

FINISHER SUPERSETS IN THE CITY

**THE MOST ADDICTING SUPERSET
FINISHERS TO CHISEL LEAN, SEXY MUSCLE**

MIKE WHITFIELD, CTT
WWW.WORKOUTFINISHERS.COM

Supersets in the City

A message from Mike Whitfield, CTT

Mike Before

Mike After

Welcome from Workout Finishers and Mike Whitfield, (aka Mikey)....

I had the hardest time coming up for name for this manual. I'm usually pretty creative, but this time, I was stumped.

Then, someone from our facebook community, David, hit it. He said, "Supersets in the City".

And that's what you get with this unique Finishers program - 13 amazing superset finishers you can plug in with any workout. That's right... not a single circuit. Every finisher workout grand finale is a superset.

But I didn't hold back. There's countdowns, density supersets and more with this crazy program.

Have fun with these superset finishers and of course...

**May you never, EVER get bored with your workouts,
Mike Whitfield (Mikey), CTT**

www.WorkoutFinishers.com - Grab 40 more amazing workout finishers to go with any program

www.TrainwithFinishers.com - My blog dedicated to metabolic finishers

www.facebook.com/WorkoutFinishers - Find me on Facebook

Disclaimer:

You must get your physician's approval before beginning this exercise program.

The recommendations in this and any other document are not medical guidelines but are for educational purposes only. You must consult your physician prior to starting this or any other program or if you have any medical condition or injury that can possibly worsen with physical activity. This program is designed for healthy individuals 18 years and older only. The information in this document is meant to supplement, not replace, proper exercise training. All forms of exercise pose some inherent risks. Mike Whitfield, or anyone associated with Crank Training, LLC (formerly known/also known as Reflections Fitness) advises readers to take full responsibility for their safety and know their limits. Before partaking in the exercises in this or any other program, be sure that your equipment is well-maintained, and do not take risks beyond your level of experience, aptitude, training and fitness. The exercises and dietary programs in this book are not intended as a substitute for any exercise routine or treatment or dietary regimen that may have been prescribed by your physician. Don't lift heavy weights if you are alone, inexperienced, injured, or fatigued. Don't perform any exercise unless you have been shown the proper technique by a certified fitness trainer or certified strength and conditioning specialist. Always ask for instruction and assistance when lifting. Don't perform any exercise without proper instruction. **Always** do a warm-up prior to any exercise including but not limited to interval training. See your physician before starting any exercise or nutrition program. If you are taking any medications, you must talk to your physician before starting any exercise program, including but not limited to Crank Training / WorkoutFinishers.com. If you experience any lightheadedness, dizziness, or shortness of breath while exercising, stop the movement and consult a physician immediately. You must have a complete physical examination if you are sedentary, if you have high cholesterol, high blood pressure, or diabetes, if you are overweight, or if you are over 30 years old. Please discuss all nutritional changes with your physician or a registered dietician. If your physician recommends that you don't use this or any other program, please follow your doctor's orders.

Train SAFE!

- Don't do any exercises that you aren't sure how to do. Always get personal instruction from a certified trainer or ask for a substitute exercise.
- If it hurts, STOP! Don't be afraid to use alternative exercises. I don't believe in the "no pain, no gain" mentality.
- If you need extra recovery within the workout or between workouts, don't hesitate to take it. In other words, don't keep going if you're feeling dizzy!
- Use a spotter if you are training with heavy weights.
- Just because something looks easy on paper doesn't mean you dismiss it. On the other end – if something looks too difficult, then be safe and use an easier exercise and adjust recovery and rest periods.
- If you want to start this or any other program but think you have an injury, get medical attention FIRST and have a professional therapist rehabilitate your injury before starting any exercise program.
- If you decide to use running as your form of interval training (especially sprints), make sure you have good running shoes and always do an extra thorough warm-up.

And for the "timed" sets, I strongly encourage you to buy a gymboss interval timer. For one thing, they are awesome. Also, they are inexpensive for what you get. Check them out at www.gymboss.com. Or you can use an interval timer application on your smartphone.

Things to Remember

- Use these finishers at the **END** of your main workout. These are designed to compliment your main workout, not replace it.
- Be conservative when you try a finisher for the first time. For example, if a finisher calls for 3 rounds, complete only 1-2 rounds the first time you do that finisher.
- Don't be afraid to substitute an easier exercise to fit your unique fitness level. For example, you can do regular pushups instead of Spiderman pushups.

