

12 WEEK BOXING TRAINING PROGRAM PDF

Thank you for downloading our 12 Week Boxing Training Program PDF!

With this program, you're not just signing up for workouts, but embracing the life of a boxer. It's a challenging, rewarding, and thrilling journey that'll build your strength, speed, and endurance while honing your boxing skills. Our program includes detailed workout plans, that emulate the regimen of pro boxers. So, strap on your gloves, tie those laces tight, and step into the ring. Let's make every punch count! Here's to discovering the boxer in you!

Always consult a calisthenics professional for advice if unsure about how to perform certain movements. If you've had past injuries, double check with a local physician that you are able to perform the movements included in this workout plan. Have fun and stay hydrated!

-- Mike
ThisIsWhyImFit.com

WEEK 1	
Day 1	
Split	TECHNIQUE DRILLS
Workout	<p>4 sets of:</p> <p>45 secs work / 15 secs rest</p> <p>Jab-Jab-Cross Jab-Cross-Hook Jab-Cross-Uppercut Jab-Hook-Cross Jab-Cross-Body Hook Jab-Jab-Cross-Uppercut Jab-Uppercut-Hook Jab-Uppercut-Cross</p> <p>Rest 1 min</p>
Day 2	
REST	
Day 3	
Split	STRENGTH & CONDITIONING
Workout	<p>4 x 10-12 Push-Ups 4 x 10-12 Dips 4 x 10-12 Shoulder Presses 4 x 10-12 Romanian Deadlifts 4 x 10-12 Calf Raises 4 x 10-12 Glute Bridges 4 x 10-12 Russian Twists 4 x 10-12 Resistance Band Bicep Curls</p> <p>Rest 2 mins in between sets</p>
Day 4	
REST	
Day 5	
Split	AGILITY DRILLS
Workout	<p>4 sets of:</p> <p>45 secs work / 15 secs rest</p> <p>Agility Ladder Drills Shuttle Runs Cone Agility Drills T-Drills Box Drill Zig-Zag Sprints Lateral Bounds 5-10-5 Pro Agility Drill</p> <p>Rest 1 min</p>
Day 6	
REST	
Day 7	
Split	TECHNIQUE DRILLS
Workout	<p>4 sets of:</p> <p>45 secs work / 15 secs rest</p> <p>Slip and Counter Bob and Weave Shoulder Roll Duck and Pivot Parry and Counter Slipping Combinations Angle Changing Counter Jab</p> <p>Rest 1 min</p>

WEEK 2	
Day 1	
Split	TECHNIQUE DRILLS
Workout	<p>4 sets of:</p> <p>45 secs work / 15 secs rest</p> <p>Jab-Cross-Hook Jab-Cross-Uppercut Jab-Hook-Cross Jab-Cross-Body Hook Double Jab-Cross-Hook Jab-Uppercut-Hook Jab-Uppercut-Cross Jab-Cross-Hook</p> <p>Rest 1 min</p>
Day 2	
REST	
Day 3	
Split	STRENGTH & CONDITIONING
Workout	<p>4 x 10-12 Push-Ups 4 x 10-12 Dips 4 x 10-12 Shoulder Presses 4 x 10-12 Romanian Deadlifts 4 x 10-12 Calf Raises 4 x 10-12 Glute Bridges 4 x 10-12 Russian Twists 4 x 10-12 Resistance Band Bicep Curls</p> <p>Rest 2 mins in between sets</p>
Day 4	
REST	
Day 5	
Split	AGILITY DRILLS
Workout	<p>4 sets of:</p> <p>45 secs work / 15 secs rest</p> <p>Agility Ladder Drills Shuttle Runs Cone Agility Drills T-Drills Box Drill Zig-Zag Sprints Lateral Bounds 5-10-5 Pro Agility Drill</p> <p>Rest 1 min</p>
Day 6	
REST	
Day 7	
Split	TECHNIQUE DRILLS
Workout	<p>4 sets of:</p> <p>45 secs work / 15 secs rest</p> <p>Slip and Counter Bob and Weave Shoulder Roll Duck and Pivot Parry and Counter Slipping Combinations Angle Changing Counter Jab</p> <p>Rest 1 min</p>

12 WEEK BOXING TRAINING PROGRAM PDF

WEEK 3

Day 1

Split

TECHNIQUE DRILLS

4 sets of:

