2
10

[image: image1.png]

SPECIAL FORCES TRAINING PROGRAMME

Week

Time

Activity
Dress

Intensity

1.1
 am
Trial BFA Scored
PT
High

 pm
Trial swim test (400m) plus heaves
DPCU
High

1.2
am
Trial 3.2km plus ropes Timed
PO(8kg)
High

pm
Pack walk 7km Timed
FO(20kg)
High

1.3
am
Electronic machine circuit
PT
Low

pm
Weight programme 1
PT
-

1.4
am
3.2km run plus

2km walk and one rope ascent
DPCU runners/rifle
High/low

pm
6x20 p/ups, 6x5 heaves plus abs/l-back 1
PT
-

1.5
am
Run 6km
PT
Med

pm
Weight programme 2 abs/l-back 2
PT
-

1.6
am
90min pack walk
FO(10kg)
6km/hr

pm
Rest or additional session in weak area
-
-

1.7
am
12x50m swims @1:1 plus 2min tread water
swimmers
High

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity

Dress

Intensity

2.1
 am
90min pack walk
FO(10kg)
7km/hr

 pm
Body weight circuit
PT
-

2.2
am
Run 6km with 4x1min surges
PT
Med/high

pm
Rest or swim
-
-

2.3
am
4x1km sprints <4min’s
DPCU runners/rifle
High

pm
Weight programme 2, abs/l-back 2
PT
-

2.4
am
Electronic machine circuit 45min’s
PT
Low

pm
7x20 p/ups, 7x5 heaves plus abs/l-back 1
PT
-

2.5
am
Run 2.4km plus4x400m sprints @ 1:1
PT
Med/high

pm
Weight programme 1
PT
-

2.6
am
90min pack walk
FO(10kg)
6km/hr

pm
Rest or additional session in weak area
-
-

2.7
am
12x50m swims @1:1 plus 2min tread water
DPCU shirt
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 3.1
 am
120min pack walk
FO(15kg)
7km/hr

 pm
Body weight circuit
PT
-

3.2
am
Run 7km with 5x1min surges
PT
Med/high

pm
Rest or swim
-
-

3.3
am
4x1km sprints <5min’s
PO(4kg)runners
High

pm
Weight programme 2, abs/l-back 2
PT
-

3.4
am
Electronic machine circuit 50min’s
PT
Low

pm
8x20 p/ups, 8x5 heaves plus abs/l-back 1
PT
-

3.5
am
Run 2.4km, rest, 1.2km, rest, 600m
PT
Med/high

pm
Weight programme 1
PT
-

3.6
am
120min pack walk
FO(15kg)
6km/hr

pm
Rest or additional session in weak area
-
-

3.7
am
8x100m swims, 60sec rest plus 2min t/water
DPCU shirt
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 4.1
 am
120min pack walk
FO(15kg)
7km/hr

 pm
Body weight circuit
PT
-

4.2
am
Run 8km with 4x90sec surges
PT
Med/high

pm
Rest or swim
-
-

4.3
am
3x1.5km runs <7.30min’s @1:1, 2x ropes
PO(6kg)runners
High

pm
Weight programme 2, abs/l-back 2
PT
-

4.4
am
Electronic machine circuit 60min’s
PT
Low

pm
10x20 p/ups, 10x5 heaves plus abs/l-back 1
PT
-

4.5
am
Run 1km, swim 200m x 3times continuous
PT
Med/high

pm
Weight programme 1
PT
-

4.6
am
120min pack walk
FO(20kg)
6km/hr

pm
Rest or additional session in weak area
-
-

4.7
am
10x50m swims, 30sec rest plus 2min t/water
DPCU’s
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 5.1
 am
2-30hr pack walk
FO(20kg)
7km/hr

