

H.I.P EXERCISE PLAN & DIRECTORY

At Home and Faculty based exercise plans for H.I.P participants +
illustrations and guidelines

*Beginner &
Intermediate
Programs*

Table of Contents

Beginner Exercise Program

Strength Training1
Cardiorespiratory Training2

Intermediate Exercise Program

Strength Training3
Cardiorespiratory Training5

Strength Training Exercise Directory.....6

Beginner Exercise Program (Home & Fitness-Facility Based)

Strength Training

- Perform the following Full Body Workout 2-3 times per week on non-consecutive days. Choose a variation which you prefer (A,B,or C in a given workout).
- It is best to obtain an exercise ball and resistance band to properly perform these exercises in absence of free weights or adequate resistance.
- Aim to perform 1-2 sets of 12-15 repetitions of each exercise to the point of fatigue (RPE 10-12).
- Rest around 60 seconds between sets.

Home-Based Full Body Workout		
A	B	C
<ul style="list-style-type: none"> - Squats - Lat pulldown - Pushup - Shoulder press - Split squats - Single hand row - Chest flyes - Bodyweight calf raises - Hammer curl - Tricep kickback - Russian twists 	<ul style="list-style-type: none"> - Sumo squats - 2-handed row - Chest press - Alternating shoulder presses - Step ups - High row - Incline flyes - Calf raises - 2-handed curl - Tricep dips (on step/chair) - Leg lifts 	<ul style="list-style-type: none"> - Lunges - Seated narrow row - Incline chest press - Lateral to front raise - Wall squats (hold) - Low row - Pushup (hands on step) - Donkey calf raises - 1-hand curls - Tricep overhead extension - Ab walkouts

Fitness-Facility Based Full Body Workout		
A	B	C
<ul style="list-style-type: none"> - Leg press - Barbell row - Pushup - Leg curl - Seated cable row - Assisted dip machine - Military press - Glute bridge - Barbell curl - Tricep kickback - Russian twist 	<ul style="list-style-type: none"> - Sumo squats - Lat pulldown - Barbell bench press - Stiff-legged deadlifts - Dumbbell row - Incline dumbbell press - Front to lateral raises - Lunges - Dumbbell curl - Tricep overhead extension - Ab walkouts 	<ul style="list-style-type: none"> - Kettlebell swings - Assisted pullup machine - Dumbbell flat chest press - Reverse lunges - T bar row - Chest flyes - Dumbbell shoulder press - Ball curls - Dumbbell hammer curl- - Tricep pushdown - Ball passes

Cardiorespiratory Training

- Adults should perform daily cardiorespiratory activity at a moderate to vigorous intensity most days of the week.
- 60 minutes is recommended for very light activity, but with higher intensity, less time is needed to achieve similar health benefits.
- For the following training options, choose a method you are comfortable with.
- For steady-state exercise, perform approximately 45 minutes of exercise at a moderate intensity

Steady State (pace that you can work at without immediate exhaustion)	
45 minutes Moderate Intensity	
Home Options	Fitness Facility Options
<ul style="list-style-type: none"> - Walking - Light jogging - Cycling 	<ul style="list-style-type: none"> - Walking - Light jogging - Cycling - Elliptical - Rowing machine

- For interval training, aim to perform around 25-30 minutes of exercise in the same intensity level as above, which increases to a higher intensity during “work intervals”.
- The Work:Rest ratio should be between 1:4 – 1:5, meaning performing 30 seconds of a jog (higher intensity), followed by 120-150 seconds of a walk (light/moderate intensity).

Interval Training	
25-30 minutes Rest Interval = Moderate Intensity Work Interval = High Intensity 1:4-1:5 Work:Rest Ratio	
Home Options	Fitness Facility Options
<ul style="list-style-type: none"> - Brisk walking/Jogs - Light jogging/Run - Light cycling/Cycling sprints 	<ul style="list-style-type: none"> - Brisk walking/Jogs - Light jogging/Runs - Light cycling/Cycling sprints - Elliptical/Increased pace or resistance - Rowing machine/Increased resistance

Intermediate Exercise Program (Home & Fitness-Facility Based)

Strength Training

- Perform the following Upper/Lower 2-3 times per week. Choose a variation which you prefer (1 Upper and 1 Lower per workout)
- It is best to obtain an exercise ball and resistance band to properly perform these exercises in absence of free weights or adequate resistance.
- Aim to perform 2-3 sets of 8-12 repetitions of each exercise to the point of fatigue.
- Rest around 60-90 seconds between sets.

