


Workout Routine - Dumbbells - Full Body Printed on Apr 28 2011

Workout Routine Snapshot

- 2 Workout Days
- 0 Cardio Exercises
- 14 Strength Training
- 0 Stretching Exercises

- 2 Abs
- 2 Back
- 2 Chest
- 2 Shoulders
- 2 Thighs
- 1 Biceps
- 1 Calves
- 1 Forearms
- 1 Triceps


Workout Routine - Dumbbells - Full Body - Day 1											
Cardio / Strength Training # of Se		# of Sets	# of Reps	eps Progress Log							
Abs Crunc	Abs Crunch - Weighted										
		3	6								
Abs Twisti	Abs Twisting Crunch										
O S		3	6								
■ Back Row	(Dumbbells) -	on Knee; O	ne-Arm								
		3	10								
Chest Dun	■ Chest Dumbbell Press										
		3	10								
■ Back Shru	Back Shrug (Dumbbells)										
		3	10								
Chest Chest Fly (Dumbbells)											
C. C. C.		3	10								
Forearms Wrist Curl (Dumbbells) - One Hand											
		3	10								

Work	Workout Routine - Dumbbells - Full Body - Day 2									ss.com	
Cardio / Streng	gth Training	# of Sets	# of Reps	Progress	s Log						
■ Thighs Sq	■ Thighs Squat (Dumbbells)										
		3	6								
■ Shoulders	Shoulders Shoulder Press - Standing; Alternated										
		3	10								
■ Thighs Sid	de Lunge (Dun	nbbells)									
		3	6								
■ Shoulders	Shoulders Upright Row (Dumbbells)										
		3	10								
Biceps Bic	■ Biceps Biceps Curl (Dumbbells) - Standing; Alternated										
		3	10								
■ Triceps Triceps Kickback (Dumbbells)											
		3	10								
Calves Calf Raise (Dumbbells) - Standing											
		3	10								

Detailed Strength	Training Exercise I	nformation	FitnessBliss.com Copyright, Blisslogik Inc.					
		Abs Crunch - Weig	hted					
		Secondary Muscles	Upper Abdominals					
		Starting Position	Lie down on your back on a bench and hold a dumbbell on top of your chest.					
		Motion	Roll your shoulder blades up from the bench and lower yourself back down after a short pause.					
		Tips/Caution	To avoid pulling with your neck, look straight up instead of looking a your knees.					
		Abs Twisting Crun	ch					
		Secondary Muscles	Obliques					
		Starting Position	Lie down on your back, knees bent at 90 degree angles and place your hands behind your ears.					
		Motion	n Rotate your upper body up to one side so that one elbow is in the air and lower yourself back down after a short pause. Alternate sides after your set is completed.					
		Tips/Caution	Breathe out while contracting your ab muscles and breathe in while returning to starting position.					
		■ Back Row (Dumbbells) - on Knee; One-Arm						
		Secondary Muscles	Biceps, Lats, Rear Deltoids					
		Starting Position	Put your left knee and hand on a bench and grab a dumbbell with your right hand.					
		Motion	Lift the dumbbell straight up while keeping your back straight and lower it back down after a short pause.					
B.	R.	Tips/Caution	Breathe out while lifting the dumbbells and breathe in while returning to starting position.					
		■ Chest Dumbbell Press						
		Secondary Muscles	Triceps					
		Starting Position	Lie down on your back on a bench and hold 2 dumbbells at chest level along your body.					
			Push the barbell straight up until your elbows are close to being locked and lower it back slowly after a short pause.					
~		Tips/Caution	Breathe out while pushing the dumbbells and breathe in while lowering them back.					
A		■ Back Shrug (Dumb	bells)					
		Secondary Muscles	Trapezius					
		Starting Position	n Stand up and hold one dumbbell with each hand in front of your thighs, palms facing your body.					
	N K		Raise the dumbbells straight up by raising your shoulders and lower them back after a short pause.					
		Tips/Caution	Keep your arms extended throughout.					
		■ Chest Chest Fly (D	umbbells)					
		Secondary Muscles	Outer Chest, Front Deltoids					
		Starting Position	Lie down on your back on the bench and grab one dumbbell with each hand at shoulder height, elbows just slightly arched.					
			Raise the dumbbells until they are side by side on top of you and slowly lower them back after a short pause.					
		Tips/Caution	Try to maintain the same angle in your elbows throughout.					
		Forearms Wrist Cu	rl (Dumbbells) - One Hand					
		Secondary Muscles	Inside Forearms					
		_	Sit on one end of a bench and hold one dumbbell with one hand, wrist against your knee, palm facing up.					
		Motion	Raise the dumbbell up by curling your wrist and slowly lower it back down after a short pause. Alternate hands after a set.					
9	•	Tips/Caution	Keep your forearm pressed against your thigh throughout.					

Tips/Caution Keep your forearm pressed against your thigh throughout.