 pm
Body weight circuit
PT
-

5.2
am
Run 8km with 5x90sec surges
PT
Med/high

pm
Rest or swim
-
-

5.3
am
2x2km runs <10min’s @1:1, 2x ropes
PO(8kg)runners
High

pm
Weight programme 2, abs/l-back 2
PT
-

5.4
am
Electronic machine circuit 60min’s
PT
Low

pm
6x25 p/ups, 6x8 heaves plus abs/l-back 1
PT
-

5.5
am
Run 2.4km plus 4x400m sprints @1:1.5
PT
Med/high

pm
Weight programme 1
PT
-

5.6
am
3hr pack walk
FO(20kg)
6km/hr

pm
Rest or additional session in weak area
-
-

5.7
am
8x100m swims, 60sec rest plus 2min t/water
DPCU’s/runners
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 6.1
 am
3-30hr pack walk
FO(20kg)
6km/hr

 pm
Body weight circuit
PT
-

6.2
am
Electronic machine circuit 60min’s
PT
Low

pm
Rest or swim
-
-

6.3
am
Run 5km plus 2x ropes
DPCU/runners/rifle
Low

pm
Weight programme 2, abs/l-back 2
PT
-

6.4
am
BFA trial
PT
High

pm
3.2 trial plus 2x rope ascents
PO(8kg)
High

6.5
am
Heave test, Swim test(400m) 2min’s t/water
DPCU/runners
Med/high

pm
Weight programme 1
PT
-

6.6
am
Trial 4hr pack walk >25km
FO(20kg)
7km/hr

pm
Rest or additional session in weak area
-
-

6.7
am
4x200m swims, 60sec rest plus 2min t/water
DPCU shirt
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 7.1
 am
Recovery day
-
-

 pm
Body weight circuit
PT
-

7.2
am
Run 8km with 3x2min surges
PT
Med/high

pm
Rest or swim
-
-

7.3
am
10km walk (run 1st 2km <9.30), 2x ropes
PO(8kg)
High/low

pm
Weight programme 2, abs/l-back 2
PT
-

7.4
am
Electronic machine circuit 60min’s
PT
Low

pm
8x25 p/ups, 8x8 heaves plus abs/l-back 1
PT
-

7.5
am
Run 4x 1km sprints @1:1
PT
Med/high

pm
Weight programme 1
PT
-

7.6
am
6hr bush walk in local state forest (navex)
Pack(25kg)
5.5km/hr

pm
Rest or additional session in weak area
-
-

7.7
am
1km open water swim plus 2min t/water
DPCU’s for 1st 400m
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 8.1
 am
4hr walk
FO(20kg)
6.5km/hr

 pm
Body weight circuit
PT
-

8.2
am
Run 10km with 4x2min surges
PT
Med/high

pm
Rest or swim
-
-

8.3
am
12km walk (run 1st 2km <9.30), 2x ropes
PO(8kg)
High/low

pm
Weight programme 2, abs/l-back 2
PT
-

8.4
am
Electronic machine circuit 60min’s
PT
Low

pm
8x25 p/ups, 8x8 heaves plus abs/l-back 1
PT
-

8.5
am
Run 1km,swim 200 x 4 times continuously
PT
Med/high

pm
Weight programme 1
PT
-

8.6
am
8hr bush walk in local state forest (navex)
Pack(25kg)
5km/hr

pm
Rest
-
-

8.7
am
1.2km open water swim plus 2min t/water
DPCU’s for 1st 600m
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 9.1
 am
4hr walk
FO(15kg)
7km/hr

 pm
Body weight circuit
PT
-

9.2
am
Run 10km with 5x2min surges
PT
Med/high

pm
Rest or swim
-
-

9.3
am
15km walk (run 1st 2km <9.30), 2x ropes
PO(8KG)runners
High/low

pm
Weight programme 2, abs/l-back 2
PT
-

9.4
am
Electronic machine circuit 60min’s
PT
Low

pm
6x30 p/ups, 6x10 heaves plus abs/l-back 1
PT
-

9.5
am
Run 1km, 8x 400m sprints @ 1:1.5
PT
Med/high

pm
Weight programme 1
PT
-

9.6
am
10hr bush walk in local state forest (navex)
PACK(25KG)
5km/hr

pm
Rest
-
-

9.7
am
1.5km pool swim
Swimmers
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 10.1
 am
3hr pack walk
FO(15kg)
6km/hr

