


BASIC KETTLEBELL TRAINING ACRONYM and COMMON EXERCISE TERM SHEET

A - Z

AEROBIC = Exercise intended to improve efficiency of the body's cardiovascular system in absorbing and transporting oxygen. Usually longer duration exercise.

ANAEROBIC = Exercise that consists of short exertion, high-intensity movement

AMRAP = As Many Rounds (*or Reps*) As Possible Should be QUALITY though.

ANTERIOR = Front of body

ALT = Alternate or Alternating

AS = Assisted possibly

ASES = Alternate Sides Each Set

ATG = Ass To Grass (Lowest squat range you can do) Not always beneficial...

BB = Barbell

BF% = Body Fat Percentage

BIATHLON = Kettlebell Sport competition including both Jerk and Snatch.

BMI = Body Mass Index

BMR = Basal Metabolic Rate

BU = Bottoms Up

BW = Body Weight

CAL = Calorie

CARB or **CHO** = Carbohydrate macronutrient, nutritionally speaking

CARDIO = Cardiovascular / Cardiorespiratory

CHIRO = Chiropractic or Chiropractor

CL = Clean

C+J = Clean and Jerk (In KB Sport, this is referred to as LC (Long Cycle))

CONCEPT2 or C2 = Prevalent Indoor Rower
CNS = Central Nervous System

DBL = Double
DL = Deadlift
DOMS = Delayed Onset Muscle Soreness

EAA = Essential Amino Acids
EFA = Essential Fatty Acids
EMOM = Every Minute On the Minute
E2MOM = Every 2 Minutes On the Minute (Can be any number)
EPOC = Excess Post- exercise Oxygen Consumption
ExRx = Exercise Prescription

FAT = Fat macronutrient , nutritionally speaking
FB = Fatbell Kettlebell / Dumbbell hybrid
FFM = Fat Free Mass
FIXATION = When KB REP comes to complete stop overhead in GS
FMS = Functional Movement Screen (Gray Cook)
FSQT = Front Squat

GHD = Glute / Hamstring Developer
GI = Glycemic Index and
GL = Glycemic Load
GIANT = Giant Set - group of 3 exercises in a row, no rest
GPP = General Physical Preparedness
GREENS = Green veggies, leafy greens nutritionally speaking
GS = Girevoy Sport (Kettlebell Sport)
GTG = Grease The Groove

HR = Heart Rate
HRV = Heart Rate Variability
HIIT = High INTensity INTerval Training
HS = Hardstyle
H2H = Hand to hand
HYPERTROPHY = Increase in tissue size ex, building muscle mass

IF = Intermittent Fasting - nutritionally speaking Diet Strategy
IIFYM = If It Fits Your Macros - Dieting Strategy

KB = Kettlebell
KETO = Ketogenic
KG = Kilogram or 2.2 pounds

LC = Long Cycle (KB Sport Clean and Jerk. Not based on Duration of Set)
- OALC = One Arm Long Cycle
LMT = Licensed Massage Therapist
LISS = Low Intensity Steady State

MACROCYCLE = The Season as a WHOLE
MESOCYCLE = Particular piece of that training season ex. Strength phase
MICROCYCLE = Smallest piece of the cycle Ex. a week out of a Strength Mesocycle
MACROS = Macronutrients such as PROtein FAT and CARBohydrate
MICROS = Micronutrients
MET = Metabolic Equivalent Test - Calories an individual uses during a specific activities
MHR = Maximum Heart Rate

NO COUNT = A missed rep in KB Sport

OH = Over Head
OHP = Over Head Press
OHSQ = Over Head Squat, etc

PALEO = Relating to the Paleo Diet lifestyle
PENTATHLON = Competition developed by Valery Fedorenko with 5 exercises
PISTOL = Single Leg Squat
POOD = Russian measure of weight. 1 pood is roughly 16kg or 35 lbs
POSTERIOR = Back of Body
PP= Push Press
PR = Personal Record (can also be PB = Personal Best)
PRE = Possibly preworkout nutrition
PRO = Protein macronutrient nutritionally speaking
PT = Physical Therapist (can have different meaning in different areas)
PU = Push Up or Pull Up possibly
PWO = Post Workout sometimes nutritionally speaking

RACK = Position to hold Kettlebell near shoulder, wrist and bicep. End position of clean
RDL = Romanian Deadlift
REP = Repetition
RKC = Russian Kettlebell Challenge
RHR = Resting Heart Rate
RM = Repetition Maximum as in 1RM, 3RM, 25RM
ROM = Range Of Movement

SA = Single Arm can also be OA = One Arm
SL = Single Leg
SET = A number of Repetitions
SFG = StrongFirst Gyras
SN = Snatch
SPP = Specific Physical Prep or Skill
SQ = Squat
SS = Super Set

TABATA = Tabata Protocol (20 sec work 10 sec rest for 8 rounds)
TGU = Turkish Get Up
TRIATHLON = Kettlebell Sport competition including Jerk, Snatch and Long Cycle
TUT = Time Under Tension

VO2MAX = Maximum amount of oxygen an individual consumes during intense exercise
VOLUME = Amount of work done. Usually measured in weight lifted over time.

WM = Windmill
WOD = Workout Of the Day
WORKING SET = Main exercise sets not warmup or cooldown
WU = Warm Up (possibly)

2H = Two Handed

Obviously there can be many, many more, but this should help people new to kettlebell training not feel like outsiders.

Joe Daniels
Swing This Kettlebell Club
Northern Kentucky

www.instagram.com/swingthiskettlebell

www.youtube.com/swingthis1

danielsfitnesstraining@gmail.com

<https://teachmekettlebell.sites.zenplanner.com/retail.cfm?Category=WORKOUT%20PROGRAMMING>