A “superset” is 2 exercises back-to-back with no rest, but resting after both exercises are complete. For example, let's say you have a finisher that says:

1A) Body Squats (10)

1B) Push-ups (10)

Do the above superset 3 times with 30 secs of rest between supersets.

Here is what you do: one set of 10 reps of Body Squats, then immediately, with NO rest, 10 reps of push-ups, THEN rest 30 seconds. See? You would do this 2 more times for a total of 3 supersets.

A “circuit” is a series of 3 exercises or more that are done back-to-back with no rest between exercises. So, for example, let's say you have the following finisher:

1A) Body Squats (10)

1B) Push-ups (10)

1C) Inverted Row (8)

Do the above circuit 4 times, resting for 1 minute between circuits

You would then do this:

10 Body Squats, immediately 10 Push-ups, immediately 8 Inverted Rows, and then rest for 1 minute. You would do this 4 times... then you're done!

BONUS TIP

For any timed finishers, try to beat previous records each time you do that finisher.

For example, when performing a density finisher (a circuit or superset as many times as possible in a set timeframe), try to beat your previous reps.

Supersets in the City

Finisher # 1 **“Upper-Lower Chiseler”**

Do the following superset as many times as possible in 5 minutes, resting only when needed.

- 1A) Bulgarian Jump Squat (10/side)
- 1B) Triple Stop Pushup (10)

Finisher # 2 **“Fat Torcher”**

Do the following superset up to 5 times, resting for 20 seconds between supersets.

- 1A) Burpee/Chinup Combo (5)
- 1B) KB or DB Swings (20)

Finisher # 3 **“The Super Upper”**

Do the following superset 3 times, resting for 30 seconds between supersets.

- 1A) DB Row (20/side) – use a weight you can lift for 25 reps
- 1B) Decline Close-Grip Pushups (1 rep short of failure)

Supersets in the City

Finisher # 4 **“The Super Countdown”**

Do the following superset, resting only when needed. In the first superset, you will perform 8 reps of each exercise. In the next superset, you will perform 7 reps of each. Continue in this fashion until you complete 1 rep of each exercise.

- 1A) Prisoner Jump Squat (8, 7, ... 1)
- 1B) Spiderman Pushup (8/side, 7/side... 1/side)

Finisher # 5 **“Lower Density 4x4”**

Do the following superset as many times as possible in 3 minutes:

- 1A) Lunge Jumps (4/side)
- 1B) Stability Ball Leg Curl (4)

Finisher # 6 **“The Four in One”**

4 exercises in just one circuit? Sure. Do the following superset twice, resting only as needed.

- 1A) DB Squat, Curl and Press (20)
- 1B) Burpees (15)

Supersets in the City

Finisher # 7 **“Super 6 Abs”**

Do the following superset 6 times, resting only when needed.

- 1A) Superman Pushup (6/side)
- 1B) X-Body Mountain Climber (6/side)

Finisher # 8 **“Happy Feet”**

Do the following superset twice, resting for 30 seconds between supersets

- 1A) Sprinter Step-ups (1 minute)
- 1B) Bench or Box Jumps (1 minute)

Finisher # 9 **“The Super Metabolic Ladder”**

Do the following superset, resting only as needed. In the first superset, you will perform 6 reps of each exercise. In the next superset, you will perform 5 reps of each exercise. Continue in this fashion until you complete 1 rep of each. Then, work your way back up in the same fashion until you complete 6 reps. So, it will look like this:

6, 5, 4, 3, 2, 1, 2, 3, 4, 5, 6

- 1A) KB or DB Swings (6...1...6)
- 1B) Explosive Pushup (6...1...6)

Supersets in the City

Finisher # 10 **“Til Depth Do Us Part”**

Do the following superset as many times as possible in 5 minutes. Rest only when needed.

- 1A) Depth Jump (4)
- 1B) Mountain Climbers (20/side)

Finisher # 11 **“Spiders with Chins”**

Do the following superset 8 times, resting for 10 seconds between supersets

- 1A) Chin-ups (2)
- 1B) Spiderman Pushup (2/side)

Finisher # 12 **“Crazy Jumper”**

Do the following superset, resting only when needed. In the first superset, you will perform 8 reps. In the next superset, you will perform 7 reps. Continue in this fashion until you complete 1 rep of each exercise.

- 1A) Broad Jump (8...1)
- 1B) Skater Hops (8/side...1/side)

Finisher # 13 **“Pushing the Jackknife 4x4”**

Do the following superset as many times as possible in 4 minutes, resting only when needed.