 pm
Body weight circuit
PT
-

10.2
am
Run 10km with 6x2min surges
PT
Med/high

pm
Rest or swim
-
-

10.3
am
8km walk (run 1st 1.5km <7.10), 2x ropes
PO(8kg)runners
High/low

pm
Weight programme 2, abs/l-back 2
PT
-

10.4
am
Electronic machine circuit 60min’s
PT
Low

pm
7x30 p/ups, 7x10 heaves plus abs/l-back 1
PT
-

10.5
am
BFA trial
PT
Med/high

pm
3.2 trial
PO(8kg)
High

10.6
am
4hr endurance march trial >26km
FO(20kg)
7km/hr

pm
Rest
-
-

10.7
am
Swim test trial (400m) plus 2min t/water
DPCU/runners
Med

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 11.1
 am
3hr pack walk
FO(15kg)
7km/hr

 pm
Body weight circuit
PT
-

11.2
am
Run 7km with 4x90sec surges
PT
Med/high

pm
Rest or swim
-
-

11.3
am
6km walk (run 1st 1.5km <7.0min), 2x ropes
PO(8kg)runners
High/low

pm
Weight programme 2, abs/l-back 2
PT
-

11.4
am
Electronic machine circuit 50min’s
PT
Low

pm
7x30 p/ups, 7x10 heaves plus abs/l-back 1
PT
-

 11.5
am
Run 3x1km @ 1:1.5
PT
Med/high

pm
Weight programme 1
PT
-

11.6
am
6hr bush walk in local state forest (navex)
Pack(25kg)
6.5km/hr

pm
Rest
-
-

11.7
am
1.5km pool swim
DPCU shirt 1st 400m
Low

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 12.1
 am
4-30hr pack walk
FO(10kg)
7km/hr

 pm
Body weight circuit
PT
-

12.2
am
Run 5km with 3x60sec surges
PT
Med/high

pm
Rest or swim
-
-

12.3
am
5km walk (run 1st 1km <4.30min)
PO(8kg)
High/low

pm
Weight programme 2, abs/l-back 2
PT
-

12.4
am
Electronic machine circuit 45min’s
PT
Low

pm
3xmax p/ups, 3x max heaves, abs/l-back 1
PT
-

 12.5
am
Run 3x400m @ 1:1, 4x200m @ 1:3
PT
Med/high

pm
Weight programme 1
PT
-

12.6
am
2-30hr endurance march
FO(15kg)
6.5km/hr

pm
Rest
-
-

12.7
am
1km pool swim
Swimmers
Low

pm
40min stretching session / lower back ex’s
PT
-

Week

Time

Activity
Dress
Intensity

 13.1
 am
1hr pack walk
FO(10kg)
7.5km/hr

 pm
Body weight circuit
PT
-

13.2
am
Run 2x2.4km with 10min rest, both < 9.30
PT
Med/high

pm
Rest or swim
-
-

13.3
am
4km walk (run 1st 1km <4.30min)
PO(8kg)
High/low

pm
Weight programme 2, abs/l-back 2
PT
-

13.4
am
Electronic machine circuit 40min’s
PT
Low

pm
2xmax p/ups, 2x max heaves, abs/l-back 1
PT
-

 13.5
 am
Run 2x400m @ 1:1, 2x200m @ 1:3
PT
Med/high

pm
Rest
-
-

13.6
 am
Rest
-
-

pm
Rest
-
-

13.7
am
1km pool swim
swimmers
Low

pm
40min stretching session / lower back ex’s
PT
-

LEGEND

PT
running shoes, shorts and shirt

PO
DPCU’s, boots and webbing weighing amount stated

FO
PO(8kg) plus pack weighing amount stated

INTENSITY LEVELS

LOW
40-60% of maximum heart rate (MHR)

MED
60-80% of MHR

HIGH
> 80% of MHR

MHR
= 220 – your age

RHR
= resting heart rate, to be taken every morning at the same time 2 minutes after you wake. Used as a guide to increase or decrease your training intensity level for that day

