

Primal Blueprint Fitness
© 2010, Mark Sisson. All rights reserved.
Except as permitted under the United States Copyright Act of 1976, reproduction or utilization of this work in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including xerography, photocopying, and recording, and in any information storage and retrieval system, is forbidden without written permission of Mark Sisson.
Editor: Erik Cisler
Project Manager: Aaron Fox
Design/Layout: Kristin Roybal
Text Consultant: Brad Kearns
For more information about Primal Blueprint Fitness and the Primal Blueprint,
please visit primalblueprint.com and marksdailyapple.com
Publisher: Primal Nutrition, Inc.
P. O. Box 6250
Malibu, CA 90265
ii
DISCLAIMER
The ideas, concepts and opinions expressed in this book are intended to be used for educational purposes only. This book is sold with the understanding that authors and publisher are not rendering medical advice of any kind, nor is this book intended to replace medical advice, nor to diagnose, prescribe or treat any disease, condition, il ness or injury.
It is imperative that before beginning any diet or exercise program, including any aspect of Primal Blueprint Fitness or Primal Blueprint programs, you receive ful medical clearance from a licensed physician. Author and publisher claim no responsibility to any person or entity for any liability, loss, or damage caused or al-leged to be caused directly or indirectly as a result of the use, application or interpretation of the material in this book. Sorry, but that’s what my lawyers forced me to say in order for me to be able to offer you my insights. If you do not agree with this disclaimer, you may return the book to the publisher for a ful refund.
iii
TABLE OF CONTENTS
Introduction..1
Chapter 1: Defining Fitness...16
Chapter 2: Move Frequently at a Slow Pace..23
Chapter 3: Lift Heavy Things...30
Chapter 4: Sprint Once in a While..60
Chapter 5: Workout of the Week (WOW)...71
Chapter 6: Play..75
Chapter 7: Rest...78
Frequently Asked Questions and Concerns..81
Primal Blueprint Fitness Logbook...92
iv

INTRODUCTION
Struggling, Suffering, and Burnout:
Flawed Conventional Wisdom
I spent over half my life training for high-level
health. Thousands of other extreme athletes suffer
competition in endurance sports, carefully follow-
a similar fate, as do millions of less fit folks who try
ing the extreme training regimen recommended
valiantly to follow the struggle and suffer approach
by Conventional Wisdom. I ran and bicycled thou-of Conventional Wisdom in pursuit of even modest
sands of miles each year, lifted at the gym several
exercise goals.
days a week, stretched like crazy every day, and
covered my body with expensive, super high-
For the duration of my career as an endurance ath-
tech gear. I sacrificed, endured and suffered be-
lete, I was emaciated, physically fatigued, and bat-
cause I truly believed it was necessary to achieve
tling one injury or illness after another. Aside from
a healthy, lean, fit body. I fueled my constantly
possessing superior cardiovascular endurance, I
depleted muscles with the obligatory high-com-
was actually a pretty useless physical specimen.
plex-carb diet, suffering all manner of diet-related
I didn’t dare take up any new sports or even play
health problems without even realizing it.

any fun physical games for fear of getting hurt or
straining unfamiliar muscles. I missed out on any
Yes, I could race a marathon or triathlon faster
semblance of a social life because I was exhaust-
than almost anyone else around, but the conse-
ed from my year-round training. By contrast, some
quences of earning medals and trophies on the
of my plump couch potato friends seemed to be
race course were severe. In no uncertain terms,
healthier and, in some important measures, fitter
my devotion to fitness severely compromised my
than me. They certainly enjoyed life more.
Primal Blueprint Fitness is just one component of a healthy Primal lifestyle. Pick up a copy
of The Primal Blueprint to learn the rest and get a FREE Poster and FREE S&H.
1
Shortcuts Changed My Life
My real epiphany came after I had retired from
Luckily for me, I was forced to retire from endur-
competing, when the endorphins wore off and I
ance competition due to a broken down body
realized that throughout all my pain, suffering and
while I was still a young man. I’ve been able to
sacrifice, during all those hundreds of endurance
enjoy the past couple decades exploring what
contests in which I had competed, from the time
it really means to be a strong, fit, lean, healthy
the gun went off until the time I crossed the finish
and happy human being. On the occasion of
line, not once could I ever truly say to myself “isn’t
my 40th birthday, still under the influence of lin-
this fun!” How sad, really. Life’s too short not to
gering fatigue from my racing days, I got a few
be enjoyed to the maximum, especially when it
laughs when I made the profound statement that,
comes to physical pursuits and pleasures.
“I’d really rather just look fit than be fit.” Really
though, my quip had a measure of truth to it, and
Granted, I enjoyed a tremendous sense of accom-
actually became the impetus for me to search for
plishment from pursuing and achieving compel ing
effective shortcuts to fitness, strength, leanness
athletic goals, and learned many valuable charac-
and health, that required the least amount of time,
ter lessons from the journey. As legendary sub-four pain, suffering, and sacrifice. That’s what Primal
minute miler Sir Roger Bannister said in reflecting
Blueprint Fitness (PBF) is all about. This booklet
upon his accomplishments on the track, “Struggle
will describe in detail how you can get fit quickly
gives meaning and richness to life”. As you pursue
and then maintain your strength, fitness, leanness
your fitness goals with my guidance, I want to inspire
and health well into your 70’s, 80’s and beyond.
you to be the best you can be, shatter mental and
And I’ll explain in detail how you can arrange your
physical barriers to peak performance, and achieve
physical activities to include the most pleasure,
personal growth and enlightenment in the process.
fun, enjoyment and satisfaction possible.
However, I want to help you establish parameters so
that your journey—your struggle to be the best you
can be—is healthy and fun, instead of destructive.
2
PBF = LGN
The Primal Blueprint Fitness strategy will help
and started eating Primally, you’ll already have you build or maintain lean muscle mass, reduce
the direct experience of losing body fat without
your body fat, increase your energy, improve your
needing to do much exercise. That’s one of the
strength, agility and power-to-weight ratio, reduce
principles that make the Primal Blueprint Fitness
your risk of getting injured, improve insulin sensi-program work so well: once you dial in the eating
tivity, boost immune function and increase organ
to reprogram your genes to selectively burn body
reserve. A major side effect, of course, is that you’ll fat for fuel, you really don’t need to do very much
look good naked (we affectionately call it “LGN”)!
exercise to shape, tone, build muscle and get
Not like a greased up, muscle-bound cover boy or
stronger. In fact, more is not necessarily better.
girl...more like a Calvin Klein underwear model,
You can maximize your potential on relatively
SI Swimsuit model, Olympic Gymnast, or Linda
little “work.”
Hamilton in Terminator 2: well-muscled and pro-
portioned, with minimal body fat. No matter what
Conversely, no amount of aerobic or cardio exer-
your family history, you’ll arrive naturally at the
cise will ever make up for a bad eating strategy.
optimum expression of your own unique genetic
Recent research suggests that the sum total of
makeup. Oh sure, you may vary a few percentage
all those hours of sweating in the gyms and open
points in body fat from those with world-class ath-
roads of America in the name of weight control
lete genetic attributes, but you’ll be able to main-
simply leads to an increased appetite—particu-tain your fitness and your new body easily on very
larly for sugar—with minimal effect on body fat
little work, for the rest of your life.
percentage. Obviously, exercise has many physical and psychological benefits, but if you are
It’s important at this point to restate one of my
struggling and suffering in the name of losing
most important caveats from The Primal Blueprint:
weight, why not stop right now and try this greatly
that 80 percent of your body composition is deter-
appealing alternative approach.
mined by how you eat. If you’ve read the book

3
The PBF Schedule
PBF employs the simple principles that I (and
now thousands of Primal Blueprint followers) have used to regain, build and maintain superb
strength and health. These principles are visually
Primal Blueprint Fitness Pyramid
illustrated by the Primal Blueprint Fitness Pyra-
mid, of which anyone that has read my book is intimately familiar.
At 57 years of age, I now work out less than I ever
did in my twenties and thirties, yet I am as strong
as I’ve ever been. I can still sprint well and, despite no other specific cardio training, am fit enough to
hop into a 10k race, a trail run, or a 50-mile bike
ride whenever I feel like it. Most importantly, I’ve
been able to take up new, fun (much more fun!)
sports. Ironically, many people say that I look fitter
and healthier now than I looked when I was a
world-class athlete. But the truth is, I only work out
for two reasons now: 1) So I can play more and play
harder. 2) So I can reduce the risk of injury while
I’m playing more and playing harder!
Today my competitive flame still burns brightly,
but instead of fighting to the death on the steam-
ing hot lava fields of the Hawaii Ironman course,
4
I’m giving it my all playing Ultimate (Frisbee),
That said, I understand the desire to have some
stand-up paddling, snowboarding, or racing my
structure and advance planning for your exercise,
teenage son down the beach and into the waves.
so I’ll share with you suggested weekly routines
And while the euphoric feeling that comes from
that align with the Primal Blueprint fitness prin-
“going long” is still in my blood, instead of push-
ciples. As you absorb the information, please
ing the pace in the pack till my tongue hangs out,
remember that you are still the one behind the
I take my time and enjoy a deeper connection
wheel, while I’m riding shotgun. This is a critical
with nature. I might follow the little white ball distinction that many programs and experts fail
around the golf course, or hike and explore the
to emphasize, and I have personally suffered the
remote canyon trails near my home, but I’m not
pitfalls from turning the responsibility for my train-
concerned with beeping heart watches or down-
ing decisions over to someone else.
loading data from a GPS training watch into a
computerized mileage log.
Listen to your own voice above everything else.
Absorb the information provided, but remember to
Many folks ask me for insightful pearls about my
exercise when you feel like it, do the stuff that’s the exercise “schedule”. Truth is, about the only thing
most fun, and always align your workout choices
on my schedule is a standing Ultimate game on
with your energy level, motivation level and state
Sunday afternoons. The rest of my workouts are
of health. If I’m tired, jet lagged, or detect a slight based on what my mind and body feel like doing,
sore throat or elevated temperature, I’ll do little
if anything. This sporadic, intuitive, unstructured
or no exercise until I feel fine in a resting state. If
approach is flat out the most effective and evolved
I’m energized and excited, I will pull out the stops,
way to become fit and healthy. I must emphasize
throw caution to the wind, and push my body to
that I’ve arrived at this epiphany after forty years
great new heights doing fun new stuff. Excuse my
of struggling and suffering, so let me underline
over-the-top enthusiasm, but I can’t tell you how
how strongly I object to the linear fitness ap-
awesome it feels to be fitter, healthier, and more
proach favored by Conventional Wisdom—a life
energetic at 57 than I felt at 27 or 37. Lifelong
of graphs, schedules, weekly progressions, and
functional fitness can be yours too, in as little as a
beeping watches.
few hours a week of PBF style exercise.
The PBF Schedule cont’d
5
Primal Blueprint Fitness is built around a very
The actual prescription is simple: conduct an av-
simple formula that draws from recent work done
erage of one sprint workout a week, two brief,
in modern exercise physiology labs—as well as
but intense, strength sessions a week, accompa-
from what we know of evolutionary biology—to
nied by plenty of low level aerobic activity (your arrive at the perfect exercise prescription for max-choice), play and rest. It’s that simple. While a
imizing fitness with the least amount of time and
week represents an arbitrary block of time on
suffering. PBF workouts are based on real world
the continuum of pursuing lifelong fitness, and I
natural movements that result in functional fitness.
like to allow for plenty of fluctuation in my weekly,
PBF combines simple full-body workouts, using
monthly or annual exercise patterns, it’s helpful
as many muscles in combination as possible, with
to get a picture of a suggested PBF-style rou-
occasional short anaerobic bursts, and then regu-
tine that might fit with your busy life and allow
lar longer, easier aerobic efforts to effectively work
for proper recovery between challenging efforts.
every muscle, energy and performance system in
On the following page you will find the suggested
the body. The science supporting this strategy is
PBF Weekly Schedule.
irrefutable. After all, it’s what our ancestors did for
two million years, adapting to selection pressures in their environment to survive and become lean,
healthy, fit, and strong.
The PBF Schedule cont’d
6
Day 1
Day 2
Day 3
Day 4
Day 5
Day 6
Day 7
Move Slowly/
Lift Heavy Things
Move Slowly/
Move Slowly/
Lift Heavy Things
Move Slowly/
Sprint
Play/Rest
(or WOW)
Play/Rest
Play/Rest
(or WOW)
Play/Rest
Description: Run like Grok
Four opportunities
Progressive Bodyweight Four opportunities
Four opportunities
Progressive Bodyweight Four opportunities
during the week to
Strength Training Day
during the week to
during the week to
Strength Training Day
during the week to
All out effort
either move slowly,
either move slowly,
either move slowly,
either move slowly,
once a week
play or rest. Use
- or -
play or rest. Use
play or rest. Use
- or -
play or rest. Use
these days to reach
these days to reach
these days to reach
these days to reach
your weekly low level Workout of the Week
your weekly low level
your weekly low level Workout of the Week
your weekly low level
aerobic activity goals,
aerobic activity goals,
aerobic activity goals,
aerobic activity goals,
to incorporate work or
to incorporate work or
to incorporate work or
to incorporate work or
sport specific training
sport specific training
sport specific training
sport specific training
for a custom program,
for a custom program, for a custom program,
for a custom program,
to have fun and to
to have fun and to
to have fun and to
to have fun and to
take recovery days
take recovery days
take recovery days
take recovery days
when you need some
when you need some
when you need some
when you need some
rest.
rest.
rest.
rest.
Move Slowly
Move Slowly
Move Slowly
Move Slowly
Get 3-5 hours of 55-75%
Get 3-5 hours of 55-75%
Get 3-5 hours of 55-75%
Get 3-5 hours of 55-75%
max HR each week.
max HR each week.
max HR each week.
max HR each week.
Play