- 1A) Stability Ball Jackknife Pushup (4)
- 1B) Goblet Switch Lunge (4/side)

Exercise Library
(Exercises are in order of appearance)

Disclaimer:

You must have a Certified Personal Trainer (CPT) or Certified Strength & Conditioning Specialist (CSCS) provide you with instruction on correct form for all exercises.

Finishers 1-4

Bulgarian Jump Squats

- Stand with your feet shoulder-width apart. Hold dumbbells in each hand if needed.
- Place the instep of one foot on a bench. Step forward with the other foot, taking a slightly larger than normal step.
- Contract your glutes, brace your abs and keep your spine in a neutral position.
- Lower your body until your front thigh is parallel to the ground.
- Keep your upper body upright and your lower back flat.
- Jump using the front foot, and keeping the upright position. Stay in a split-squat stance.
- Land in the bottom of a Bulgarian squat and repeat
- Perform all reps for one leg and then switch.

Finishers 1-4

Triple Stop Pushup

- Keep abs braced and body in a straight line from knees to shoulders. Hands should be slightly wider than shoulder width apart.
- Lower into a pushup position, but halfway down pause for one second.
- Then continue to lower yourself until you are 2 inches off the ground. Pause for one second.
- Return to the starting position. That's one rep.

Burpee/Chin-up Combo

- Stand with your feet shoulder-width apart.
- Drop down onto your hands and feet, then thrust your feet back so you are in a push-up position. Do a push-up, then thrust your feet back in and then finish with a jump or standing up.
- Perform a chin-up by grabbing the chin-up bar with an underhand grip.
- Pull your chest up to the bar, trying to keep the momentum of your legs under control
- Slowly lower to the bottom position. That is one rep.
- Move immediately back to the burpee exercise and continue.

Finishers 1-4

KB/DB Swings

- Stand with your feet wider than shoulder-width apart. Hold a single Kettlebell or dumbbell in both hands in front of your body at arm's length.
- Push your hips back and swing the Kettlebell or dumbbell between your legs.
- Drive back up to the start position and swing the Kettlebell or dumbbell up to chest height. Move at a quick pace.

DB Row

- Rest the left hand flat bench or platform, lean over and keep the back flat.
- Hold the dumbbell in the right hand in full extension and slowly row it up to the lower abdomen.
- Keep the low back tensed in a neutral position and the elbow tight to the side.
- Do NOT round your lower back.

Finishers 1-4

Decline Close-Grip Pushups

- Keep the abs braced and body in a straight line from toes (knees) to shoulders.
- Place the hands on the floor just inside shoulder-width apart.
- Elevate your feet onto stairs or a bench.
- Lower yourself down until you are 2 inches off the ground.
- Push through your chest, shoulders and triceps to return to the start position.
- Keep your body in a straight line at all times.

Prisoner Jump Squats

- Stand in the start position for the Prisoner Squat.
- Squat down and jump up as high as possible, keeping your hands behind your head.
- Bend your knees when you land to absorb the force with your muscles.
- As soon as you land, jump up again.

Supersets in the City

Finishers 1-4

Spiderman Pushup

- Keep the abs braced and body in a straight line from toes (knees) to shoulders.
- Place the hands on the floor slightly wider than shoulder-width apart.
- Slowly lower yourself down until you are 2 inches off the ground.
- As you lower yourself, slowly bring your right knee up to your right elbow.
- Keep your foot off the ground as you do so.
- Push through your chest, shoulders and triceps to return to the start position, and return your leg to the start position. Alternate sides until you complete all repetitions.
- Keep your body in a straight line at all times and try not to twist your hips.

Finishers 5-8

Lunge Jumps

- Start in the bottom of a split squat position. Your front thigh should be parallel to the floor, your torso upright, and your abs braced.
- Jump up explosively and switch leg positions in the air. Your back leg becomes the front leg, and vice versa. Absorb the landing with your muscles. Keep your abs braced and torso upright.
- Alternate sides without resting between sides

Stability Ball Leg Curl

- Lie on your back with the soles of your feet on a medium-sized Stability Ball.
- Brace your abs, and contract your glutes (butt muscles) as if you were squeezing something between your cheeks. Bridge your hips up by contracting your glutes.
- Keep your abs braced and contract your hamstrings and slowly curl the ball back towards your hips while keeping your hips bridged.
- Pause and slowly return the ball to the start position while keeping the hips bridged.

Finishers 5-8

DB Squat, Curl, and Press

- Hold a pair of dumbbells at your sides and perform a squat by pushing back your hips and glutes as you lower yourself.
- Keep your back neutral
- Push through the heels of your feet to come back
- Perform a DB Bicep Curl by bring the dumbbells up to your shoulders with your palms up.
- From that point, perform a DB Shoulder Press by pressing the dumbbells above your head.