THR
training heart rate = [% x {MHR-RHR}] + RHR

TRAINING NOTES

 #
Stay hydrated by drinking water before, during (every 15min), and after every training session

#
Ensure you eat within 30min after every training activity

#
Substitute runners for boots wherever possible to reduce the chance of injury

Warm up, stretch and carry out a cool down for every activity

#
 PO and FO activities are to be conducted on grass, gravel or bush land

#
On the longer endurance walks you should train in pairs and notify someone of your route and ETR

#
If you do not recover from the previous days training have an extra rest day

#
If you feel recovered do not add in an extra training session as the program increases with intensity from week to week

#
If you sustain an injury during the program, do an alternative session to compensate. DO NOT train with an injury

Monitor your RHR each morning to determine training intensity for that day

#
You are reminded that the main emphasis of the SF selection process in on field endurance

AIM
This program is designed to prepare you adequately enough to successfully pass the SASR Selection Process

CONDUCT
The program should be started 13 weeks prior to the start date of the Selection Process. It is in your best interest to complete all activities in the 13 weeks so that you are not under prepared in any area. You are reminded that the Selection Process concentrates on field endurance activities eg. FO

#
Your PTI in the local area will help you with anything you are unsure of about this program

#
If you have any further doubt or require more information contact the SASR PTI’s on the following number 08 9383 0654

WEIGHTS PROGRAMME 1

DUMBELL BENCH PRESS

Plus
4 overgrasp heaves
REPS
WGT
WGT
WGT
WGT
WGT
WGT
WGT
WGT

30

15

8

4

4

REST TWO MINUTES

PULLDOWN TO CHEST

(wide grip)

plus

10 PUSH UPS
30

15

8

4

4

REST TWO MINUTES

INCLINE BARBELL PRESS

Plus

4 UNDERGRASP HEAVES
30

15

8

4

4

REST TWO MINUTES

SEATED ROW

(narrow grip)

plus

10 CLOSE GRIP PUSH UPS
30

15

8

4

4

REST TWO MINUTES

STANDING BARBELL CURLS

with superset of

TRICEP PUSHDOWNS
30

30

15

15

8

8

4

4

4

4

CONDUCT

The above workout consists of two exercises per muscle group. The highlighted exercise is the major exercise, the non highlighted exercise is the superset exercise and it is conducted in the following regime.

30 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

15 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

8 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

4 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

4 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

Weights are to be recorded to monitor strength and endurance gains, as your body adapts to the programme increase your weights by 1-2kg at a time for maximal gains

AIM

To build upper body strength, endurance, body weight fitness and hypertrophy

WEIGHTS PROGRAMME 2

weighted squats

Plus

10 WEIGHTED lunges
REPS
WGT
WGT
WGT
WGT
WGT
WGT
WGT
WGT

30

15

8

4

4

REST TWO MINUTES

45 DEGREE LEG PRESS

plus

10 LEG PRESS CALF EXT.
30

15

8

4

4

REST TWO MINUTES

SEATED LEG EXTENTION

Plus

10 WEIGHTED LUNGES
30

15

8

4

4

REST TWO MINUTES

LYING LEG CURL

Plus

8 10” HIGH POWER JUMPS

(jump up and step down)
30

15

8

4

4

REST TWO MINUTES

BARBELL SHOULDER PRESS

Plus

8 CLEANS

(same wgt that you press)
30

15

8

4

4

REST TWO MINUTES

UPRIGHT ROW

Plus

8 LATERAL FLYES
30

15

8

4

4

The above workout consists of two exercises per muscle group. The highlighted exercise is the major exercise, the non highlighted exercise is the superset exercise and it is conducted in the following regime.