Play

Play

Play

It’s not al about training.
It’s not al about training.
It’s not al about training.
It’s not al about training.
Play is what training is for.
Play is what training is for.
Play is what training is for.
Play is what training is for.
Rest
Rest
Rest
Rest
Relax and recover.
Relax and recover.
Relax and recover.
Relax and recover.
Where To Sprint routines
Move Slowly
See the Lift Heavy
Move Slowly
Move Slowly
See the Lift Heavy
Move Slowly
as described
see p. 23
Things Protocol in
see p. 23
see p. 23
Things Protocol in
see p. 23
Find: on p. 68 in the
the Primal Blueprint
the Primal Blueprint

ebook
Play

Fitness ebook (start-
Play

Play

Fitness ebook (start-
Play

see p. 76
ing on p. 30)
see p. 76
see p. 76
ing on p. 30)
see p. 76
Rest
Visit Mark’s Daily
Rest
Rest
Visit Mark’s Daily
Rest
see p. 79
Apple each week for a see p. 79
see p. 79
Apple each week for a see p. 79
new optional Workout
new optional Workout
of the Week (WOW)
of the Week (WOW)
Time: 15–25 min.
varies
10–45 min.
varies
varies
10–45 min.
varies
Let’s take a closer look at this suggested schedule.
can produce excellent fitness benefits. On LHT
days, you will also have the option to substitute
your regular LHT workout with a Workout of the
SPRINT
Week (WOW).
One day a week is dedicated to all-out sprints (and
sprinting does not necessarily mean running). It’s
WORKOUT OF THE WEEK (WOW)
a highly effective workout that takes only 15 to 25
minutes, including your warmup. Conduct these
Mark’s Daily Apple publishes a new Workout of the
workouts only when you are feeling 100 percent
Week every week. Expect High Intensity/Metabol-rested and energized. Once a week is the maxi-
ic Conditioning routines, but really anything goes
mum you need to sprint, while once every ten days
for the WOW. Generally, these sessions should be
is a good minimum to shoot for.
conducted in place of a Lift Heavy Things workout,
but they can also substitute for a Sprint or Play
session if the WOW contains those elements. This
LIFT HEAVY THINGS
is an optional workout that you can integrate into
your schedule as you see fit, just to spice things
There are two strength training days each week
up a little and apply your fundamental PBF skills to
(Day 3 and Day 6 in the above schedule). You’ll
a variety of new challenges.
finish these brief, intense sessions in anywhere
from 10 to 30 minutes. Twice a week for 30 min-
utes (45 minutes is okay for very experienced
strength trainers) is the maximum you need to
Lift Heavy Things. If you aren’t able to do the
second recommended 30-minute session, con-
sider conducting an abbreviated LHT session,
such as a single set of the Five Essential Move-
ments. Even a session as short as 10 minutes
The PBF Schedule cont’d
8
MOVE SLOWLY/PLAY/REST – You have four
Rest – Proper recovery is as important to your fit-
days a week to:
ness as hard workouts, yet many exercisers disre-
spect this fundamental truth and engage in chronic
Move Slowly – Meet your quota of 3–5 (or more)
exercise. Every week should feature several days
hours of low level aerobic activity. Do it all at once
of rest or easy exercise, and you should also take
on a long weekend hike or cumulatively throughout
a week or two off if you notice a sustained trend
the week. Walking 30 minutes to work counts just
of sub-par energy levels or performance. A good
as much as a planned bike ride or a pool swim. It’s
rule of thumb is to return to your typical exercise
about the movement—not the calories.
patterns when you feel energized and motivated
in a resting state.
Play – Playing is a large part of PBF. Use these
days to let loose, play a sport with friends and
With four days each week for Move Slowly/Play/
have fun while you move. Personally I try to paddle
Rest, you have the freedom to choose what you do
surf and/or play Ultimate Frisbee at least once a and when you do it without venturing too far from
week. The essence here is to engage in some
the core plan. Additionally this freedom allows for
outdoor physical fun. If you like to play hard, you
sport and work-specific training as needed.
can certainly feel comfortable replacing a Sprint
or Lift Heavy Things workout with a vigorous Play

That’s the basic outline of what PBF is. Now let’s
session. Remember, PBF is not about regimenta-
dig into why it works, and how best to incorporate
tion or exercising compulsively, so embrace the
it into your life so that you can start getting the
spirit of the suggested weekly schedule without
results you deserve.
feeling compelled to follow it to the letter week
after week.
The PBF Schedule cont’d
9

Benefits of Primal Blueprint Fitness
GIVES YOU LIFELONG FITNESS
PREPARES YOU FOR DIVERSE CHALLENGES
PBF is a program you can follow for life. If all you
Grok, my fictional hunter-gatherer healthy lifestyle want is enough strength, endurance, vitality, and
role model and protagonist of The Primal Blue-
agility to function effectively and actively until
print, was a well-rounded athlete. He could con-you’re old and gray, our simple, dynamic system
jure up superhuman bursts of strength or speed to
of bodyweight training, occasional sprinting, and
save his life when he had to on occasion, track a frequent, slow movement will get you where you
tired animal for hours once in a while, climb a tree,
want to be. This program adapts to any age or
carry heavy things, and generally exhibit a well-
ability level.
rounded level of fitness that provided prepared-
ness for all situations.
HELPS YOU AVOID INJURY
Today we need overall fitness, too, even though
Down time sucks. When you add a heavy exer-
we’re not hunting, killing, climbing, and gathering
cise schedule to the daily stresses of modern life, like we used to. Our genes still expect us to be
you end up with a good chance at getting injured
active, lean, and strong, and these abilities are
on a regular basis. The same is true if you do the
essential for truly enjoying life and staying active
Weekend Warrior thing and engage in occasional
through old age. PBF workouts will allow you to
intense competition with an unfit body.
jump into an occasional 10k endurance run, keep
up with your kids at a practice scrimmage, ma-
Primal Blueprint Fitness doesn’t impose a rig-
nipulate your body composition relatively easily orous schedule, nor does it force you to use
when combined with Primal eating, and tackle heavy weights that, to the uninitiated, can result
exciting new challenges (kite-surfing, anyone?)
in injury. Your PBF workouts will be shorter and
without relegating you to the couch for a week’s
more intense—with less potential for overtraining
recovery afterwards.
and overuse.
10

INCREASES YOUR ENJOYMENT OF LIFE
KEEPS YOU GUESSING!
I train so I can play. It’s true that I want the actual
Life is fractal and randomized. Natural terrain is training to be as enjoyable as possible, but I don’t
uneven and strewn with obstacles. Our bodies are
live to work out. I live for family outings, dinners with
basically symmetrical, but the environment we use
friends, snowboarding trips and paddle-boarding
them to navigate is not. Even a healthy human
sessions with my kids. Unless you’re a profession-
heartbeat follows a fractal pace, rather than a met-
al, the ultimate goal of getting fit is to be healthy,
ronomic one. As humans, though, we’re unneces-
lean and strong and to enable an enjoyable, active
sarily intent on creating symmetry, smoothing out
lifestyle doing the things you love to do.
natural terrain by laying concrete and removing
obstacles. It even extends into the workouts—gym
Some people honestly enjoy pushing their bodies
regimes full of precise numbers of sets and reps;
to the limits and killing themselves in the gym, but
endless miles on a flat, rubber treadmill or urban
I don’t. I’d argue that if these folks saw the light
sidewalk at a painstakingly consistent pace. The
and reframed their competitive fitness goals into
tortoise and hare fable holds that slow and steady
areas that were less physically exhausting and
wins the race, but I’d rather be that crazy, erratic
destructive, they would gain even greater satisfac-
hare, switching up speeds, stopping to smell the
tion than they do from struggling and suffering to
roses, and having much more fun than the slow
achieve extreme goals.
and steady tortoise.
PBF understands that certain elements of work-
out structure and periodization are important, but
also that life should be fractal. Instead of treadmill
runs, we go on hikes, trail runs, and hill sprints.
We keep things random, with enough linear pro-
gression to ensure gains but not so much to stifle
your imaginative spirit.
11

MAKES STAYING IN SHAPE EASIER THAN
IT’S EVER BEEN
• 80 percent of your genetic potential for body
That’s right, no matter who you are or what shape
composition comes from your eating strategy.
you are in, 95 percent of your ultimate genetic
Primal is the key.
potential can be realized by living Primally! In
• 10 more percent of your genetic potential for
contrast, if Conventional Wisdom were to take a
body composition will come from your PBF
crack at these percentages, they would be wildly
program. With minimal effort and time commit-
disparate. We’ve been brainwashed to believe that
ment, conducting a PBF routine of bodyweight
a devoted exercise routine gives us a free pass
exercises, sprints, and low level movement
with diet; that a routine of only a few hours a week,
will take you to the next level of your genetic
including mostly very low level movement, won’t
potential, after achieving tremendous results
contribute much to body composition; and that the
through Primal eating.
path to a six-pack or buns of steel involves strug-
• 5 more percent of your body composition can
gling and suffering through extreme training.
be further influenced by lifestyle factors, such
as getting adequate sleep and effectively mod-
While its obvious these percentages can’t be
erating life stress factors.
scientifically validated, one need only glance at
• The final five percent of your genetic poten-
the absolutely mind-blowing success stories and tial body composition can be achieved with
photos at Mark’s Daily Apple for proof of people extreme training in pursuit of specialized ath-who have transformed their physiques in a short
letic goals.
time, after years of struggling and failure following
Conventional Wisdom methods, simply by transi-
tioning over to Primal eating and exercise.
12

Ambitious readers who aspire to bump from 95
DOESN’T USE ISOLATION EXERCISES TO
percent of their genetic potential to 100 percent
PROMOTE PUFFY MUSCLES
should note that pursuing a more ambitious train-
Isolation exercises run counter to functional fitness.
ing regimen should still fall under the Primal Blue-
If functional fitness refers to the natural interplay be-
print Fitness parameters. Take longer hikes, but tween corresponding joints, tendons, and muscles
keep them at a comfortable Primal pace. Make
as they are meant to be used in everyday move-
your brief, intense PBF Five Essential Movements
ments, isolation exercises ignore how the body is
workouts more difficult, but not more frequent. If
designed to function. You can get bodybuilder-big you start drifting toward a Chronic approach in
by doing five contrived isolation exercises for each
pursuit of peak performance (higher heart rates
individual muscle, but it might not transfer over ef-
on endurance sessions, more weekly workouts,
fectively into real life situations. You’ll look great at
longer duration strength sessions, etc.), you run
the beach, but you may need a lithe lifeguard to
a high risk of burnout, and consequently dropping
pull you out of a riptide if your overloaded muscu-
below 95 percent of your potential. This is the
lature can’t fight through the waves.
moral of my personal story, where I essentially
sacrificed my health to try and improve my mara-
Primal Blueprint Fitness promotes functional
thon time by a few minutes. While I was temporar-
muscles. Strength, in my opinion, is not how much
ily rewarded with occasional peak performances,
you can bench press, or how many plates you can
I backslid often by suffering from recurring illness,
stack on the leg extension machine; real strength
injury and fatigue.
is revealed by real results. Can you climb a tree,
or hop a fence if someone’s chasing you? Pow-
erfully stroke to shore against that rip tide? Carry
your wife or husband from a burning house? You
may be able to shuffle through a half-marathon,
but how’re your hops? How about your 40 time?
Would you embarrass yourself (or pull something
unmentionable) on the court or field if your number
was called—even though you’re logging double-
digit training hours each week?
13

DOESN’T INVOLVE CHRONIC CARDIO
DOESN’T MAKE YOU SPEND HOURS IN THE
If there’s anything I know too much about, it’s
GYM DAILY
long, steady state cardio. I did it competitively for
Exercise doesn’t have to be torturous and drawn
about half my life, and I know how addictive it can
out; in fact, it’s far more effective to work out hard
be. The thrill of beating my time and beating the
as hell for half an hour using full body exercises
other guy was almost worth the toll it took on my
than it is to spend two hours working every pos-
body. Almost.
sible striation of your rear deltoids and then follow-
ing up with half an hour on the treadmill.
PBF is about stopping the obscene exaltation of the
marathon, ironman triathlon, and al other Chronic
Primal Blueprint Fitness keeps things short and
Cardio endeavors as ultimate barometers of health to the point. Lifting sessions run no longer than
and fitness. They aren’t, and it’s time to fix it. The
30 minutes for all but the super-fit, and the sprint
fact that PBF wil leave you fit enough to run a 10K
workouts take only about 20 minutes, including
or even a marathon on a moment’s notice doesn’t
warmup and cooldown. As for the low level Primal
mean you have to run one every day!
work you’ll be doing, think walks with your loved
ones, challenging hikes on weekends, bike rides
DOESN’T INTEREST THE AB AND BEACH-
with friends, and even marathon shopping at
MUSCLE OBSESSED
the mall—fun stuff you should already be doing.
Simply put, PBF is fitness distilled to its most ef-
Oh, sure, you’ll get the lean, cut body you’ve prob-
fective, functional essence.
ably always wanted in half the time, but you won’t
be winning any body building contests on the PBF
plan. I think most people are okay with that. You’ll
look good naked and be strong and capable and
happy—what else matters, really? So yes, if you’re
interested in the Bruce Lee look, PBF will get you
most of the way there—but that isn’t our focus. It’s
just an added bonus.
14

DOESN’T MAKE YOU LIFT HEAVY WEIGHTS
DOESN’T BORE YOU
If your personal preference is for weight training in
At the end of the day, Primal Blueprint Fitness elic-
the gym, that’s fine. Lift whatever you like. The ex-
its a Primal, guttural reaction from us. It prescribes
ercises prescribed in the Primal Blueprint Fitness
the basic movements that got us through several
Lift Heavy Things progression and the Workouts
hundred thousand years of toil and trouble—we’re
of the Week can be modified (either by lowering
meant to be doing this stuff, and our bodies crave

rep count or upping the weights) to fit a heavy
it. In time, you’ll find yourself looking forward to
weight training focus, but that is not the system
the next workout. You’ll feel the afterglow of a
as prescribed: it’s all about manipulating your own
killer bodyweight strength routine, bask in the
bodyweight to increase the load safely and effec-
endorphin rush of a sprint day, and appreciate the tively for all participants.
simple beauty of an early morning hike. Satisfying
the demands of our genes is never dull or boring.
You don’t need barbells or squat racks to prog-
ress and get fit. I know I’m probably going to get
flack for this from the hardcore set, but I comfort-
ably stand by that statement. Whether you load
your musculoskeletal systems with heavy weight
is up to you.
15

