

3-DAY BODYWEIGHT WORKOUT PROGRAM

STRONG STRONG friends

INTRODUCTION

Inside you'll find a 3 day program full of bodyweight movements and exercises that do not require any lifting equipment. This plan is great for a strength athlete looking to switch things up, train while on the go, or incorporate new movements into their routine. Check out youtube.com/megsquats and strongstrongfriends.com for more free resources and customized program options.

DAY 1

1. Feet Elevated Push-Ups

3 x AMRAP

(as many reps as possible)

Last set is a drop down set: when you have done as many reps as possible, scale down to regular push-ups, then AMRAP with regular push-ups. When you have done as many reps as possible, scale down again to on your knees push-ups

2. Single Leg Hip Thrust

3x8 each leg

3. Handstand Push-Ups

3xAMRAP

Scale as needed

(feet on chair, knees on chair)

4. DeadBugs

3x10 each side

Check out the video that accompanies this workout.

DAY 1

STRONGSTRONGfriends

DAY 2

BEGINNER

100 Push-Ups from the knee. Every time you need to rest, do 20 air squats

INTERMEDIATE

100 PushUps
Every time you need to rest, do 20 air squats

ADVANCED

20 HSPU for time
Every time you need to rest, do 20 jumping lunges (10 each leg)

Beginner/Intermediate lifters can also use handstand push-up variations to scale the advanced workout.

DAY 3

1. 10 SUN SALUTATIONS

The sun salutation, or SURYA NAMASKAR is the most popular yoga sequence. This series of poses will help open hips and shoulders as well as energize and warm-up the body. My Go-To online yoga teacher is Yoga with Adrienne. [Watch her free video on the sun salutation here.](#)

THE MCGILL BIG 3

Do 6 sets (3 each side) of 20+second holds for each movement. Add 5 seconds each week until you work up to a total of 10+ minutes.

1. CURL UP

- Lie on your back with one leg extended and the other bent with your entire foot on the floor. Hands go palms down under the lower back.
- Elevate the head and shoulders just off the floor, as you press your lower back into your hands to keep the core tight
- Hold the position for 10+ seconds, then release
- (Picture [with both feet extended] is a more advanced variation)

2. SIDE PLANK

- Get into a side plank position by pressing your forearm and foot into the ground to raise your hips so that you have a solid line from ankles to shoulders with no dip or kink
- Keep your spine and core stable and hold the side plank position for 10+ seconds
- Switch sides

3. BIRD DOG

- Get into a quadruped position (on your hands and knees) and find a neutral spine position. Brace torso and extend one leg and the opposite arm until limbs are horizontal to the floor.
- Hold the extended position for 10 seconds each side, then switch.
- Be sure not to overextend your spine, but keep it neutral throughout the movement

thank you!

If interested in learning more about bodyweight movements or new exercises, make sure to subscribe to the BFF list. If you'd like to become a Strong Strong Friend's athlete, check out our customized programs on our website, where we offer fully personalized 12-week training plans to help you achieve your strength and physique goals.

STRONG STRONG friends
strongstrongfriends.com

RELEASE OF LIABILITY, ASSUMPTION OF RISK, AND INDEMNIFICATION AGREEMENT

1. **ACTIVITY AND ASSOCIATED RISKS:** I, the undersigned, have chosen to participate in a STRONG STRONG FRIENDS Strength/Fitness Program (“the Program”), which is provided by STRONG STRONG FRIENDS LLC (“SSF”), and I understand and acknowledge that:
 - a. the Program is a physical activity, and I may be exposed to dangers and inherent risks (that cannot be eliminated regardless of the care taken to avoid injuries) including but not limited to overexertion, minor injuries such as scrapes, bruises, sprains and strains, more serious injuries such as joint, muscle and bone injuries, concussions and other head injuries, and catastrophic injuries and conditions such as heart attacks and other injuries or conditions which could be fatal;
 - b. that I am in good health and physically fit to enter into a training program which involves the use of weights, dumbbells, barbells and other strength training equipment;
 - c. the Program or any correspondence with SSF is not intended to be a substitute for professional medical advice, diagnosis, or treatment. Always seek the advice of your physician or other qualified health provider with any questions you may have regarding a medical condition or your fitness to participate in a physical activity.

