[image: image1.jpg]


Cavemantraining Workouts

Please complete the following information as detailed as possible to have your workout reviewed and displayed online if accepted. An example of how to complete the fields can be found below with the popular The Dudley—Kettlebell WOD workout.

Name: [name of the workout]
Author: [your full name]
Description: [describe the workout]
Has scaled version: Yes / No

Level: Any / Beginner / Intermediate / Expert / Athlete [remove those that do not apply]
Weight: Female, Male, Teenager, Masters, Beginner [remove those that do not apply, specify kg or lbs]
Duration: [number of minutes] AMRAP / FOR TIME / EMOM

Equipment: [list of equipment used in the workout]
Equipment alternatives: [if possible, list alternatives for those that don't have the equipment]
Targets: Power, Strength, Endurance, Cardio, Flexibility, Balance, Coordination, Agility [remove those that do not apply]
Workout: [full details of the workout, reps, rest etc.]
Video: Yes / No [if yes, include a link to the video on Youtube, Facebook or Instagram]
Photo: Yes / No [if yes, attach your photos to the email]
Exercises: [list of all exercises included]
By emailing this document to workouts@cavemantraining.com you implicitly agree to waive all rights to the information submitted, this means that Cavemantraining can use, display and distribute this information as it sees fit.

Example

The following example workout is one that Cavemantraining designed for BoxRox, if you want to see the article online click here.
Name: The Dudley—Kettlebell WOD

Author: Taco Fleur

Description: The first part of the WOD will challenge every muscle in your body, it requires coordination and planning, as you don’t want to be messing about placing the kettlebells in position. This part will leave you feeling like you usually do at the end of a WOD, but the great thing is, it’s not over yet, we’re just getting started. That’s when the Swings come in, you want to test your skills, 6 minutes is a good time to show you’ve mastered the Swing and complete the six minutes without putting the weight down, pick your weight wisely, not too heavy, but definitely not too light or you won’t get the required resistance you need to properly utilise and activate the lower-body. Then we finish with a task of 150 reps, again, you want to do this without putting the weight down, and you can, if your technique is spot on and picked the right weight. You want to pick the weight that will leave you struggling to get that one hundred and fiftieth rep out, and then you collapse on the floor, wondering who took your arms.
Has scaled version: Yes

· easiest in regards to technique for the dead to overhead is dead swing clean and press

· remove the surrender or perform alternating racked reverse lunge

· renegade rows can be replaced with a plank walkout or tricep push-up

· perform the bent over row with one kettlebell

· replace the archer push-up with chest push-ups

· scale the reps on the FOR TIME task to 50 or 100 

Level: Intermediate+

Weight: applies to all categories Female, Male, Teenager, Masters, Beginner.

· First WOD two kettlebells 50 to 65% of your 1RM Row

· Second WOD one kettlebell 45 to 55% of your 1RM Swing

· FOR TIME task one kettlebell 50 to 60% of your 1RM Strict Press

Duration: 22 minute AMRAP, 6 minute AMRAP and FOR TIME 

Equipment: Kettlebells
Equipment alternatives: [if possible, list alternatives for those that don't have the equipment]
Targets: Power, Strength, Cardio, Flexibility [remove those that do not apply]
Workout: First section – 22 min AMRAP

2 x Dead to Overhead and Surrender

2 x Renegade Rows

2 x Wide Bent-over Rows

2 x Archer Push-up L/R

You’re working with two kettlebells, recommended weight is 50 to 65% of your 1RM Row.

1 to 2 minute rest. If you’re hardcore and it’s a piece of cake, forget the rest and move on to your next task.

Second section – 6 min AMRAP

Double-arm Swings

You’re working with one kettlebell, recommend weight is 45 to 55% of your 1RM Swing.

1 to 2 minute rest if you like.

150 alternating Strict Presses – for time

Working with one kettlebell 50 to 60% of your 1RM Strict Press.

Video: Yes 

https://www.instagram.com/p/BSdcb4bhVdD/
https://youtu.be/ir1eG77wJzg
Photo: Yes
Exercises: 

· Dead to Overhead and Surrender

· Renegade Rows

· Wide Bent-over Rows
· Archer Push-up

· Double-arm Swings

· Alternating Strict Presses
· Dead- Snatch

· Swing Snatch

· Swing Squat Snatch

· Clean and Press

· Clean and Push Press 

· Clean and Jerk
3/3
Submit Your Workouts Online

