

about the MENSTRUAL CYCLE

BACKGROUND

The menstrual cycle is the monthly hormonal cycle a female's body goes through to prepare for pregnancy. And it's more than just your period. It is the full 28-32 day cycle in which the brain, ovaries, and uterus work together and communicate through hormones to keep the cycle going.

- 3-7 days
- · When bleeding occurs
- Estrogen & Progesterone are at baseline low.

Phorse 2:

FOLLICULAR PHASE

- •7-10 days
- Estrogen starts to rise rapidly.
- · Progesterone rises very slowly.
- Testosterone starts to rise slowly.

- 3-4 days
- The egg is released.
- Estrogen & Testosterone hit a peak, then drop off.
- Progesterone is still low but starting to rise more rapidly.

- 10-14 Days
- Estrogen rises again but not as high then declines in second half of phase.
- Progesterone rises to peak at mid-luteal phase then decreases again in second half of phase.

training with your MENSTRUAL CYCLE

BACKGROUND

Research shows that there are tangible differences between endurance, ability to gain muscle, lose fat, and build strength, between the phases. So if you can learn to train with your cycle, you can optimize

Restorative exercise

- · Mobility work
- Yin yoga
- Light yoga
- · Tai chi
- Walks

First 1-3 days or until you feel stronger. This does not need to last the duration of your period.

MENSTRUAL PHASE

Phase 2:

FOLLICULAR PHASE

Increase Intensity

• Endurance cardio

HIIT

Peak Performance

- · Reach for PRs
- · High volume or heavy weight resistance training
- Endurance cardio
- HIIT

· High volume or high weight resistance training (1-12 rep range)

make those gains!

Phoise 3:

OVULATORY PHASE

Phase 4: first half **LUTEAL PHASE**

Maintain

- · Resistance training to maintain
 - Pilates
 - · Limit cardio, no HIIT

Recover

- · Lower weight, light intensity resistance training
- · Mobility work
- · Yoga
- NO cardio or HIIT

second half Phase 4: LUTEAL PHASE

eating for your MENSTRUAL CYCLE

BACKGROUND

Between the follicular and leutal phases, there is a 8–16% increase in BMR which translates to burning anywhere from about 90 to 250 more calories per day in the leutal phase. Due to hormonal changes, it is easier to lose fat during the follicular phase.

For fat loss, eat in a deficit

- · Best time for fat loss & muscle gain
- · Optimal time to eat in a deficit

For muscle building, eat in a surplus

· This is the best time to build muscle

To fuel workouts:

· Best time to increase carb intake

First Half.

FOLLICULAR PHASE

For fat loss, eat at maintenance

- · Fat loss is much more difficult
- Either eat at maintenance for the whole leutal phase or extend your deficit through the first half of the phase then eat at maintenance in the second half

For muscle building, be more conservative with your surplus

• It is hardter to build muscle during this time

To balance hormones:

 Decrease carb intake to balance blood sugar