

intent.

	M	T	W	T	F	S	S	M	T	W	T	F	S	S
Wk 1	1 Lower body 'lower volume'	2 Upper body 'lower volume'	3 Lower body 'moderate volume'	Rest/active rest day	4 Upper body 'moderate volume'	Rest/active rest day	5 Lower body 'higher volume'	6 Upper body 'higher volume'	7 Lower body 'lower volume'	8 Upper body 'lower volume'	Rest/active rest day	9 Lower body 'moderate volume'	Rest/active rest day	10 Upper body 'moderate volume'
Wk 2	Seek out the challenge	Quality over qty	Lengthened emphasis		Rows & flies 'The stretch'		Quads & glutes circuit	Longest bicep finisher	Beginning with bridges	Take the harder route		Balpoint 15-20 rep		Concentric slowing
Wk 3	11 Lower body 'higher volume'	12 Upper body 'higher volume'	13 Lower body 'lower volume'	Rest/active rest day	14 Upper body 'lower volume'	Rest/active rest day	15 Lower body 'moderate volume'	16 Upper body 'moderate volume'	17 Lower body 'higher volume'	18 Upper body 'higher volume'	Rest/active rest day	19 Lower body 'lower volume'	Rest/active rest day	20 Upper body 'lower volume'
Wk 4	Like step ups... you'll love this one!	Big shoulder pump	Zero stretch reflex		Around the Worlds in 2 minutes...		'Metabolite inducing bridges' to end	Extra attention to side delts	9 sets of thrusts... or is it?	Arms specific included		Deadstops, unilateral and abs		All about lengthening
Wk 5	21 Lower body 'moderate volume'	22 Upper body 'moderate volume'	23 Lower body 'higher volume'	Rest/active rest day	24 Upper body 'higher volume'	Rest/active rest day	25 Lower body 'lower volume'	26 Upper body 'lower volume'	27 Lower body 'moderate volume'	28 Upper body 'moderate volume'	Rest/active rest day	29 Lower body 'higher volume'	Rest/active rest day	30 Upper body 'higher volume'
Wk 6	RDLS, hip thrusts & lots of lunges!	Don't lose out on mechanical tension on way down	Plenty of glutes but quad finisher		It's all in here		Not WHAT you lift...HOW you lift	Intentionally making it challenging	Lunges & bridges... and abductions	Rear delt reps		4 compounds & 1 isolation		Preferentially the arms
Wk 7	31 Lower body 'lower volume'	32 Upper body 'lower volume'	33 Lower body 'moderate volume'	Rest/active rest day	34 Upper body 'moderate volume'	Rest/active rest day	35 Lower body 'higher volume'	36 Upper body 'higher volume'	37 Lower body 'lower volume'	38 Upper body 'lower volume'	Rest/active rest day	39 Lower body 'moderate volume'	Rest/active rest day	40 Upper body 'moderate volume'
Wk 8	Deadstops & deadlifts	Splitting up Arnold press	75% unilateral		Imagine a glass of water on back		Emphasised lengthening of quads	21's within the finisher	Pausing in the lengthened position	Pre-exhaust chest to begin		Heightened glute activation		Beginning & ending with delts
Wk 9	41 Lower body 'higher volume'	42 Upper body 'higher volume'	43 Lower body 'lower volume'	Rest/active rest day	44 Upper body 'lower volume'	Rest/active rest day	45 Lower body 'moderate volume'	46 Upper body 'moderate volume'	47 Lower body 'higher volume'	48 Upper body 'higher volume'	Rest/active rest day	49 Lower body 'lower volume'	Rest/active rest day	50 Upper body 'lower volume'
Wk 10	Tension to the quads	Mostly arms but stimulating the rest	Squat, bridge, RDL & lunge		First single arm pressing of 'intent.'		Bulgarian Lunges to begin	The delts getting most of attention	Causing wear & tear to our glute band	Change in ROM & tempo		Become comfortable with a pause		Finale... WE DID IT!

The Intent. program by Caroline Girvan will be exclusive to the CGX platform and released daily as scheduled beginning April 1, 2024.
All rights reserved. Copyright © 2024. www.cgxapp.com