Home-Based Upper/Lower Split	
Upper A	Lower A
<ul style="list-style-type: none"> - 2-hand row - Low row - Chest press - Chest flyes - Shoulder press - Front raise - Upright row - 2-hand bicep curl - Tricep dips 	<ul style="list-style-type: none"> - Squats - Split squat - Ball curl - Step ups - Reverse lunges - Kickbacks - Standing calf raise - Russian twist - V sit (hold)
Upper B	Lower B
<ul style="list-style-type: none"> - Lat pulldown - Pushup - Alternating shoulder press - 1-hand row - Incline chest press - Lat raise - Shrugs - Hammer curl - Tricep kickbacks 	<ul style="list-style-type: none"> - Sumo squats - Lunges - Stiff-legged deadlift - Wall squats (hold) - Glute bridge - Band pull-through - Seated calf raise - Ab walkouts - Planks (hold)

Fitness-Facility Based Upper/Lower Split	
Upper A	Lower A
<ul style="list-style-type: none"> - Assisted pullup machines - Pushup - Arnold press - Chest flyes - Seated cable row - Front raises - Upright rows - Dumbbell curl - Tricep kickback 	<ul style="list-style-type: none"> - Kettlebell swing - Lunges - Back squat - Ball curl - Sumo deadlift - Glute-hamstring raise - Standing calf raise - Leg lifts - V sits (hold)
Upper B	Lower B
<ul style="list-style-type: none"> - Barbell row - Assisted dip machine - Dumbbell shoulder press - Incline dumbbell press - T bar row - Rear delt flyes - Shrugs - Cable curl - Tricep pushdown machine 	<ul style="list-style-type: none"> - Front squats - Step ups - Kettlebell swings - Single leg stiff-legged deadlift - Split squats - Leg curl - Seated calf raise - Russian twist - Planks (Hold)
Upper C	Lower C
<ul style="list-style-type: none"> - Lat pulldown - Barbell bench press - Military press - Pec dec machine - Dumbbell row - Lateral raises - Farmers walk - Barbell curl - Rope overhead tricep extension 	<ul style="list-style-type: none"> - Goblet squat - Leg press - Stiff-legged deadlift - Reverse lunges - Leg curl - Glute bridges - Standing calf raise machine - Ab walkouts - Side planks (hold)

Cardiorespiratory Training

- Adults should perform daily cardiorespiratory activity at a moderate to vigorous intensity most days of the week.
- 60 minutes is recommended for very light activity, but with higher intensity, less time is needed to achieve similar health benefits.
- For the following training options, choose a method you are comfortable with.
- For steady-state exercise, perform approximately 40-45 minutes of exercise in a moderate –high intensity level.

Steady State (pace that you can work at without immediate exhaustion)	
40-45 minutes Moderate-High Intensity Level	
Home Options	Fitness Facility Options
<ul style="list-style-type: none"> - Walking - Light jogging - Cycling 	<ul style="list-style-type: none"> - Walking - Light jogging - Cycling - Elliptical - Rowing machine

- For interval training, aim to perform around 25-30 minutes of exercise in the same intensity level as above, which increases to **High intensity level** during “work intervals”.
- The Work:Rest ratio should be between 1:2–1:4, meaning performing 30 seconds of a jog (higher intensity) followed by 60-120 seconds of a walk (moderate intensity).

Interval Training	
20-25 minutes Rest Interval = Moderate-High Intensity Work Interval = High Intensity Level 1:2-1:4 Work:Rest Ratio	
Home Options	Fitness Facility Options
<ul style="list-style-type: none"> - Brisk walking/Jogs - Light jogging/Run - Light cycling/Cycling sprints 	<ul style="list-style-type: none"> - Brisk walking/Jogs - Light jogging/Runs - Light cycling/Cycling sprints - Elliptical/Increased pace or resistance - Rowing machine/Increased pace or resistance

Strength Training Exercise Directory

- Refer to the following illustrations for direction on how to perform the exercise found above.
- Follow the provided links for further information on the exercises.
- If further guidance is required, feel free to approach a H.I.P coordinator or trainer for assistance.

