[image: image2.png]

Bucknell University - Recreation Services
Intermediate Strength Training Program

Strength training helps to prevent injuries, improves your body’s muscle to fat ratio, and helps you develop a smooth, toned appearance. The Intermediate Level Strength Program is intended for the healthy, active person who already has had a consistent workout regimen for 12 months or more.
Intermediate Level Guidelines

· Perform 1 to 12 repetition maximum (RM) exercise in a periodized fashion (i.e. 12 reps during week 1; 10 reps week 2; 9 reps week 3; 8 reps week 4)
· Eventual emphasis on heavy loading (1-6 RM)

· At least 3 minutes rest between sets

· Strength train 2-3 days per week (1-2 days per muscle group)
General Strength Guidelines
· Use weight within 5-10 lbs of opposing muscle groups (i.e. chest press 95 lb, row 100 lb).

· Work larger muscle groups (i.e. chest/back) to smaller muscle groups (i.e. biceps/triceps).

· Perform each exercise through individual joints full range of motion.

· Maintain proper form on each rep for each exercise. NEVER SACRIFICE FORM FOR WEIGHT!
· Perform the entire exercise (lifting and 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 using a “Strength Training Log”. These are available in the Krebs Family Fitness Center.
 Information was obtained from www.exrx.net

[image: image1]
Strength Workout Types:
Two Day Split Workouts:

 Workout A/Workout B
Frequency Options:
(1) Push/Pull

(a) 4 days/week

(2) Upper Body/Lower Body

(b) 2 days on, 1 day off

(3) Torso/Arms and Legs

(c) Every other day

(d) 3 days/week

Sample Weekly Strength Program: [Sunday-Off, Mon-Push, Tue-Off, Wed-Pull, Thurs-Off, Fri-Push, Sunday-Off (See chart below).]
	Sun.
	Mon.
	Tues.
	Wed.
	Thurs.
	Fri.
	Sat.

	Off
	Push
	Off
	Pull
	Off
	Push
	Off

Sample Workout—4 Week Cycle:

	Workout A: Push
	WEEK 1 (M/F)
	WEEK 2 (W)
	WEEK 3 (M/F)
	WEEK 4 (W)

	Muscles Used
	Exercise Performed
	Reps
	Intensity
	(R)
	(I)
	(Rep)
	(I)
	(Rep)
	(I)

	Quadriceps
	Barbell Full Squat
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Chest
	Bench Press
	12
	50% RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Quadriceps
	Seated Leg Press
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Upper Chest
	Incline Bench Press
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Hip Adductor
	Seated Hip Adduction
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Front Deltoid
	Shoulder Press
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Calves
	Standing Calve Raise
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Triceps
	Triceps Extension
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	
	
	
	
	
	
	
	
	
	

	Workout B: Pull
	WEEK 1 (W)
	WEEK 2 (M/F)
	WEEK 3 (W)
	WEEK 4 (M/F)

	Muscles Used
	Exercise Performed
	Reps
	Intensity
	(R)
	(I)
	(Rep)
	(I)
	(Rep)
	(I)

	Back (Lats)
	Close Grip Pulldown
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Hamstrings
	Seated Leg Curl
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Back
	Seated Row
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	HipAbductor
	Standing Hip Abduction
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Side Deltoid
	Upright Row
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Biceps
	Dumbbell Curl
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Hip Flexors
	Decline Sit up
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Trapezius
	Barbell Shrug
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Abdominal
	Hanging Leg Hip Raise
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

	Obliques
	Incline Twisting Sit up
	12
	50%RM
	10
	55%RM
	9
	60%RM
	8
	60%RM

*Exercises in italics are optional and may act as a supplement to the workout.
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, or short of breath, stop immediately.