45 secs work / 15 secs rest
 Jab-Cross-Hook-Cross
 Jab-Jab-Cross-Uppercut
 Jab-Cross-Hook-Uppercut
 Jab-Uppercut-Cross
 Jab-Cross-Uppercut-Hook
 Jab-Hook-Cross-Uppercut
 Jab-Uppercut-Hook-Cross
 Double Jab-Cross-Hook
Rest 1 min

Day 2

REST

Day 3

Split

STRENGTH & CONDITIONING

4 x 10-12 Squat pulses
 4 x 10-12 Kettlebell goblet squats
 4 x 10-12 Lunge pulses
 4 x 10-12 Crab walks
 4 x 10-12 High knees
 4 x 10-12 Plank jacks
 4 x 10-12 Wall sits
 4 x 10-12 Skater lunge

Rest 2 mins in between sets

Day 4

REST

Day 5

Split

AGILITY DRILLS

4 sets of:

45 secs work / 15 secs rest
 Dot Drill
 Hurdle Jumps
 Agility Rings
 Figure 8 Drill
 Side Shuffle Drill
 In-and-Out Agility Drill
 Backpedal and Sprint Drill
 Quick Feet Drill
Rest 1 min

Day 6

REST

Day 7

Split

TECHNIQUE DRILLS

4 sets of:

45 secs work / 15 secs rest
 Counter Jab
 Bar hangs
 Counter Uppercut
 Catch and Shoot
 Shoulder Roll and Counter Hook
 Bob and Weave with Body Shot
 Cover Up and Uppercut
 Parry and Overhand Right
Rest 1 min

WEEK 4

Day 1

Split

TECHNIQUE DRILLS

4 sets of:

60 secs work / 15 secs rest
 Jab-Jab-Cross
 Jab-Cross-Hook
 Jab-Cross-Uppercut
 Jab-Hook-Cross
 Jab-Cross-Body Hook
 Russian twists with medicine ball
 Jab-Uppercut-Hook
 Jab-Uppercut-Cross
Rest 1 min

Day 2

REST

Day 3

Split

STRENGTH & CONDITIONING

5 x 10-12 Leg Press
 5 x 10-12 Tricep Dips
 5 x 10-12 Lateral Lunges
 5 x 10-12 Kettlebell single-leg deadlifts
 5 x 10-12 Standing Woodchopper
 5 x 10-12 Barbell Deadlifts
 5 x 10-12 Resistance Band Pull-Aparts
 5 x 10-12 Resistance Band Bicep Curls

Rest 2 mins in between sets

Day 4

REST

Day 5

Split

AGILITY DRILLS

4 sets of:

45 secs work / 15 secs rest
 Cone Drill
 Star Drill
 Speed Dribble Drill
 Agility Hurdle Drill
 Agility Tires Drill
 Mirror Drill
 Agility Slalom
 Agility Wall Runs
Rest 1 min

Day 6

REST

Day 7

Split

TECHNIQUE DRILLS

4 sets of:

45 secs work / 15 secs rest
 Slip and Counter
 Bob and Weave
 Shoulder Roll
 Duck and Pivot
 Parry and Counter
 Slipping Combinations
 Angle Changing
 Counter Jab
Rest 1 min

12 WEEK BOXING TRAINING PROGRAM PDF

WEEK 5

Day 1

Split TECHNIQUE DRILLS

Workout

4 sets of:

60 secs work / 15 secs rest
 Jab-Cross-Hook-Cross
 Jab-Jab-Cross-Uppercut
 Jab-Cross-Hook-Uppercut
 Jab-Uppercut-Cross
 Jab-Cross-Uppercut-Hook
 Jab-Hook-Cross-Uppercut
 Jab-Uppercut-Hook-Cross
 Double Jab-Cross-Hook
Rest 1 min

Day 2

REST

Day 3

Split STRENGTH & CONDITIONING

Workout

5 x 10-12 Calf Raises
 5 x 10-12 Glute Bridges
 5 x 10-12 Kettlebell Romanian deadlifts
 5 x 10-12 Cable Pull-Throughs
 5 x 10-12 Bench Press
 5 x 10-12 Seated Rows
 5 x 10-12 Bicep Curls
 5 x 10-12 Kettlebell sumo squats
Rest 2 mins in between sets