CHAPTER 1: Defining Fitness
Primal Blueprint Fitness is a scientifically proven, effective strategy that works for just about everyone, regardless of gender, age, ability, or starting weight. If you eat according to the Primal Blueprint, and exercise according to the simple PBF strategy, I guarantee that you can achieve at least 95 percent of your ultimate genetic fitness potential. At that point, you will be leaner, fitter, stronger, more powerful and healthier than 99.5 percent of the US population. And yet, you needn’t stop there. I think of Primal Blueprint Fitness as endlessly malleable, and eternally scalable. The beginners, the ill, or the elderly can perform the more basic bodyweight movements and just walk really fast, while the hardcore can push their bodies to the limits performing the more advanced movements and running really fast, ultimately achieving the very highest levels of fitness. As long as you pay attention to the underlying principles of Primal Blueprint Fitness and follow in Grok’s footsteps, you can achieve functional, lifelong fitness—at any and all levels of proficiency.
But before we get started, it will be instructive and helpful to set some goals and define what fitness means to you.
The Primal Leap: The 30-Day Step-by-Step Program with One-on-One support and all the
tools you need to lose weight and get Primal for life. Click here to learn more.
16
Survival of the Fittest. Literally.
So much of human history (and prehistory) saw
or energy doing superfluous “extra credit” training.
men and women working for their survival—liter-
In fact, hunter-gatherer societies today, as fit and
ally working with their hands, feet, arms, and all
lean as they are, spend a great deal more time
requisite muscles and energy systems to obtain
resting or engaged in leisure play than the typical
food, shelter, and security. In that regard, true
American (see page 55 of The Primal Blueprint). I
physical “fitness” was an absolute necessity for
like the way they think, so I have incorporated that
survival. Walking, foraging, crawling, twisting, concept (lots of rest and play) into PBF.
climbing, squatting, throwing and carrying were the basic movements that helped shape human
The interesting thing about Grok was that he didn’t
evolution for millions of years. Being unable to
actually train by our definition. I really doubt he got
sprint or climb meant going hungry or getting eaten
up in the morning and headed out for a morning
yourself and the end of the line for your genes. A
jog, or a round of circuit training at the stone pile.
typical “work” day for Grok was perhaps stalking a
Of course, there were races and sporting events
wild boar for an hour or two, giving chase through
and hunting challenges—and plenty of warfare—
the brush, eventually thrusting with a spear, butch-
but it’s doubtful our early ancestors viewed physi-
ering it, then hauling it back to camp slung over
cal fitness the way we do today, as an elective
his back. Translated into today’s terms that would
activity to be consciously cultivated in the absence
be: a little light jogging, a bit of trail running with
of any real survival requirements. They “just did it”
some short sprinting, a few lunge-thrusts, some
because it was a part of the natural survival pro-
sledge-hammers, a dead-lift and a fireman’s carry
cess. And yet the records seem to indicate that
back to camp.
they were supremely fit and exceptionally healthy
by almost all modern standards. Strong, fast, lean,
Talk about a perfect total body workout! Yet after
powerful, with significant aerobic (endurance) ca-
it was all done, you can bet Grok rested. He was
pacity and low body fat. Their genes—that human
probably not going to waste any more precious time
DNA recipe that molded such awesome fitness—
17
are exactly the same genes we carry in each of
us today (with a few minor variations you got from
your parents).
Our challenge, then, is to figure out what best
prompts the kind of gene expression that will give us that supreme fitness and the lean, strong, healthy,
productive body we all seek and deserve. But we
also want to do it in the context of a comfortable
21st century existence, with the least amount of
pain, suffering and sacrifice necessary. Better yet,
why not reframe fitness in the more positive terms
of joy, ease, contentment and pleasure? There’s
no reason achieving supreme fitness has to have
any negative connotations at all.
The intent of Primal Blueprint Fitness is simply to
streamline the workout process with all the short-
cuts possible, so we can focus on the things that
really matter—playing, relaxation, leisure, and
time with family and friends. But before plotting
our strategy, there are three more relevant ques-
tions we can ask before proceeding:
Survival of the Fittest. Literally. cont’d
18
How Fit Should I Really Be?
Interestingly, most medical or epidemiological
On the other hand, you probably should be fit
studies will tell you that you don’t need to be all
enough to handle your daily chores, carry grocer-
that fit to maximize both your health and your lon-
ies up two flights of stairs or lug your bags through
gevity. There are studies that suggest that slightly
the airport without hurting your shoulders. Better
overweight people who are otherwise reasonably
yet, as legendary strongman Earle Liederman
fit, live longer on average than really thin people.
once wrote, there are five fitness benchmarks that
Reasonably fit overweight people also tend to
any man (or woman, with some modifications; Lie-
have a reduced risk for cancer and many other
derman wrote this in the not entirely enlightened
diseases as well. Conversely, those who train too
1920s) possessing adequate fitness should be
hard for too long actually start to incur increased
able to do:
risks for illnesses of all types. I guess the good
news is that it really doesn’t take much effort to
“Every man should be able to save his
be “reasonably” fit. A few long walks a week, a trip
own life. He should be able to swim
or two to the gym and some attention to your diet
far enough, run fast and long enough
will get you there if that’s all you want. But I doubt
to save his life in case of emergency
anyone wants to be only “reasonably fit” and still
and necessity. He also should be able
overweight?
to chin himself a reasonable number
of times, as well as to dip a number of
times, and he should be able to jump
a reasonable height and distance.”
(Liederman, Endurance)
19
For argument’s sake, we could frame Liederman’s
quote in practical terms as follows:
• 1/2 mile swim
• 200 yard run, at full sprint speed
• Ability to jump over waist-high objects
• 15–20+ pullups
• 25+ dips
I would add that anyone should be fit enough
to take on a new fun activity without fearing an
injury. In fact, true fitness can best be defined by
the acquiring of a variety of strengths and skills,
a combination of speed, power, agility, endurance
balance, and coordination…all the while enjoy-
ing excellent health. Fitness is no longer simply
a snapshot measure of how much you can bench
press or how fast you can run a marathon. True
fitness is more a question of how many push-ups
you can stop and do in the middle of a 5k run while
carrying a child on your back…while looking fabu-
lous in a skin tight racing suit!
How Fit Should I Really Be? cont’d
20
How Fit Can I Be?
Ah, that’s a far different question and one with
The irony is that today my simple Primal Blueprint
many nuances. World champion decathletes and
Fitness program endows me with at least 80 per-
NBA players can be deemed extremely fit over a
cent of the endurance capacity I had when I trained
fairly wide range of tests (strength, speed, jump-
ten times as long and twice as hard, but it also
ing, agility, accuracy, endurance, etc.). It is also
gives me more speed, strength, balance, agility,
possible to be extremely fit as measured in very
muscular symmetry (looking good naked, re-
narrow tolerances like racing fast times or lift-
member?), a vastly improved power-to-weight
ing heavy weights. We’ve already discussed the
ratio, and improved immune function, mood,
drawbacks of pursuing narrowly focused fitness
sleep habits, eating habits, and daily energy
goals that require Chronic training and compro-
levels…all in a tenth of the time I used to spend
mise health. I’ll admit that I took some perverse
training! As far as I’m concerned it’s no contest.
pleasure in measuring my ability to endure pain
against the rest of the field. But as addictive as the
actual endorphin-fueled competition was, it simply
wasn’t sustainable, nor was it worth the damage I
was doing. I decided I wanted to be very fit across
a broad range of tests. I also wanted to be sick
less often and have more fun in general.
21
How Fit Do I Want To Be?
That’s the big question. The answer here is that
the sky’s the limit with PBF. Fol ow the simple
guidelines and PBF wil get you very close to maxi-
mizing your unique genetic fitness potential just in
terms of strength, speed, agility, aerobic capacity,
power-to-weight ratio, body fat level and aesthetic
goals (and 95% of your genetic body composition
goals). From there you can choose to maintain
that level effortlessly for life or, if you need more,
you can start incorporating the more intense PBF
bodyweight movements that promise to get you to
within just a few degrees or your ultimate genetic
fitness potential. So forget al the isolation exercis-
es, expensive gym memberships and equipment,
ultra endurance workouts, and obsessive body-
builder nonsense. Fitness just got effortless again:
conduct an average of one sprint workout a week,
two brief, but intense bodyweight routines a week,
move frequently at a moderate pace, play to your
heart’s content and rest whenever you feel like it.
OK, time to proceed to Chapter Two and explore
the specifics of the program.
22
CHAPTER 2: Move Frequently at a Slow Pace
The foundation of the PBF plan is to simply move your body through your surroundings frequently at a low-to-mid-range heart rate. That means 3–5 hours a week of low level aerobic activity (walking, hiking, cycling, swimming, puttering in the garden, playing golf, etc.). Not only is low level aerobic activity the natural evolutionary expectation of the human genome, it’s flat out beneficial in its own right. It plays an integral role in maintaining weight and metabolic balance. It also builds your base and makes more strenuous workouts possible by toning all the muscles, joints and connective tissue needed for optimal strength training and high intensity anaerobic activity. Low level aerobic exercise engages your energy systems and incrementally improves their function-ing and efficiency. And while it does all that, it also physiologically and hormonally counters the effects of stress.
80% percent of your genetic potential for body composition is determined by what you eat.
Pick up a copy of The Primal Blueprint Cookbook today for over 100+ Primal recipes and get
a FREE Poster and FREE S&H.
23
It’s About Movement, Not Calories
In the case of low level movement, more actually
time tracking that little LED screen on the treadmill
can be better—as long as your heart rate doesn’t
or elliptical machine, watching calories mount and
get too high. Please review Chapter 6 of The
thinking more is better, yet research has proven
Primal Blueprint
for detailed discussion. For now that high levels of aerobic (cardio) exercise burn
limit your low level workouts to a range of 55 to
mostly glucose and glycogen (sugars) and burn 75 percent of maximum heart rate to ensure you
relatively little body fat.
achieve the desired training effect and minimize
risk of Chronic exercise. When you reprogram
Research also shows that most people who at-
your genes to preferentially burn body fat through
tempt to lose weight by burning calories at higher
your eating style, then any amount of very low
heart rates will ultimately fail because they’ll end
level activity strongly reinforces those pathways
up slightly overeating to compensate for the lost
so you can become a fat burning machine around
glycogen. Do this enough and you reach what I
the clock.
call “Chronic Cardio,” the no man’s land of aerobic
exercise where systemic inflammation rises, hy-
Ironically, we seem to have forgotten our roots. The
perinsulinemia (overproduction of insulin) starts
past few decades have seen an alarming increase
to occur, oxidative damage (the production of free
in the amount of aerobic or “cardio” exercises that
radicals) increases by a factor of 10 or 20 times
health professionals and even the US Government
normal, joint pains increase, fatigue is ever-pres-
recommend in the name of better health and fit-
ent, precious muscle tissue is destroyed as stress
ness. The truth is we really don’t need to do much
hormones mount, and you actually start to store
cardio to achieve a fairly high level of aerobic and
more fat. Chronic Cardio is a path to disappoint-cardiovascular health, provided we take advan-
ment and frustration, so make your long, easy
tage of certain synergies from sprints and resis-
workouts easier!
tance training. Too many people spend too much
24
Yes, we were born to run, but I argue strongly that
The health impact of low level activity is impres-
we were not born to run 42 miles a week year in
sive to say the least. Specific studies have found
and year out as we accumulate marathon finisher that it reduces the risk of metabolic syndrome, medals on the wall. Let’s look at our own evolu-
breast cancer, and death from cardiovascular dis-
tion. Our hunter-gatherer ancestors engaged in
ease. It also appears to reduce the risk of vascular
extensive low level of aerobic activity every day:
dementia. But the kicker is this: low level aerobic walking, foraging, migrating, hunting and gather-activity, research suggests, can decrease overall
ing. I guarantee you they didn’t regularly ramp
systemic inflammation and the risk for the vast their heart rates up to 80 percent of max for over
array of degenerative diseases that plague our
an hour a day like so many of us do now. Even
modern society. Skeletal muscle fibers, research-
when the concept of organized or persistence
ers have found, act as “an endocrine organ.”
hunting came along, it was something they did as Working the muscle fibers, it appears, stimulates
occasionally necessary for survival and certainly
the production of Interleukin-6, an anti-inflamma-
not on a daily basis. It would appear that our
tory cytokine, which in turn signals and benefits
hunter-gatherer ancestors relied more on supe-
other organs. Don’t you love this? On the lighter
rior tracking ability (using highly evolved and ex-
note, low level aerobic activity also decreases the
ceptionally large brains) and walk/jogging (using
incidence of colds.
superior fat-burning systems), rather than on ac-
tually running at race pace to chase down their
Want more? Turns out there are mental health ben-
prey. Evolution has driven our genes to expect a
efits as well. Moderate exercise has been shown
fair amount low level activity, but only infrequent
to improve the mood and well-being of those with
high-level endurance work.
chronic depression. But for all of us, low to moderate level aerobic activity can elevate our mood a
good two to four hours after exercise. (And that’s just after 20 minutes or so of activity.) We’ve all felt
this one, haven’t we? Letting go of the stress on a
solitary hike or evening walk with a friend?
It’s About Movement, Not Calories cont’d
25
Heart Rate Guidelines
Low level aerobic activity involves working most
If you have a wireless heart rate monitor and wish to
of the time at 55 to 75 percent of your maximum
determine a more accurate value, you can perform
heart rate. You often see it referred to as “mod-
a self-test, with medical clearance, as follows:
erate exercise.” This individualizes the exercise
warm up for a few minutes, exercise at a high in-
such that one man’s leisurely stroll is another
tensity for about two minutes, then sprint as fast
man’s endurance workout. In fact, raw speed is
as you can for the last fifteen seconds. Note your
immaterial when figuring out what moving slowly
heart rate. With a max heart rate value, do some
really means; all that matters is the cardiovascu-
math and determine your exercise zone range of
lar system’s reaction to the work. If you’re heav-
55–75 percent to max.
ing and panting and sweating, you are not moving
at a slow pace—no matter what the speedometer
For reference, the lower limit of 55 percent of max
says. Heart rate (and the aerobic activity that de-
is a very, very comfortable rate that represents
termines it) varies considerably based on how in
the minimum level required to really consider your
shape you are.
effort a workout. Your energy source is primarily
fat at this level. For a fit person, this might be a
To determine the proper exercise zone for your
medium intensity hike, a slow bike ride on level
“Move Frequently” sessions, you must determine
ground, or a super easy session on a cardio ma-
or estimate your maximum heart rate. This formula
chine. For an unfit or moderately fit person, this’ll
is fairly accurate for most of the population.
be a casual stroll around the block.
For males, 220 - age = Estimated Maximum Heart Rate
For females, 226 - age = Estimated Maximum Heart Rate
26
The upper limit of 75 percent of max is stil a very
sense of what the various percentages feel like
comfortable intensity level. Despite your sense that
and develop a keen intuitive sense of effort level.
the effort level might be too easy, you’l be getting an
excel ent aerobic workout at 75 percent, while still
NOTE: Once in a while it can be beneficial to exceed
burning mostly fat and minimizing the stress and in-
your 75 percent limit for a sustained workout. This
flammatory impact of the session. For accomplished
represents a peak performance effort (maybe it’s
endurance athletes, I al ow 80 percent to be used as
a race, a time trial or an adventurous trail run) that
an upper limit for “Move Frequently” workouts.
allows you to test all the elements you’ve trained
separately in the PBF program. Even moderately
If you’re not a big numbers person and don’t wish
fit people can sustain 85 to 90 percent of maxi-
to mess with heart rate monitors, there are some
mum for up to an hour. These types of sessions
critical subjective guidelines you can follow. 75
can even stimulate fitness breakthroughs when
percent workouts should feel extremely comfort-
done well rested and infrequently, because they
able, especially if you are accustomed to pushing
call into play all the elements of fitness that your
your body into the Chronic zone frequently. You
PBF program works on. Still, it’s critical to avoid
should be able to conduct a conversation without
working out more than just occasionally in this
getting winded, and complete such workouts feel-
“Chronic Cardio” zone.
ing refreshed and energized, rather than feeling
light-headed and famished.
Unfortunately, the typical jogger huffing down your
block or on a stairclimber panting in the health club
For a fit person, a 75 percent workout amounts to
window is exercising in this zone too frequently.
a vigorous, hilly hike, a hilly bike ride, or a slow jog.
This Chronic Cardio epidemic transcends fitness
Unfit/moderately fit: medium intensity hike with a
levels—elite athletes suffer side-by-side with the
few hills here and there, a slow bike ride with a
unfit trying to do the right thing by Conventional
few hills thrown in, a very slow jog. If you are a
Wisdom and simply count calories burned. If
novice, I suggest you monitor your heart rate on
you’ve been pounding the pavement or slogging
several occasions (either by monitor or by check-
the treadmill this way for too long, I have two words
ing pulse with a second hand), so you can get a
of advice that can quite possibly benefit your fit-
ness and health more than anything: Slow Down!
Heart Rate Guidelines cont’d
27
Suggested Exercises
WALKING
HIKING
Walking is the ultimate “gateway exercise”—our
Technically an offshoot of walking, this is my per-
preeminent mode of transportation for a couple
sonal favorite way to Move Frequently at a Slow
million years. Many people aren’t ready to lift heavy
Pace. There’s nothing wrong with walking around
weights or do a bunch of pullups right away, but
the block with my wife at sunset (in fact, there’s
almost everyone can walk—even if you can only
everything right with it), but there’s just something
start with a trip around the block. Walking sets
about being out in nature, mostly alone and free to
the stage for more advanced and more intense
do as I please. And really, is there anything more
movements, and you should be able to walk for
Primal than messing around in the open wilder-
30 minutes before you attempt bodyweight exer-
ness? The terrain shifts, there are rocks to lift and
cises or sprints.
toss, tree limbs to climb, and hills to scale. Be-
cause your foot lands differently on varied terrain,
you train the small muscles in your feet more ef-
CYCLING
fectively. If walking around your placid suburban
Cycling can be tricky. It’s undoubtedly a low impact
block gets old, strike out for the hills! A sufficiently
movement, making it a great choice for people
vigorous, extended hike once a week can pretty
with joint injuries, but it can be deceptively easy
much take care of all your “cardio” needs.
to forget you’ve just done thirty miles on the bike,
mostly uphill, with your heart rate drifting out of
the Primal training zone frequently. Take it easy on
lengthy outings, and also consider using your bike
around town for errands.
28
ROWING
CARDIO MACHINES
Rowing machines in the gym offer an effective full-
Not everyone has easy daily access to wilder-
body workout, but it’s easy to exceed 75 percent
ness, sprawling parkland, or even safe sidewalks
when you get into the rhythm. Take it easy or try
and weather conditions for walking. If you can’t
the rowing machine for a no impact sprint workout.
make it outside, feel free to use a treadmill, ellipti-
Real, actual rowing in a rowboat, on a kayak or
cal machine, stairclimber or other machine to get
canoe is a nice relaxing workout which you can
in some comfortably-paced exercise.
easily conduct at a moderate pace.
Whichever method of activity you choose, try
to accumulate three to five hours each week of
SWIMMING
moving frequently at a slow pace. Remember,
Swimming is the ultimate joint-sparing total body
little things add up to big lifestyle change. Take the
workout. Explore all four strokes, or even try random
stairs instead of the elevator, or parking at the fur-
leg and arm patterns to tread water. Because you
thest spot in the shopping center instead of cruis-
are weightless and constantly temperate-cooled,
ing for the closest are examples of excellent habit
it’s more difficult to elevate your heart rate into
patterns that increase daily movement and have
Chronic Cardio zone land when swimming than it
a discernable impact on your overall fitness and
is on land. This means you can enjoy the sensa-
well-being.
tion of a more vigorous workout while maintaining
the proper metabolic stimulation (fat burning, mini-
Of course, going over five hours is perfectly fine,
mal stress response). Check your pulse at the wall
and even recommended if you can manage it, but
with a second hand to be sure you are at or below
three hours is the bare minimum. If you’ve got
the 75 percent level during these sessions.
a busy week ahead, try to knock all three hours
out in one fell swoop. Go for a vigorous, all day
hike, or get up a little early and go on a long walk.
Spread it out over all seven days, or compress it
into one—everything counts. What’s important is
that you move.
Suggested Exercises cont’d
29