In consideration of the permission to participate in the Program, I agree to the terms below:

2. **ASSUMPTION OF THE RISKS:** I hereby freely assume the above-mentioned risks as well as other risks not listed that are part of the Program, and any harm, injury or loss that may occur to me as a result of my participation in the Program. I also understand that any equipment used is used at my own risk.
3. **RELEASE OF LIABILITY:** I hereby release SSF, its employees, agents, officers, and contractors **FROM ALL LIABILITIES, CAUSES OF ACTION, CLAIMS AND DEMANDS that arise in any way from any injury, death, loss or harm that occur to me** during the Program or in any way related to the Program. This RELEASE does not extend to claims for gross negligence, intentional or reckless misconduct, or any other liabilities that New York law does not permit to be excluded by agreement. I also agree **NOT TO SUE** or make a claim against the Released Parties for death, injuries, loss or harm that occur during the Program or are related in any way to the Program.
4. **INDEMNIFICATION HOLD HARMLESS AND DEFENSE:** I promise to **INDEMNIFY, HOLD HARMLESS AND DEFEND** the Released Parties (defined in Section 3) against any and all claims to which Section 3 of this agreement applies, including claims for their own negligence. I also promise to **INDEMNIFY, HOLD HARMLESS AND DEFEND** the Released Parties against all claims for my own negligence, and any other claim arising from my conduct during the Program. In accordance with these promises, I will reimburse the Released Parties for any damages, reasonable settlements and defense costs, including attorney’s fees, that they incur because of any such claims made against them. I agree that in the event of my death or disability,

the terms of this agreement, including the indemnification obligation in this Section, will be binding on my estate, and my personal representative, executor, administrator or guardian will be obligated to respect and enforce them.

5. **AGREEMENT TO FOLLOW DIRECTIONS:** I agree to follow the instructions as provided by SSF regarding the performance of and execution of the Program.

Furthermore, I agree that the Program provided is for my personal use and shall not be shared with anyone.

6. **USE OF MY LIKENESS:** I understand that during the Program I may be asked to submit photos or videos of myself performing prescribed exercises. To the fullest extent allowed by law, I waive all rights of publicity or privacy or pre-approval that I have for any such likeness of me or use of my name in connection with such likeness, and I grant to SSF and its assigns permission to copyright, use, and publish (including by electronic means) such likeness of me, whether in whole or in part, in any form, without restrictions, and for any purpose.

☐ I understand and agree to **OPT-IN** to the terms of Paragraph 6 above.

7. **SEVERABILITY:** I agree that the purpose of this agreement is that it shall be an enforceable RELEASE OF LIABILITY AND INDEMNITY as broad and inclusive as permitted by New York law. I agree that if any portion or provision of this agreement is found to be invalid or unenforceable, then the remainder will continue in full force and effect. I also agree that any invalid provision will be modified or partially enforced to the maximum extent permitted by law to carry out the purpose of this agreement.

8. **APPLICABLE LAW, FORUM & ATTORNEY'S FEES:** This agreement is governed by and shall be construed in accordance with the laws of the state of New York, without any reference to its choice of law rules. I agree that any dispute arising from this Agreement or in any way associated with the Program shall be brought only in New York and I agree to the jurisdiction and venues of those courts for any such dispute. In any litigation in which the validity or enforceability of this agreement is contested, I agree that the non-prevailing party will pay all attorney's fees and costs of the parties seeking to uphold the agreement.

I HAVE FULLY INFORMED MYSELF OF THE CONTENTS OF THIS AGREEMENT. I HAVE NOT BEEN INDUCED TO AGREE TO THIS RELEASE. I UNDERSTAND THIS IS A CONTRACT THAT AFFECTS MY LEGAL RIGHTS AND I SIGN OF MY OWN FREE WILL.

**BY DOWNLOADING STRONG STRONG FRIENDS STRENGTH/FITNESS PROGRAM I
AGREE TO THE ABOVE TERMS.**

**IF YOU CHOOSE TO OPT-IN TO PARAGRAPH 6, PLEASE CHECK THE BOX ABOVE AND
RETURN THIS PAGE VIA EMAIL TO STRONG STRONG FRIENDS.**