Burpees

- Stand with your feet shoulder-width apart.
- Drop down onto your hands and feet, then thrust your feet back so you are in a push-up position. Thrust your feet back in and then stand up.
- You can add a vertical jump at the end as well.

Finishers 5-8

Superman Pushup

- Maintain a straight line with your body and keep your abs braced
- Lower yourself into a pushup position
- Return to the starting position and extend arm out directly in front of you
- Repeat for the other side.
- Alternate sides until you complete prescribed reps.

X-Body Mountain Climber

- Brace your abs. Start in the top of the push-up position.
- Keep your abs braced, pick one foot up off the floor, and slowly bring your knee up to your opposite shoulder. Do not let your hips sag.
- Keep your abs braced and slowly return your leg to the start position.
- Alternate sides until you complete all of the required repetitions.

Finishers 5-8

Sprinter Step-ups

- Set up a low box or step directly in front of you
- Step up on the step and back down as fast as you can, but with control
- Repeat as necessary

Finishers 5-8

Bench or Box Jumps

- Stand in front of a bench or box/platform
- Dip down into a quarter squat position and jump on the box in the quarter squat position to reduce impact
- Step back down and repeat

Finishers 9-13

KB/DB Swings – (see above)

Explosive Pushup

- Start in the top of a pushup position
- Lower your body while maintaining a straight line and your abs braced
- When you reach the bottom of the pushup, explode up pushing through the floor and your hands leaving the ground
- Repeat as necessary

Depth Jump

- Stand on a 6 inch box or step.
- Step off and land on both feet.
- Bend your knees, dip your hips, and rapidly reverse the motion.
- Jump as high as possible.
- Land softly with bent knees and your hips back.
- Step back up onto the box or step to repeat.

Finishers 9-13

Mountain Climbers

- Brace your abs. Start in the top of the push-up position.
- Keep your abs braced, pick one foot up off the floor, and slowly bring your knee up to your chest. Do not let your hips sag or rotate.
- Keep your abs braced and slowly return your leg to the start position.
- Alternate sides until you complete all of the required repetitions.

Chin-ups

- Take underhand grip on the bar with the palms facing you.
- Pull your body up until the chest reaches bar level.
- Slowly lower yourself but do not let your body swing and do not use momentum

Spiderman Pushup – (see above)

Finishers 9-13

Broad Jump

- Start in a partial squat position
- Pushing through the glutes and hips, jump as far as you can
- Land in the squat position to minimize the impact on your joints
- Turn around and repeat as necessary

Skater Hops

- Start with your feet shoulder width apart
- Jump to one side on one foot, shifting all your weight to the leg you jumped out with
- Now jump to the other side with the other leg and repeat.

Finishers 9-13

Stability Ball Jackknife Pushup

- Brace your abs. Put your hands on the floor and rest your shins on the ball.
- With your arms straight and your back flat, your body should form a straight line from your shoulders to your ankles.
- Tuck your knees to your chest by rolling the ball to your chest by contracting your abs and pulling it forward.
- Return to the starting position.
- Bend your elbows and lower down into a pushup position.
- Pause and then push back up
- Repeat as necessary

Goblet Switch Lunge

- Stand with your feet shoulder width apart, holding a dumbbell or kettlebell at chest height.
- Step forward with one leg into a lunge position, taking a larger than normal step.
- Drop your back knee just above the ground and bend your front knee as well, keeping your upper body straight.
- Drive through your front leg and bring it behind you, performing a reverse lunge with the OTHER leg.
- That's one rep; repeat for all reps and then switch legs

More Resources to Fat-Torching Finishers To Use With Your Favorite Workouts

www.WorkoutFinishers.com - Get 40 unique metabolic workout finishers to use with any program (and some can be used as an intense short workout).

www.TrainwithFinishers.com - Blog dedicated to metabolic workout finishers

- ✓ Burn fat in just minutes with YOUR favorite workouts
- ✓ Break a weight loss plateau
- ✓ Skyrocket your conditioning
- ✓ Done in just a fraction of the time cardio takes – with better results

**Winner of the 11th Turbulence Training Transformation Contest, Philip
Lost 34 lbs in Just 12 Weeks!**

“Mike really changed up my vision of a workout” – Philip

I Have Lost Over 50 lbs and 15% Body Fat

“ He had a fresh approach to training”- Robin