

BODYWEIGHT-ONLY At-Home Daily Workout Routine

***CAUTION:** This may cause soreness which is common over 2-3 days post exercise*

Observe any precautions/restrictions you may have in place d/t physical/medical limitations

*** If at any point in this routine you feel SHARP pain, STOP and contact your Primary Care Provider**

***If you have questions regarding this product, please call Major McQuaig at: 759-5073/5071**

Toward the end of each workout, the "Run" piece is Optional depending on your goals and abilities

By:

Jonathan B McQuaig, Maj, USAF, PT, DPT

Mr. Louis V Stadler Jr, M. Ed., ACSM-CEP, NSCA-CSCS

MONDAY

Remember to Hydrate Often

Monday: Time: 30-40 mins

Page 1/5

[Fig](#) **Optional Foam Rolling x1 min ea section: (if you have a roller, Highly Encouraged)**

> Refer to Foam Rolling Sequence guide attached x 9 Items)

Stationary Warmups: (1 set of each)

Prone (on stomach):

[Fig](#) > **Supermans** (raise arms/legs at once 2 sec rest btwn/x 10 reps)

[Fig](#) > **Prone Pressups** (push up, but leave hips and legs relaxed on ground/x10)

[Fig](#) > **Inch Worms** (pushup position, walk toes up toward hands, back dwn, repeat x 5)

Supine (on back):

[Fig](#) > **Supine Double Leg Bridge** (arms wide/palms down, x 10)

[Fig](#) > **Iron Cross** (arms wide/palms down x 8 ea side)

Sidelying:

[Fig](#) > **Sidelying Straight Leg Raises** (knee straight/toes toward ground x 12 ea side)

[Fig](#) > **Side plank w/ Straight Leg hip Flxn, Extn, Abd** x 2 ea side

Quadruped (hands/knees):

[Fig](#) > **Cat / Cows** x 6

[Fig](#) > **Groiner Dynamic Stretch** (dynamic switch x 8 reps)

Seated Hip Hinge:

[Fig](#) > **Heels to tall kneeling Hinge** (arms from side to overhead x 10)

[Fig](#) > **Star Sit to Tall Kneeling Hinge** (from star sit to overhead x 10)

Tall Kneeling:

[Fig](#) > **World's Greatest Stretch** x 10 sec ea way

Standing:

[Fig](#) > **Rearsteps** x 6 ea way

[Fig](#) > **Fig 4's** x 6 ea side

[Fig](#) > **Sunrise Squats** x 5 ea way

[Fig](#) > **J-Jax / Seal-Jax / Flings Series** x 10 ea then switch to next in Series)

[Fig](#) > **Wideouts** (from tall stance, drop and land in squat quietly-repeat x 10)

[Fig](#) > **Jumping Lunges** (start in lunge position, jump, land quietly alternate x 8 ea)

Main Workout: (SS = Super Set during rest breaks)

[Fig](#) > **Squats** (3 sets of 10 reps good form)

[Fig](#) SS: **Rear Foot Elevated Box Pike** (x5 ea side)

[Fig](#) > **Standard Pushups** (3 sets x 15 reps)

[Fig](#) SS: **Bicycles** (Core: 1,1 count x 15 total)

[Fig](#) > **Seated Scap Depression** (3 sets x 10 reps)

[Fig](#) SS: **Skater Hops Side to Side** (Hips: 1,1 count x8 ea way)

OPTIONAL RUN:

Monday

HIGH QUALITY SPRINT

DISTANCE	20YDS
REPS	12
EFFORT	MAX
REST	1:30
GOAL	ALL UNDER 3.5 SEC
# UNDER TIME	

[Fig](#) **Post Workout Stretching:**

> IAW Post-exercise Stretch handout

TUESDAY

Remember to Hydrate often

Tuesday: Time: 30-40 mins

Page 2/5

Fig *Optional Foam Rolling **x1 min** ea section: (if you have a roller, Highly Encouraged)*

> Refer to Foam Rolling Sequence guide attached x 9 Items)

Stationary Warmups: (1 set of each)

Prone (on stomach):

Fig > **Supermans** (raise arms/legs at once 2 sec rest btwn/x 10 reps)

Fig > **Prone Pressups** (push up, but leave hips and legs relaxed on ground/x10)

Fig > **Scorpions** (arms wide/palms down; alternate x 8 ea way)

Supine (on back):

Fig > **Supine KTC Single Leg Bridge** (hold single knee to chest bridge x 10 ea side)

Fig > **Dynamic Archer** (arms wide/palms down)

Sidelying:

Fig > **Sidelying Straight Leg Raises** (knee straight/toes toward ground x 12 ea side)

Fig > **Side plank w/ Straight Leg hip flxn, extn, abd** x 2 ea side

Quadruped (hands/knees):

