

RESISTANCE TUBE

WORKOUT CHART

Low Ab Lift

Lower your legs down as fast as you feel comfortable. Relax your head on the ground, keep all movements slow and controlled.

Biceps Curl

Keep your elbows at your sides. Keep your abdominals strong.

Chest Press

Keep your shoulder down and back. Choke up the tubing for more challenge.

Deep Lunge

Keep your back leg straight, come down as far as you can, keep your back straight.

Hundred

Relax your neck and shoulders, breathe in through the nose and out the mouth, keep your arms and legs are straight as you can.

Lat Pull Down

Keep your head in a neutral position, keep your spine tall. Breathe naturally.

Standing Lateral Raise

Only raise to shoulder level, relax the muscles in your neck.

One Arm Row

Keep your elbow close to your side. Keep your shoulders back and down.

Standing Overhead Extension

Keep your elbows parallel, keep your spine tall, choke up on the tubing for more challenge.

Seated Row

Keep your shoulders down and back, keep your spine tall.

Side Step

Step as far out as you can, relax your upper body, keep your feet forward.

Standing Reverse Fly

Keep your core strong to support your spine, keep your movements under control.

Static Lunge

Bend your knees to 90 degrees, make sure your feet are forward.

Shoulder Raise Combo

Focus on a full range of motion, only raise your arms to shoulder height, keep your abdominals strong.

Squats

Squat down as far as you can, keep your hips back, squeeze your glutes at the top.

Standing Alternate Front Raise

Focus on a full range of motion, keep a slight bend in your knees, keep your abdominals strong.

Standing Alternate Shoulder Press

Focus on a full range of motion, keep a slight bend in your knees. Keep your abdominals strong.

Stationary Lunge

Lunge down as far as you can, drop your weight straight down and up, press into your heel.

Two Arm Triceps Kickback

Keep your glance down, focus on full range of motion, back should be straight and core strong.

Target Body Part :

- ABS
- ARMS
- CORE
- LEGS
- LOWER BODY
- UPPER BODY

As with any exercise program, consult your physician before you begin.

For more exercise, visit www.ifit.com

All right reserved.