

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Muscular Training

This is a sample session
for strength, endurance
& power training
exercises

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Presenter:
Leslie McAdam
CCAA Trainer
Education Coordinator
lbrown59@uwo.ca
519-661-1607
1-866-661-1603 X81607

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Class Design:

- Warm-Up
- Cardio
- Cardio Cool Down
- Muscular Training**
- Balance**
- Flexibility

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Muscular Strength

Amount of force a muscle
can produce in one
maximal contractions

HOW MUCH?

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Muscular Strength

8-12 repetitions

1-2 sets

Resistance, Functional &
Challenging

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Muscular Endurance:

The number of times a muscle can repeatedly contract

HOW MANY?

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Muscular Endurance:

15-20 repetitions

1-2 sets

resistance, functional &
challenging

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Power Training

The production of force and
velocity

Optimal Load & Optimal
Speed will yield maximum
power

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Power Training

6-10 repetitions

1-2 sets

Resistance, Functional &
Challenging

HOW FAST?

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

SFIC Mandatory Muscle Groups

- 4 UPPER BODY & 4 LOWER BODY**
- Chest, Upper Back, Abs, Low Back
 - Quads, Hamstrings, Gluts, Calves

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

SAFETY:
SFIC STANDARD
Do not Dos
Contraindicated

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Contraindications

- NO hyperextension of the neck
- NO straight or full sit up
- NO double leg lift
- NO toe touches (head below heart)
- NO deep knee bends
- NO high impact
- NO bouncing while stretching
- NO rapid torso twist
- NO lateral flexion beyond 20degrees

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Power Training Clarification

Heavy
Plyometric
Ballistic
Explosive

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Power Training Clarification

- Moderate
- Pre & Post Slow Movements
- Accelerated
- Controlled

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Progression to Power Guidelines

When participants are strong enough to incorporate heavier loads, need more of a challenge

Have completed the Strengthening & Endurance Cycle consistently for 4 weeks before progressing to power

Inactive: 16 weeks

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Progression to Power Guidelines

Active Classes:

Endurance 2 weeks & Strength 2 weeks

Inactive Classes Endurance 8 weeks, Strength 8 weeks

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Progression to Power Recommendations

- For classes offered year around
- Long standing participants (regulars)
- Focus on contracting speed of target muscle group
- Light to moderate resistance

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Progression to Power Recommendations

- Break in session(s) start preparation cycle again
- Not for all classes: high functioning yes

Rotator Cuff: Muscular Endurance

Elbows 90 degrees, holding wand, rotate wand to abdominal area & back

Lunge & Drive: Power

Lunge & Supination: Combo

Lunge position: front knee bent back leg on ball of foot, down in a elevator, drive <power> back leg to hip flexion (quick then stop at wand)

Progression arm above head

In lunge position: hold lunge ,
pronate & supinate wrist/arm
(endurance)

Squat & Pull: Power

From squat position: power to standing while
continuing to pull wand to armpit/chest height
Can continue with over head range of motion
for slow preparation phase

Squat & Press: Power

Start in squat with wand at chest height, grip palms out, power to standing with arms completing shoulder press

Balance & Leg Lift: Power

On one leg with hand in opposing grips in middle of wand, power forward leg lift to wand at waist height, followed by range of motion with arms over head

Squat & Cheer: Power

From squat position wand in one hand, power to one leg and arm overhead

Standing Glut Blast: Power

Wand only for light balance,
extend hip leg lift knee
flexed, power knee & hip
extension

LATERAL LEG LIFT (additional
exercise)

Standing Abs: Endurance

Standing, contract middle, side abs
with arms wrapping motion
Progress to Lift Abs after wrap

Hamstring & Tap: Power

One leg stance hold ball knee height behind as target, power heel to ball slowing down on tap

Overhead Throw & Stop: Power

Standing lunge position ball overhead ready to throw, power to throw release position

Can also use wand for target

CENTRE THROW (additional exercise)

Balance & Ball Squeeze: Endurance

One leg stance ball in two hands waist height, squeeze ball overhead and slowly lower while continuous squeezing

Chest Press with Fists: Combo

Standing ball at chest height with fists, squeeze and release

Heel Raises & Toe Raises: Power

Ball between thighs for alignment wand behind back posture check, power heel raises, power toe raises

Shoulder Adduction & Roll Combo

In standing position, adduct shoulder by squeezing ball, then roll ball with shoulder girdle elevation & depression, repeat

Wall Drag: Endurance

Wall position (head, shoulder blades, buttocks on wall- heels 5cm from the wall), shoulders abducted, elbows 90degrees, drag along wall to over head position and back

Unequal Wall Push Up: Combo

Hands on wall with one hand above chest height & one below, lower to the wall bending elbows and return to start position slowly

Wall Push Up: Power etc

Hands on wall chest height
standing on one leg, power
away from wall with arms off
wall then complete angled
range of motion with
shoulder blade squeeze times
three, then return to start
position on wall

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Focus

Balance

One side at a time

Additional range of motion

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Focus

Speed with controlled stop
Additional range of motion

PRE MOVEMENT

POWER

POST MOVEMENT

Canadian Centre for Activity and Aging

Leaders in Physical Activity Research and Program Development for Seniors

www.westernu.ca/actage
toll-free: 1.866.661.1603
ccaa@westernu.ca

Summary

Sample Exercises

- Using light resistance & body weight
- Options to progress with combining muscular training, balance progression
- Equipment options: weighted vest, theraband, velcro weight on thigh, more than one piece of equipment

Thank you

