

THE TOOLS YOU NEED TO BUILD THE BODY YOU WANT®

Store

Workouts

Diet Plans

Expert Guides

Videos

Tools

THE SUPER FAN WORKOUT: LOOK LIKE A PRO IN YOUR JERSEY

There's more than one way to prepare for tailgating for this week's game. Get jacked and rock your team's swag with pride by performing this workout!

Link to Workout: <https://www.muscleandstrength.com/workouts/tailgates-and-touchdowns-workout>

Main Goal: Build Muscle

Training Level: Intermediate

Program Duration: 8 Weeks

Days Per Week: 5 Days

Time Per Workout: 30-45 Mins

Equipment: Barbell, Bodyweight, Cables, Dumbbells

Author: Josh England

Monday: Shoulders

Exercise	Sets	Reps
Heavy Military Press	5	8, 6, 5, 5, 5
Lateral Raises	4	10
Front Raises	3	12
Rear Delt Raises	3	12
Heavy Barbell Shrugs	3	8
Dumbbell Shrugs	3	12

Tuesday: Back

Exercise	Sets	Reps
Deadlift	3	5
(Weighted) Pullups *	4	8, 6, 5, 5
Heavy Dumbbell Rows	4	8, 6, 5, 5
Lat Pulldown	3	12
Inverted Row	3	12
Hyperextensions	3	15

*If weighted pullups cannot be performed, do regular or assisted pullups.

Wednesday: Chest & Triceps

Exercise	Sets	Reps
Incline Barbell Bench	4	12
Dumbbell Flat Bench	4	12
Tricep Dips	3	12
Tricep Diamond Pushups	3	12
Rope Pressdown	3	12

Thursday: Legs

Exercise	Sets	Reps
Squat	5	8, 6, 5, 5, 5
Stiff Leg Deadlift	4	10
Leg Press	3	15
Walking Lunges	4	20 Yards (or Length of Gym)
Seated Calf Raises	3	12

Friday: Biceps & Triceps

Exercise	Sets	Reps
Superset		
Chinups	3	12
Tricep Dips	3	12
Barbell Curls	4	10
Skull Crushers	4	12
Incline Dumbbell Curls	3	10
Rope Pressdown	3	12