Bucknell University Recreation Services
Advanced Strength Training Program
3 Day Split Workouts

Workout A/B/C

(1) Pull/Push/Legs

(2) Pull/Push/Thighs

(3) Chest & Back/Legs/Shoulders & Arms

Frequency Options:

(a) 3 days on, 1 day off (ABCX)

(b) 5 days a week (XABCABX,XCABCAX,XBCABCX); for Pull/Push/ programs only

(c) 6 days a week (ABCABCX); for Pull/Push/ programs only; not recommended year round

Guidelines

Italicized exercises are optional

Choose optional exercises sparingly

Workout A -
Chest & Back

Workout B – Legs

General Chest – Assisted chest dip

Quadriceps – Barbell full squat

Back (Lats) – Cable closed-grip pulldown

Hamstrings – Cable lying leg curl

Upper Chest – Barbell incline bench press

Quadriceps – Dumbbell lunge
General Back – Dumbbell bent-over row

Hamstrings – Dumbell straight-back

General Chest – Weighted push up

 straight-leg deadlift
General Back- Cable one-arm seated row

Hip adductors – Lever seated hip adduction

Upper Trapezius – Cambered bar seated shrug
Hip abductors – Lever seated hip abduction

General Calves – Barbell standing leg calf raise

Hip Flexors – Weighted hanging leg raise

Calves (Soleus) – Saftey bar seated calf raise

Tibialis Anterior – Dumbbell reverse calf raise

Abdominal – Cable lying leg-hip raise

Obliques – Dumbbell side bend
Workout C – Shoulders & Arms

Front Deltoid – Barbell behind neck press

Side Deltoid – Cable upright row

Rear Deltoid – Dumbbell rear deltoid row

Triceps – Assisted triceps dip

Biceps – Dumbbell curl

Triceps – Cable incline pushdown

Brachialis – Barbell preacher curl

Brachioradialis – Cable reverse curl

Wrist Flexors – Cable wrist roller

Wrist Extensors – Barbell reverse wrist curl

Neck Extensors – Weighted neck extension

Neck Flexors – Cable neck flexion
4 Day Split Workouts

Workout A/B/C/D

(1) Back & Biceps / Chest & Triceps / Thighs / Shoulders / Calves & Abs

(2) Torso Pull / Torso Push / Leg & Arm Pull / Leg & Arm Push

Frequency Options:

(a) 4 days on, 1 day off (ABCDX)
(b) 6 days a week (ABCDABX)
-Second program only (i.e. Pull/Push/Pull/Push)

-Not recommended year round

Guidelines

Italicized exercises are optional

Choose optional exercises sparingly

Workout A – Torso Pull

Workout B – Torso Push
Back (Lats) – Chin-up

General Chest – Assisted chest dip
Side Deltoid – Cable upright row

Upper Chest – Incline bench press
General Back – Cable seated high row

General Chest – Barbell decline bench press
Side Deltoid – Cable lateral raise

Upper Chest – Cable standing fly
Upper Trapezius – Lever shrug

Front Deltoid – Barbell military press
General Back – Weighted supine row

Neck Extensors – Lever neck extension
Rear Deltoid – Barbell rear deltoid row

Neck Flexors – Cable neck flexion
Workout C – Leg & Arm Pull

Workout D – Leg & Arm Push

Hamstrings – Barbell hamstring raise

Quadriceps – Barbell full squat
Biceps – Dumbbell curl

Triceps – Assisted triceps dip
Hamstrings - Lever standing leg curl

Quadriceps – Lever 45 degree leg press
Hip Abductors – Cable hip abduction

Triceps – Cable kneeling triceps extension
Brachialis – Barbell prone incline curl

Quadriceps - Barbell single-leg split squat
Hip Flexors – Weighted lying leg raise

General Calves – Sled lying calf press
Brachioradialis – Dumbbell hammer curl

Hip Adductors – Lever standing hip adduction
Abdominals – Cable lying leg-hip raiser

General Calves – Dumbbell single-leg calf raise
Wrist Flexors – Barbell wrist curl

Calves (Soleus) – Safety bar seated calf raise
Obliques – Weighted incline twisting sit-up

Tibialis Anterior – Barbell reverse calf raise
Wrist Extensors – Dumbbell reverse wrist curl
PERIODIZATION OF TRAINING

Sample Macro-cycle

	
	Conditioning
	Strength
	Power
	Maintenance
	Recovery

	Sets
	2 to 3
	2 to 3
	3 to 4
	1 to 2
	1

	Reps
	8 to 12
	6 to 8
	3 to 5
	6 to 10
	10 to 12

	Intensity
	moderate
	high
	high
	moderate
	low

	Volume
	high
	moderate
	low
	moderate
	moderate

Sample Meso-cycle
Week or Micro-cycle; Percent of One Rep Max

Week 1 – 70 %
Week 2 – 75%
Week 3 – 80%

Week 4 – 65%

Week 5 – 85%

Week 6 – 75%

Week 7 – 80%

Week 8 – 85%

Week 9 – 70%

Week 10 – 90%
