Weight Training

History – Weight lifting is an international sport, also a training technique for athletes in other sports. From the earliest times men have lifted weights as a test of strength. Long popular as a competitive sport in Europe, Egypt, Turkey, and Japan, weight lifting became increasingly popular in the United States after 1900. Weightlifting has been an Olympic sport since 1896, which was the first modern day Olympics. In the year 2000 a women's event was added.

Exercise	Primary Muscle Used	Secondary Muscles Used
Upper Body		
Bicep Curl	Biceps	Forearms, Wrists
Tricep Extension	Triceps	
Shoulder Press	Deltoid	Triceps
Shoulder Shrug	Trapezious	Deltoids
Chest Press	Pectorals	Deltoids, Triceps
Lateral Raises	Deltoids	Trapezious
Push-Ups	Pectorals	Deltoids, Triceps
Mountain Climbers	Pectorals	Deltoids, Triceps, Gluteus, Hamstring
Mid Section		
Good Morning	Lower Back	
Bent over Row	Latissimus Dorsi	Biceps, Trapezius
Sit-Ups	Upper Abdominals	
Crunches	Lower Abs	
Criss-Cross Sit-ups	Obliques	Abdominals
Leg Exchanges	Lower Abs	Hip Flexors
Lower Body		
Lunges	Gluteus Maximus	Hamstring, Quadricep
Squats	Quadriceps	Gluteus Maximus, Hamstring
Calf Raises	Gastrocnemius	

Physical Fitness – the ability of the body to do the most activity with the least amount of effort.

Health Fitness – activities that reduce a persons chance of getting disease. Cardiovascular Fitness, Muscular Strength, Muscular Endurance, Flexibility & Body Composition

Skill Fitness – activities that improve a persons level of skill. Agility, Balance, Coordination, Power, Reaction Time & Speed

Resting Heart Rate – the rate in which your heart beats when you are at rest.

Maximum Heart Rate – the most amount of beats your heart can beat in a minute.

11. Oblique

12. Latissimus Dorsi

Target Heart Rate – the rate at which your heart should beat while exercising.

Major Muscle Groups (See diagram on back!)

1. Biceps 6. Quadriceps

2. Triceps 7. Hamstrings

8. Gastrocnemius

Deltoids 4. Pectorals 9. Gluteus Maximus

Abdominals 10. Trapezius

Muscle Chart

HRM VIDEO

TOTAL HEALTH BECOMING PHYSICALLY FIT