Day 4

REST

Day 5

Split AGILITY DRILLS

Workout

4 sets of:

60 secs work / 15 secs rest
 Agility Ladder Drills
 Shuttle Runs
 Cone Agility Drills
 T-Drills
 Box Drill
 Zig-Zag Sprints
 Lateral Bounds
 5-10-5 Pro Agility Drill
Rest 1 min

Day 6

REST

Day 7

Split TECHNIQUE DRILLS

Workout

4 sets of:

60 secs work / 15 secs rest
 Cover Up and Counter Uppercut
 Parry and Counter Jab-Cross
 Slip and Overhand Right
 Duck and Body Hook
 Shoulder Roll and Counter Uppercut-Hook
 Slip and Straight Right
 Cover Up and Counter Jab-Cross-Hook
 Cover Up and Counter Combo
Rest 1 min

WEEK 6

Day 1

TECHNIQUE DRILLS

4 sets of:

60 secs work / 15 secs rest
 Double Jab-Cross-Hook-Cross
 Double Jab-Jab-Cross
 Jab-Cross-Hook to the Body
 Jab-Jab-Cross to the Body
 Jab-Uppercut-Cross to the Body
 Jab-Cross-Uppercut to the Body
 Jab-Cross-Slip-Cross
 Jab-Slip-Uppercut-Cross
Rest 1 min

Day 2

REST

Day 3

STRENGTH & CONDITIONING

60 sec Plank
 6 x 10-12 Bulgarian Split Squats
 60 sec Medicine Ball Slams
 6 x 10-12 Resistance Band Pull-Aparts
 6 x 10-12 Stability Ball Hamstring Curls
 6 x 10-12 Push-Ups
 6 x 10-12 Shoulder Press
 6 x 10-12 Romanian Deadlifts
Rest 2 mins in between sets

Day 4

REST

Day 5

AGILITY DRILLS

4 sets of:

60 secs work / 15 secs rest
 Agility Ladder Drills
 Shuttle Runs
 Cone Agility Drills
 T-Drills
 Box Drill
 Zig-Zag Sprints
 Lateral Bounds
 5-10-5 Pro Agility Drill
Rest 1 min

Day 6

REST

Day 7

TECHNIQUE DRILLS

4 sets of:

60 secs work / 15 secs rest
 Slip and Counter
 Bob and Weave
 Cover Up and Counter Jab-Cross-Hook
 Duck and Body Hook
 Parry and Counter
 Slipping Combinations
 Angle Changing
 Shoulder Roll and Counter Uppercut
Rest 1 min

12 WEEK BOXING TRAINING PROGRAM PDF

WEEK 7

Day 1

Split

TECHNIQUE DRILLS

4 sets of:

60 secs work / 15 secs rest
 Jab-Cross-Hook-Slip-Uppercut-Cross
 Jab-Cross-Hook
 Jab-Cross-Hook-Roll-Hook
 Jab-Hook-Cross
 Jab-Slip-Cross-Hook-Cross
 Jab-Cross-Slip-Uppercut-Cross
 Jab-Uppercut-Hook
 Jab-Uppercut-Cross
Rest 1 min

Day 2

REST

Day 3

Split

STRENGTH & CONDITIONING

5 x 10-12 Push-Ups
 5 x 10-12 Dips
 5 x 10-12 Shoulder Presses
 5 x 10-12 Romanian Deadlifts
 5 x 10-12 Calf Raises
 5 x 10-12 Glute Bridges
 5 x 10-12 Russian Twists
 5 x 10-12 Resistance Band Bicep Curls

Rest 2 mins in between sets

Day 4

REST

Day 5

Split

AGILITY DRILLS

4 sets of:

60 secs work / 15 secs rest
 Agility Ladder Drills
 Shuttle Runs
 Cone Agility Drills
 T-Drills
 Box Drill
 Zig-Zag Sprints
 Lateral Bounds
 5-10-5 Pro Agility Drill
Rest 1 min

Day 6

REST

Day 7

Split

TECHNIQUE DRILLS

4 sets of:

60 secs work / 15 secs rest
 Slip and Counter
 Bob and Weave
 Shoulder Roll
 Duck and Pivot
 Parry and Counter
 Slipping Combinations
 Angle Changing
 Counter Jab
Rest 1 min

WEEK 8

Day 1

Split

TECHNIQUE DRILLS

4 sets of:

60 secs work / 15 secs rest
 Jab-Cross-Hook
 Jab-Cross-Uppercut
 Jab-Hook-Cross
 Jab-Cross-Body Hook
 Double Jab-Cross-Hook
 Jab-Uppercut-Hook
 Jab-Uppercut-Cross
 Jab-Cross-Hook
Rest 1 min

Day 2

REST

Day 3

Split

STRENGTH & CONDITIONING

5 x 10-12 Squat pulses
 5 x 10-12 Kettlebell goblet squats
 5 x 10-12 Lunge pulses
 5 x 10-12 Dumbbell Shoulder Press
 5 x 10-12 Bicycle Crunches
 5 x 10-12 Plyometric Push-Ups
 5 x 10-12 Dumbbell Rows
 5 x 10-12 Skater lunge

Rest 2 mins in between sets

Day 4

REST

Day 5

Split

AGILITY DRILLS

4 sets of:

60 secs work / 15 secs rest
 Dot Drill
 Hurdle Jumps
 Agility Rings
 Figure 8 Drill
 Side Shuffle Drill
 In-and-Out Agility Drill
 Backpedal and Sprint Drill
 Quick Feet Drill
Rest 1 min

Day 6

REST

Day 7

Split

TECHNIQUE DRILLS

4 sets of:

60 secs work / 15 secs rest
 Cover Up and Counter Jab-Cross-Hook
 Bob and Weave
 Slip and Straight Right
 Duck and Body Hook
 Parry and Counter
 Slipping Combinations
 Angle Changing
 Counter Jab
Rest 1 min

12 WEEK BOXING TRAINING PROGRAM PDF

WEEK 9 (Deloading)

Day 1

Split TECHNIQUE DRILLS

4 sets of:

45 secs work / 15 secs rest
 Double Jab-Cross-Hook-Cross
 Double Jab-Jab-Cross
 Double Jab-Cross-Uppercut
 Jab-Uppercut-Cross
 Jab-Cross-Uppercut-Hook
 Jab-Hook-Cross-Uppercut
 Jab-Uppercut-Hook-Cross
 Double Jab-Cross-Hook
Rest 1 min

Day 2

REST

Day 3

Split STRENGTH & CONDITIONING

3 x 10-12 Squat pulses
 3 x 10-12 Kettlebell goblet squats
 3 x 10-12 Lunge pulses
 3 x 10-12 Dumbbell Shoulder Press
 3 x 10-12 Bicycle Crunches
 3 x 10-12 Plyometric Push-Ups
 3 x 10-12 Dumbbell Rows
 3 x 10-12 Skater lunge

Rest 2 mins in between sets

Day 4

REST

Day 5

Split AGILITY DRILLS

4 sets of:

45 secs work / 15 secs rest
 Dot Drill
 Hurdle Jumps
 Agility Rings
 Figure 8 Drill
 Side Shuffle Drill
 In-and-Out Agility Drill
 Backpedal and Sprint Drill
 Quick Feet Drill
Rest 1 min

Day 6

REST

Day 7

Split TECHNIQUE DRILLS

4 sets of:

45 secs work / 15 secs rest
 Counter Jab
 Bar hangs
 Counter Uppercut
 Catch and Shoot
 Shoulder Roll and Counter Hook
 Bob and Weave with Body Shot
 Cover Up and Uppercut
 Parry and Overhand Right
Rest 1 min

WEEK 10 (Deloading)

Day 1

Split TECHNIQUE DRILLS

4 sets of:

45 secs work / 15 secs rest
 Jab-Jab-Cross
 Jab-Cross-Hook
 Jab-Cross-Uppercut
 Jab-Hook-Cross
 Jab-Cross-Body Hook
 Russian twists with medicine ball
 Jab-Uppercut-Hook
 Jab-Uppercut-Cross
Rest 1 min

Day 2

REST

Day 3

Split STRENGTH & CONDITIONING

3 x 10-12 Leg Press
 3 x 10-12 Tricep Dips
 3 x 10-12 Lateral Lunges
 3 x 10-12 Kettlebell single-leg deadlifts
 3 x 10-12 Standing Woodchopper
 3 x 10-12 Barbell Deadlifts
 3 x 10-12 Resistance Band Pull-Aparts
 3 x 10-12 Resistance Band Bicep Curls

