Baseball Charts Online

Pitching Charts, Hitting Charts, Game Charts, Scouting Reports, and Practice Schedule.

Youth and High School Baseball and Softball Pitching Programs

Strength and Conditioning Programs

In Season Total Body Hastis Band Workout

Table of Contents

Exercises	Page
Back	3
Chest	7
Arms	10
Abs	16
Legs	19
Shoulders	23

BACK EXERCISES

Exercise
Back Exercise #1: Alternating
One Arm Back Row

Gym Equivalent: Cable/Stationary Machine Alternating One Arm Back

Row

Area Targeted: Large middle/outer

back muscle (Latissimus)

Back Exercise #2: Good Mornings

Gym Equivalent: Dumbbell/ Cable

Machine Good Mornings

Area Targeted: Middle Back

Spinal Muscles

Back Exercise #3: Side Lat Extension

Gym Equivalent: Cable Machine Side

Lat Extension

Area Targeted: Large middle/outer

back muscle (Latissimus)

Back Exercise #4: Standing Forward Lat Extension

Gym Equivalent: Cable Machine Standing Forward Lat Extension **Area Targeted:** Large middle/outer

back muscle (Latissimus)

Back Exercise #5: One Arm Kneeling Lat Pull

Gym Equivalent: One Arm Kneeling

Cable Machine Lat Pull

Area Targeted: Large middle/outer back muscle (Latissimus)

Back Exercise #6: Seated Floor Back Row

Gym Equivalent: Cable/Stationary

Machine Back Row

Area Targeted: Large middle/outer

back muscle (Latissimus)

Back Exercise #7: Stability Ball/Seated Reverse Lat Extension

Gym Equivalent: Seated Cable Machine Reverse Lat Extension **Area Targeted:** Large middle/outer back muscle (Latissimus)

Back Exercise #8: Laying On Floor Back Row

Gym Equivalent: Cable Machine Laying On Floor Back Row **Area Targeted:** Large middle/outer back muscle (Latissimus)

Back Exercise #9: Seated Floor Back Extension

Gym Equivalent: Cable Machine Seated Floor Back Extension **Area Targeted:** Middle Back Spinal

Muscles

Back Exercise #10: Standing Upper Back Row

Gym Equivalent: Cable Machine Standing Upper Back Row **Area Targeted:** Large middle/outer back muscle (Latissimus)

CHEST EXERCISES

Exercise Muscles worked Image

Chest Exercise #1: Resisted Pushup

Gym Equivalent: Bench Press **Area Targeted:** Entire Chest

Chest Exercise #2: One Arm Chest Press

Gym Equivalent: Cable Machine

One Arm Chest Press

Area Targeted: Entire Chest

Chest Exercise #3: Standing Two Arm Chest Press (low)

Gym Equivalent: Cable/Stationary Machine Two Arm Chest Press **Area Targeted:** Entire Chest/Upper

Chest

Chest Exercise #4: Stability Ball/Seated Two Arm Chest Press

Gym Equivalent: Cable/Stationary Machine Seated Two Arm Chest

Press

Area Targeted: Entire Chest

Chest Exercise #5: Seated Two Arm Chest Fly

Gym Equivalent: Cable Machine

Two Arm Chest Fly

Area Targeted: Entire Chest

Chest Exercise #6: One Arm Standing Chest Fly

Gym Equivalent: Cable/Stationary Machine One Arm Chest Fly **Area Targeted:** Entire Chest

Chest Exercise #7: Standing Two Arm Chest Press (high)

Gym Equivalent: Cable Machine standing 2 arm chest press **Area Targeted:** Entire Chest/Lower

Chest

ARM EXERCISES

Exercise
Arm Exercise #1: Standing

Biceps Curl

Gym Equivalent: Standing Dumbbell/Cable Machine Curls **Area Targeted:** Front of Arms

Arm Exercise #2: Standing One Arm Forward Biceps Curl

Gym Equivalent: Standing Forward One Arm Dumbbell/Cable Machine

Biceps Curl

Area Targeted: Front of Arms

Arm Exercise #3: Cross Body Triceps Extension (high)

Gym Equivalent: Cable Machine Cross Body Triceps Extension (high) **Area Targeted:** Back of Arms

Arm Exercise #4: Cross Body Triceps Extension (low)

Gym Equivalent: Cable Machine Cross Body Triceps Extension (low) **Area Targeted:** Back of Arms

