KIN 250 FINAL PROJECT EXAMPLE: 

[bookmark: _GoBack]Design a 4-week training program for you or somebody else. State the goal of the program (ex. Strength, Power, Hypertrophy, and Weight Loss). 
Describe your client or yourself: 
· SEX: female		AGE: 28 		Activity Level: Trains 4x/wk 
· Health status: healthy, no disease		 Injuries status: none 
· Occupation: Teacher & Coach		GOAL: Lose Weight and Gain Strength & Endurance
MY CLIENT IS GOING TO TRAIN 5 TIMES A WEEK WITH CARDIO AT THE END OF EACH SESSION. HER WORKOUTS WILL BE TARGETED TOWARD BOTH STRENGTH AND ENDURANCE. WEEKLY CALENDAR IS BELOW:

WEEK 1:
MONDAY- WORKOUT #1: Upper Body Workout for Endurance
· Mobility Work
· 3 Drills from Neural Warm-Up 1 related to upper body
· Injury Prevention, Visual Warm-up
· 3 Drills from Neural Warm-Up 2 related to upper body
· 1 vision drill
· Dynamic Warm-up (Core Coordination)
· 3 Body Weight Drills for a set time or reps
· Strength Training Session (The Workout as indicated above), Reps, & Sets
· 2 Exercises for Chest (25-60 reps per set, 2-4 sets- your choice)
· 2 Exercises for Back (25-60 reps per set, 2-4 sets- your choice)
· 2 Exercises for Shoulders (25-60 reps per set, 2-4 sets- your choice)
· 2 Exercises for Biceps (25-60 reps per set, 2-4 sets- your choice)
· 2 Exercises for Triceps (25-60 reps per set, 2-4 sets- your choice)
· Energy System Development (Conditioning)
· 20-30 minutes of Conditioning of your choice
· Mobility Cooldown
· 2 Drills from Neural Warm-Up 1
TUESDAY: WORKOUT #2: Lower Body Workout for Endurance
· Mobility Work
· 3 Drills from Neural Warm-Up 1 related to lower body
· Injury Prevention, Visual Warm-up
· 3 Drills from Neural Warm-Up 2 related to lower body
· 1 vision drill
· Dynamic Warm-up (Core Coordination)
· 3 Body Weight Drills for a set time or reps
· Strength Training Session (The Workout as indicated above), Reps, & Sets
· 2 Exercises for Glutes(25-60 reps per set, 2-4 sets- your choice)
· 2 Exercises for Quads (25-60 reps per set, 2-4 sets- your choice)
· 2 Exercises for Hamstrings (25-60 reps per set, 2-4 sets- your choice)
· 2 Exercises for Calves (25-60 reps per set, 2-4 sets- your choice)
· Energy System Development (Conditioning)
· 20-30 minutes of Conditioning of your choice
· Mobility Cooldown
· 2 Drills from Neural Warm-Up 1

WEDNESDAY-WORKOUT #3: Upper Body Workout for Strength
· Mobility Work
· 3 Drills from Neural Warm-Up 1 related to upper body
· Injury Prevention, Visual Warm-up
· 3 Drills from Neural Warm-Up 2 related to upper body
· 1 vision drill
· Dynamic Warm-up (Core Coordination)
· 3 Body Weight Drills for a set time or reps
· Strength Training Session (The Workout as indicated above), Reps, & Sets
· 2 Exercises for Chest (1-5 reps per set, 4-7 sets- your choice)
· 2 Exercises for Back (1-5 reps per set, 4-7 sets- your choice)
· 2 Exercises for Shoulders (1-5 reps per set, 4-7 sets- your choice)
· 2 Exercises for Biceps (1-5 reps per set, 4-7 sets- your choice)
· 2 Exercises for Triceps (1-5 reps per set, 4-7 sets- your choice)
· Energy System Development (Conditioning)
· 20-30 minutes of Conditioning of your choice
· Mobility Cooldown
· 2 Drills from Neural Warm-Up 1
THURSDAY- WORKOUT #4: Lower Body Workout for Strength
· Mobility Work
· 3 Drills from Neural Warm-Up 1 related to lower body
· Injury Prevention, Visual Warm-up
· 3 Drills from Neural Warm-Up 2 related to lower body
· 1 vision drill
· Dynamic Warm-up (Core Coordination)
· 3 Body Weight Drills for a set time or reps
· Strength Training Session (The Workout as indicated above), Reps, & Sets
· 2 Exercises for Glutes(1-5 reps per set, 4-7 sets- your choice)
· 2 Exercises for Quads (1-5 reps per set, 4-7 sets- your choice)
· 2 Exercises for Hamstrings (1-5 reps per set, 4-7 sets- your choice)
· 2 Exercises for Calves (1-5 reps per set, 4-7 sets- your choice)
· Energy System Development (Conditioning)
· 20-30 minutes of Conditioning of your choice
· Mobility Cooldown
· 2 Drills from Neural Warm-Up 1
FRIDAY- ACTIVE REST AND RECOVERY

SATURDAY- FULL BODY (CHOICE OF WORKOUT # 5 OR 6 BELOW)

WORKOUT #5: Full Body Workout 
· Mobility Work
· 4 Drills from Neural Warm-Up 1 related to lower and upper body
· Injury Prevention, Visual Warm-up
· 4 Drills from Neural Warm-Up 2 related to lower and upper body
· 1 vision drill
· Dynamic Warm-up (Core Coordination)
· 3 Body Weight Drills for a set time or reps
· Strength Training Session (The Workout as indicated above), Reps, & Sets
· 2 Exercises for Glutes(8-15 reps per set, 4-8 sets- your choice)
· 2 Exercises for Chest(8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Quads(8-15 reps per set, 4-8 sets- your choice)
· 2 Exercises for Back(8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Hamstrings (8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Shoulders (8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Abdominals (8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Erector Spinae (8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Biceps(8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Triceps(8-15 reps per set, 4-8 sets- your choice)
· Energy System Development (Conditioning)
· 20-30 minutes of Conditioning of your choice
· Mobility Cooldown
· 2 Drills from Neural Warm-Up 1
WORKOUT #6: Full Body Circuit Training
· Mobility Work
· 4 Drills from Neural Warm-Up 1 related to lower and upper body
· Injury Prevention, Visual Warm-up
· 4 Drills from Neural Warm-Up 2 related to lower and upper body
· 1 vision drill
· Dynamic Warm-up (Core Coordination)
· 3 Body Weight Drills for a set time or reps
· Strength Training Session (The Workout as indicated above), Reps, & Sets
· 1 Exercises for Glutes(reps or time- your choice)
· 1 Exercises for Chest(reps or time- your choice)
· 1 Exercise for Quads(reps or time- your choice)
· 1 Movement Drill (reps or time- your choice)
· 1 Exercises for Back(reps or time- your choice)
· 1 Exercise for Hamstrings (reps or time- your choice)
· 1 Exercise for Shoulders (reps or time- your choice)
· 1 Movement Drill (reps or time- your choice)
· 1 Exercise for Abdominals (8-15 reps per set, 4-8 sets- your choice)
· 1 Exercise for Erector Spinae (reps or time- your choice)
· 1 Movement Drill (reps or time- your choice)
· REPEAT
· Energy System Development (Conditioning)
· 20-30 minutes of Conditioning of your choice
· Mobility Cooldown
· 2 Drills from Neural Warm-Up 1

WEEK 2-4:
· SHOW PROGRESSION THROUGHOUT THE WEEKS
· CAN CHANGE UP THE WORKOUT OR KEEP THE SAME, JUST INCREASE IN WEIGHT, REPS, SETS, OR TIME