Rest 2 mins in between sets

Day 4

REST

Day 5

Split AGILITY DRILLS

4 sets of:

45 secs work / 15 secs rest
 Cone Drill
 Star Drill
 Speed Dribble Drill
 Agility Hurdle Drill
 Agility Tires Drill
 Mirror Drill
 Agility Slalom
 Agility Wall Runs
Rest 1 min

Day 6

REST

Day 7

Split TECHNIQUE DRILLS

4 sets of:

45 secs work / 15 secs rest
 Slip and Counter
 Bob and Weave
 Shoulder Roll
 Duck and Pivot
 Parry and Counter
 Slipping Combinations
 Angle Changing
 Counter Jab
Rest 1 min

12 WEEK BOXING TRAINING PROGRAM PDF

WEEK 11	
Day 1	
Split	TECHNIQUE DRILLS
Workout	<p>4 sets of:</p> <p>60 secs work / 15 secs rest Jab-Cross-Hook-Cross Jab-Jab-Cross-Uppercut Jab-Cross-Hook-Uppercut Jab-Uppercut-Cross Jab-Cross-Uppercut-Hook Jab-Hook-Cross-Uppercut Jab-Uppercut-Hook-Cross Double Jab-Cross-Hook Rest 1 min</p>
Day 2	
REST	
Day 3	
Split	STRENGTH & CONDITIONING
Workout	<p>5 x 10-12 Calf Raises 5 x 10-12 Glute Bridges 5 x 10-12 Kettlebell Romanian deadlifts 5 x 10-12 Cable Pull-Throughs 5 x 10-12 Bench Press 5 x 10-12 Seated Rows 5 x 10-12 Bicep Curls 5 x 10-12 Kettlebell sumo squats</p> <p>Rest 2 mins in between sets</p>
Day 4	
REST	
Day 5	
Split	AGILITY DRILLS
Workout	<p>4 sets of:</p> <p>60 secs work / 15 secs rest Agility Ladder Drills Shuttle Runs Cone Agility Drills T-Drills Box Drill Zig-Zag Sprints Lateral Bounds 5-10-5 Pro Agility Drill Rest 1 min</p>
Day 6	
REST	
Day 7	
Split	TECHNIQUE DRILLS
Workout	<p>4 sets of:</p> <p>60 secs work / 15 secs rest Cover Up and Counter Uppercut Parry and Counter Jab-Cross Slip and Overhand Right Duck and Body Hook Shoulder Roll and Counter Uppercut-Hook Slip and Straight Right Cover Up and Counter Jab-Cross-Hook Cover Up and Counter Combo Rest 1 min</p>

WEEK 12	
Day 1	
TECHNIQUE DRILLS	
<p>4 sets of:</p> <p>60 secs work / 15 secs rest Double Jab-Cross-Hook-Cross Double Jab-Jab-Cross Jab-Cross-Hook to the Body Jab-Jab-Cross to the Body Jab-Uppercut-Cross to the Body Jab-Cross-Uppercut to the Body Jab-Cross-Slip-Cross Jab-Slip-Uppercut-Cross Rest 1 min</p>	
Day 2	
REST	
Day 3	
STRENGTH & CONDITIONING	
<p>60 sec Plank 6 x 10-12 Bulgarian Split Squats 60 sec Medicine Ball Slams 6 x 10-12 Resistance Band Pull-Aparts 6 x 10-12 Stability Ball Hamstring Curls 6 x 10-12 Push-Ups 6 x 10-12 Shoulder Press 6 x 10-12 Romanian Deadlifts</p> <p>Rest 2 mins in between sets</p>	
Day 4	
REST	
Day 5	
AGILITY DRILLS	
<p>4 sets of:</p> <p>60 secs work / 15 secs rest Agility Ladder Drills Shuttle Runs Cone Agility Drills T-Drills Box Drill Zig-Zag Sprints Lateral Bounds 5-10-5 Pro Agility Drill Rest 1 min</p>	
Day 6	
REST	
Day 7	
TECHNIQUE DRILLS	
<p>4 sets of:</p> <p>60 secs work / 15 secs rest Slip and Counter Bob and Weave Cover Up and Counter Jab-Cross-Hook Duck and Body Hook Parry and Counter Slipping Combinations Angle Changing Shoulder Roll and Counter Uppercut Rest 1 min</p>	