

WORKOUT ROUTINE

BEGINNERS

DAY 1 UPPER BODY

- Chest Press | 3 x 10
- Tricep kickbacks | 3 x 10
- Flys | 3 x 10
- Boxing | 3 x 10
- Side Lateral Raises | 3 x 10
- Rear Delt Fly | 3 x 10
- Bicep Curl | 3 x 10
- Tricep Extensions | 3 x 10

DAY 2 LOWER BODY

- Squats | 3 x 10
- Reverse Lunges | 3 x 10
(each leg)
- Side Crunches | 3 x 25
- Planks | 2 x 30-60 seconds

DAY 3 UPPER BODY

- Push Ups | 3 x 10
- Overhead Press | 3 x 10
- Straight Arm Pulldown | 3 x 10
- Shrugs | 3 x 10
- Upright Row | 3 x 10
- Tricep Pushdown | 3 x 10

DAY 4 LOWER BODY

- Deadlifts | 3 x 10
- High Knee | 3 x 10
(each leg)
- Glute Kickbacks | 3 x 10
- Good Mornings | 3 x 15
- Band Abduction | 3 x 20

WORKOUT ROUTINE

MODERATE

DAY 1 CHEST / ABS

- Barbell Press | 4 x 10
- Flys | 4 x 10
- Push-ups | 4 x 10
- Oblique Crunches | 4 x 25
- Ab Twist | 3 x 15
- Woodchopper | 4 x 15

DAY 3 ARMS / ABS

- Barbell Curl | 4 x 10
- Tricep Extension | 4 x 10
- Upper Cuts | 4 x 10
- Bicep Curl | 4 x 25
- Ab Crunches | 3 x 15
- Ab Twist | 4 x 15
- Mountain Climbers | 4 x 20

DAY 2 LEGS

- Squats | 4 x 10
- Single Leg Deadlifts | 4 x 10
- Reverse Lunges | 4 x 10
- High Knee | 4 x 10
- Glute Kickbacks | 3 x 10

DAY 4 BACK

- Lat Pulldown | 4 x 12
- Straight Arm Pulldown | 4 x 12
- Bent-over Row | 4 x 10
- Good Mornings | 4 x 10
- Rear Delt Fly | 3 x 20


WORKOUT GUIDE


HERE ARE JUST SOME EXAMPLES OF THE HUNDREDS OF EXERCISES THAT CAN BE PERFORMED WITH THE BODYBOSS

BodyBoss is unique in how it transforms resistance training. Clip on resistance bands to various angles to work your muscles from all sorts of angles. You are putting your body through Total Body Resistance, working your entire core and muscle stabilizers in every workout.


Total Body Resistance shocks your body into burning fat and increasing your blood flow. Resistance bands provide a healthy and safe alternative to heavy weights. Not only are they incredibly effective at toning your body, but they also leave you more energized and feeling refreshed by promoting blood flow.

www.clubbodyboss.com

UPPER BODY & CHEST


Chest Press


Boxing

LATS & LOWERBACK


Straight Arm Pulldown


Single Leg Deadlift


SHOULDERS & TRAPS


Upright Row


Side Raises


Flys


Barbell Press


Rear Delt Fly


Bent Over Row


Good Mornings


Lat Pulldown


Front Raises


Overhead Press


Shrugs

ABS & CORE


Woodchopper


Ab Twist

QUADS & CALVES


Squats


High Knee


ARMS


Tricep Extensions


Bicep Curls


Oblique Crunch


Ab Crunch


Ab Wheel


Kickbacks


Reverse Lunge


Band Abduction


Tricep Pushdowns


Tricep Kickbacks


Upper Cuts