Fig > **Alternating Arms/Legs** (opposites x 8 ea side)

Fig > **World's Greatest Stretch** (x 6 reps ea side - head follows hand)

Seated Hip Hinge:

Fig > **Heels to tall kneeling Hinge** (arms from side to overhead x 10)

Fig > **Star Sit to Tall Kneeling Hinge** (from star sit to overhead x10)

Tall Kneeling:

Fig > **Spiderman** x 8 ea way - knee on floor

Fig > **Fwd/Reverse Lunges** x (lunge fwd, to neutral, then to rear, x8 ea side)

Standing:

Fig > **Tin Soldiers** x 6 ea way

Fig > **Fig 4's** x 6 ea side

Fig > **Sunrise Squats** x 5 ea way

Fig > **J-Jax / Seal-Jax / Flings Series** x 10

Fig > **Wideouts** (from tall stance, drop and land in wide squat quietly-repeat x 10)

No pic > **Air Jump Squats** (start in squat position, jump up, land quietly x 10)

Main Workout: (SS = Super Set during rest breaks)

Fig > **Standard Lunges w/towel behind back** (3 sets of 10 ea side good form)

Fig SS: **Prone Spine Rotation w/towel** (Mobility: x5 ea-toes pinned)

Fig > **Seated Rows using Single Knee To Chest** (3x8 alternate ea side/chest out)

Fig SS: **Pushup Plank w/Rotations** (Core: x 5 ea way)

Fig > **Single Leg Reach and Jumps** (3x6 ea side - maintain balance/chest out)

Fig SS: **Forearm Side Plank Twists** (Core: x8 ea way)

OPTIONAL RUN:

Tuesday

Times that Correspond to your 1.5 mi time

>10 min / 9-10 min / < 9 min

TEMPO INTERVAL	
DISTANCE	1 MILE
REPS	2
EFFORT	90%
REST	5 MINS
GOAL	7:31/7:12/6:52
# UNDER TIME	

Fig **Post Workout Stretching:**

> IAW Post-exercise Stretch handout

WEDNESDAY
(Cardio / Mobility day)

Wednesday: Time: 40-45 mins

Page 3/5

Fig **Optional Foam Rolling *x1 min* ea section: (if you have a roller, Highly Encouraged)**
> Refer to Foam Rolling Sequence guide attached x 9 Items)

Optional Run or Other Cardio - Your preference as available and able

Recommended:

WEDNESDAY	
RECOVERY RUN	
30 MIN Run (talking pace)	
HR GOAL	130-140BPM
OR	
2.5 MILE RUN	
HR GOAL	130-140BPM

OR ~43-47 beats every 20 seconds

Fig **Post Workout Stretching:**

> IAW Post-exercise Stretch handout

Remember to Hydrate Often

THURSDAY

Thursday: Time: 30-40 mins

Page 4/5

[Fig](#) **Optional Foam Rolling x1 min ea section: (if you have a roller, Highly Encouraged)**

> Refer to Foam Rolling Sequence guide attached x 9 Items)

Stationary Warmups: (1 set of each)

Prone (on stomach):

[Fig](#) > **Supermans** (raise arms/legs at once 2 sec rest btwn/x 10 reps)

[Fig](#) > **Prone Pressups** (push up, but leave hips and legs relaxed on ground/x10)

[Fig](#) > **Swimmers** (Alternating Arms/Legs raises- 1,1 count , x10 ea side)

Supine (on back):

[Fig](#) > **Supine Double Leg Bridge** (arms wide/palms down, x 10)

[Fig](#) > **Single Leg Lowering** (arms wide, legs strt up, alt lower 1-at-a-time,x10 ea)

Sidelying:

[Fig](#) > **Sidelying Straight Leg Raises** (knee straight/toes toward ground x 8 ea side)

[Fig](#) > **Side Plank Dips** (touch hips to ground, lift back up, repeat x 15 ea side)

Quadruped (hands/knees):

[Fig](#) > **Cat / Cows** x 6

[Fig](#) > **Groiner Dynamic Stretch** (dynamic switch x 8 reps)

Seated Hip Hinge:

[Fig](#) > **Heels to tall kneeling Hinge** (arms from side to overhead x 10)

[Fig](#) > **Star Sit to Tall Kneeling Hinge** (from star sit to overhead x 10)

Tall Kneeling:

[Fig](#) > **Spidermans** x 10 sec ea way

Standing:

[Fig](#) > **Rearsteps** x 6 ea way

[Fig](#) > **Fig 4's** x 6 ea side

[Fig](#) > **Sunrise Squats** x 5 ea way

[Fig](#) > **J-Jax / Seal-Jax / Flings Series** x 10 ea then switch to next in Series)