Ab Walkouts

<http://www.bodybuilding.com/exercises/detail/view/name/inchworm>

Alternating Shoulder Press

<http://www.bodybuilding.com/exercises/detail/view/name/alternating-cable-shoulder-press>

Arnold Press

<http://www.bodybuilding.com/exercises/detail/view/name/arnold-dumbbell-press>

Assisted Dip

<http://www.bodybuilding.com/exercises/detail/view/name/dips-chest-version>

Assisted Pullup

<http://www.bodybuilding.com/exercises/detail/view/name/pullups>

Back Squat

<http://www.bodybuilding.com/exercises/detail/view/name/barbell-squat>

Ball Curls

<http://www.bodybuilding.com/exercises/detail/view/name/ball-leg-curl>

Ball Passes

<http://www.womenshealthmag.com/fitness/stability-ball-v-pass>

Band Pull-Through

<http://www.bodybuilding.com/exercises/detail/view/name/pull-through>

Barbell Bench Press

<http://www.bodybuilding.com/exercises/detail/view/name/wide-grip-barbell-bench-press>

Barbell Curl

<http://www.bodybuilding.com/exercises/detail/view/name/barbell-curl>

Barbell Row

<http://www.bodybuilding.com/exercises/detail/view/name/bent-over-barbell-row>

Bodyweight Calf Raises

<http://www.exrx.net/WeightExercises/Gastrocnemius/BWStandingCalfRaise.html>

Cable Curl

<http://www.bodybuilding.com/exercises/detail/view/name/standing-biceps-cable-curl>

Calf Raises

<http://www.bodybuilding.com/exercises/detail/view/name/standing-calf-raises>

Chest Flyes

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-flyes>

Chest Press

<http://www.bodybuilding.com/exercises/detail/view/name/bench-press-with-bands>

Donkey Calf Raises

<http://www.bodybuilding.com/exercises/detail/view/name/donkey-calf-raises>

Dumbbell Curl

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-alternate-bicep-curl>

Dumbbell Flat Chest Press

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-bench-press>

Dumbbell Hammer Curl

<http://www.bodybuilding.com/exercises/detail/view/name/alternate-hammer-curl>

Dumbbell Row

<http://www.bodybuilding.com/exercises/detail/view/name/one-arm-dumbbell-row>

Dumbbell Shoulder Press

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-shoulder-press>

Farmer's Walk

<http://www.bodybuilding.com/exercises/detail/view/name/farmers-walk>

Front Raise

<http://www.bodybuilding.com/exercises/detail/view/name/front-dumbbell-raise>

Front Squats

<http://www.bodybuilding.com/exercises/detail/view/name/front-barbell-squat>

Front To Lateral Raises

<http://www.bodybuilding.com/exercises/detail/view/name/side-laterals-to-front-raise->

Glute Bridges

<http://www.bodybuilding.com/exercises/detail/view/name/butt-lift-bridge>

Glute-Hamstring Raise

<http://www.bodybuilding.com/exercises/detail/view/name/glute-ham-raise>

Glute Kickbacks

<http://www.bodybuilding.com/exercises/detail/view/name/glute-kickback>

Goblet Squat

<http://www.bodybuilding.com/exercises/detail/view/name/goblet-squat>

Hammer Curl

<http://www.bodybuilding.com/exercises/detail/view/name/alternate-hammer-curl>

High Row

<http://www.bodybuilding.com/exercises/detail/view/name/kneeling-high-pulley-row>

Incline Chest Press

<http://www.bodybuilding.com/exercises/detail/view/name/incline-cable-chest-press>

Incline Dumbbell Press

<http://www.bodybuilding.com/exercises/detail/view/name/incline-dumbbell-press>

Incline Flyes

<http://www.bodybuilding.com/exercises/detail/view/name/incline-cable-flye>

Kettlebell Swings

<http://www.bodybuilding.com/exercises/detail/view/name/one-arm-kettlebell-swings>

Lat Pulldown

<http://www.bodybuilding.com/exercises/detail/view/name/wide-grip-lat-pulldown>

Lateral Raise

<http://www.bodybuilding.com/exercises/detail/view/name/lateral-raise-with-bands>

