

SHOULDERS


REAR SHOULDER FLY


SHOULDER PRESS


SHOULDER FLY


UPRIGHT ROW


SHOULDER SHRUG

CHEST


PUSHUP


BENCH PRESS


INCLINE FLY


INCLINE PRESS


DECLINE PRESS

ABS


AB LATERAL


CRUNCH SITUP


LEG RAISE

TRAINING PROGRAM #1

Courtesy Hugo A. Rivera:

Triset A (Chest/Back/Abs):

- Pushup or Incline Bench Press
3 sets x10-12 reps (no rest)
- One Arm Dumbbell Row (no rest)
- Crunch
3 sets x25-40 reps (1 minute rest)

Triset B (Delts/Biceps/Triceps):

- Dumbbell Upright Row
3 sets x10-12 reps (no rest)
- Dumbbell Curl
3 sets x10-12 reps (no rest)
- Overhead Tricep Extension
3 sets x10-12 reps (1 minute rest)

TOTAL BODY ROUTINE

BSCE, CFT, SPN and President of www.hrfit.net

Triset C (Thighs/Hamstrings/Calves):

- Squat
3 sets x10-12 reps (no rest)
- Stiff Legged Deadlift
3 sets x10-12 reps (no rest)
- One Leg Calf Raise
3 sets x10-12 reps (1 minute rest)

Notes: Move to Triset B after you have completed 3 sets of Triset A. Move to Triset C after you have completed 3 sets of Triset B. Precede each set with at least one set of light weight, high rep warm-ups. Rest 1-2 days between workouts. Add cardio on days off.

TRAINING PROGRAM #2

Upper Body

- 70 Degree Incline Press
- Flat Bench Press
- Incline Fly
- One Arm Row
- Isolation Row
- Shoulder Fly
- Dumbbell Curl
- Incline Curl
- Tricep Kickback
- Tricep Extension
- Wrist Curl

Notes: Perform 2 sets of each exercise for 10-12 reps. Move up to 3 sets after 4 weeks. At 2 sets per exercise the routine lasts 45 minutes if you rest 1 minute in between sets. At 3 sets it lasts 60 minutes.

Lower Body

- Squat
- Lunge
- Leg Extension
- Stiff Legged Deadlift
- Leg Curl
- Calf Raise
- Situp
- Ab Lateral
- Leg Raise

Disclaimer: These routines are intended to be only guidelines for dumbbell workouts and not a complete workout program. Please consult with a Fitness Professional if there is any doubt as to how to perform any exercises.

BACK


DEAD LIFT


ONE ARM ROW


CHIN UP


ISOLATION ROW

ARMS


PREACHER CURL


BAR DIP


TRICEP EXTENSION


TRICEP KICK BACK


E-Z BAR CURL


CURL

LEGS


LEG CURL


LEG EXTENSION


LUNGE


SQUAT


CALF RAISE