Mrs. Robinson-Miller’s Fitness II Lifting Program

Revised Spring 09
Advanced Program Design:

As we have previously discussed during Fitness I, there is no “perfect” way to design a program. There are many variations of lifting programs in the fitness world. The first and most important thing to remember is that every lifter is an individual and what works for one person, may not work for another. It is always important to obtain a baseline of each lifter’s fitness and athletic level before designing a program that will work for them. The people with the most knowledge (and certification) in program design are (usually) the following professionals: Certified Strength & Conditioning Specialist (CSCS), Certified Personal Trainer (CPT), or Certified Athletic Trainer (ATC).

Weight Training Consistencies:

Although there are many variations in program design and lifting, there are some methods and techniques that are thought of as Golden Rule:

- Always lift with proper technique
- Use a spotter when needed

- At least 48-72 hours rest between same muscle groups
- Warm-up prior to lifting

- Be aware of your surroundings & Be Safe!
- Cool-down & stretch after lifting

Days, Sets & Reps:

This semester, we will be using a new lifting program that is almost as common as the 4-day a week method. We will be using a 3-day a week method* (you may have learned a simplified version in freshman PE). We are applying this method to not only give you experience using a new method, but also because our week will include two new days: 1)ABP Day (Agility/Balance/Plyometrics Day) and 2)KTG Day (Knowledge/Technique/Game Day). Now that each of you has (hopefully) gained a baseline of technique and strength in Fitness One, I expect that during Fitness II you will have more opportunity to raise the level of your athleticism. Athleticism is an extremely important trait to have whether you compete in organized sports or not. Athleticism gives you more body awareness and overall health. Despite the level of athleticism that you brought with you to Fitness II, I expect that each of you will be challenged to raise that to a much higher level this semester!

Program Selection, Order, & Logs:

The back of this paper includes the three-day program. It is divided into levels. I will tell you when you are allowed to lift each of the three levels. Although you will have much choice in the lifts that you perform, you will still be expected to perform lifts in their numbered order: Power Lift, Major Lifts, Accessory/Core Strengthening Lifts. Although you may use abbreviations to record your lifts on your log, you are expected to record each lift, the sets, the reps, and the weight used every day – during your workout! You will be turning in your logs for completion points at the end of the week and the grades will not be as lenient as Fitness I. In every lifting book that I have read, it is always emphasized how critical it is to record your lifts and weights to not only remember what you have achieved, but also to make sure that you continue to raise the bar for yourself and avoid a plateau in your improvement!

*Note: When lifting on a 3-day a week program, there is no room for slacking or skipping a day because there will then be a 2 week gap in lifting that group, which can produce loss of progress. If you have to miss a day of lifting this semester, I expect you make up that lift before or after school, or on another day to avoid loss of progress! You will be expected to make up the lift and record it on your log before you turn it in at the end of the week or else communicate with me both verbally & written on your log.
Mrs. Robinson-Miller’s 3-Day Lifting Program – Revised S09
Key:
B – Bar, DB – Dumbbell, M – Machine, TB- Theraband, PB – PlyoBall, Bx – PlyoBox, WP – Weight Plates, MB – Medicine Ball, PD – Plyodisc, WB – Wobble Board, F – Foam Roller, WR – Wheel Roller, BB – Body Bar, BBl – Body Blade, Bo – Bosu, St – Step, Ch – Chains
Body:
SA – Single Arm, SL – Single Leg, DA – Double Arm, DL – Double Leg, BW – Body Weight

Directional:
Alt. – Alternate, Diag. – Diagonal, Lat. – Lateral, Rot. – Rotational
Chest/ Triceps/Wrists/Abdominals Day:
P.
Power
Level 1
1)DA High Pull Jump, 2)Vertical Squat Jump – BW, 3)Hang Clean - B

Level 2
1)Vertical Squat Jump – MB, 2)Hammer Jammer – M, 3)Power Clean – B, 4)Push Jerk – B, 5)Hang Clean w/back on PB against wall - DB

Level 3
1)Split Push Jerk – DB, 2)Explosive Split Squats – DB, 3)Wood Chop – DB or MB, 4)Power Snatch - B
1.
Chest - Multi
Level 1
1)Flat Press – B, 2)Incline Press – B, 3)Decline Press – B, 4)Flat Press – DB, 5)Incline Press – DB, 6)Decline Bench Press – DB, 7)Push-ups

(Presses)
Level 2
1)Bench Press on PB – DB, 2)Incline Press on PB – DB, 3)Explosive Press – B & Ch, Explosive Press – B & TB, 4)Push-ups on PD or Bo, 5)Standing Horizontal Press - TB

