

EXERCISE PROGRAMS


Home Workout Body Weight


Home Workout with Body Weight

Introduction

This exercise routine is created for women and men who may be restricted for time or access to a gym, and would like to workout from home without using equipment.

This routine is a short, concise workout that targets all parts of the body and relies on the individual's body weight for resistance.

Exercise intensity – moderate to high

Warm Up

This workout should begin with a 5-10 minute cardiovascular activity/ exercise, as well as exercise specific stretches to elevate the heart rate and prepare the body for exercise.

Workout Tips

- ▶ Hydration is vital while exercising. Ensure your client is drinking water throughout the session.
- ▶ Advise your client that a carb and protein focused meal is a great post-workout food to help promote muscle growth, i.e. chicken and brown rice.
- ▶ The client should rest between sets should be 30-45 seconds.
- ▶ Ensure your client is aware of the correct technique for all these exercises before prescribing this routine.

Cool Down

This workout should conclude with a light cardiovascular activity followed by static stretches that target the muscles used in the exercise.

Star Jumps

- Stand, feet close together, arms by side
- Commence star jump action
- Clap hands above head as jump legs apart
- Ground contact on balls of feet


Complete 3 sets of 30 repetitions. Rest 60s between sets.

Squat - Body Weight

- Stand feet wider than hip width apart
- Arms in front of body
- Push knees forward over toes & sit backward until top of thigh is parallel to floor
- Ascend by driving hips forward & shoulders towards the roof
- Feet stay flat & lower back maintains normal curvature throughout


Complete 2-4 sets of 12 repetitions. Rest 45s between sets.

Lunge - Walking

- Feet hip width apart
 - Grip dumbbell in each hand
 - Take a large step forward, descend until leading thigh is parallel to floor
 - Push off the trailing leg & step forward onto the leading leg to the new start position
 - Maintain upright posture throughout
- Variations: Substitute dumbbells for a barbell or medicine ball

Complete 2-4 sets of 10-15 repetitions. Rest 45s between sets.


Dips - Box


- Hands on edge of bench or chair
- Body weight partially supported on feet
- Maintain vertical torso position
- Lower body until upper arm is parallel to floor
- Extend elbows, return to start position


Complete 2-4 sets of 12 repetitions. Rest 30s between sets.

Calf Raise - Single Leg


- Stand on one leg, toes on edge of box
- Ankle hanging below toes
- Hold something for support
- Lift & lower body by extending the ankle of the stance leg
- Maintain an upright posture throughout


Complete 2-4 sets of 10-15 repetitions. Rest 30s between sets.

Bridge & Hold - (Alternate Leg Extensions- optional)

- Lie face up, knees bent, feet flat on floor
- Lift hips to align with shoulders & knees
- Hold bridge position
- To increase intensity, slowly extend one knee, pause, return foot to the floor, then repeat on other side


Complete 2-4 sets of 6-12 repetitions. Rest 45s between sets.

Plank - Elbows & Toes (Shoulder Tap- optional)

- Lie face down, support body on forearms & toes
- Ankle, hip & shoulder in alignment
- Maintain neutral spine position
- To increase intensity, tap one hand to the opposite shoulder, and repeat for the other side.


Hold for 30-45 seconds. Repeat 2 times.

Butt Kicks

- Running action, move forward slowly
- Hands placed on buttocks, palms facing outwards
- Emphasise heel lift, ankles touch hands
- Minimise knee lift
- Ground contact on balls of feet
- Vary stride rate & ground contact time
- Complete over 15-20 metres

Repeat 3-6 times. Rest 60-90s between repetitions.

Step Up - Body Weight with Leg Lift

- Stand in front of a knee high box
- Slowly step up onto the box
- Extend free leg to contract the glutes
- Step down slowly
- Repeat on the other side
- Maintain upright posture & keep leading foot flat throughout


Complete 2-4 sets of 8-12 repetitions. Rest 45s between sets.

Abdominal Brace - Flutter Kick - Arms Overhead

- Lie face up, arms overhead
- Preset lower abdominals, legs up
- Curl up slightly, lower legs to 45 degrees & perform small flutter kicks
- Maintain neutral spine position


Complete 2-4 sets of 10-15 repetitions. Rest 30s between sets.

Push Up

- Supported on hands & toes, body straight
- Lower chest towards floor
- Push up slowly
- May go on knees to make it easier


Complete 2-4 sets of 8-12 repetitions. Rest 45s between sets.

Calf Stretch - Forward lunge

- Split stance
- Both feet flat on floor & pointing straight ahead
- Lean forward over front leg, keep back leg straight
- Keep heels flat
- Drop back foot further back to increase stretch


Hold for 20-40 seconds. Repeat 1-3 times.

Glute & Low Back Stretch - Lying

- Lie on back
- One leg straight, other leg bent
- Roll bent leg across body, assist with opposite hand
- Shoulders remain flat on floor


Hold for 20-40 seconds. Repeat 1-3 times.

Hamstring Stretch - Lying

- Lie on back, bend one leg to chest
- Grasp calf on elevated leg with both hands
- Straighten leg, pull foot toward head


Hold for 20-40 seconds. Repeat 1-3 times.

Triceps Stretch - Hand On Elbow

- Sit or stand
- Lift arm above head, bend elbow
- Rest hand between shoulder blades
- Use opposite hand to pull elbow down


Hold for 20-40 seconds. Repeat 1-3 times.