[Fig](#) > **Jumping Lunges** (start in lunge position, jump, land quietly alternate x8 ea)

Main Workout: (SS = Super Set during rest breaks)

[Fig](#) > **Single Leg Walkout to Pushups** (3 sets of 6 reps ea side)

[Fig](#) SS: **Lateral Plank Walks** (3 hand steps sideways and back,6 reps)

[Fig](#) > **Squat w/Reverse Back bend** (3 sets x 10 reps)

[Fig](#) SS: **Leg Climbers** (Core: 5 ea leg - to ankle and bck dwn)

[Fig](#) > **Wall Sits** (thighs parallel with floor, 5 x 30 seconds)

[Fig](#) SS: **Mountain Climbers** Core: 1,1 Count- x15 total)

OPTIONAL RUN:

Thursday

Times that Correspond to your 1.5 mi time

>10 min / 9-10 min / < 9 min

SPRINT CAPACITY	
DISTANCE	100M
REPS	6
EFFORT	100%
REST	1:30
GOAL	:24/:22/:20
# UNDER TIME	

[Fig](#) **Post Workout Stretching:**

> IAW Post-exercise Stretch handout

FRIDAY

Friday: Time: 30-40 mins

Page 5/5

Fig **Optional Foam Rolling** **x1 min** ea section: (if you have a roller, **Highly Encouraged**)

> Refer to Foam Rolling Sequence guide attached x 9 Items)

Stationary Warmups: (1 set of each)

Prone (on stomach):

Fig > **Supermans** (raise arms/legs at once 2 sec rest btwn/x 10 reps)

Fig > **Prone Pressups** (push up, but leave hips and legs relaxed on ground/x10)

Fig > **Scorpions** (arms wide/palms down; alternate x 8 ea way)

Supine (on back):

Fig > **Supine KTC Single Leg Bridge** (hold single knee to chest bridge x 10 ea side)

Fig > **Dynamic Archer** (arms wide/palms down)

Sidelying:

Fig > **Sidelying Straight Leg Raises** (knee straight/toes toward ground x 12 ea side)

Fig > **Side plank w/ Straight Leg hip flxn, extn, abd** x 2 ea side

Quadruped (hands/knees):

Fig > **Alternating Arms/Legs** (opposites x 8 ea side)

Fig > **World's Greatest Stretch** (x 6 reps ea side - head follows hand)

Seated Hip Hinge:

Fig > **Heels to tall kneeling Hinge** (arms from side to overhead x 10)

Fig > **Star Sit to Tall Kneeling Hinge** (from star sit to overhead x10)

Tall Kneeling:

Fig > **Spiderman** x 8 ea way - knee on floor

Fig > **Fwd/Reverse Lunges** x (lunge fwd, to neutral, then to rear, x8 ea side)

Standing:

Fig > **SLRDL's** (same or oppo hand/stance limb - chest out, hips level, x8 ea side)

Fig > **Fig 4's** x 6 ea side

Fig > **Sunrise Squats** x 5 ea way

Fig > **J-Jax / Seal-Jax / Flings Series** x 10

Fig > **Wideouts** (from tall stance, drop and land in wide squat quietly-repeat x 10)

No pic > **Air Jump Squats** (start in squat position, jump up, land quietly x 10)

Main Workout: (SS = Super Set during rest breaks)

Fig > **3-way Lunges** (3 sets of 10 ea way - good form)

Fig **SS: 3-way Leg Lowering Supine** (Core: arms wide/palms dwn-x5 ea)

Fig > **Diamond Pushups** (3x8 as tolerated - tighten stomach/core engaged)

Fig **SS: Hollow Hold Flutter Kicks** (Core: 1,1 count- x60 total as tol)

Fig > **Skater Hops Side to Side** (Hips: 1,1 count x8 ea way)

Fig **SS: V-Ups** (Core: x10) **OR** x25 stndrd crunches if too difficult)

OPTIONAL RUN:

Friday

Times that Correspond to your 1.5 mi time

>10 min / 9-10 min / < 9 min

TEMPO RUN	
DISTANCE	2 MILE
PACE	7:40/7:20/7:00
TIME	
REST	NONE
GOAL	15:20 / 14:40 / 14:00
TIME	

Fig **Post Workout Stretching:**

> IAW Post-exercise Stretch handout

FOAM ROLLING SEQUENCE

ATTACHMENT 1:

Page 1/1

Foam Rolling Sequence:

1. Quads:

2. Hamstrings:

3. IT Bands:

: outer thigh

4. Gluteals:

: buttocks

5. Glute Meds:

: outer hip just
above outer hip
bone

6. Back:

7. Latissimus

8. Calves:

9. Adductors:

: inner thigh

ATTACHMENT 2: Photos by Category

Page 1/5

Stationary Warmups:

Supermans:

Prone Pressups:

: hips as close to floor as possible

Inch Worms:

: from pushup, inch toes up toward hands, then walk hands out to start position

Scorpions:

Iron Cross: if you cannot perform Scorpion

OR

Swimmers:

: alternate opposite arm/leg

Supine Double Leg Bridge:

: firing sequence

1. core tight 2. sqz buttock
3. dig heels 4. lift to hips level

Iron Cross:

Supine KTC Single Leg Bridge:

: firing sequence

1. core tight 2. sqz buttock
3. dig heels 4. lift to hips level

STATIONARY WARMUPS/MOBILITY

Dynamic Archers:

Page 2/5

Single Leg Lowering:

SIEDLYING:

Sidelying Straight Leg Raises:

Sidelying Plank w/ Hip Work:

:maintain plank during all movements
:no rest until complete with entire set

Abduction to Side

Flexion Forward

Extension Backward

Side Plank Dips:

QUADRUPED:

Cat/Cows:

Cat

Cows

STATIONARY WARMUPS/MOBILITY

Page 3/5

Groiners Dynamic Stretch:

Altrntng Arm/Leg Pull thrus:

World's Greatest Stretch:

SEATED HIP HINGE:

Heels to Tall Kneeling Hinge:

Star Sit to Tall Kneeling Hinge:

TALL KNEELING:

Spiderman:

Fwd / Reverse Lunges:

Rear Step Dynamic Stretch:

Figure 4's:

Sunrise Squats:

Series: Jjax/Seal/Flings

- : J-Jax - normal jumping jack
- : Seal - arms wide/together
- : Flings - cross arms/legs
- : all same rhythm as J-jacks

Wideouts:

- : land softly on impact
- : then quick return to start

Jumping Lunges:

STATIONARY WARMUPS/MOBILITY

Page 5/5

Tin Soldiers:

- : keep chest out, shldr back
- : may use 1 or 2 hands fwd

SLRDL's:

- : hips level/no rolling over
- : chest out/shldr back
- : only until stretch in posterior thigh (upper hamstring)

MAIN EXERCISES

ATTACHMENT 3: Photos by Category *Main Workout Exercises*

Page 1/2

Squats:

: knee caps behind toes

Standard Pushups:

: no bouncing/90° elbows

: fully extend elbows at top

Seated Scap Depression:

Stndrd Lunges w/ Towel:

Seated Rows using KTC:

: chest out / shldr back

: maintain tight core

Single Leg Reach and Jump:

: SLRDL followed by SL jump

: opposite hand/leg

MAIN EXERCISES

Page 2/2

Single Leg Walkout to Pushup:

- : sequential to pushup
- : then reverse back up

Squat w/ Reverse Backbend:

- : squat then to tall standing
- : pause at top w/ backbend

Wall Sits:

3-Way Lunges:

- : standard lunge, but with lateral and across midline for 1 set
- : keep torso upright/chest out

Diamond Pushups:

SUPER SETS/CORE

ATTACHMENT 3: Photos by Category

Page 1/2

Main Workout Exercises

Rear Foot Elevated Heel to sky:

Bicycle Crunch:

Skater Hops Side to Side:

Prone Spine Rotation w/towel:

: keep toes anchored

: towel doesn't touch ground

Pushup Plank w/ Rotation:

Forearm Side Plank Twists:

Lateral Plank Walks:

: pushup position w/ lateral walks (oppo hand/toes at same time) for 3 side steps

Leg Climbers:

: climb to ankle or foot w/ crunching type effort (core)

SUPER SETS/CORE

Page 2/2

Mountain Climbers:

: alternate knee to wrists ea
side

3-Way Leg Lowering Supine:

Hollow Hold Flutter Kicks:

: NO HANDS

: if cannot perform, just do
isometric Hollow Holds only

V-Ups:

POST WORKOUT STRETCH

Page 1/1

ATTACHMENT 4:

Post Workout Stretching Sequence:

1. Prone Pressups:

x 10 reps - Deep breathe in/out
ea rep at the top and let the
hips relax on the ground ea rep

2. Cat / Cows:

x 10 reps

3. Runner's Quad Stretch:

: 5 x 15 sec hold static
: knee bent knee aligned with
opposite knee during stretch
: chest out

4. Star Sit Glute Stretch:

5 x 15 sec static holds ea side

5. Supine Static Archer Stretch:

: 5 x 15 sec holds ea way
: opposite knee/shldr to floor

6. Rear Step Hamstring Stretch:

: 5 x 15 sec holds ea way
: chest out/shldrs back

Recommend Now Repeating Same Foam Roll Routine as performed prior to workout
(Optional)