

## Calisthenics Workout Plan for Intermediate with PDF

| Day | Muscles working |
|-----------|---|
| Monday | Shoulder, Chest, Triceps, Calves and Quadriceps |
| Tuesday | Biceps, Back, Glutes, Core and Hamstrings |
| Wednesday | Full Body Workout |
| Thursday  | Rest  |
| Friday | Shoulder, Chest, Triceps, Calves and Quadriceps |
| Saturday  | Biceps, Back, Glutes, Core and Hamstrings |
| Sunday | Rest  |

### Monday: Shoulder, Chest, Triceps, Calves and Quadriceps

| Exercises | Muscles Works | Sets & Reps |
|-------------------|-------------------|-------------------------|
| Parallel Bar Dips | Triceps and Chest | 2 sets of 18 to 20 reps |
| Standard Push-Ups | Triceps and Chest | 2 sets of 18 to 20 reps |

| | | |
|-------------------------|----------------------|-------------------------|
| Handstand/Wall Push-ups | Shoulder and Triceps | 2 sets of 8 to 10 reps  |
| Pike Push-Ups | Shoulder and Triceps | 2 sets of 8 to 10 reps  |
| Triangle Pushup | Triceps | 2 sets of 8 to 10 reps  |
| Lateral Lunges | Quads and Hams | 2 sets of 8 to 10 reps  |
| Jumping Split Squat | Quads | 2 sets of 14 to 18 reps |
| Squat Jumps | Quads | 2 sets of 18 to 20 reps |
| Standing Calf Raises | Calves | 2 sets of 8 to 10 reps  |

## **Tuesday: Biceps, Back, Glutes, Core and Hamstrings**

| Exercises | Muscles Works | Sets & Reps |
|------------------------|--------------------|-------------------------|
| Inverted Row | Back and Biceps | 3 sets of 10 to 12 reps |
| Pullups | Back and Biceps | 3 sets of 10 to 12 reps |
| Chin-ups | Biceps and Back | 3 sets of 10 to 12 reps |
| Elevated Inverted Rows | Back and Rear Delt | 3 sets of 10 to 12 reps |

| | | |
|-----------------------|---------------------|--------------------------|
| Single-Leg RDL | Hamstring and Glute | 2 sets of 10 to 12 reps  |
| Nordic Hamstring Curl | Hamstring | 3 sets of 10 to 12 reps  |
| Glutes Bridge | Glute | 2 sets of 10 to 12 reps  |
| Plank | Core | 2 Times of 20-30 seconds |
| Bird Dog Plank | Core | 2 Times of 15-20 seconds |
| Side Plank | Core | 2 Times of 20-30 seconds |

## Wednesday: Full Body Workout

| Exercises | Muscles Works | Sets & Reps |
|---------------|-------------------|--------------------------|
| Burpees | Full Body | 2 sets of 10 to 12 reps  |
| Jump Squat | Full Body | 2 sets of 10 to 12 reps  |
| High knees | Full Body | 2 times of 30-40 seconds |
| Lateral Squat | Lower Body | 2 sets of 10 to 12 reps  |
| Bar Dips | Chest and Triceps | 2 sets of 14 to 16 reps  |

| | | |
|--------------------------|--------------------|-----------------------------|
| Wide Arm Push-up | Chest | 2 sets of 10 to 12 reps |
| Pike Push-up | Shoulder | 2 sets of 10 to 12 reps |
| Pull-up | Back and Biceps | 2 sets of 14 to 16 reps |
| Chin-ups | Back and Biceps | 2 sets of 14 to 16 reps |
| Floor IYT Raises | Back and Rear Delt | 2 sets of 8 to 10 reps |
| Hanging Leg Raise | Core | 2 sets of 10 to 12 reps |
| Hanging Windshield Wiper | Core | 2 sets of 10 to 12 reps |
| Hanging Knee Raise | Core | 2 sets of 10 to 12 reps |
| Mountain Climbing | Core | 2 times of 30-seconds |
| Plank | Core | 2 times of 30 to 45 seconds |
| Side Plank | Core | 2 times of 20-30 seconds |

## Friday: Shoulder, Chest, Triceps, Calves and Quadriceps

| Exercises | Muscles Works | Sets & Reps |
|-----------|---------------|-------------|
|-----------|---------------|-------------|

| | | |
|-------------------------|----------------------|-------------------------|
| Narrow Grip Pushup | Chest and Triceps | 2 sets of 18 to 20 reps |
| Standard Push-Ups | Chest and Triceps | 2 sets of 18 to 20 reps |
| Bench Dips | Triceps | 2 sets of 8 to 10 reps  |
| Handstand/Wall Push-ups | Shoulder and Triceps | 2 sets of 8 to 10 reps  |
| Dive Bomber Push-ups | Shoulder and Chest | 2 sets of 8 to 10 reps  |
| Lateral Lunges | Quads and Hams | 2 sets of 8 to 10 reps  |
| Sumo Squat | Quads | 2 sets of 18 to 20 reps |
| Jumping Split Squat | Quads | 2 sets of 14 to 16 reps |
| Standing Calf Raises | Calves | 2 sets of 8 to 10 reps  |

## **Saturday: Biceps, Back, Glutes, Core and Hamstrings**

| Exercises | Muscles Works | Sets & Reps |
|--------------|-----------------|------------------------|
| Inverted Row | Back and Biceps | 3 sets of 8 to 10 reps |
| Pull-ups | Back and Biceps | 3 sets of 8 to 10 reps |

| | | |
|------------------------|---------------------|-----------------------------|
| Chin-ups | Biceps and Back | 3 sets of 8 to 10 reps |
| Elevated Inverted Rows | Back and Rear Delt  | 3 sets of 8 to 10 reps |
| Single-Leg RDL | Hamstring and Glute | 2 sets of 8 to 10 reps |
| Nordic Hamstring Curl  | Hamstring | 3 sets of 8 to 10 reps |
| Glutes Bridge | Glute | 2 sets of 8 to 10 reps |
| V-ups | Core | 2 times of 30-seconds |
| Lying Leg Raises | Core | 2 times of 30 to 40 seconds |
| Hollow Body Crunch | Core | 2 times of 15-seconds |
| Front and Side Plank | Core | Do it as per your strength  |