CHAPTER 3: Lift Heavy Things
Clearly, our ancestors were strong across a wide spectrum of modalities: pushing, pressing, pulling, throwing, squatting, lunging, jumping, twisting, hauling and myriad other physical movements.
Today Conventional Wisdom says that to be strong, one must lift heavy barbells and toss around big weights. The current interest in functional fitness has tons of beginners in gyms getting under heavy barbells without the proper training—and that’s a recipe for disaster. PBF dictates that you master the basics before attempting the technical lifts.
Very few of us grew up in an intensely physically demanding world like that of our ancestors; it’s more common to embark on fitness endeavors with a substantial strength and fitness deficit. Regardless of your current fitness level, you are certainly suited to Lift Heavy Things. But heavy is a relative term; all that matters is what’s heavy to you. The essence of Lifting Heavy Things is to complete high intensity repetitions with good form to avoid injury.
The 3 foundational supplements everyone should be taking: Primal Flora, Vital Omegas,
Vitamin D. Grab your Primal Essentials Kit today and save 25% off the full retail price.
30
The distinctive feature of Primal Blueprint Fit-
ness is the emphasis on bodyweight resistance
exercises. PBF makes strength training simple,
safe, cheap, time efficient and always acces-
sible (unless you’re living on the Space Shuttle
I guess…). Bodyweight resistance workouts are
the ultimate Primal and functional way to exer-
cise. They are infinitely scalable—they can be
as easy or as difficult as you can imagine. For
hardcore folks that don’t believe that bodyweight
exercises can be difficult enough, try doing a set
of muscle ups, one-arm handstand pushups and
one-arm pullups. Not so easy, is it? Since you
are not introducing any outside resistance that
could overwhelm you, bodyweight is the safest
way to train, easy on the sensitive joints and soft
tissue that is often injured in the gym, even under
expert supervision. Since by definition all body-
weight training is functional, you’ll develop the
esteemed physique sported by Olympic decath-
letes or gymnasts—lean, naturally proportioned,
muscular, but without the hypertrophy or often
embarrassing asymmetry often seen strutting around the gym.
Chapter 3: Lift Heavy Things cont’d
31
The Five Essential Movements
The Primal Blueprint Fitness Lift Heavy Things
PULLUP (VIDEO)
protocol is simple, intuitive and focuses on just
Climbing a tree to escape a predator, pursue prey,
“Five Essential Movements” to get the job done.
or reach the heights of a particularly bountiful fruit
Essential movements are those actions for which
tree; scaling a cliff to nab a nest ful of fatty, nutri-
our bodies are designed to execute without injury
ent-dense bird’s eggs; driving a herd of bison into
and on a daily, near-constant basis. These move-
a ravine to their death and hauling the choicest re-
ments were essential to our survival for two million
mains up twenty feet by way of sturdy vines laced
years. Men and women couldn’t go about procur-
together, ropelike, using only Paleolithic elbow
ing food, defending themselves, foraging, carry-
grease—these situations cal ed for wel -developed
ing heavy loads, or building domiciles without also
“pul ing muscles.” Grok wasn’t doing strict mili-
performing these five movements:
tary pul ups, but he was using the corresponding
muscles on a near-daily basis. Your average couch
PUSHUP (VIDEO)
potato can barely do a single pul up, if that. That has
to change, and training the pul up can be achieved
Probably the single greatest muscle-building ex-
almost anywhere—using a bit of ingenuity.
ercise of all, pushups deserve more respect than
they get from the strength community. Yeah, the
bench press is sexy, but it can lead to rotator cuff
injuries, and it neglects the core-stabilizing as-
pects of the pushup. The pushup also allows for
full scapular range of motion, whereas the bench
press requires you to retract the scapulae for the
duration in order to preserve your shoulders. If
pushups get too easy, you can always increase
the load or switch your hand position.
32
SQUAT (VIDEO)
OVERHEAD PRESS (VIDEO)
Watch kids at play. They squat effortlessly. It’s The overhead press remains one of the best func-second nature. And for many modern hunter-
tional strength-building exercises you can do, but
gatherers, the squat represents the default rest-
not everyone has access to, or wants to use, a
ing position. Some call it the “third world squat.”
barbell. Luckily, by progressing through a series
Most adults in developed countries, meanwhile,
of semi-to-fully inverted pushups, you can gain
bend (incorrectly I might add, compromising the
the benefits of overhead pressing without need-
spinal discs) to pick stuff up. Instead of squatting
ing equipment. All you’ll need is a bench and, for
down to rest, we look for a chair. Is it any wonder those that venture into advanced territory, a wall…
why many of us have no mobility when it comes to
or impeccable balance.
squatting? If it’s not the hips, it’s the knees. If it’s not the ankles, it’s the back. It doesn’t help when most doctors advise against the squat, especially
full, lower than parallel squats, because they’re
“bad for the knees.” A full squat, performed with
proper technique, is perfectly safe and supports
knee health. We have generally forgotten how to
squat properly, but Primal Blueprint Fitness will
develop this lost, essential skill.
You don’t need to perform heavy back squats—I
just want you to gain the mobility and strength necessary to perform a full bodyweight squat. Adding
massive amounts of weight to a barbell squat will
develop strength, power, and good amounts of
muscle fiber, but it isn’t necessary for PBF. You will,
however, have a firm grasp of proper squat form
should you decide to up the ante in the future.
The Five Essential Movements cont’d
33
PLANK (VIDEO)
The buzz word “core” refers to perhaps the most
misused and misunderstood muscle group of all
time. The “core” refers to the muscles that run the
length of the trunk and torso. Most gym-goers “work
the core” with a series of predictable movements.
Sit-ups, crunches, ab machines, ab pul downs…
notice a pattern? They’re al abdominal workouts,
but the core is much, much more than just the abs.
What about the lower back? The hip flexors? The
obliques? Heck, even breaking the core up into in-
dividual parts at al completely misses the point.
Everyone wants the six-pack, the beach muscles,
and they completely miss the fundamental purpose
of the core: to provide a stable base for the rest of
the body. That’s right, the core is a stabilizer; it can
contract (sit-ups, knees-to-elbows, leg lifts), but its
primary role is to maintain rigidity and uniformity.
The best way to “work the core,” then, without tons
of equipment, is through plank progressions.
The Five Essential Movements cont’d
34
The Five Essential Movements Progressions
By following a strict progression of bodyweight
On the following pages you will find a description of
exercises, you can progress towards ever more
the progressions for each Essential Movement (p.
difficult movements, getting all the resistance you
36–52). This is followed by a self-assessment (p.
need to achieve 95% of your genetic potential and
53). Perform the self-assessment to learn where
even beyond. For example, grandma might start
you should begin in each of the five progressions.
with wall pushups, eventually progressing to regu-
It’s crucial that you begin at the appropriate level
lar pushups, whereas someone who is already fit
and that you achieve mastery over each level
might start with regular pushups and progress to
before advancing in the progression. Each PBF
plyometric pushups while wearing a weight vest.
LHT workout consists of two cycles. Each
Regardless of your fitness level, you should at-
cycle puts you through a set of each of the 5
tempt to eventually master the Essential Move-
Essential Movements. To advance, manage to
ments of Pushup, Pullup, Squat, Overhead Press
complete the goal reps in both of your two cycles
and Plank.
during your workout.
Each of the Five Essential Movements has a three-
exercise progression (Levels 1–3) that will help
you build strength and eventually master the Es-
sential Movement (Level 4). There are also numer-
ous advanced bodyweight progressions beyond
essential movement mastery (Levels 5–8), and
suggestions for intensifying PBF LHT with added
weight (Level 9).
35
Pushup
Reps
LEVEL
MOVEMENT
DESCRIPTION
MEN
WOMEN
 Mastery
Stand facing a wall at arms length. Touch
the wall with your fingertips, arms shoulder
width apart and then bring your palms
50
40
Wall Push
down to the wall. Bend your elbows, bring-
ing your head to the wall and then press
back up. (VIDEO)
With knees on the ground, torso straight,
 Movement
Knee
palms flat on the ground, hands shoulder
width apart, lower your chest to the ground
50
30
Pushup
and then push yourself up. Be sure to get a
full range of motion at the top. (VIDEO)
Stand a few feet away from a secure, hip-
height object, like a table or a desk, and
 Essential
grab the object shoulder width apart with
Incline
50
25
straight arms. Keeping your torso straight
 to
as a board, lower yourself until your chest
Pushup
touches the object, wait a second, then
push yourself back up. (VIDEO)
The Essential Primal Movement:
You know the drill. Form a 45-degree angle
at your armpit, relative to your upper arms

and torso. Keep your head neutral (don’t
50
20
drop your forehead to the ground), and
Progression
keep your core and glutes tight throughout
Pushup
the pushup. (VIDEO)
36
Pushup cont’d
Advanced Bodyweight Pushup Variations
M
W
Perform a full pushup with your feet
elevated. Place them on a bench, a
basketball—anything that’s 1–2 feet high.
Decline
30
15
Pushup
Treat this like a normal pushup, only stag-
ger the elevation of your hands. Place one
15
10
Advanced Movements
Uneven
hand on the ground and one on a basket-
each
each
Pushup
ball or a cinderblock—anything that will
side
side
keep one hand a foot off the ground.
Perform a full pushup, only this time keep
your palms four to five inches outside of
Alternating
shoulder width. Come up and bring your
15
10
Wide/Close
right hand closer to your left so that they
are now only about a foot apart and
Pushup
perform another pushup. One wide and one
close pushup counts as one rep.
At the top of a full pushup, throw yourself
off the ground forcibly. Explode off the
ground and catch yourself, then repeat the
Plyometric
15
8
movement. Clapping between reps is the
popular technique on this one.
Pushup
37
Pushup cont’d
Advanced – Beyond Bodyweight
M
W
Strap on a weight vest and follow the
Weighted progression starting at #3.
X
X
Pushup
Advanced Movements
38
Pullup
Reps
M
W
 Mastery
Place a chair underneath the pullup bar.
Chair-assisted Stand on it and grasp the bar overhead,
Pullup
then pull yourself up while keeping two feet
20
20
on the chair for support. Gradually reduce
(2 legs)
the amount of support until you just need a
single foot. (VIDEO)
Do the same as last time, only with a single
foot for support and with the bench moved
 Movement
Chair-assisted forward a foot or two in front of you. The 15
15
Pullup
farther the bench from the bar the more
difficult the pullup becomes. (VIDEO)
(1 leg)
Pul up is with an overhand grip, chin-up is
with an underhand grip. Jump up (or use a
Reverse
 Essential
7
4
chair) and grab the pul up bar, using your
Pullup/
momentum to carry your chin over the bar,
each
each
then hold the position for two seconds. Slowly
 to
Chinup
lower yourself in a control ed manner to the
count of 4. Do Reverse Pul ups in your first
cycle and Reverse Chin-ups in your second.
(VIDEO)
The Essential Primal Movement:

You know the drill. Just make sure to keep
Pullup/
your shoulder blades retracted during the
12
5
pull to protect your shoulders, drive your
Progression
Chinup
elbows toward your sides, and lead with
each
each
your chest up. Keep your chin somewhat
tucked to protect from cervical strain. Do
Pullups in your first cycle and Chinups in
your second. (VIDEO)
39
Pullup cont’d
Advanced Bodyweight Pullup Variations
M
W
This is the same as a pullup only with your
grip wider than shoulder width.
Wide Grip
12
5
Pullup
Throw a towel over the bar. Grip the towel
with one hand about one foot lower than
6
4
Advanced Movements
Uneven
the bar. Grab the bar with your other hand
each
each
Pullup
and perform a pullup.
side
side
At the top of the pullup, throw yourself as
high as you can, let go of the bar and
Plyometric
5
3
switch your grip. Catch yourself, lower in a
each grip
each grip
Pullup/
controlled manner and repeat.
alternating
alternating
Chin-up
This is an advanced and difficult move to
master, and can’t be summed up in a few
short sentences. The gist is to perform a
7
3
pul up variation that results in you bringing
your torso completely above the bar. I’l write
Muscle Up a detailed blog post on this at some point.
For now take a look at this.
40
Pullup cont’d
Advanced – Beyond Bodyweight
M
W
Throw on the weight vest and do the
Weighted
progression starting from #3.
X
X
Pullup
Advanced Movements
41
Squat
Reps
M
W
 Mastery
Stand with your back against a wall or pole
Wall
and with your heels about 12 inches from
the base of the wall. Slide down to just
50
50
Squat
below parallel (or as low as you can com-
fortably go) and then slide back up to the
full standing position. (VIDEO)
Stand facing a pole. Hold the pole with
both hands a little lower than chest height.
 Movement
Sit back into the squat position and then
Assisted
50
50
stand back up using the pole as little as
possible to assist. (VIDEO)
Squat
Place a chair or a smal stool behind you.
Perform a squat, using the chair as guidance
or support. When you feel your butt touch
 Essential
Bench
50
50
the chair, pause to rest or come back up.
(VIDEO)
Squat
 to
The Essential Primal Movement:
Stand with feet slightly wider than
50
50

