


WaterWorkx / WeightWorkx Training Hand Book


Bilateral Curl


Start position


End position

Bilateral Curl Reverse


Start position


End position

One Arm Curl


Start position


End position

Triceps Press


Start position


End position

125 | Arms

Triceps Rope Press Down


Start position


End position

Standing pullover


Start position


End position

Triceps Back Kick


Start position


End position

Sit Ups


Start position


End position

Sit Ups Contraction


Start position


End position

202 | Abdominals / Lower Back / Core

Incline Sit Ups (advanced)


Start position


End position

Cord Sit Up 1


Start position


End position

Cord Sit Up 2


Start position


End position

Diagonal Sit Ups


Start position


End position

210 | Abdominals / Lower Back / Core

Side Raises


Start position


End position

Hanging Reverse Curl


Start position


End position

221 | Abdominals / Lower Back / Core

Hanging Rotating Reverse Curl


Start position


End position

Hanging Leg Lift


Start position


End position

223 | Abdominals / Lower Back / Core

Hanging Single Leg Lift


Start position


End position

Reverse Curl


Start position


End position

231 | Abdominals / Lower Back / Core

Lying Straight Leg Lifts


Start position


End position

Down Pull Rotation


Start position


End position

245 | Abdominals / Lower Back / Core

Up Pull Rotation


Start position


End position

Vertical Rotation


Start position


End position

Kneeling Crunch


Start position


End position

Hyperextensions


Start position


End position

Prone Single Leg Raise


Start position


End position

Standing Back Kick


Start position


End position

Bent Over Back Kick


Start position


End position

300 | Legs/Buttock

Save Squat


Start position


End position

Squat Jump


Start position


End position

320 | Legs/Buttock

Abductor Kick


Start position


End position

Adductor Kick


Start position


End position

340 | Legs/Buttock

Standing Back Kick


Start position


End position

Bent Over Back Kick


Start position


End position

360 | Legs/Buttock

Leg Extensions


Start position


End position

One Leg Press


Start position


End position

380 | Legs/Buttock

Calf Raises


Start position


End position

Step Up


Start position


End position

400 | Shoulders

Shoulder Press


Start position


End position

Single Arm Lateral Raise


Start position


End position

420 | Shoulders

Front Raise


Start position


End position

Front Press


Start position


End position

440 | Shoulders

Shoulder Pull


Start position


End position

Shrugs


Start position


End position

460 | Shoulders

Lateral Raise with Rotation


Start position


End position

Inward Rotation


Start position


End position

480 | Shoulders

Outward Rotation


Start position


End position

500 | Back

Seated Row


Start position


End position

Single Arm Bent Over Row


Start position


End position

Lat Pull Down (Behind)


Start position


End position

Lat Pull Down (Front)


Start position


End position

Supine Row


Start position


End position

Chin Up


Start position


End position

High Intensity Chin Up


Start position


End position

Lying Bench Pull


Start position


End position

570 | Back

One Arm Pull


Start position


End position

Active One Arm Pull


Start position


End position

Vertical Lateral Pull


Start position


End position

Push Up


Start position


End position

Easy Push Up


Start position


End position

Chest Isolation


Start position


End position

Chest Rotation


Start position


End position

Box Down


Start position


End position

Pull Over


Start position


End position

One Arm Press


Start position


End position

Active One Arm Press


Start position


End position

670 | Chest

Vertical Medial Pull


Start position


End position

01 | WaterWorkx

Weight Lifting


Start position


End position

Archery


Start position


End position

03 | WaterWorkx

Canoe


Start position


End position

Kickboxing


Start position


End position

05 | WaterWorkx

Shot Put


Start position


End position

Cross Country Skiing


Start position


End position

07 | WaterWorkx

Punch


Start position


End position

Ski Jump


Start position


End position

09 | WaterWorkx

Snatch


Start position


End position

Upper Cut


Start position


End position

Stretching

Stretching

The following pages show stretches for the whole body.


Stretching

The stretch should be held for between 30 seconds and 2 minutes.


Stretching

Stretching

Hold the stretch. WARNING: Do not bounce!


Stretching

Stretch only as far as comfortable, you should not feel any pain.


Stretching

Stretching

Stretching promotes flexibility and prevents injuries.


Stretching

Do not stretch before training, but rather after a short warm-up.


WaterRower GmbH
Otto-Hahn-Straße 75
48529 Nordhorn
Germany

Tel. +49 (0) 59 21 - 17 98 400
Fax +49 (0) 59 21 - 17 98 411

www.nohrd.com