[image: image1.jpg]


Bucknell University

Recreation Services/Fitness
Strength Training for Beginners:

A General Strength Training Program

Include strength training into your weekly workout routine will give you the strength and endurance to perform daily tasks more efficiently and safely. Additionally, strength training helps to prevent injuries, improves your body’s muscle-to-fat ratio and helps you develop a smooth, toned appearance. Starting a strength training program can be intimidating. This handout is designed to give you some basic guidelines to weight training and offer suggestions utilizing pin-select equipment.

Strength Training Guidelines for Beginners
• Perform at least TWO strength training sessions per week. Always allow at least

one day in between sessions to enable muscle fibers to rejuvenate.

• Perform at least ONE set of each exercise using a weight appropriate for your current ability. If you can not perform 8 – 12 repetitions, you are probably trying to lift too much weight. The key is to start with a lesser, more manageable weight and work your way up.

• Perform at least ONE or same amount of exercises for each major muscle group (back of handout). A sample strength-training program (back of handout) provides you with a choice of machines for each major muscle group. Experiment with each of the machines and decide which machine suits your needs for each muscle group. 
• Utilized the same weight or weight within 5 – 10 lbs of opposing muscle groups (i.e. chest press 45 lbs, seated row 40- 50 lbs).
• Work from larger muscle groups (i.e. chest/ back) to smaller muscle groups (i.e. biceps/triceps).

• Perform each exercise through your joints full range of motion.

• Maintain proper form on each repetition for each exercise. NEVER SACRIFICE FORM FOR MORE WEIGHT!

• Perform the entire exercise (lifting & lowering portions) in a controlled manner.

• Maintain a normal breathing pattern during each exercise. As a general rule, exhale during concentric (shortening) phase and inhale during eccentric (lengthening) phase.

• Keep track of your progress by using a “Strength Training Log”. These are available in the wall filer located on the first floor of the Krebs Family Fitness Center.


(OVER)
Strength Training Program for Beginners

Muscles Used


Machine Choice
Chest


Life Fitness Chest Press

Life Fitness Incline Press
Life Fitness Pectoral Fly*
Life Fitness Fly/Deltoid*
Back 


Life Fitness Lat Pull down
Life Fitness Seated Row*
Life Fitness Low Row*
Shoulders 


Life Fitness Shoulder Press
Life Fitness Lateral Raise

Quadriceps 


Life Fitness Seated Leg Press*
Life Fitness Leg Extension
Hamstrings 


Life Fitness Seated Leg Press*
Life Fitness Seated Leg Curl
Adductors


Life Fitness Adductor

Life Fitness Multi-Hip

Abductors


Life Fitness Abductor

Life Fitness Multi-Hip

Low Back


Life Fitness Low Back Extension

Abdominals 


Life Fitness Abdominals
Biceps


Life Fitness Arm Curl

Triceps 


Life Fitness Arm Extension

Life Fitness Seated Dip
*Similar technique and stress to muscle group. Should perform either exercise NOT both.
Information for this handout was obtained from the President’s Council on Physical Fitness and Sports.

CAUTION:

Bucknell University Recreation Services’ staff recommends you see your physician for a complete medical exam before you undertake an exercise program, particularly if you have a family history of high blood pressure or heart disease, are over the age of 45, or if you smoke, have high cholesterol, are obese, or have not exercised regularly in the past year. If, at any time while exercising, you feel faint, dizzy, pain, or short of breath, stop immediately.