shoulder-width and toes turned slightly out.
Lower yourself by sticking your butt back.
Keep your chest up, your upper back tight,
Full Squat and your lower back should have a slight
arch. Go below parallel (hips lower than
Progression
knees) and come back up, making sure
your knees are tracking in line with your
feet, rather than bowing inward. (VIDEO)
42
Squat cont’d
Advanced Bodyweight Squat Variations
M
W
With your feet in the standard squat position,
move your hips and upper body approximately
30
30
6 inches to the right (or left) so that your weight
Side-to-Side
each
each
is distributed disproportionately over one leg.
side
side
Perform a squat as described above, this time
Squat
focusing on allowing one leg to bear most of the
weight throughout the squat.
Stand about 3 feet in front of a bench. Reach
Advanced Movements
back and place one foot on the bench. Lower
25
25
Bulgarian
your body so that your front thigh at least
each
each
reaches parallel or until your back knee touches
Squat
side
side
the ground, and then push back up focusing on
using your front leg to lift your weight.
Stand on a bench with one leg on the bench and one
leg off and to the side of the bench. Bringing your
15
non-working leg forward as you lower yourself, squat
15
Single Leg as low as you can go and then push yourself back up. each
each
This is effectively a pistol squat without the ground
Box Squat
side
side
getting in the way of your non-working leg. Work on
raising your non-working leg as you lower into the
squat. Also, you may want to perform this movement
next to a wall so you can use one arm for support.
Stand on one leg with your other leg raised
straight in front of you and as close to hip height
10
10
as possible. Place your arms out in front of you
Pistol
each
each
for balance and to help keep your chest up.
side
side
Slowly descend to below parallel making sure
Squat
to keep your non-working leg’s foot hovering
above the ground throughout the course of the
squat, and the push back up.
43
Squat cont’d
Advanced – Beyond Bodyweight
M
W
Add a weighted vest to the mix and start
Weighted
the progression from #3.
X
X
Squat
Advanced Movements
44
Overhead Press
Reps
M
W
Place your palms about shoulder-width
Elevated
apart on a bench 2–3 feet off the ground.
 Mastery
Jack Knife
Take a step back, stand on your toes and
25
20
bring your head down between your arms
Press
while raising your hips and straightening
your back. Lower your head to the bench
and then push back up with your shoulders.
(VIDEO)
Keep your feet flat on the ground and place
your hands shoulder width apart on the
Jack Knife ground several feet ahead of your feet. Hinge
at the hips, forming an upside down “V” with
20
15
 Movement
Press
your legs and torso. It’s like a pushup posi-
tion only with your butt and hips sticking up
and the top of your head touching the
ground. Use your shoulders to lower your
head toward the ground and push back up.
(VIDEO)
This is a cross between the Jack Knife Press
and a Pushup. Assume a shallow Jack Knife
 Essential
Press Position. Imagine a bar about 1 foot
Dive
off the ground and directly above your hands
15
10
under which you must pass your head and
 to
Bomber
torso. Slide down under the bar and back up
so that the bar is now above your lower-mid
back. Now slide back under the bar the
opposite direction to complete one rep.
(VIDEO)
The Essential Primal Movement:
Make your torso perpendicular to the

ground by placing your feet on a bench,
table, or chair. Your hips should form a 90
Progression
degree angle between your upper and lower
12
7
Shoulder Press
Pushup
body. Keep your hands shoulder width apart
on either side of your head and press up
with your shoulders. Keep your head and
neck aligned with your torso as you press,
so top of head is pointed to the ground and
you are looking backwards. (VIDEO)
45
Overhead Press cont’d
Advanced Bodyweight Overhead Press Variations
M
W
Place your hands shoulder width apart
approximately 12 inches from the base of a
wall. With your arms straight, bring one
90
90
knee up to your elbow. Simultaneously
seconds
seconds
bring your straight leg up toward the wall
Handstand while pushing down with your bent leg.
Follow your straight leg with your bent leg
to the wall and hold the position.
Place your hands at shoulder width on the
Advanced Movements
Half
ground, 6 inches away from a sturdy wall.
Handstand
Swing yourself into a handstand with
12
7
extended arms, keeping your feet against
Pushup
the wall for balance. Lower yourself about
halfway and then press back up.
Get in the handstand position, only this
time lower yourself until your head touches
Full
the ground. Push up.
10
5
Handstand
Pushup
Same as a Full Handstand Pushup only
with one hand on a ball or box to make the
Uneven
3
handstand uneven. If you have superior
5
each
Handstand
balance, you can add further degree of
each
side
difficulty to the handstand sequences by
Pushup
side
doing them without a wall!
46
Overhead Press cont’d
Advanced – Beyond Bodyweight
M
W
Add some resistance and start the progres-
Weighted
sion from #4.
Overhead
X
X
Press
Advanced Movements
47
Plank
Reps
M
W
 Mastery
Get in the knee pushup position, only
Hand/Knee instead of pushing and descending, keep 90
90
your torso tight and firm—like a plank.
Plank
Tense up your entire core and glutes. seconds
seconds
(VIDEO)
Now turn on your side with your knees bent
 Movement
Hand/Knee and stacked on top of one another. Raise 45
45
your hip so that you’re body is straight from
Side Plank your knees to head then go a bit higher and seconds seconds hold.
Get in the knee plank position with your
elbows on the ground, instead of your
Forearm/
90
90
hands. Make sure your shoulder lines up
 Essential
Knee
with your elbow. Hold it. (VIDEO)
seconds
seconds
 to
Plank
Same move as the Hand/Knee Side Plank
but this time on your forearm.
Forearm/
45
45
Knee
seconds
seconds
Side Plank
Progression
48
Plank cont’d
M
W
Get in the full pushup position. Tighten up
your core, squeeze your abs, and remain
 Mastery
90
90
stiff as a plank. (VIDEO)
Hand/Feet
Plank
seconds
seconds
Now turn on your side and place one hand
on the ground and rest the other on your
45
45
side. Stack your feet on top of one another.
Hand/Feet Raise your hip so that you’re body is seconds seconds
 Movement
straight from your feet to head then go a bit
Side Plank higher and hold.
The Essential Primal Movement:

Get in the plank position, keeping your
elbows on the ground and in line with your
 Essential
Forearm/
90
90
shoulders. (VIDEO)
Feet
 to
seconds
seconds
Plank

