Generic Basketball
Day 1
· Bench Press: 4 sets of 10 reps (intensity: 60%)
· Dumbbell Incline Press: 4 sets of 10 reps
· Pull-ups: 4 sets of 10 reps
· Seated Cable Row: 4 sets of 10 reps
· Dumbbell Shoulder Press: 3 sets of 10 reps
· Upright Rows: 3 sets of 10 reps
· Side Lateral Raise: 3 sets of 10 reps
· E-Z Bar Triceps Press: 3 sets of 10 reps
· Dumbbell Biceps Curl: 4 sets of 10 reps
· Abs: 3 sets of 40 reps
	

	

	


Day 2
· Back Squat: 4 sets of 10 reps (intensity: 60%)
· Leg Curl: 4 sets of 10 reps
· Hanged Power Clean from the Knees: 3 sets of 8 reps (intensity: 60%)
· Step-up: 3 sets of 10 reps
· Lunges: 2 sets of 15 reps
· Weighted Calf Raises: 2 sets of 20 reps
· Back Extension: 3 sets of 10 reps
· Abs: 3 sets of 40 reps
	

	

	


Day 3: Rest

Day 4
· Incline Bench Press: 4 sets of 10 reps (intensity: 65%)
· Dumbbell Bench Press: 4 sets of 10 reps
· Lat Pulldown: 4 sets of 10 reps
· Dumbbell Row: 4 sets of 10 reps
· Military Press: 3 sets of 10 reps (intensity: 27%)
· Shoulder Shrugs: 3 sets of 10 reps
· Bench Dips: 3 sets of 10 reps
· E-Z Bar Biceps Curl: 3 sets of 10 reps
· Dumbbell Concentration Curl: 2 sets of 10 reps
· Abs: 3 sets of 40 reps
	

	

	


Day 5
· Leg Press: 4 sets of 10 reps (intensity: 70%)
· Leg Curl: 4 sets of 10 reps
· Power Clean from the Knees: 1 set of 8 reps (intensity: 65%)
· Power Clean from the Knees: 1 set of 6 reps (intensity: 70%)
· Power Clean from the Knees: 1 set of 6 reps (intensity: 80%)
· Power Clean from the Knees: 1 set of 6 reps (intensity: 80%)
· Dumbbell Walking Lunges: 4 sets of 10 reps
· Weighted Calf Raises: 3 sets of 15 reps
· Back Extension: 3 sets of 10 reps
· Abs: 3 sets of 40 reps
	

	

	


Day 6: Rest

Day 7: Rest