Level 3
1)Push-ups w/Hands on PB, 2)Push-ups w/Toes on PB, 3)Alt. Push-ups – MB, 4)Flat Press on F - DB
2.
Triceps
Level 1
1)Triceps Pushdown - M, 2)Lying Triceps Extension – B, 3)Standing or Seated Skull Crushers – DB, 4)Triceps Kick Backs – DB, 5)Triceps Dips - BW

Level 2
1)Seated or Standing Skull Crushers on PD - DB, 2)Dips w/Feet on PD - BW, 3)Reverse Triceps Pushdowns - M

Level 3
1)Skull Crushers w/Back on PB – DB, 2)SA Reverse Triceps Pushdown – M, 3)Dips w/Feet on PB - BW
3.
Chest – Single
Level 1
1)Pec Deck – M, 2)Flat Fly – DB, 3)Incline Fly - DB

(Flys)
Level 2
1)Flat Flys on PB – DB, 2)Incline Flys on PB – DB

Level 3
1)Flat Flys on F – DB, 2)Flat Flys on PD – DB, 3)Alt Flat Flys on PB - DB
4.
Wrist – Ext.
Level 1
1)Wrist Extension Over Bench – DB, 2)Wrist Extension Over - B

Level 2
1)Wrist Extension Over Bench – TB, 2)Standing Wrist Roller (Palms down)

Level 3
1)Standing Wrist Extension w/Elbow @ Side - TB
5.
Wrist – Curl
Level 1
1)Wrist Curl Over Bench – DB, 2)Wrist Curl Over Bench - B

Level 2
1)Wrist Curl Over Bench – TB, 2)Standing Wrist Roller (palms up – elbows @90 @ sides)

Level 3
1)Standing Wrist Curl w/Elbow @ Side - TB
6.
Abs/Core
Choose two exercises from your core packet. Start w/”B” and work your way up to “A”.

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. Make sure you burn out these muscles groups today – you only lift them once this week! You may also add cardio exercises here such as the stationary bike or jump rope, but your whole log must be filled every day!
Back/ Biceps/ Rotator Cuff/Ankle Day:
P.
Power
Level 1
1)DA High Pull Jump, 2)Vertical Squat Jump – BW, 3)Hang Clean - B

Level 2
1)Vertical Squat Jump – MB, 2)Hammer Jammer – M, 3)Power Clean – B, 4)Push Jerk – B, 5)Hang Clean w/back on PB against wall - DB

Level 3
1)Split Push Jerk – DB, 2)Explosive Split Squats – DB, 3)Wood Chop – DB or MB, 4)Power Snatch - B
1.
Upper Back
Level 1
1)Seated Horizontal Row – M, 2)Bent Over Row – DB, 3)One-Armed Row – DB, 4)T-Bar Bent Over Rows – B, 5)Bent Over Reverse Fly - DB

Level 2
1)Seated Horizontal Row – PB & TB, 2)Standing Horizontal Row – TB, 3)SA Row w/Hand on PD & Staggered Stance - DB

Level 3
1)Seated Alt. Bent Over Row – PB & DB, 2)Bent Over Row w/Chest on PB - DB
2.
Biceps
Level 1
1)Bicep Curl – B, 2)Bicep Curl – DB, 3)Hammer Curl – DB, 4)Concentration Curls – DB, 5)Preacher Curl – B

Level 2
1)Seated Bicep Curl on PD – DB, 2)Standing Bicep Curl on PD – DB, 3)Standing Curl – TB

Level 3
1)SL Standing Biceps Curl – DB, 2)Rot. Upper Cut Curl – DB, 3)Stationary Arm Running – DB, 4)Concentration Curl –PB & DB
3.
Lats
Level 1
1)Lat Pulldowns – M, 2)Pull-ups (pronated grip)

Level 2
1)Standing Lat Pulldown – TB, 2)Seated Lat Pulldown – PB & TB

Level 3
1)Standing Straight Arm Pulldowns – M, 2)Straight Arm Rollout on Knees – PB & BW
4.
Upper Back
Choose one more exercise from line #1

5.
Rotator Cuff
Level 1
1)Standing Rotator Cuff w/Elbow @Side – TB, 2)Standing Rotator Cuff - DB

Level 2
1)Seated Rotator Cuff w/Elbow @ Side – PB & TB, 2)”L” on PB

Level 3
1)Alt. Shoulder Horn – DB, 2)Plank Balance – PD or Bo
6.
Back/Core
Choose two exercises from your core packet. Start w/”B” and work your way up to “A”.
7.
Biceps
Choose one more exercise from line #2