Same move as the Hand/Feet Side Plank
but this time on your forearm.
Forearm/
45
45
Feet
seconds
seconds
Side Plank
Progression
49
Plank cont’d
Advanced Bodyweight Plank Variations
M
W
Assume the Forearm/Feet Plank position.
Ups and
From this position move to the Hand/Feet
90
90
Plank position and then back to the
Downs
Forearm/Feet Plank position. Repeat.
seconds
seconds
Assume the Hand/Feet Side Plank position.
Lower your hip to the ground and then raise
45
45
Advanced Movements
Side Ups
it as high as you can. Repeat.
and Downs
seconds
seconds
Assume the Forearm/Feet Plank position.
Now raise one arm off the ground and
One Foot/
90
90
forward so that it is parallel with the ground
One Arm
and simultaneously raise the opposite foot
seconds
seconds
a few inches or more off the ground. Hold
Plank
the position and then switch.
Assume the Hand/Feet Side Plank position.
Simultaneously raise your arm and leg
Hand/Feet
45
45
toward the sky and then return them to the
Side Plank
starting position.
seconds
seconds
w/ Raises
50
Plank cont’d
M
W
Assume Hand/Feet Plank position. Drive
right knee forward to touch right elbow,
90
90
then return leg quickly to plank position.
Repeat with left knee to left elbow.
Spidermans
seconds
seconds
Assume the Forearm/Knee Plank position.
Take your left arm off the ground and extend it
Forearm/Knee
45
45
to your side. Turn your right forearm left by 90
degrees so that it is pointing to the left. Now
Advanced Movements
Side Plank
seconds
seconds
rotate your entire body 90 degrees counter-
w/ Rotation
clockwise and point your left hand to the
ceiling. Rotate back to the starting position
this time bringing your left arm under your
body to your right side. During the rotation
you wil be on your toes in the starting position
and on the side of your feet when ful y rotated.
Assume Hand/Feet Plank position. Drive
right knee forward to touch left elbow, then
90
90
return leg quickly to plank position. Repeat
Cross
with left knee to right elbow.
Spidermans
seconds
seconds
Assume the Forearm/Knee Side Plank.
Raise your knee that is closer to the ground
Forearm/Knee
45
45
up off the ground and so that your torso
Side Plank
and thigh form a 90 degree angle and hold.
seconds
seconds
w/ Knee Up
51
Plank cont’d
Advanced – Beyond Bodyweight
M
W
Starting with #4, complete thirty seconds of
Plank
each step with minimal rest.
30
30
seconds each
seconds each
(Alternatively, you can put on a weight vest all sides 4–8
all sides 4–8
Rotations
to intensify the plank.)
Advanced Movements
52
Where to Begin: A Self-Assessment
The PBF LHT self-assessment has you perform a single set of Pushups, Pullups, Full Squats, Dive Bombers, and the Forearm/Feet Plank at maximum effort. Your rep or time counts will correspond with starting exercises in each of the five progressions. See the self-assessment chart on the next page.
53
Max set of Pushups
Men
Women
Starting Point
Pushup
0 to 10
0 to 5
Wall Push
11 to 30
6 to 15
Knee Pushup
31 to 50
16 to 25
Incline Pushup
51+
26+
Pushup
ssesment
Max set of Pullups
A
Men
Women
Starting Point
Pullup
0 to 2
0 to 1
Chair-assisted (2 leg)
3 to 6
2 to 3
Chair-assisted (1 leg)
Self-
7 to 10
4 to 5
Reverse Pullup/Chinup
11+
6+
Pullup/Chinup
Max set of Full Squats (below parallel)
Men
Women
Starting Point
Squat
0 to 20
0 to 20
Wall Squat
21 to 40
21 to 40
Assisted Squat (w/ Bar)
41 to 60
41 to 60
Bench Squat
61+
61+
Full Squat (Prisoner)
Max set of Dive Bombers
Men
Women
Starting Point
Overhead 0 to 5
0 to 4
Elevated Jack Knife Press
6 to 11
5 to 7
Jack Knife Press
Press
12 to 18
8 to 11
Dive Bomber
19+
12+
Shoulder Press Pushup
Max time Forearm/Feet Plank
Men
Women
Starting Point
Plank
0 to 45 sec
0 to 30 sec
Hand/Knee Plank + Side Knee
46 to 90 sec
31 to 60 sec
Forearm/Knee Plank + Side Knee
91 to 120 sec
61 to 90 sec
Hand/Feet Plank + Side Feet
121+ sec
91+ sec
Forearm/Feet Plank + Side Feet
54
Ken Korg’s Self-Assessment Example
Ken Korg (he’s turning his life around!) tal ies 36
KEN KORG’S SELF-ASSESSMENT SCORE
Pushups, 8 Pul ups, 65 Ful Squats, 10 Dive Bomb-
ers, and 110 seconds on the Forearm/Feet Plank.
This means he wil begin PBF LHT doing Incline
Pushups, Reverse Pul ups/Chinups, the Jack Knife
Pushups – 36
Press, Ful Squats and the Hand/Feet Plank.
Pullups – 8
Full Squats – 65
Dive Bombers – 10
If you have a borderline score (e.g. a score of 32
Forearm/Feet Plank – 110 seconds
pushups for a man) consider going lower on the
progression. Starting with a movement you can
According to the Self-Assessment chart,
handle is the surest way to get stronger and fitter,
Ken Korg will begin PBF LHT with:
and there’s real y no rush. You have your entire life
Incline Pushups
to master these movements. During the assess-
Reverse Pullups/Chinups
ment, take sufficient breaks between sets to ensure
you are able to give each set your max effort, but
Full Squats
do not take breaks during any single set.
Jack Knife Press
Hand/Feet Plank
Where to Begin: A Self-Assessment cont’d
55
How To: PBF LHT
As you’ve already seen from the PBF Weekly
KEN KORG’S FIRST WORKOUT
Schedule chart you’ll be doing LHT twice a week.
For each LHT workout complete two cycles,
back-to-back, of each of the five movement
Cycle 1
sets. For example, the first PBF LHT workout for
Ken Korg is illustrated in the box to the right.
Incline Pushups
Reverse Pullups
Full Squats
Jack Knife Press
Give your max effort on each set. If you can do
more than the goal values by all means do more.
Hand/Feet Plank + Hand/Feet Side Plank
- Rest -
Cycle 2
Incline Pushups
Reverse Pullups
Full Squats
Jack Knife Press
Hand/Feet Plank + Hand/Feet Side Plank
56
PROGRESSING
Once you’re able to perform the goal values in
KEN KORG’S FIRST WORKOUT SCORES
both sets of any movement, you can proceed to
the next movement in the progression. Continu-
ing our example, this means if Ken Korg had the
Cycle 1
following scores for his workout he would be able
to proceed from the Jack Knife Press (Level 2) to
Incline Pushups – 45
Dive Bombers (Level 3) for his next workout since
Reverse Pullups – 7 each
he scored 22 and 20 respectively in his two Jack
Knife Press sets (goal value = 20), but wouldn’t
Full Squats – 62
be able to proceed in any other category since the
Jack Knife Press – 22
goal values weren’t met in one or both sets.
Hand/Feet Plank + Hand/Feet Side Plank – 90
seconds, 45 seconds each side
Though you have the green light to move on once
- Rest -
you meet your goal value, I recommend sticking
with the same movement for multiple workouts
Cycle 2
even after reaching the goal value. Give it your all
Incline Pushups – 38
in these workouts, adding reps, time and strength.
This will give you the best chance for success
Reverse Pullups – 4 each
when you advance to the next movement.
Full Squats – 43
Jack Knife Press – 20 Reps – Time to Progress!
Hand/Feet Plank + Hand/Feet Side Plank – 74
seconds, 35 seconds one side, 32 seconds
other side
How To: PBF LHT cont’d
57
RESTING
Take little to no breaks between reps, sets and
Rest Between Sets – Take as much rest be-
cycles if you are training for endurance and stam-
tween each set of exercises as you need to be
ina. Otherwise build your strength by following the
able to give your next set all you’ve got and to give
standard rest protocol for PBF LHT:
yourself a shot at reaching your goal reps. I gen-
erally recommend 30 seconds to 2 minutes rest
Rest During Sets – Try to knock out all your goal
between sets, but this depends in large part on
reps in one go each cycle. If you can’t get there in
your fitness level. Some people might only need a
a single shot take a short break and then add to
ten second breather while others may need a little
your total. Take as few breaks as needed to get
more rest before jumping to the next movement.
you to your goal number. Never take more than
I wouldn’t rest much longer than two minutes for
about three minutes for any single set, and if you’re
two reasons: you’ll cool down and the workout will
only adding a few seconds or a single rep to your
become exceedingly long.
cumulative total after a short break then you’ve
reached the end of that set. Move on to the next
Rest Between Cycles – Similar to rest between
set in the cycle once you’ve either reached your
sets. Take as much time as you need to recover
goal number or have reached the max reps you
and be able to give the second cycle your all, but
are able to complete within a reasonable amount
not so much time that you completely cool down.
of time.
How To: PBF LHT cont’d
58
ADDING WEIGHT
Once you have mastered all Five Essential Move-
While PBF LHT bodyweight exercises can offer
ments you’ve reached a major milestone. For
even the strongest guys and gals out there a chal-
most people this will be the ultimate goal. If all
lenge, there is certainly a place for lifting weights
you did from that point on was to maintain your
in PBF if that interests you. For one, Workouts
strength and ability to perform these Five Move-
of the Week (more on WOWs in chapter 5) peri-ments you will have a solid baseline of functional
odically make use of weights. Secondly, I highly
fitness for life. Put another way, if you can do two
recommend tossing on a weight vest to increase
sets totaling 100 pushups, 12 chinups, 12 pullups,
the difficulty of any of the bodyweight move-
24 shoulder press pushups, 100 full body squats,
ments listed above. Just be sure that you’ve
and a total of 6 minutes of plank variations, you’re
mastered all advanced bodyweight exercises
fit—period. I’d venture to say that you are a 1 in
before adding weight.
1,000 physical specimen! Sure, you can produce
tiny incremental gains in the gym, but at this point
While the PBF Five Essential Movements guide-
I’d recommend broadening your definition of fit-
lines are specific and focused, I want to emphasize
ness to direct more energy to sprinting, playing,
that simplicity and personal preference are keys to
and low level endurance work.
your strength training routine. You don’t have to hit
every Essential Movement at every workout, and
can feel free to introduce other adaptations to your
workout that still respect the basic concepts.
How To: PBF LHT cont’d
59
CHAPTER 4: Sprint Once in a While
I guess you could call this section “Born to Run, Part Two.” When you consider the millions of years over which our ancestors evolved to sprint upright for the purpose of ending a hunt or to evade being hunted themselves, you can appreciate how humans are designed and well-equipped to sprint anaerobically (all-out) for short distances. The problem is that many of us have become so unfit that we’ve lost this most elementary of skills. There is probably no more effective weapon in your modern fitness arsenal than sprinting.
Research confirms that an occasional series of short, all-out bursts of effort can have a more profound effect on fitness—especially on fat loss—than a medium-paced jog lasting many times longer. One set of sprints (also know as “interval training”) per week is all you need to improve speed, muscle mass, bone density, cardiovascular strength and aerobic capacity. Sprints help stimulate a pulse of human growth hormone and testosterone (beneficial for both men and women) and it can have an immune-boosting effect. No other exercise modality gives as much bang for the
buck. 15 to 20 minutes from warmup to finish and you’re done. And before those of you who are out of shape, grossly overweight, older or have bad knees decide that this part of the PBF plan is not for you, you can definitely pursue low-impact sprinting options (bike, pool, elliptical and other machines) and enjoy similar physiological benefits.
Increase energy, maximize performance and speed-up recovery with Damage Control
Master Formula—the most comprehensive and balanced all-in-one nutritional supplement on the planet.
60
Even with these low impact options, sprinting is
Let’s answer that by first reviewing our muscle
widely neglected by all levels of exercisers. We
fiber types. There are two primary muscle fiber
generally are comfortable tackling the low level
varieties: fast twitch and slow twitch. Fast twitch
cardio and strength training components of PBF,
fibers regulate powerful, explosive movements—
but seem intimidated by the concept of sprinting.
stuff like Lifting Heavy Things and Sprinting Once
This could be due to injury risk from doing high-
in a While—while slow twitch fibers are better
impact options, or the prevailing mentality that
for endurance training—long distance aerobic or
more is better—an hour of Chronic Cardio three
cardio activities. Outdated Conventional Wisdom
days a week must be better than an occasional
says that one must train the slow twitch fibers
10-minute max effort, right?
through endurance exercise to increase actual
endurance. On the surface, this seems somewhat
As I said in the opening of this book, I love shortcuts.
reasonable, right? It seems to jibe with the Primal
My entire training regimen revolves around finding
philosophy on functional fitness (improve your
shortcuts to better fitness by maximizing efficiency
ability to perform real world, natural movements
in the gym, on the track, at the beach, in a hotel
by training those exact same real world, natural
room, or wherever else I’m exercising. I’m not sel -
movements when you work out), and it doesn’t
ing myself short, and I’m not losing out on any of the
sound outlandish to imagine that endurance work
benefits; I’m training smarter and more effectively
improves aerobic endurance, while sprint work
than ever. The sprint is the ultimate exercise hack.
improves sprinting. Once again, Conventional
By definition, it’s brief. It has to be, because once
Wisdom has led us astray.
you start slowing down—once your power output
begins to wane—you have ceased to sprint.
So how does sprinting work so well in such a short
amount of time? Why is it important to maintain
maximum speed by sacrificing work volume? And
aren’t you missing out on “aerobic endurance” by
focusing on short sprints?
Sprint Once in a While cont’d
61
Yes, endurance work does improve aerobic en-
durance, and sprinting does improve sprinting and
short-term speed. At the same time, though, sprint-
ing also improves aerobic endurance. That’s killing
two birds with one stone: running sprints improves
the endurance capacity in all muscle fibers, not
just the fast ones, while low-intensity aerobic exer-
cise only targets the slow twitch fibers. I’ll always
encourage everyone to Move Frequently at a Slow
Pace as a foundation for Primal Blueprint Fitness,
mind you, but it’s clear that any functional fitness
regimen is incomplete without a sprint dynamic.
There’s nothing wrong, remember, with a shortcut
that doesn’t shortcut results. Sprinting is simply an
efficient, effective way to target your fast twitch,
type II muscle fibers without spending a ton of
time in the gym and improve slow twitch efficiency
at the same time.
Sprint Once in a While cont’d
62
Getting Started With Sprinting
Sprinting is about moving as fast as possible and
go 80 or 85 percent those first few sessions until
getting the heart rate high quickly. It’s more about
you are comfortable. As your fitness, speed and
effort than speed. And it’s not about running end-
strength improve, you might increase that time to
less wind sprints until you fall down from exhaus-
20 or 30 seconds per work interval and decrease
tion. That kind of high intensity work might have
the rest interval to a minute or a minute and fifteen
its place in some extreme sports training, but it
seconds. Then, you can add additional work inter-
doesn’t get you all the benefits of a real sprint
vals to your workout, so instead of only doing four
session. The key, then, becomes simply avoiding
this week, you do five, and then six next week.
failure. Maintaining maximum effort is basically as
Within a few weeks, you’ll improve dramatically.
simple as running (or biking, or rowing, etc) as fast
as you can and then stopping when you note a
Sprinting, clearly, is about quality over quantity.
drop off. I suppose you could get overly technical
Even as you progress with your fitness, you don’t
with it, maybe hook up a few sensors and have a
ever have to go longer than 30 seconds for a
doctor monitor your vital signs, but I like to keep
single interval, and no more than six repetitions of
it simple. When you feel yourself starting to slow
this duration. Alternatively, you could max out with
down, stop. That’s it. That’s the sprint. Then you
8–10 repetitions of 15-second intervals. Workouts
rest a bit and do it again.
like these are plenty for most everyone to hit that
95% of genetic potential marker. Hence, you can
For beginners, your first few sprint “work intervals”
measure your progress in sprinting by going faster
might only be ten or fifteen seconds and your rest
during your efforts. Of course, you can play around
interval two minutes. That’s fine. It’s better that you
with your speed and endurance by entering a 5k
ease into this than go overboard and get injured or
once in a while or doing a timed mile on the track
burned out in your first few sessions. In fact, if you
for fun. Many of the WOWs at Mark’s Daily Apple
haven’t gone all-out in anything physical for years,
will offer a chance to apply your new fitness to
or if you are concerned about overdoing it, just
other real-world experiences.
63
The Start
Sprint sessions must begin with a proper warmup—five or ten minutes of light intensity exer-
cise of the same type that you will be sprinting at.
After you’ve warmed up sufficiently, take a minute
or two to do a few “transition” sessions where you
gradually ramp up the speed or effort until you
hit max for just a few seconds, then ease it back
down. This will prepare you for the speed and
effort you’ll be “digging down” for when you begin
the actual sprints. As you start your first actual
sprint, ease into that as well for a few seconds,
rather than bursting out of the blocks as if a start-
er’s gun went off. You want to get up to speed
as soon as possible, but you’ll avoid injury if you
accelerate smoothly.
As I mentioned, if you have an underlying injury
or weakness that prevents actual full out running,
there are many other options. The important thing is moving as fast as you can; the actual movement
doesn’t matter so much as the moving. Let’s look
at a few options.
64
CLASSIC SPRINTS
HILL SPRINTS
These are ideal, because sprint running is the
Hill sprints are another option for those with joint
most basic movement the human body is de-
concerns. Running uphill means less direct impact
signed to do. We’ve got big glutes for propelling
with each footfall; your feet aren’t “falling” as far
us at high speeds across terrain, and sprinting is
when you’re going uphill. Plus, fighting gravity is
a total body experience. All net benefits. If your
a killer workout, making hill sprints a viable option
joints give you problems, try running in sand, on
for even healthy athletes interested in upping the
grass, or without shoes. That’s right—go barefoot.
ante on their sprint days. Run the ups and walk
Our feet were born naked, and four million years
(rest) the downs.
of natural selection has crafted some pretty ef-
fective lower extremities. Going barefoot actually
reduces stress on the joints, and wearing shoes
BIKING
may actually cause damage to knees, hips, and
If you can’t run, hop on that bike, but instead of
ankles. If those are problem areas for you—heck, going for an all-day marathon trek, find a steep hill,
even if they aren’t yet—consider exercising bare-
ascend as fast as you can, and coast back down to
foot or in the least intrusive shoe possible. Just be
commence another rep when your breathing has
very careful once again to ease into your first few
returned to normal at the bottom. Pick a gear that
sessions. Even if you decide not to go the barefoot
allows for as rapid a cadence as possible. This will
route, avoid shoes with pronounced heels and
alleviate joint strain and actually provide more ef-
extra padding.
ficient leverage than stomping a bigger gear. You
can also do this workout on a stationary bike in
the gym, using the different resistance levels to
facilitate rest and work intervals.
Getting Started With Sprinting cont’d
65
SWIMMING
Wind sprints in the pool are a fantastic way to get
Most people will see all the major benefits by
your sprint session in. I’ll even sometimes skip the
sprinting once a week at the most. I know some
beach sprints and opt for the pool. The total body
very accomplished athletes who prefer a once workout provided by a decent sized pool is pretty
every ten days pattern. Be sure to ease into the
much unparalleled. No pool? No sweat. Any body
speed and effort as well as gradually increasing
of water will do, but finish your sprints in shallower
the number of work intervals. Also give yourself
water (otherwise you might not get all the rest you
enough time in between sprints to return to a
need between sets).
normal breathing pattern and be fully prepared
to deliver a maximum effort at the next interval.
These are sprints, and they should be you at your
ROWING
fastest! Each session should run about fifteen to
The sprinting row is another great total body work-
twenty minutes including warmups and transi-
out, but you generally need access to a gym for
tions, tops, and eventually be comprised of 8–10
this one. Still it’s worth it if you can. The Concept2
actual sprints.
Rower is the gold standard for indoor rowing
equipment. For sprint rows, go for 30 seconds,
rest for two to three minutes. It’ll take a lot out of
you—believe me, you’ll need the rest. Of course,
you could get truly Primal and head out to open
waters with a kayak, if you were so inclined.
Getting Started With Sprinting cont’d
66
TABATA SPRINTS
Another variation on interval training was devised
timing yourself, this might actually work fairly
by a scientist named Izumi Tabata, whose land-
well—keep in mind, though, that you’ll be flailing
mark 1996 study on moderate and high-intensity and sweating like a madman, so don’t do this in a
interval training was what actually proved that high-
crowded early-evening gym), but I prefer doing it
intensity intermittent training improves both anaer-
on the beach. That way, I have the option of run-obic (intensity and muscle building) and aerobic
ning in dry sand (with the bonus—or punishment,
(slower, oxygen consuming) body systems, while
some would say—of more give and harder work)
aerobic exercise only improves aerobic systems.
or the slightly forgiving wet sand. Whichever you
The protocol he used in the study even spawned a
choose, your joints will thank you for not pound-
specific training method: the Tabata (Ta-BAH-ta).
ing them on hard concrete. There’s also the added
Quite simple and effective, a Tabata session con-
bonus (again, some might say punishment) of get-
sists of twenty seconds of maximum output, fol-
ting an extra workout from traversing the uneven
lowed by ten seconds of rest, repeated eight times
and varied surfaces on the beach (dunes, dips,
without pause for a total of four minutes. One cycle
inclines, sand castles…kidding).
is a good start, but I like to do three four-minute
cycles with a two minute rest in between. Any ex-
The best thing about Tabata sprints is that they
ercise will work (running, cycling, burpees, jump
only take four minutes to complete for one cycle.
rope, squats, etc.) Doing Tabata sprints is perhaps
While a few Tabata cycles will provide a major kick
the most rewarding—and physically taxing—way
to your sprinting, one four minute cycle is enough
to spend those four minutes.
to get a short, intense workout if that’s all the time
you have. There’s simply no excuse (save injury) You can technically perform Tabata sprints any-not to try them, so drop what you’re doing and get
where: up a hill (for extra kick), on a track, wearing
out there and sprint!
a weight vest (for Primal pros), in the snow (but
wear shoes, please), on a trail (watch out for roots
and rocks), even on a treadmill (and since you’re
Getting Started With Sprinting cont’d
67

Sprint Workout Suggestions
NOVICE SPRINT WORKOUT
Workout 1
Workout 2 – Hill Repeats
6 x 50 meter warmup runs at moderate effort, fo-
6–8x hil sprint lasting 8–30 seconds. Recover by
cusing on maintaining an efficient stride pattern.
walking or trotting down the hil . Return to normal
20 second rest period between strides. Focus on
breathing before beginning next effort. Sprinting
good running form and don’t worry about your
uphil is a great workout that stimulates slightly dif-
speed. This is just a warmup for your sprint ef-
ferent muscle groups than flat running, and carries
forts. After your warmup strides, commence 6 x
far less impact trauma. Choose a duration (e.g. 10,
50 meter sprints (they should take 8–15 seconds
20, or 30 seconds) and take note of how far you
each) at 75% effort. Take a one-minute rest period
make it uphil during your timed effort. For an ef-
between sprints or otherwise enough to be fully
fective workout, you should reach the same spot at
recovered and achieve normal respiration before
every effort, but of course require more effort for the
beginning your next sprint. After two to three ses-
last one than the first. You don’t want to disperse
sions over a few weeks time, increase your sprint
too much energy in early sprints and then fal apart
efforts to full speed. Use a moving start (jog up to
during the later sprints. When you repeat the work-
starting line and then begin sprinting) instead of
out at the same location and same effort duration in
a static start to minimize injury risk. Pay attention
the future, you can notice how far you make it up the
to the difference between leg fatigue and pain. If
hill and gauge your fitness progress accordingly.
you experience any acute pain or tightness, par-
ticularly in your hamstrings, wrap up the workout
Workout 3 – Accelerations
immediately with an easy cool down and ice the
6–8 x 30 second sprints with the first ten seconds
offended area.
at medium effort, second ten seconds at hard effort
and third ten seconds at full sprint. One minute re-
INTERMEDIATE SPRINT WORKOUTS
covery between efforts. You can use a running track
and do 150 meter repeats—accelerating every 50
Workout 1
meters (start at turn apex, accelerate at straight-
6 x 50 meter warmup strides followed by 6 x 50
away, accelerate again at middle of straightaway,
meter sprints as described previously, building to
finish at traditional finish line) or any other course
100% effort when appropriate.
you can mark with 1/3 distance intervals.
68

