Mrs. Robinson-Miller’s Program Design Handout – Fitness I

Revised Spring 2010
Intro to Program Design:

· Setting up a weight-training program is not an easy task for most; therefore many people rely on a personal trainer, athletic trainer, or certified strength & conditioning coach (strength coach) for assistance.
· It takes experience, knowledge (in anatomy, physiology, & biomechanics), and constant researching to stay current with program design.
· Many people in the world are paid a substantial amount of money to make sure their collegiate or professional athletes are in peak physical condition.
· I have designed this handout to serve as a basic or introductory level, lifting program.
· Although every person is different and has different lifting needs, if this program is done consistently, with maximal effort, it could serve as a wonderful program for anyone’s needs for quite a awhile (depending on your lifting goals).
Weekly Requirements:
· Alternating muscle groups during lifting days is important because it gives the muscle groups enough time to rest and recuperate for another day of productive lifting.
· Most lifting experts say that at least 48 hours is needed in between lifting the same muscle groups.
· Many sources now say that 72 hours is better.
· This is one of the reasons that you will lift on Monday, Tuesday, Thursday, & Friday in this class (during five day weeks). It will give your muscles enough rest time.
· If you were to use the alternating schedule, you would lift upper-body on Monday and Thursday and lower-body on Tuesday and Friday (or vice versa).
Sets & Reps:
· Sets are the amount of groups of times you do a lift.
· Reps are how many times you lift the weight in one group or set.
· An example would be three sets of ten reps or 3x10.
· Most lifters choose 3x12, 3x10 or 3x8 unless they are trying to ‘Max Out’ on a lift.
· We will use 3x10 or 2x10 – depending on time constraints.
· Tip: It is wise to increase the weight being lifted when finishing your 3rd set seems easy.
· This will help you continue to improve and also avoid a lifting plateau!
Program Selection & Rules:
· The 2nd page of this handout includes Fitness I Program #1, which we will follow most weeks.
· Please choose a lift from each line (in order) and record it on your lifting log.
· You may choose to have the same lift for both days (example – bench press) or choose an alternative for the second day (example – bench press – Mon., push-ups – Th.).
· Always try to lift in the order listed on the sheet (one lift from line #1, then one from line #2, etc.), which means performing the power lifts first, then major lifts, then accessory lifts, and finish with core lifts.
· Core (abdominal & low back) exercises are listed on the Core Strengthening Packet.
· On lifting days with limited time, you must complete the lines on your log that are bold – at minimum and continue into the other lifts if you have time
· Upper Body Days – Lines P, 1, 4, 7, & 11
· Lower Body Days – Lines P, 1, 4, 6, & 11
· The lifts that are underlined are required at least once a week, except the back squat, which is required twice a week – these are very important lifts!
· Upper Body Days – Lying Triceps Extension (B) & Upright Row
· Lower Body Days – Squat (2), Lunge, Stiff-leg Deadlift
· The power lifts are listed in the order in which you may learn and attempt them
· Your technique must be certified (by your assigned student helper) in the following lifts before attempting the power lifts: 1) Back Squat, 2) Front Squat, 3) Deadlift

Mrs. Robinson-Miller’s Fitness I Lifting Program #1 – 4 Day – Revised Spring 2010
Key:
B – Bar, DB – Dumbbell, M – Machine, TB- Theraband, PB – PlyoBall, Bx – PlyoBox, WP – Weight Plates, BW – Body Weight, Alt. - Alternating
Upper Body & Abs (Core) Days:
P.
High Pull/Shrug Jump (B)/ Hang Clean (B)/ Power Clean (B)/ Hammer Jammer (M)/Push Jerk (B)/Power Snatch (B) – START W/POWER LIFTS 1ST (AS SOON AS YOU’RE CERTIFIED!)
1.
Flat Bench Press (B/DB)/ Incline Bench (B/DB)/ Decline (B/DB)/ Push-ups (BW or WP) – DO MAJOR LIFTS 2ND
2.
Pec Deck Fly (M)/ Flat Dumbbell Fly (DB)/ Incline Dumbbell Fly (DB)

3.
Lying Triceps Extension (B)/ Skull Crushers – Seated or Standing (DB)/ Triceps Pushdown (M)/

Reverse Triceps Pushdown (M)/ Triceps Kick Backs (DB)/ Tricep Dips/Parallel Bar Dips

4.
Bicep Curl (B/DB)/ Hammer Curl (B/DB)/ Preacher Curls (B)/ Concentration Curl (DB)/ Reverse Curl (B/DB)

5.
Alt. Front Shoulder Raise (DB)

6.
Side (Lateral) Shoulder Raise (DB)

7.
Standing or Seated Shoulder (Military) Press (B/DB)/ Upright Row (B)/Shoulder Shrugs (DB)

8.
Wrist Extension Over Bench (B/DB), or use the wrist curl accessory

9.
Wrist Curls Over Bench (B/DB)

10.
Rotator Cuff – Standing w/Elbow @ Side (TB/DB)

11. Abs/ Core Exercises (Choose a minimum of two exercises from the core exercise handout. Start with “B”)

Lower Body & Back (Core) Days:

