

DAY 1: SHOULDERS AND TRICEPS, SWIMMING						
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3	
Standing barbell military press	3	20				
Rear-delt raise on exercise ball	3	12				
SUPERSET						
Rest as little as possible						
Standing dumbbell Arnold press	3	15-20				
Bench dip	3	15-20				
SUPERSET						
Rest as little as possible			_			
Parallel-bar dip	3	To failure				
Plank	3	To failure				
SUPERSET						
Rest as little as possible						
Cable external rotation	3	12				
Triceps cable kick-back	3	12				

SWIMMING

Rest is as needed. All sets should be slow and focused.

WARM-UP	
Hand lead kick drill	200 meters, switching arms/sides every 25 meters
Hand lead front catch drill	200 meters, switching arms every 50 meters
One-arm swim with kickboard	200 meters, switching arms every 50 meters
Superman one-arm swim 200 meters	Switching arms every 25 meters
MAIN SET	

4 sets of 100 meters, 20 sec. rest between sets

Freestyle, focusing on technique and building effort from 6/10 to 9/10

Superman one-arm swim, 6/10 effort level

100 meters easy swim


DAY 2: LEGS, BIKE, RUN					
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3
SUPERSET					
Barbell squat	3	20			
Jump squat	3	20			
SUPERSET					
Bulgarian split squat	3	20			
Exercise-ball hamstring curl	3	20			
SUPERSET					
Unilateral leg extension	3	20			
Thoracic rotation stretch	3	6 per side			
Standing calf press on stairs	3	To failure			

CYCLING

45 min., easy and sustainable pace

RUNNING

10 min. easy

6 sets: 1 min. focusing on leg speed, not power/force; 2 min. easy jogging

10 min. easy jogging


DAY 3: BACK, SWIM					
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3
Bent-over two-arm dumbbell row	3	15			
Dumbbell Romanian deadlift	3	15			
SUPERSET					
Straight-arm cable pull-down	3	15			
Pull-up	3	To failure			
Cable squat and row on Bosu ball	3	15			

SWIMMING

300 meters, alternating 50 yards freestyle, 50 yards Superman single-arm swim, alternating arms at 25 meters

Descending ladder: As distance decreases, effort increases. Start at 6/10 effort, progress to all-out effort by end. 20 sec. rest between sets.

7 sets: 200 m, 175 m, 150 m, 125 m, 100 m, 75 m, 50 m, 25 m

100 meters easy kicking, with or without kickboard

100 meters Superman single-arm swim, alternating arms every 25 meters; 100 meters freestyle


DAY 4: CHEST, BICEPS, ABS, RUN, BIKE					
EXERCISE	SETS	REPS	SET 1	SET 2	SET 3
SUPERSET					
Decline bench press	3	20			
Dumbbell hammer curl	3	20			
SUPERSET					
Incline close-grip dumbbell press	3	15			
Plate hammer curl	3	15			
SUPERSET					
Reverse-grip EZ-bar curl	3	15			
Staggered push-up	3	15			
SUPERSET					
Exercise-ball body saw	3	To failure			
Oblique crunch on exercise ball	3	To failure			

CYCLING

15 min., easy pace

4 sets: 5 min. high resistance, hard gear; 5 min. low resistance, faster cadence

20 min., easy pace

RUNNING

3 miles, easy pace, no more than 6/10 effort. Do run/walk intervals if necessary.


DAY 5: SWIMMING					
WARM-UP					
Head-lead kick	100 meters. Perform on side, looking towards bottom of pool and turning head to ceiling to breathe. Slowly release air as your head is down. Alternate sides every 25 meters. Try to stay balanced in the water: hips not too low, head not submerged.				
Hand-lead kick drill	200 meters, alternating hands and sides every 25 yards				
Front scull drill	2 sets of 100 meters				
Front catch drill	2 sets of 100 meters. (Front catch is the second drill shown in video, alternating hands.)				
MAIN SET					
Kick with board, wearing fins	6 sets of 50 meters, 8/10 effort, 20 sec. rest each round. Last 12.5 meters of each 50 meters sprint.				
Press-out at side of pool	3 sets of 30 sec, 45 sec. rest				
COOL-DOWN					
100 meters easy swim					

DAV	C. D	VE	DILINI
DAY	O: D	NE.	RUN

CYCLING

90 min., sustainable pace. You should be able to talk at this pace.

RUNNING

4-5 miles, easy pace, no more than 6/10 effort

DAY 7: BIKE, RUN

CYCLING

45 min., nice and relaxed, like you're taking your bike out for a stroll.

RUNNING

4-5 miles, easy pace, no more than 6/10 effort