ADVANCED SPRINT WORKOUTS
Workouts 1, 2, and 3 as described in the
2 x 50m hopping. Take off on both legs and jump
previous sections.
up and forward. Focus on achieving a good bal-
ance between height and length. Swing arms to
Workout 4
assist effort and ensure a balanced landing. One
Sprint Drills:
minute rest between efforts (you’ll need it, trust
4 x 50m strides at 75% effort. Ten second rest
me!). Two minute rest before next exercise.
between efforts. One minute rest before next
exercise.
4 x 50m full speed sprint. One minute rest
between efforts.
2 x 50m skipping. Drive knee as high as you can
(try to hit your chest), taking off and landing on op-
posite leg. Then launch off, and land, with opposite
leg, driving other knee high into chest—like an ex-
aggerated skip. Strive for maximum height instead
of length on each of your strides. Fifteen second
rest between efforts. One minute rest before next
exercise.
2 x 50m bounding. Take as long a stride as pos-
sible, focusing on keeping your balance rather
than speed. Thirty second rest between efforts.
One minute rest before next exercise.
69

Stair Drills:
This workout mimics the Sprint Drills but is con-
2 x one-legged stairs (caution: very advanced
ducted on stadium or building stairs. Your flight of
exercise). Ascend stairs by hopping on one leg,
stairs should take between eight and thirty sec-
one stair at a time. Using a handrail for support is
onds to ascend. Take thirty seconds rest between
highly recommended.
each exercise, or more (or less) as needed to feel
refreshed and get your breathing under control.
4 x full speed stairs. Skip desired number of stairs
with each stride to get the top as fast as possible.
4 x warmup stair climbs at 75% effort. When
you reach the top, return immediately down the
Descend comfortably and recover completely be-
stairs at a comfortable pace, then ascend again.
tween efforts.
2 x single stairs. Ascend one stair at a time with
rapid leg turnover. Descend comfortably and
repeat effort.
2 x bounding stairs. Ascend by skipping as
many steps as you can with each stride. Focus on
keeping your balance rather than speed. Descend
comfortably and repeat effort.
2 x hopping stairs. Take off and land on both
legs, taking either one or two stairs at a time. Use
handrail if you are concerned about slipping and
proceed with caution. Descend comfortably and
immediately repeat effort.
70

CHAPTER 5: Workout of the Week
The Workout of the Week allows you to add fun, diverse, playful, and functional fitness challenges to your routine, putting to the test the competency you develop with the Five Essential Movements, sprinting and aerobic endurance through PBF workouts. Every week, I publish a WOW on Mark’s
Daily Apple. We enjoy tapping into the vast resource that is our MDA community for WOW suggestions, and are confident that you will love the steady stream of creative ideas to spice up your fitness pursuits. Some friendly virtual competition takes place each week as readers detail their performances in the comment section! We also repeat WOWs periodically to give you a chance to
improve your results, and every WOW is archived for free perusal.
Once you’ve mastered the Five Essential Movements, you can substitute WOW workouts for basic LHT workouts to keep you refreshed and help stimulate further fitness breakthroughs. Taking on a challenging new WOW each week will leverage Grok’s legacy of facing highly unpredictable physical challenges throughout his life. There are a few samples on the following pages.
Primal Blueprint Fitness is just one component of a healthy Primal lifestyle. Pick up a copy
of The Primal Blueprint to learn the rest and get a FREE Poster and FREE S&H.
71

WOW #1: GROK VERSUS BOAR
WOW #2: BUTCHER THE BOAR
The wild boar is a formidable foe. You have to
The beast is fallen, and the meat must be prepared
creep up on the beast, staying low and holding
and taken to camp. Butcher its remains (sledge-
your weapon aloft (weighted lunges), then climb
hammer swings), pick up the large pieces (rows),
a ledge (pullups and dips) to get a good vantage
and heave them up to your shoulders (sandbag
point from which to launch your attack. Then,
squat clean, followed by an overhead press).
shatter its skull with a well-placed rock throw
(weight toss)!
Four sets each of:
• 15 sledgehammer swings
Four sets each of:
• 10 rows (weight vest optional)
• 20 lunges (push with your heels)
• 10 sandbag/kettlebell squat cleans and
• 10 pullups (chest-to-bar, or as close as you
presses
can manage)
• 10 weighted throws (hold the weight between
your leg, as if doing a kettlebell swing; gener-
ate power by explosively extending your hips
to launch the weight out; chase it down where
it lands)
• 15 dips (add weight if desired)
72

WOW #3: WEIGHTED CARRY MEDLEY
As you can see, these workouts test your agility,
Pick a weight, or two. Dumbbells, kettlebells, sand-
balance, conditioning, power, physical strength,
bags, heavy rocks—anything works.
and coordination—sometimes all at once! You’ll
notice that WOWs occasionally call for special-
Two sets of:
ized equipment such as kettlebells, medicine
balls, ropes, sledgehammers, tires, slosh tubes,
• 50 yards farmer walks (carrying two weights
and other creative implements or venue particu-
at your side)
lars. We’ll offer alternative suggestions so that
• 50 yards one sided walk (carry a weight
you can complete the WOWs with some modifica-
slung over either shoulder; repeat with other
tions. Remember, it’s all about fun and creativity
side)
so feel free to adapt WOWs to your own imagina-
tion and surroundings.
• 50 yards overhead carry, one handed (car-
ry a weight overhead with one hand; repeat
with other hand)
• 50 yards overhead carry, two handed
You’ll make a total of 12 50-yard walks. It’s brutal,
and it works your “long strength,” but it’s over
before you know it.
73
WHEN SHOULD I DO A WOW?
As the Weekly Schedule shows, Workouts of the
Week are intended as optional replacements for
regular LHT days. Note that I don’t recommend
doing WOWs in addition to two LHT days and a
Sprint day each week. At this point I’m sure you
understand why. More is not better.
Replacing both LHT days with WOWs is fine, too.
Though I do recommend you periodically hone
your proficiency at the Essential Movements.
WHO SHOULD DO WOWS?
I highly recommend that you master the Five Es-
sential Movements (Level 4) before replacing an
LHT day with a WOW. WOWs will often make use
of added weight and incorporate slightly more ad-
vanced movements. This means that mastery of
the basics is critical to ensure injury avoidance.
Workout of the Week cont’d
74

CHAPTER 6: Play
I have learned to focus my training on one major goal: so I can play—hard! I hope you can get into that same mindset. Why else do we want to be strong and fit and able to run and jump? In order to enjoy our existence. Being unable to walk up those stairs or lift that box of books equals just another thing to worry about and stress over. When you don’t have to worry about the physical stuff anymore, or the aches and pains, you can start enjoying life again. Stress dissipates, melts away.
Life is good when you’re able to play.
The way I see it, the ability to play (Primal Blueprint Lifestyle Law # 7)—to engage in unscripted, random bouts of youthful exuberance with loved ones, friends, and family—is the ultimate goal of Primal Blueprint Fitness. I’ve already stated that enjoyment of life is what being fit is all about. I maintain my fitness in order to enjoy life, rather than hobble around from waiting room to waiting room. What better way to muster some real happiness than to play like a kid again? This is an absolutely integral aspect of the Primal Blueprint Fitness program. When playing, you’re often getting exercise without even knowing it. Plus, play has been a vital part of our lives for many thousands of years, used as a way to unwind, connect with community, or—quite simply—enjoy life.
The Primal Leap: The 30-Day Step-by-Step Program with One-on-One support and all the
tools you need to lose weight and get Primal for life. Click here to learn more.
75
Leisure has the effect of building community co-
with more vacation time lead happier, more stress-
hesion, strengthening social bonds, and fostering
free lives—but then they never act on this knowl-
the enjoyment of life—the keys to a happy, healthy
edge! They’l see the “slackers” fooling around at
society. These are perfect examples of play, of rec-
the park with a Frisbee and be secretly envious, reation, and I’d argue that such play time was inte-but then think, “Oh, I could never do that.” Why the
gral to human development. It’s our primal instinct
hel not? They speak as if play is strictly the realm
to respond well to free leisure time; the problem is
of children, as if adults are physical y incapable of
that too many of us no longer get free time. Or if
engaging in frivolous physical activity. As if “kids’
we do, we feel guilty about enjoying it. It’s no less
stuff” carries the weight of a cosmic proclamation.
important to us city dwellers, perhaps even more
so because of the constant, chronic stress heaped
Even kids rarely play anymore. Instead, they go
upon us, but we don’t realize that.
on play dates and follow strictly regimented sched-
ules. Every hour of every day is accounted for in
Play becomes a flitting, unreachable fantasy.
advance. Games like tag or dodgeball are banned
People speak about play wistfully, as if it’s long
by school districts for being too dangerous or pro-
gone, never to return—for kids only. It rarely, if
moting competitiveness. No child left behind winds
ever, enters an adult’s mind to just drop every-
up leaving every child behind!
thing, head out to the nearest grassy hill, and roll
down. Try getting a game of adult tag going; you’ll I say we should embrace kids’ stuff. It’s not about
be laughed out of the room.
being childish. It’s about uncovering an essential
aspect of our humanity that work, stress, and re-
Look at the word itself. Play. What do you think of
sponsibility enshroud. Our sense of play is hidden,
when hear it? Childhood, free time, carelessness.
even from us, but it’s definitely ready to go.
Freedom and happiness. These are virtues, real
badges of pride, but they seem unattainable. Oh,
people pay lip service to leisure, they’l spout off
about some study they read that shows people
Play cont’d
76
The answer, quite simply, is to get out there and
play. Play with your kids. Round up some buddies
for a game of football, Ultimate Frisbee (my per-
sonal favorite), or basketball. Learn to surf, skate,
or rock climb. Play with your dog. Heck, lift some
weights or go for a run if that’s truly your idea of a
good time. The PBF WOWs offer all kinds of cre-
ative playful routines from members of the Mark’s
Daily Apple community. Just tap into that childhood exuberance residing within. It’s still there, believe
me. You just have to give it a chance. If you want
to get others involved, all it usually takes is some-
one getting off their butt to start a game or toss a
Frisbee or propose a hike. Be the one to initiate!
As you improve your fitness, you’ll find that physi-
cal play becomes more and more attractive and
natural. Play, ultimately, is about unwinding from
stress and enjoying life. It’s anything and every-
thing that takes the edge off. And by streamlining
your workouts and making the most of your time
spent training, you get to make the most of your
life outside the gym, too. Don’t let PBF turn into a
hardcore, grueling, torturous regimen; instead, let
it enable your overall enjoyment of life.
Train to play.
Play cont’d
77

