Beginner Workout Program

(From HDT and Muscle & Fitness Beginning Bodybuilding Guide)

Beginner Workout #1: Month 1

· The first month is designed to introduce you to various equipment in your gym while acclimating your muscles to resistance training.
· You’ll do the following workout three times per week (for instance, Monday, Wednesday and Friday). In between workout days, (Tuesday, Thursday and Saturday) you’ll do cardio only for 30 minutes. On Sunday you’ll rest. The workout is designed for working your entire body each time with a number of machine movements. Why machines? They’re relatively safe, easy to learn, and will help you form the neural connections between mind and muscle that’ll benefit you when it comes time to make barbell and dumbbell movements the mainstays of your routine.
· For these first four weeks, you may be tempted to add more sets or push to use more weight, but hold yourself back and give your body time to adjust. More isn’t necessarily better at this beginning stage; a number of studies have shown that beginning weight trainers don’t incur further benefits beyond 1-2 sets per bodypart.
· Instead of concentrating on moving more weight, select a lighter resistance, feel the muscles contract and relax on every rep, and move through a complete range of motion with correct form.
· Don’t rest longer than 30-60 seconds between sets.
	BODYPART
	EXERCISE
	SETS
	REPS

	Legs
	Leg Extension
	2
	12-15

	
	Lying Leg Curl
	2
	12-15

	Back
	Pull-Down to Front
	2
	12-15

	Delts
	Dumbbell Lateral Raise
	2
	12-15

	Chest
	Pec-Deck Fly
	2
	12-15

	Triceps
	Dumbbell Overhead Extension
	2
	12-15

	Biceps
	Standing EZ-Bar Curl
	2
	12-15

	Calves
	Standing Dumbbell Calf Raise
	2
	12-15

	Abs
	Crunch
	2
	15-20

	Cardio
	20 minutes at 65%-75% Max. Heart Rate*


*Measuring Cardio Intensity
Target Heart Rate

Reap the greatest benefits from your efforts by working at the appropriate intensity level. Use this simple formula to estimate your heart-rate zones. Subtract your age from 220; this approximates your maximum heart rate (MHR). To find your target heart-rate range, multiply your MHR by 0.6 and 0.85. For example, if you’re 30, your numbers look like this:

220 – 30 = 190

190 x 0.6 = 114

190 x 0.85 = 162

Your target heart-rate range is between 114-163 beats per minute. This means for lower intensity workouts, your heart rate should be somewhere around 114, for moderately intense workouts around 140 and high-intensity workouts around 162.

When you take your pulse during training, gently put two fingers to your carotid artery on your neck or your radial artery on your wrist, count the beats for 15 seconds using a watch or clock with a second hand to keep track. Begin counting with “zero.” When finished, multiply by 4 to determine your beats per minute. Take your pulse within 10-15 seconds of stopping, and no later, for the most accurate reading.

Beginner Workout #2: Month 2 and 3

· In the second month, you’ll add exercises and more thoroughly work individual muscle groups, hitting each bodypart twice weekly in three training sessions.
· You’ll also learn some of the best basic free-weight exercises: the squat, row and bench press. Pay careful attention to the exercise descriptions we provide; you may also benefit from asking a trainer at the gym to help you get the form down.
· We provide a suggested split for the week. You can alter it based on your own schedule, but it’s best to keep at least one day of rest in between exercise sessions. Remember, working out is the stimulus for muscle growth, but muscle actually grows at rest, not while you’re in the gym.
· Form becomes even more crucial as you learn additional free-weight moves; free weights don’t offer the luxury of balancing the weight for you and leading you through the motion like machines do. Practice correct form from the very start. Learning it right the first time is easier than adjusting poor form after months of training.
	QUICK TIP:

You can switch whole days around in this routine, but keep the exercises within each workout in the same sequence. Each workout is intentionally ordered from larger to smaller muscle groups.
	BODYPART
	EXERCISE
	SETS
	REPS

	
	MONDAY

	
	Legs
	Barbell Squat
	3
	12-15

	
	Back
	Bent-Over Barbell Row
	3
	12-15

	
	
	Pull-Down to Front
	3
	12-15

	
	Biceps
	Alternate Dumbbell Curl
	2
	12-15

	
	Triceps
	Lying EZ-Bar French Press
	2
	12-15

	
	Abs
	Crunch
	2
	15-20

	
	Cardio
	20 minutes at 70%-75% MHR

	
	

	
	TUESDAY

	
	Cardio
	30 minutes at 65%-70% MHR

	
	

	
	WEDNESDAY

	
	Chest
	Dumbbell Bench Press
	3
	12-15

	
	Delts
	Seated Barbell Press
	3
	12-15

	
	Triceps
	Dumbbell Overhead Extension
	3
	12-15

	
	Biceps
	Standing EZ-Bar Curl
	2
	12-15

	
	
	Alternate Dumbbell Curl
	2
	12-15

	
	Calves
	Standing Dumbbell Calf Raise
	2
	12-15

	
	Abs
	Reverse Crunch
	2
	15-20

	
	Cardio
	20 minutes at 70%-75% MHR

	
	

	
	THURSDAY

	
	Cardio
	30 minutes at 35%-70% MHR

	
	
	
	
	

	
	FRIDAY

	
	Legs
	Leg Extension
	3
	12-15

	
	
	Lying Leg Curl
	3
	12-15

	
	Chest
	Pec-Deck Fly
	3
	12-15

	
	Back
	Bent-Over Barbell Row
	3
	12-15

	
	
	Back Extension
	2
	12-15

	
	Delts
	Dumbbell Lateral Raise
	2
	15-20

	
	Calves
	Seated Calf Raise
	2
	12-15

	
	

	
	SATURDAY

	
	Cardio
	30 minutes at 35%-70% MHR

	
	

	
	SUNDAY
	Rest!
	
	


