

**AIR ASSAULT SCHOOL
SIX WEEK TRAINING PROGRAM**

	WEEK 1	WEEK 2	WEEK 3	WEEK 4	WEEK 5	WEEK 6
M O N	2 MI. RUN W/INCLINE UNDER 18 MIN. 3 SETS OF 20 PUSHUPS; 20 SITUPS IMMEDIATELY FOLLOWING RUN	4 MI. RUN UNDER 38 MIN W/INCLINE	2 MI RUN W/INCLINE UNDER 18 MIN/ 3 SETS OF 25 PUSHUPS; 25 SITUPS FOLLOWING RUN	4 MI. RUN UNDER 36 MIN W/INCLINE	2 MI. RUN W/INCLINE UNDER 18 MIN, FOLLOWING: 3 SETS x 30 SEC. FLUTTER KICKS, SITUPS, LEG SPREADERS, BICYCLES	4 MI. RUN UNDER 36 MIN W/INCLINE
T U E	3 SETS x 20 REPS: BENCH PRESS, DIPS, OVERHEAD EXTENSIONS, PUSHUPS, INCLINE & DECLINE FLY'S	4 SETS x 20 REPS: INCLINE PRESS, DIPS, OVERHEAD EXTENSIONS, INCLINE PUSHUPS, INCLINE & DECLINE FLY'S	3 SETS x 25 REPS (INCREASE YOUR WEIGHTS): BENCH PRESS, DIPS, OVERHEAD EXTENSIONS, PUSHUPS, INCLINE & DECLINE FLYS	5 SETS x 15 REPS: INCLINE PRESS, DIPS, OVERHEAD EXTENSIONS, INCLINE PUSHUPS, INCLINE & DECLINE FLY'S	4 SETS x 25 REPS: (INCREASE YOUR WEIGHT) DIPS, WIDE ARM PUSHUPS, CLOSE HAND PUSHUPS, DECLINE TRICEP EXTENSION, INCLINE TRICEP EXTENSION	5 SETS x 15 REPS: INCLINE PRESS, SKULL CRUSHERS, DECLINE PRESS, DIPS, FLYS
W E D	4 MI. RUN UNDER 40 MIN. W/INCLINE	30 MIN. FARTLEK TRAINING JOG 2 MIN/SPRINT 30 SEC	4 MI. RUN UNDER 38 MIN W/INCLINE	HILL TRAINING: 15 TOTAL SPRINT DOWNHILL, JOG UPHILL/ 1 MIN. REST INTERVALS BETWEEN SETS	4 MI RUN UNDER 36 MIN W/INCLINE	400/400 M. SPRINT TRAINING (SPRINT 400 M./ JOG 400 M) 8 IN TOTAL
T H U	3 SETS x 15 REPS: WALKING LUNGES, FRONT SQUATS, SQUATS, LEG EXTENSIONS, LEG CURLS, DEADLIFT, CALF RAISES	4 SETS x 20 REPS: PLYOMETRIC LUNGES, SQUAT THRUSTS, JUMP SQUATS (ALL EXERCISES TO BE PERFORMED IMMEDIATELY FOLLOWING THE PRECEEDING W/ A 3 MIN. BREAK BETWEEN SETS)	3 SETS x 25 REPS: (INCREASE YOUR WEIGHTS): WALKING LUNGES, FRONT SQUATS, SQUATS, LEG EXTENSIONS, LEG CURLS, DEADLIFTS, CALF RAISES	4 SETS x 20 REPS: PLYOMETRIC TRAINING: TUCK JUMPS, BROAD JUMPS, STANDING BROAD JUMPS, SQUAT THRUSTS (ALL EXERCISES TO BE PERFORMED IMMEDIATELY FOLLOWING PRECEEDING W/A 3 MIN BREAK BETWEEN SETS)	3 SETS x 15 REPS (INCREASE YOUR WEIGHT) WALKING LUNGES, FRONT SQUATS, SQUATS, LEG EXTENSIONS, LEG CURLS, DEADLIFTS, CALF RAISES	3 SETS x 25 REPS: PLOYMETRIC TRAINING: DEPTH JUMPS, BROAD JUMPS, DROP JUMPS, BI-LATERAL JUMPS, SPLIT SQUATS (ALL EXERCISES TO BE PERFORMED IMMEDIATELY FOLLOWING
F R I	3 SETS x 20 REPS: REVERSE FLYS, HAMMER CURLS, LAT PULLDOWN (FRONT & REAR), PREACHER CURLS: 5 PULLUPS	4 SETS x 20 REPS: HYPEREXTENSIONS, HAMMER CURLS, LAT PULLDOWN, PREACHER CURLS: 5 PULLUPS	3 SETS x 25 REPS: (INCREASE YOUR WEIGHTS): REVERSE FLYS, HAMMER CURLS, LAT PULLDOWN (FRONT & REAR), PREACHER CURLS: 6 PULLUPS	4 SETS x 20 REPS: BARBELL CURLS, REVERSE FLY'S, HAMMER CURLS, HYPEREXTENSIONS, SUPERMAN	3 SETS x 15 REPS: (INCREASE YOUR WEIGHT): UPRIGHT ROW, PREACHER CURLS, ALTERNATING HAMMER CURLS, LAT PULLDOWN: 8 PULLUPS	4 SETS x 20 REPS: BARBELL CURLS, REVERSE FLY'S, HAMMER CURLS, HYPEREXTENSIONS, SUPERMAN
S A T	2 MI. RUCK RUN (20 LB RUCK) 3 SETS OF 20 MOUNTAIN CLIMBERS, SQUATS, AND LUNGES FOLLOWING 2 MI. RUCK RUN/ EXERCISES EXCEPT THE MOUNTAIN CLIMBERS TO BE DONE WITH THE RUCKSACK	4 MI. FOOT MARCH (25 LBS)/ 3 SETS OF 20: FLUTTER KICKS, SITUPS, LEG SPREADERS IMMEDIATELY FOLLOWING THE RUCK	6 MI. FOOT MARCH (25 LB RUCK)	8 MI. FOOT MARCH (30 LB. RUCK)	10 MI. FOOT MARCH (30 LB. RUCK)	12 MI. FOOT MARCH (30 LB. RUCK)
S U N	REST	REST	REST	REST	REST	REST
G O A L	Students arriving at the Air Assault School should be in good physical condition. Potential students should be able to score a minimum of 240 points on the APFT. Soldiers arriving able to meet the before mentioned standard will have little difficulty with the physical aspects of the course. Students should be able to accomplish the following before reporting to the Air Assault Course: Foot march 12 miles with a 35 lb ruck sack in under 2 hours 50 minutes; Run two miles of uneven terrain in under 17 minutes; Be able to climb a 1 ½" vertical rope up to 16 feet; Run four miles in under 35 minutes.					
N O T E S	ALL TRAINING SHOULD BE CONDUCTED WITH SAFETY AS THE TOP PRIORITY. DO NOT PERFORM A FOOT MARCH ON YOUR OWN AND BE VISIBLE.					