CHAPTER 7: Rest
Modern studies reveal a stunning disparity between the amount of free time enjoyed by contempo-rary hunter-gatherers and by folks in industrialized nations (that’s us). By and large, hunter-gatherers have far more leisure time, and they tend to get far more (and better) sleep. It’s a completely different ballgame when you can live off the land and its bounty, share your “earnings” with a small band of family members and kinsmen while avoiding rush-hour traffic and the steady accumulation of consumer electronics. I wouldn’t give the creature comforts or technological advances of our modern world up for anything, but that doesn’t mean we can’t learn certain invaluable lessons from traditional or ancestral peoples about rest and leisure.
People aren’t machines, after all. We need down time. We need to rest, and we need to relax and enjoy ourselves. And if you’re Lifting Heavy Things twice a week, sprinting once a week, and Moving Frequently at a Slow Pace on your off days, your body needs more rest than ever, especially if you want to make any sort of progress. Whether you’re trying to pack on muscle or just get fit, you need to do three (equally important) things: exercise, eat, and rest.
80% percent of your genetic potential for body composition is determined by what you eat.
Pick up a copy of The Primal Blueprint Cookbook today for over 100+ Primal recipes and get
a FREE Poster and FREE S&H.
78
Your muscles certainly aren’t growing—aren’t
You’ve got to have a balance. And you’ve got to
synthesizing more protein—when they’re under get your sleep, because that’s when serum growth
duress. Lifting Heavy Things breaks down your
hormone levels are at their highest.
muscle fibers as intended, but you need plenty of
rest to recover and get stronger from that effort.
Understanding your body’s stress response
Real growth happens when your muscles aren’t
mechanisms and the pivotal role cortisol plays in
doing anything at all, like when you’re in deep
your health can be life-altering, particularly if you
sleep. Yes, sleep. Sleep is your best friend, the
have engaged in chronic exercise in the past. I
deeper and darker the better. Get eight hours of strongly recommend that you review Chapter 6
deep sleep every night for the best results. Turn
of The Primal Blueprint for an extensive discus-off the lights and sleep in pitch blackness, if you
sion about the importance of rest and the impact
can manage it, to maximize the sleep quality.
of chronic exercise, and excessive life stress, on
your health.
It can be said that maintaining good health and
making steady progress on your physical fitness
boils down to effective management of your hor-
mones. Lifting Heavy Things and Sprinting Once in
a While spur the secretion of testosterone, which is our primary anabolic, muscle-building hormone,
as well as growth hormone, which helps maintain
muscle while burning fat. On the other end of the
spectrum is cortisol, the “fight or flight” stress hormone, a catabolic hormone that breaks muscle
(and other systems) down. Both testosterone and
cortisol are essential for proper function, but most
people these days have too little testosterone and
too much cortisol coursing through their veins.
Rest cont’d
79
PBF is designed to counteract any potential cor-
tisol problems. You’ll be working your butt off, but
you’ll do it for short bursts. No two hour gym ses-
sions here. You’ll be Lifting Heavy Things (your
twice weekly bodyweight routine) to stimulate
testosterone and growth hormone, both of which
combat cortisol’s muscle-wasting, fat-storing pro-
clivities; you’ll be avoiding Chronic Cardio style endurance training, which eats away at muscle,
stimulates cortisol, and reverses the testosterone-
cortisol ratio, in favor of Moving Frequently at a
Slow Pace, which is neutral, and Sprinting Once
in a While, which promotes testosterone and mini-
mizes cortisol. Taken as a whole, PBF will have you
exercising smartly and efficiently, getting plenty of
rest and relaxation for recovery, promoting posi-
tive levels of anabolic hormones, and playing like
a kid again.
PBF gives you four optional days each week.
You can use these to move slowly, play, try the
Workout of the Week, or take a load off and rest
and recover.
Rest cont’d
80
Frequently Asked Questions and Concerns
Are warmups and stretching really necessary?
Pre-workout static stretches can actually be un-
Dynamic stretches—leg swings, shoulder dis-
desirable, believe it or not. Especially for strength
locates, and any other joint mobility work—are
work and sprint training, “passive muscle stretch-
the way to go. They’ll get your muscles prepped
ing” is found to “negatively impact the performance for the workout, and you’ll help prime your cen-of high-power short-term exercise.” Much of our
tral nervous system for the work that’s about to
strength derives from tension, from that snap in
come. And there are always the old standards, the
the hips. If you’re spending ten minutes doing
Grok Hang and the Grok Squat (see The Primal
static stretches that leave your limbs flaccid, you’re
Blueprint, page 186)—safe, functional, full-body setting yourself up for failure or a disappointing
stretches that help you transition from active to in-
sprint. Save your static stretches for a few minutes
active and vice versa without weakening muscles
post-workout, or even on off days. Touch your toes
or risking overstretching injuries.
when you get up in the morning, not when you’re
about to run hills.
The 3 foundational supplements everyone should be taking: Primal Flora, Vital Omegas,
Vitamin D. Grab your Primal Essentials Kit today and save 25% off the full retail price.
81
What should I eat while doing PBF, and when
micromanagement method, try to get a nice chunk
should I eat it?
of protein within the hour immediately fol owing a
workout. If you want to eat a sweet potato or an-
If you haven’t read my book or visited my blog, other type of starch, post workout is the time to do
now’s the time. Primal Blueprint Fitness doesn’t
it. Your muscles wil be particularly insulin sensitive work without a Primal eating strategy—that means
and glycogen starved, and any carbs you take in
lots of plants and animals. It’s relatively low carb,
wil be converted to glycogen.
high fat, and moderate protein. You should be
eating meat, fish, plenty of saturated and monoun-
You could also forgo eating entirely and go into
saturated fats, some fish oil if you don’t eat enough
your workouts in a fasted state. Grok often did;
fish, colorful veggies with an emphasis on leafy
the hunt wasn’t always successful, and early
green ones, and the occasional starchy root veg-
humans rarely at three square meals a day.
etable post-workout. Eat the stuff Grok was eating
Some people—including me—find that ending
to fuel optimum performance of the movements
a fast with a vigorous strength training ses-
Grok was making. Pretty straight forward, right?
sion is invigorating and incredibly stimulating.
The proven benefits of intermittent fasting—im-
In my book, there’s no magic to pre- and post-work-
proved lipid numbers, insulin sensitivity, adipose
out meals. None of these workouts deplete so much
tissue mobilization (that’s fat burning), and growth
glycogen that you need to top off stores immediate-
hormone secretion—are heightened, and you may
ly before or after workouts. I don’t subscribe to any
find yourself tapping into a truly Primal source of
hard and fast meal timing rules besides the most energy. It’s a strange kind of energy, because ac-basic one of al : Eat when hungry. If you simply pay
cording to Conventional Wisdom, skipping a single
attention to your body’s natural hormonal hunger
meal (let alone three!) results in drastically low-cues, you’l do fine. Most people never have to
ered energy, cannibalized muscle tissue, and your
worry about timing their protein intake or micro-
metabolism grinding to a halt. The reality is that
managing their nutrition. A few select athletes—
once you have reprogrammed your genes to pref-
the elite of the elite—can squeeze out a couple
erentially derive most of your energy from stored
extra degrees of performance by timing their pre
body fat, intermittent fasting becomes a healthy,
and post workout nutrition, but that’s so far beyond novel addition to any Primal trainee’s schedule,
what most of us have to worry about. Stil , some
one that has evolutionary precedent and proven
people truly enjoy optimizing their nutrition. For a
clinical benefits.
happy medium between my KISS method and the
Frequently Asked Questions and Concerns cont’d
82
How do I deal with soreness?
Delayed onset muscle soreness, also known as
Experiencing soreness is a great message from
DOMS, gets everyone, especially if you’re doing your body that it’s time to rest from anything close
an exercise for the first time. Some people hate
to a maximum effort until the soreness completely
it, while others take a sick sort of pleasure in it.
dissipates. While some studies suggest that there
Any time you pursue fitness improvements, you
are no magic techniques to speed the healing of
can expect occasional soreness to be part of the
sore muscles, a combination of rest, ice, massage,
picture. One positive element you can hope for is
or even a light workout can be the best approach
that it “takes more to get you sore.”
to getting back to peak condition.
DOMS isn’t necessarily an indication of a workout’s
effectiveness. More than anything, it’s a sign that
you’ve done something new. It could be an entirely
new movement that induces soreness, or it could
reflect a smal shift in your lifting technique. Either
way, an absence of soreness does not indicate a
bad or ineffective workout. This is key, because
while intense DOMS can have the effect of dis-
suading beginners from sticking with the workout,
more experienced lifters often attribute the lack of
DOMS to a lack of progress.
Frequently Asked Questions and Concerns cont’d
83
What are some common mistakes I should
watch out for?
There’s a ton of misinformation out there, and I’ve
3. Too heavy, too hard, too fast. Take things
tried to dispel a good chunk of it throughout the
gradually. There’s no reason to launch
previous ten chapters, but I’ll sum things up as
into heavy barbell squats. You’re better off
best I can. Top mistakes:
learning the movement before adding re-
sistance. Remember, PBF is about avoid-
1. Too much exercise. Stick to the program.
ing injury through mastery of bodyweight
I’ve designed PBF based on the science,
exercises. Paired with a good Primal eating
my experience as top athlete and trainer,
strategy, bodyweight exercises will get you
and evolutionary biology; it all adds up to
90 percent of the way there.
some compelling info, so I recommend you
4. Too easy. Now that you’ve read al the cau-
pay attention and let Primal Blueprint Fit-
tionary messages about Chronic exercise,
ness work for you. Don’t fall into the “more is
the importance of rest, and how PBF em-
better” trap, especially with exercise. More
phasizes brevity over duration, you stil have
is quite often worse. Much, much worse.
to chal enge your body if you want to prog-
2. Too specialized a fitness regimen. This
ress with your fitness. It’s short and intense
works for athletes with very specific goals,
that promotes optimal gene expression, but for the average person a well-balanced,
not short and moderate!
Primal fitness program is most desirable.
Besides, PBF provides a stable foundation
for any future athletic pursuits.
Frequently Asked Questions and Concerns cont’d
84
Should I join the gym?
Sure, but I think working out at home, if you have But the beauty of PBF is that it works everywhere
sufficient motivation, is best. No rules, no manag-
and anywhere. Whether you’re on the road, stuck
ers coming over to talk to you about your loud gut-
in a hotel room, in the gym, or on a camping trip,
tural noises and the sweat flying from your brow,
you can always do bodyweight exercises, sprints,
no lopsided meatheads using the squat rack for
and go for long walks. If there’s a tree or an over-
bicep curls. You can work out on your own time,
head ledge, you’ve got yourself a pullup bar. If
at your own pace. You can drop weights. You can
you’ve got a heavy rock, you’ve got yourself a
throw sandbags. You can work out with no shirt
nice weight.
and no shoes. Simply put, you can get as Primal
as you want.
What about sport or work-specific training?
Can you tell I prefer home workouts?
You get four optional days every week. Feel free
to use any or all of them for sport-specific training.
What does the perfect Primal Blueprint Fitness
Consider it play! Just don’t over train.
center look like?
My ideal “gym” would be a heavily wooded area
with tons of low hanging branches for climbing
and pullups, some vines for swinging and climb-
ing, a few massive logs, some heavy rocks (both
for lifting, throwing, and clambering), a fifty-yard
15–20 degree angled hill for sprints, and maybe a
wild animal to wrestle. Sort of like this or this.
Frequently Asked Questions and Concerns cont’d
85
What about ab workouts?
doing much of anything while your highly function-
ing immune system is working double-time to rid
Planks are just about the most complete ab work-
your body of illness.
out anyone can do. Otherwise, learn to engage
your abs in virtual y every other movement you
Many experts speculate that highly active people
perform. Pushups require ful y engaged abs, as do have superior immune function to sedentary people,
pul ups and presses. Learn to engage (tighten) the
unless they over-exercise, in which case they have
entire abdominal area when you are sitting at your
inferior immune function to sedentary people. Re-
desk, driving, walking or just standing stil . Even-
member that story about me and my col ege bud-
tual y, everything in life contributes to washboard
dies who seemed to have more energy and more
abs. Of course, we need to see them, so you’ll
fun than I when I was pounding out the miles?
have to burn off the fat by eating Primal y, too.
Use common sense and your intuition when you
Can I work out when I’m sick?
aren’t feeling 100%, and take care to align your
This article covers the topic in detail. In summary, workout choices with your energy level, motiva-I strongly recommend erring on the very easy side
tion level, and health. If you don’t feel confident in
when you have any symptom of less than opti-
your abilities in this area, I recommend using the
mal immune function. Remember, PBF is about
PBF Logbook (found at the end of this book) with
functional fitness for a lifetime, not filling in every
daily free-form notes about your health and work-
blank in your workout log.
outs. Rate on a scale of 1–10 your daily energy
level, motivation level and the degree of difficulty
If you feel up to a very light workout when you are
of your workouts, along with the state of your
fighting off a mild cold, and you tend to feel better
health. If you notice time periods where you drag
after such activity, you can go ahead and try it
along with a bunch of “3’s” for energy, motivation,
cautiously. If you pride yourself on being sensitive
and health, you certainly shouldn’t have many
to biofeedback and in-tune with your mind, body
workout scores above that number. When you
and spirit, you may notice that you don’t feel like
can write down 8–10 in the daily scores, that’s
when you should tackle 10-scale workouts!
Frequently Asked Questions and Concerns cont’d
86
Should I try working around my injuries?
Do I have to do the workouts on the days
specified?
Avoid pain—that’s my motto. If you can do a
movement without pain, feel free to do it. But if
The PBF schedule is merely a guideline to provide
pain flares up, that’s your body tel ing you some-
adequate recovery and progress, and it doesn’t
thing’s wrong. When I’m injured, I just focus on all
have to be followed to a T. Use personal experi-
the other movements I can do that don’t exacer-ence and track your success trying different meth-
bate the injury, and keep training that way until the
ods. Among the ranks of elite athletes, some prefer
injured area can rejoin the fun.
a pattern of two hard days in a row, following by a
series of easy days, as opposed to the traditional
When I say, “pain”, I’m referring to injuries to your
spacing out of hard days. The suggested weekly
ligament, tendon, joints, or inflammation resulting
schedule is an attempt to provide some practical
from acute trauma, such as a fal or sprained ankle.
application to the Primal Blueprint Fitness philoso-
Introducing further pain to an injury should always
phy. Following the philosophy is non-negotiable
be avoided. You can certainly exercise through
(brief, intense strength sessions; 75% of less max
routine muscle soreness, and should experience
heart rate for “Moving Frequently”; aligning work-
some loosening of stiff muscles as you warm up
out difficulty with energy level, motivation level,
into your workout. However, you should refrain
and health, etc.), but there is plenty of flexibility in
from asking sore muscles to produce peak work
discovering your own ideal weekly, monthly and
efforts, which can cause additional discomfort and
annual schedule for you.
muscle damage. Remember the prevailing phi-
losophy of Primal Blueprint Fitness is about fun,
balance, and freedom from the struggle and suffer
approach advocated by Conventional Wisdom.
Frequently Asked Questions and Concerns cont’d
87
How long should I do PBF?
How quickly will I see results?
This isn’t a 90-day extreme boot camp fad regi-
You’ll see—or perhaps “feel” is a better word to
men that you’l quit halfway through and never go
use—results immediately. Particularly if you are
again. This isn’t some ab ripping monster workout
coming from Conventional Wisdom’s Chronic
program being hawked on an infomercial. Primal
Cardio approach, you will experience higher and
Blueprint Fitness is a sustainable, lifelong fitness
more consistent daily energy levels right away
program. You do it for life. And because the move-
when exercising according to PBF guidelines.
ments contained within are so basic, fundamen-
Especially if you tandem your PBF efforts with
tal, and timeless—because they are the essential
Primal eating, excess body fat will disappear virtu-movements our bodies are meant to perform—you
ally before your eyes, to the tune of 4–8 pounds
wil always be able to progress simply by increas-
per month (range depends mostly on your size
ing the intensity (go from presses to handstand
and other personal attributes). This is a huge and
pushups to one-armed handstand pushups) or
highly noticeable number when we are talking
by adding a weight vest. You’l always be able to
body fat instead of the typical muscle/water/and
maintain mobility, strength, and day-to-day function
a little bit of fat crash diet approach. Get ready for
safely. Six-pack abs are just a fringe benefit. Be-
muscles to firm up, pants to sag, and compliments
sides, once you master the basic LHT movements,
to accumulate!
you can experiment with the Workouts of the Week
to keep things fresh and new indefinitely.
Frequently Asked Questions and Concerns cont’d
88
How does PBF compare to CrossFit?
I have great respect for CrossFit founder Greg Glassman’s approach to fitness. A ton of my regular readers fol ow the CrossFit protocol, and I’ve
been known to bang out a WOD every now and
again. That said, CrossFit’s intensity and degree
of difficulty can be inappropriate for beginners, and
bring a high risk of injury from overuse or using
less than perfect form. Your average couch potato
trying to make a real difference by eating and ex-
ercising right for the first time in his life may not be
a great fit for CrossFit.
I’m here to change as many lives as possible. I
want to make fitness approachable without dumb-
ing it down, and I think I’ve succeeded. Both PBF
and CrossFit teach functional fitness and real
world application of strength, speed, and power,
but I believe my program is more sustainable for
more people. You might say it’s CrossFit for the
rest of us.
Frequently Asked Questions and Concerns cont’d
89
How does PBF compare to Mark Rippetoe’s Start-
ing Strength or the StrongLifts 5x5 program?
I view Starting Strength and StrongLifts as primar-
I guess it all comes down to how heavily you weigh
ily designed for young, skinny athletes looking to
raw strength on the scale of physical fitness. A
get big and strong. They are excellent strength-
huge aspect of our program is the bodyweight por-
focused protocols that revolve around the most
tion of Lifting Heavy Things, but it’s also sprinting,
basic human movements—squatting, pulling, lift-
playing, hiking, climbing, jumping, and throwing.
ing, pressing—the very same essential actions I
It’s a panoply of Primal movements, whereas the
describe. Rippetoe’s book in particular provides
SS and SL protocols revolve around getting the
excellent, incredibly detailed instructions for each
trainee physically strong and little else– perhaps
of the major lifts. The guy has a knack for describ-
to the detriment of other skills and strengths. PBF
ing the motor functions of the human body with
appeals to those who may be more interested in
cold efficiency, similar to a master mechanic de-
keeping up with the pre-teens at soccer practice
scribing the inner workings of the engine. SS and
than in squatting five hundred pounds.
SL are great for their intended audiences, and
they’ll certainly get you strong. In fact, if you’re
interested in building a raw-strength-based foun-
dation before anything else fitness-related, going
with either program would suit you.
Frequently Asked Questions and Concerns cont’d
90
How does PBF compare to Body by Science/
Super slow stuff?
I’m a big fan of Doug McGuff’s work. It gets cited
structural adaptation of the musculature in the
frequently as a sort of refutation of the Primal,
shortest, safest way possible. I’m about maximiz-
evolutionary-based fitness models, but I don’t see
ing function—and not just of the muscles, but of the
it that way. What I see is two different protocols re-
body as a whole. Training on expensive machines
lying on very similar physical truths: lift hard and lift
wil get you strong; there’s no question. But I be-
intensely just enough to get strong and fit. That’s it.
lieve that you can develop agility, speed, and coor-
Body by Science tends to recommend slower lifts
dination better with real-life movements in the PBF
to failure using complex weight machines; I prefer
program—and have more fun while you’re at it!
more powerful movements, sometimes to fail-
ure, using bodyweight. The tie that binds the two,
though, is intensity of effort and a de-emphasis
on volume. BBS recommends once a week, while
PBF recommends twice a week of Heavy Lifting.
Efficiency of effort is the name of the game.
Where BBS and PBF diverge, I think, is on the defi-
nition of strength itself. What is strength? Is it mus-
cular hypertrophy? BBS is based on maximizing
Frequently Asked Questions and Concerns cont’d
91

Primal Blueprint Fitness Logbook

Table of Contents
ebook
CHAPTER 1: Defining Fitness
CHAPTER 3: Lift Heavy Things
CHAPTER 5: Workout of the Week
CHAPTER 6: Play
CHAPTER 7: Rest

images/00009.jpg

images/00008.jpg

images/00011.jpg

images/00010.jpg

images/00013.jpg

images/00012.jpg
b1 w2 Dara [T

=

cover.jpeg
PRIMAL BLUEPRINT

images/00015.jpg

images/00014.jpg
PRIMAL BLUEPRINT

images/00001.jpg

images/00004.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

