

SPORT FITNESS

Home Workout Dumbbells

Home Workout with Dumbbells

Introduction

This home routine is created for women and men to workout away from a gym environment. It incorporates the use of dumbbells to increase the resistance of the exercise, but also includes some body weight exercises

This routine is a short, concise workout that targets all parts of the body.

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 throughout the session.
- ▶ Advise your client that a carb and protein filled meal is a great postworkout food to help promote muscle growth, i.e. chicken and brown rice.
- ▶ Rest between sets should start at about 45 seconds and can be decreased to 30 second as your client progresses.
- ► Ensure your client has a good understanding of the correct technique for each of these exercises prior to 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.

At Home Routine: With Dumbbells

Plank - Leg to Side

- •Begin in prone plank position on hands & toes
- •Rotate lower body & kick a foot to one side
- •Keep legs as straight as possible
- •Return to start position & kick foot to other side

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

Bench Press - Dumbbell

- •Dumbbells positioned adjacent to shoulders
- Shoulder blades retracted
- Upper back slightly arched
- •Push dumbbells directly towards the roof
- •Lower dumbbells to start position

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

Reverse Fly - Bent Over

- •Stand dumbbell in each hand, palms facing inward
- •Slightly flex knees, bend forward from hips
- •Hands in front of knees
- •Lift dumbbells laterally, pause at top of action
- •Return dumbbells to start position
- •Keep arms slightly bent & torso stable throughout

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

Lunge - Dumbbell

- •Feet hip width apart
- •Grip dumbbell in each hand
- •Take a large step forward, descend until leading thigh is parallel to floor
- •Return to start position by rapidly extending leading leg
- •Maintain upright posture throughout

Complete 2-4 sets of 12-15 repetitions. Rest 45s between sets.

Curl & Press - Dumbbells

- •Stand with dumbbells by side, palms facing out
- •Curl the dumbbells to shoulders
- •Press the dumbbells overhead
- •Lower to shoulders, then to side & repeat
- •Maintain posture throughout

Complete 2-4 sets of 8-12 repetitions. Rest 60s between sets.

Shoulder Flutters - Back & Forth

- •Stand with feet shoulder width apart
- •Arms straight & raised to the side, thumbs pointing up
- •Preset shoulder blades back & down
- •Move the arms back & forth in a quick and small pulsing action

Complete 2-4 sets of 15-20 repetitions. Rest 30-60s between sets.

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 2 sets of 30 repetitions. Rest 40s 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 30s 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

Side Bend - Dumbbell

- •Stand with dumbbell in one hand
- •Dumbbell positioned by side, other hand on hip
- •Lower the dumbbell by bending to one side
- •Lift the dumbbell by bending to the other side

Complete 2-4 sets of 8-12 repetitions. Rest 30s between sets.

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.

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.