Leg Curl

<http://www.bodybuilding.com/exercises/detail/view/name/lying-leg-curls>

Leg Lifts

<http://www.bodybuilding.com/exercises/detail/view/name/flat-bench-lying-leg-raise>

Leg Press

<http://www.bodybuilding.com/exercises/detail/view/name/leg-press>

Low Row

<http://www.bodybuilding.com/exercises/detail/view/name/elevated-cable-rows>

Lunges

<http://www.bodybuilding.com/exercises/detail/view/name/bodyweight-walking-lunge>

Military Press

<http://www.bodybuilding.com/exercises/detail/view/name/standing-military-press>

One-Handed Curls

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-alternate-bicep-curl>

Pec Dec Machine

<http://www.bodybuilding.com/exercises/detail/view/name/butterfly>

Planks

<http://www.bodybuilding.com/exercises/detail/view/name/plank>

Pushup

<http://www.bodybuilding.com/exercises/detail/view/name/pushups>

Pushups (Hands On Step)

<http://www.bodybuilding.com/exercises/detail/view/name/incline-push-up>

Rear Delt Flyes

<http://www.bodybuilding.com/exercises/detail/view/name/back-flyes-with-bands>

Reverse Lunges

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-rear-lunge>

Rope Overhead Tricep Extension

<http://www.bodybuilding.com/exercises/detail/view/name/cable-rope-overhead-triceps-extension>

Russian Twist

<http://www.bodybuilding.com/exercises/detail/view/name/russian-twist>

Seated Cable Row

<http://www.bodybuilding.com/exercises/detail/view/name/seated-cable-rows>

Seated Calf Raise

<http://www.bodybuilding.com/exercises/detail/view/name/seated-calf-raise>

Seated Narrow Row

<http://www.bodybuilding.com/exercises/detail/view/name/seated-cable-rows>

Shoulder Press

<http://www.bodybuilding.com/exercises/detail/view/name/shoulder-press-with-bands>

Shrugs

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-shrug>

Single Hand Row

<http://www.bodybuilding.com/exercises/detail/view/name/one-arm-dumbbell-row>

Single Leg Stiff-Legged Deadlift

<http://www.bodybuilding.com/exercises/detail/view/name/kettlebell-one-legged-deadlift>

Split Squats

<http://www.bodybuilding.com/exercises/detail/view/name/split-squat-with-dumbbells>

Squats

<http://www.bodybuilding.com/exercises/detail/view/name/bodyweight-squat>

Standing Calf Raise

<http://www.bodybuilding.com/exercises/detail/view/name/standing-calf-raises>

Step Ups

<http://www.bodybuilding.com/exercises/detail/view/name/dumbbell-step-ups>

Stiff-Legged Deadlift

<http://www.bodybuilding.com/exercises/detail/view/name/stiff-legged-dumbbell-deadlift>

Sumo Deadlift

<http://www.bodybuilding.com/exercises/detail/view/name/sumo-deadlift>

Sumo Squats

<http://www.bodybuilding.com/exercises/detail/view/name/plie-dumbbell-squat>

T Bar Row

<http://www.bodybuilding.com/exercises/detail/view/name/lying-t-bar-row>

Tricep Dips (On Step/Chair)

<http://www.bodybuilding.com/exercises/detail/view/name/bench-dips>

Tricep Kickbacks

<http://www.bodybuilding.com/exercises/detail/view/name/tricep-dumbbell-kickback>

Tricep Overhead Extension

<http://www.bodybuilding.com/exercises/detail/view/name/standing-dumbbell-triceps-extension>

Tricep Pushdown

<http://www.bodybuilding.com/exercises/detail/view/name/triceps-pushdown>

Tricep Pushdown Machine

<http://www.bodybuilding.com/exercises/detail/view/name/machine-triceps-extension>

Two-Handed Curl

<http://www.bodybuilding.com/exercises/detail/view/name/barbell-curl>

Two-Handed Row

<http://www.bodybuilding.com/exercises/detail/view/name/bent-over-barbell-row>

Upright Row

<http://www.bodybuilding.com/exercises/detail/view/name/upright-row-with-bands>

V Sit

<http://sportsmedicine.about.com/od/abdominalcorestrength1/qt/V-Sit.htm>

Wall Squats

<http://www.muscleandfitness.com/workouts/leg-exercises/videos/bodyweight-wall-squat>