8.
Ankles
Level 1
1)Stork Stance – BW, 2)DL Balance on PD

Level 2
1)SL Balance on PD, 2)DL Balance on WB, 3)DL Balance on PD w/Partner MB Toss - MB

Level 3
1)SL Balance on PD w/Partner MB Toss - MB
9-11.
Select any additional back/biceps/rotator cuff/ankle exercises from your lifting program and add them here. Make sure you burn out these muscles groups today – you only lift them once this week! You may also add cardio exercises here such as the stationary bike or jump rope, but your whole log must be filled every day!
Legs/ Shoulders Day:
P.
Power
Level 1
1)DA High Pull Jump, 2)Vertical Squat Jump – BW, 3)Hang Clean - B

Level 2
1)Vertical Squat Jump – MB, 2)Hammer Jammer – M, 3)Power Clean – B, 4)Push Jerk – B, 5)Hang Clean w/back on PB against wall - DB

Level 3
1)Split Push Jerk – DB, 2)Explosive Split Squats – DB, 3)Wood Chop – DB or MB, 4)Power Snatch - B
1.
Hips/Legs
Level 1
1)Hip Sled – M, 2)Back Squat – B, 3)Front Squat – B, 4)Deadlift – B, 5)Lunge – DB, Wall Sits - BW

Level 2
1)Back Wall Slide – PB & DB, 2)Step-ups –Bx & DB, 3)Squat – MB, 4)Squat – PD & BW, 5)Wall Sits – PB & BW

Level 3
1)Lateral Lunge – DB, 2)Lateral Step-ups – Bx & DB, 3)Bulgarian Split Squat – DB, 4)Lunge w/Front Foot on Disc – PD & DB
2.
Knee Ext.
Level 1
1)Knee Extensions - M

(Quads)
Level 2
1)Seated Leg Extension – TB, 2)Reclined Leg Extension – MB, 3)Prone DL Extension – PB & BW

Level 3
1)SL Leg Extension – PB & BW
3.
Knee Curl
Level 1
1)Knee Curl – M, 2)Stiff-Leg Deadlift – B, 3)Good Mornings – B or BB

(Hamstrings)
Level 2
1)DL Bridge w/Calves on PB – BW, 2)Reverse Hypers w/Chest on PB – BW, RDL – DB, Hip Extensions - TB

Level 3
1)SL Bridge on PB – BW, 2)DL Leg Curl on PB - BW
4.
Ant. Deltoid
Level 1
1)Alt. Standing Front Shoulder Raise – DB

Level 2
1)Standing Front Shoulder Raise on PD – DB, 2)Standing Front Shoulder Raise - MB

Level 3
1)SL Front Shoulder Raise – DB, 2)Standing Front Shoulder Raise – TB, 3)Seated Front Shoulder Raise – PB & DB
5.
Medial Deltoid
Level 1
1)Standing Lateral Shoulder Raise - DB

Level 2
1)Standing Lateral Shoulder Raise – PD & DB

Level 3
1)Seated Lateral Shoulder Raise – PB & DB, 2)Side-Lying Shoulder Raise – DB, 3)Standing Lateral Shoulder Raise – PB & DB
6.
Total Shoulder
Level 1
1)Military Press – B, 2)Military Press – DB, 3)Upright Row – B or BB, 4)Shoulder Shrugs - DB

Level 2
1)Seated Military Press – PD & DB, 2)Upright Row - DB

Level 3
1)Standing Military Press – PD & DB, 2)Seated Military Press – PB & DB
7.
Hips/Legs
Choose one more exercise from line #1

8.
Abduction
Level 1
1)Abduction – M 2)Standing Abduction - TB

Level 2
1)Side-Lying Abduction – Mini, 2)Monster Walk - Mini,

Level 3
1)Skaters – MB, 2)Monster Walk w/Squat
9.
Adduction
Level 1
1)Adduction – M, 2)Standing Adduction - TB

Level 2
None

Level 3
None
10.
Calves
Level 1
1)Standing Calf Raise – M, 2)Seated Calf Raise - M

Level 2
1)Plantar Flexion – TB, 2)SL or DL Standing Calf Raise - DB

Level 3
1)Seated Calf Raise – B or WP
11.
Shins
Level 1
1)Toes-Up – WP

Level 2
1)Toes-Up - TB

Level 3
None
12.

Select any additional legs/shoulder exercises from your lifting program and add them here. Make sure you burn out these muscles groups today – you only lift them once this week! You may also add cardio exercises here such as the stationary bike or jump rope, but your whole log must be filled every day!