P. High Pull/Shrug Jump (B)/ Hammer Jammer (M)/ Hang Clean (B)/ Power Clean (B)/ Push Jerk (B)/Power Snatch (B) – START W/POWER LIFTS 1ST (AS SOON AS YOU’RE CERTIFIED!)
1.
Hip Sled (M)/Back Squat (B)/ Front Squat (B)/ Dead lift (B)/ Lunge (DB)/ Step Ups (Bx)/ Wall Sits (BW)

– DO MAJOR LIFTS 2ND
2. Knee/Leg Extension (M)

3. Knee/Leg Curl (M)/ Stiff-Leg Dead lift (B)/ Good Mornings (B)

4. Horizontal/Seated Row (M/TB)/ Bent Over Row (DB)/ One-Armed Row (DB)/ T-Bar Bent Over Rows (B)/

Bent Over Reverse Fly (DB)

5. Lat Pulldowns (M)/ Pull-up or Chin-ups (pronated grip)

6. Do another major lift from line #1 here

7. Abduction (M/TB)
8. Adduction (M/TB)
9. Standing Calf/Toe Raise - Plantarflexion (M/DB), Seated Calf Raise (M/WP/B)

10. Toes Up - Dorsiflexion (WP/TB)

11. Back/ Core Exercises (Choose a minimum of two from your core exercise handout. Start with “B”)
Mrs. Robinson-Miller’s Fitness I Lifting Program #2 – 3 Day – Revised Spring 2010
Directions: This program is another effective way to lift. It is a “scaled-down” version of the Fitness II program. When using this program, there is no room for slacking because you only work each muscle group one day a week! You will only use this program on the weeks that your teacher advises you to. Please use Fitness I Log #2 on the weeks that you use this program.
Key:
B – Bar, DB – Dumbbell, M – Machine, TB- Theraband, PB – PlyoBall, Bx – PlyoBox, WP – Weight Plates, BW – Body Weight, Alt. – Alternating
Chest/Triceps/ Wrists/Abdominals Day:
P.
Power
Vertical Squat Jump (BW, MB), Hang Clean (B), Power Clean (B), Hammer Jammer (M), Push Jerk (B)

1.
Chest (M) Presses
Flat Press (B, DB), Incline Press (B, DB), Decline Press (B, DB), Push-ups (BW)

2.
Triceps
Tricep Pushdown (M), Lying Tricep Extension (B), Standing/Seated Skull Crushers (DB), Kickbacks (DB), Dips (BW)
3.
Chest (S) Flys
Pec Deck (M), Flat Flys (DB), Incline Flys (DB)

4.
Wrist Ext.
Wrist Extensions Over Bench (B, DB), Standing Wrist Roller
5.
Wrist Curl
Wrist Curl Over Bench (B, DB)
6.
Abs/Core
Choose two exercises from your core packet

7.
Triceps
Choose one more exercise from line #2

8.
Chest
Choose one more chest – multi joint exercise from line #1

9-11.
Select any additional chest/triceps/abs exercises from your lifting program and add them here. You may also add cardio exercises here such as the stationary bike or jump rope, but your whole log must be filled in every day!
Back/Biceps/Rotator Cuff/Ankle Day:
P.
Power
Vertical Squat Jump (BW, MB), Hang Clean (B), Power Clean (B), Hammer Jammer (M), Push Jerk (B)

1.
Upper Back
Seated Horizontal Row (M), Bent Over Row (DB, B), One-Armed Row (DB), Bent Over Reverse Fly (DB)
2.
Biceps
Bicep Curl (DB, B), Hammer Curl (DB), Concentration Curls (DB), Preacher Curl (B)

3.
Lats
Lat Pulldowns (M), Pull-ups (pronated grip)

4.
Upper Back
Choose one more exercise from line #1
5.
Rotator Cuff
Standing Rotator Cuff w/ Elbow @ Side – TB

6.
Back/Core
Choose two exercises from your core packet

7.
Biceps
Choose one more exercise from line #2
8.
Ankles
Stork Stance (BW), DL Balance on PD, SL Balance on PD

9-11.

Select any additional back/biceps/rotator cuff/ankle exercise from your lifting program and add them here! You may also add cardio exercises here such as the stationary bike or jump rope, but your whole log must be filled in every day!

Legs/Shoulders Day:
P.
Power
Vertical Squat Jump (BW, MB), Hang Clean (B), Power Clean (B), Hammer Jammer (M), Push Jerk (B)

1.
Hips/Legs
Back Squat (B), Hip Sled (M), Front Squat (B), Lunge (DB, B), Deadlift (B), Wall Sits (BW)

2.
Knee Ext.
Knee Extensions (M)
3.
Knee Curl
Knee Curl (M), Stiff-Leg Deadlift (B), Good Mornings (B, BB)

4.
Ant. Deltoid
Alt. Standing Front Shoulder Raise (DB)

5.
Medial Deltoid
Standing Lateral Shoulder Raise (DB)
6.
Total Shoulder
Military Press (B, DB), Upright Row (B, BB), Shoulder Shrugs (DB)

7.
Hips/Legs
Choose one more exercise from line #1
8.
Abduction
Abduction (M), Standing Abduction (TB)

9.
Adduction
Adduction (M), Standing Adduction (TB)

10.
Calves
Standing Calf Raise (M, DB), Seated Calf Raise (M)

11.
Shins
Toes-Up (WP)

12.

Select any additional legs/shoulder exercises from your lifting program and add them here. You may also add cardio exercises here such as the stationary bike or jump rope, but your whole log must be filled in every day!
