MIDDLE SCHOOL WEIGHT TRAINING CURRICULUM


Objective

To inform youth and athletes on how to use proper technique, what exercises work different muscle groups, how to avoid fitness related injuries and the importance and usefulness of this information.

Overview

At the start of each week we will focus on different areas of muscles/movements to work on. The first week is a basic overview of the information and what we will be covering along with teaching them warmups, and stretches accompanied by games. After the first week, the muscle groups are broken down into legs (squat and hinge movements), chest and shoulders (pushing movements), back (pulling movements), arms (combining pushing and pulling movements to hit the triceps and biceps). After this the following weeks focus on mobility movements for the ankle, knee, and shoulder joints as well as the hips and spine, agility and coordination movements, and then finally speed and cardio. This is the simplest way to break it down for this age group so they can best retain the information, recognize the differences in all these different types of movements, and learn how to used them in conjunction with one another.

Week 1: An overview on equipment, exercises and stretches

Week 2: Leg exercise movements

Week 3: Pushing movements (chest/shoulders focus)

Week 4: Pulling movements (back focus)

Week 5: Tie everything together with pushing and pulling movements (bicep/tricep focus)

Week 6: Mobility work

Week 7: Agility and Coordination Work

Week 8: Speed and Cardio work


Week 1: An overview on equipment, exercises and stretches

The first week will be lighter physically and more information heavy than the following weeks. This week focuses on giving the students an understanding of the types of equipment, exercises, and stretches they will be doing throughout the eight weeks. We will focus on them understanding what each piece of gym equipment is, what it does, and the type of exercises it is used for. We will also go over the types of exercises we will be doing. The students will know the difference between push, pull and leg exercises and what muscles they work, as well as what mobility, speed and agility, and cardio exercises are and how they work. Finally, we will go over different types of stretches and how they can be utilized on different parts of the body.

Equipment

- Barbells
- Dumbbells
- Kettlebells
- Cables
- Bands
- Benches

Exercises

- Push
- Pull
- Legs
- Mobility
- Speed and agility
- Cardio

Stretches

- Chest stretches
- Back stretches
- Triceps stretches
- Shoulders stretches
- Leg stretches


Week 2: Leg Exercise Movements

This week will focus solely on the three leg exercises listed below. The students will be taught how to properly perform these exercises and what muscles each exercise works while utilizing information learned in the first week. These three exercises mainly target the hamstrings, quadriceps, and glutes.

- Weighted Squats 3x12
- Lunges 3x12
- Romanian Deadlift 3x12


Week 3: Pushing Movements (Chest/Shoulders Focus)

This week will focus solely on the push exercises listed below. The students will be taught how to properly perform the exercises and what muscles each exercise works while utilizing information learned in the first week. These exercises mainly target the pectorals, deltoids, and triceps.

- Chest Press 3x12
- Shoulder Press 3x12
- Chest Flies 3x12


Week 4: Pulling Movements (Back Focus)

This week will focus solely on the three pull exercises listed below. The students will be taught how to properly perform the exercises and what muscles each exercise works while utilizing information learned in the first week. These exercises mainly target the latissimus dorsi, trapezius, and biceps.


- Rows 3x12
- Pulldowns 3x12
- Face Pulls/Back Flys 3x12


Week 5: Tie Everything Together with Pushing and Pulling Movements (Bicep/Tricep Focus)


This week will mainly focus on the four arm exercises listed below. This week will combine pushing and pulling exercises into one workout. The students will be taught how to properly perform the exercises and what muscles each exercise works while utilizing information learned in all the previous weeks. These exercises mainly target the biceps and triceps.

- Bicep Curls 3x12
- Hammer Curls 3x12
- Tricep Pushdowns 3x12
- Tricep Kickbacks 3x12


Week 6: Mobility Work

This week will mainly focus on the four mobility exercises listed below. This week will deviate a bit from the previous five as we will move away from the basics of push, pull, and legs, and focus on fostering mobility. The students will learn the importance and benefits of mobility, as well as mobility's importance in relation to other exercises and sports. The students will be taught how to properly perform the exercises and what muscles and movements each exercise works while utilizing information learned in all the previous weeks. These exercises mainly focus on mobility and stability of the shoulder, hip, ankle, and knee joints as well as the spine.

- Cossack Squat 3x10
- Overhead Squat 3x10
- Kettlebell Windmill 3x5 (each side)
- Lateral Raises 3x12


Week 7: Agility and Coordination Work

This week will focus mainly on the four agility and coordination exercises and drills listed below. We will also focus on the importance of agility and coordination in relation to other exercises and sports. The students will be taught how to properly perform the exercises and what muscles and movements each exercise works while utilizing information learned in all the previous weeks. These exercises mainly focus on explosiveness from both the lower and upper bodies as well as agility and coordination.

- Explosive Med Ball Throw Squats 3x15
- Med Ball Twist Throws 3x15 (each side)
- Karaoke Drills 3 Rounds
- Ladder Drills 3 Rounds


Week 8: Speed and Cardio Work

This week will mainly focus on the four speed and cardio exercises listed below. The students will be taught how to properly perform the exercises and what muscles and movements each exercise works while utilizing information learned in all the previous weeks. These exercises mainly focus on cardio and speed, as well as controlling an elevated heart rate.

- Jog/Run/Sprint
- Incline Walks
- Decline Walks
- Backwards Walks
- Cardio Games