30 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

15 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

8 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

4 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

4 reps of highlighted exercise followed by non highlighted exercise immediately, rest 30-45seconds

Weights are to be recorded to monitor strength and endurance gains, as your body adapts to the programme increase your weights by 1-2kg at a time for maximal gains

AIM
To build lower body and shoulder strength, power, endurance and hypertrophy

BODY WEIGHT CIRCUIT
EXERCISE
1st TIME
2nd TIME
3rd TIME
4th TIME
5th TIME
TOTAL TIME

OVERGRASP HEAVES
10
8
6
4
2

PUSH UPS
20
18
16
14
12

LYING OVERGRASP HEAVES
20
18
16
14
12

FULL BODY DIPS
10
8
6
4
2

WEIGHTED SQUATS (20kg)
20
18
16
14
12

WEIGHTED STEP UPS (10 kg)
20
18
16
14
12

BFA SIT UP
20
18
16
14
12

SKIP
1 MIN
1 MIN
1 MIN
1 MIN
1 MIN

CONDUCT
Start in column one and complete exercises in order from top to bottom, when you reach the last exercise complete column’s 2-5 in the same order until you have finished. Record the total time taken to monitor fitness improvements. If at first you have trouble completing the circuit introduce a 1min rest period after each skipping session until your strength builds up.

AIM

To increase body weight fitness and all over body strength

ABDOMINALS AND LOWER BACK 1

BFA SIT UP
10

ALT WRIST TO ALT KNEE
10

CRUNCHES
10

SLIDING BFA (hands stay in contact with floor)
10

HEEL TOUCHES (perform one side at a time)
10

SKIP
50 revolutions

CONDUCT
Complete from top to bottom in order and repeat 5-7 times continuously, feet are not to be held.

BACK EXT MACHINE (do not hyper extend)
12 REPS X 2 TIMES

PRONE SINGLE LEG RAISE
12 REPS X 2 TIMES

PRONE ALT ARM & LEG RAISE
12 REPS X 2 TIMES

ALT ARM & LEG RAISE (on hands and knees)
12 REPS X 2 TIMES

LEFT AND RIGHT HIP ROLLS
12 REPS EACH SIDE X 2 TIMES

CONDUCT
 Complete from top to bottom two times, use a swiss ball if available

AIM

To increase strength in the abdominals and lower back providing core stability

ABDOMINALS AND LOWER BACK 2

BFA SIT UP
100 reps

BFA ALT WRIST TO ALT KNEE
50 REPS

¼ BFA SIT UP (fingertips to knees only)
50 REPS

CONDUCT
Complete from top to bottom in order and repeat 5-7 times continuously, feet are not to be held.

BACK EXT MACHINE (do not hyper extend)
12 REPS X 2 TIMES

PRONE SINGLE LEG RAISE
12 REPS X 2 TIMES

PRONE ALT ARM & LEG RAISE
12 REPS X 2 TIMES

ALT ARM & LEG RAISE (on hands and knees)
12 REPS X 2 TIMES

LEFT AND RIGHT HIP ROLLS
12 REPS EACH SIDE X 2 TIMES

CONDUCT
Complete from top to bottom two times, use a swiss ball if available

AIM

To increase strength in the abdominals and lower back providing core stability

ELECTRONIC MACHINE CIRCUITS
EXERCISE
INTENSITY
TIME

EXERCISE BIKE
75-85 RPM
20 MIN

STEPPER
LOW 50-60 STEPS PER MIN
20 MIN

ROWER
30-32 STOKES PER MIN
20 MIN

EXERCISE
INTENSITY
TIME

TREADMILL
12-14 KM/H
15 MIN

ROWER
30-32 STOKES PER MINUTE
1200 M

STEPPER
50-60 STEPS PER MINUTE
15 MIN

ROWER
30-32 STOKES PER MINUTE
1000 M

CYCLE
75-85 RPM
15 MIN

ROWER
30-32 STROKES PER MINUTE
800 M

CONDUCT
To be done at a low intensity level, you have 2 programs to choose from, adjust the times to suit the length of your training session. It is performed in order from top to bottom.

AIM
An endurance cross training session to develop muscular endurance at a low intensity level

STRETCHING PROGRAMME

CONDUCT
Stretches are to be conducted before and after every training session. The stretches in the warm up should be held for 3-5 seconds, stretches in the cool down should be held for 10-30 seconds.

AIM
To reduce the chance of muscle soreness and injury, to promote good muscle flexibility and elasticity.

