

Bent Over Fly

ANCHOR: Tubing under feet

START: Bend at the hip, flat back, arms straight down.

MOVEMENT: Using your mid back with arms slightly bent; raise your hands out to the side while keeping your back flat.

TIP: Keep head in line with spine.

Straight Arm Pull Down

ANCHOR: Tubing to top of door

START: Stand with feet hip-width apart, arm extended up and in line with the tubing.

MOVEMENT: Using the back, lower the arm to your side, keeping a slight bend in the elbow.

TIP: Keep slight bend in the knees.

Bent Over Row

ANCHOR: Band under foot

START: With knee and hand on chair or bench, one foot on the floor, flat back and arm straight down.

MOVEMENT: Using your back, bend the elbow towards the ceiling.

TIP: Try to keep a 90 degree angle at the elbow.

Seated Row

ANCHOR: Chest height while seated

START: Sit with back tall, arms straight out and holding on to the handles, palms facing each other.

MOVEMENT: Using your back pull the tubing, bending at the elbows, keeping a 90 degree angle.

TIP: Sit tall

Upper Back Row

ANCHOR: Chest height while seated

START: Sit with back tall, arms straight out and holding onto the handles, palms facing down.

MOVEMENT: Keeping elbows up and using your back, bend the elbows back to a 90 degree angle.

TIP: Keep your hands in line with your elbow.