Arm Exercise #5: Laying Face Up Triceps Extension

Gym Equivalent: Laying Face Up Cable Machine Triceps Extension **Area Targeted:** Back of Arms

Arm Exercise #6: Overhead Triceps Extension

Gym Equivalent: Cable Machine Overhead Triceps Extension **Area Targeted:** Back of Arms

Arm Exercise #7: Stability Ball Biceps Curl (high)

Gym Equivalent: Seated Cable Machine Biceps Curl (high) **Area Targeted:** Front of Arms

Arm Exercise #8: Stability Ball Triceps Extension

Gym Equivalent: Seated Cable Machine Triceps Extension **Area Targeted:** Back of Arms

Arm Exercise #9: Chest Down Bench Triceps Extension

Gym Equivalent: Chest Down Bench Cable Machine Triceps Extension **Area Targeted:** Back of Arms

Arm Exercise #10: Chest Up Bench Triceps Extension

Gym Equivalent: Chest Up Bench Cable Machine Triceps Extension **Area Targeted:** Back of Arms

Arm Exercise #11: Laying Face Up Biceps Curl

Gym Equivalent: Laying Face Up

Cable Machine Curls

Area Targeted: Front of Arms

Arm Exercise #12: Standing Alternating Biceps Curl

Gym Equivalent: Standing

Dumbbell/Cable Machine Biceps Curl

Area Targeted: Front of Arms

Arm Exercise #13: Stability Ball Reverse One Arm Triceps Extension

Gym Equivalent: Seated Reverse Cable Machine One Arm Triceps

Extension

Area Targeted: Back of Arms

Arm Exercise #14: Kneeling Reverse Triceps Extension

Gym Equivalent: Kneeling Cable Reverse Triceps Extension **Area Targeted:** Back of Arms

Arm Exercise #15: Two Arm Triceps Kickback (handles)

Gym Equivalent: Dummbell/Cable Two Arm Triceps Kickback **Area Targeted:** Back of Arms

Arm Exercise #16: Standing Reverse Wide Biceps Curl

Gym Equivalent: Dumbbell/ Cable Machine Standing Reverse Wide

Biceps Curl

Area Targeted: Front of Arms

Arm Exercise #17: Seated **Forearm Curl**

Gym Equivalent: Seated Cable

Machine Forearm Curl Area Targeted: Forearms

AB EXERCISES

Exercise Muscles worked Image

Ab Exercise #1: Stability Ball/Chair Ab Crunch

Gym Equivalent: Weighted Stomach

Crunch Machine

Area Targeted: Middle Abs

Ab Exercise #2: High Low Wood Chop

Gym Equivalent: Cable machine

high low chop

Area Targeted: Middle Abs

Ab Exercise #3: Resisted Side Bends

Gym Equivalent: Dumbbell Side

Bend

Area Targeted: Outer Abs

Ab Exercise #4: Kneeling Ab Crunch (Ankle Straps)

Gym Equivalent: Kneeling Cable

Machine Ab Crunch

Area Targeted: Middle Abs

Ab Exercise #5: Standing Ab Twist

Gym Equivalent: Standing Cable

Machine Ab Twist

Area Targeted: Outer Abs

Ab Exercise #6: Seated Ab Twist

Gym Equivalent: Seated Cable

Machine Ab Twist

Area Targeted: Outer Abs

Ab Exercise #7: Seated Ball/Chair Ab Twist

Gym Equivalent: Seated Cable

Machine Ab Twist

Area Targeted: Outer Abs

Ab Exercise #8: Laying Resisted Ab Roll

Gym Equivalent: Laying Cable

Machine Ab Roll

Area Targeted: Outer Abs

Ab Exercise #9: Kneeling Ab Crunch (Handles)

Gym Equivalent: Kneeling Cable

Machine Ab Crunch

Area Targeted: Middle Abs

LEG EXERCISES

Exercise Muscles worked Image

Leg Exercise #1: Squats

Gym Equivalent: Barbell / Dumbbell /

Machine Squats

Area Targeted: Thighs/Front Of Legs

Leg Exercise #2: Lunges

Gym Equivalent: Barbell / Dumbbell /

Machine Lunges

Area Targeted: Thighs/Front Of

Legs

Leg Exercise #3: Laying Hamstrings Curl

Gym Equivalent: Machine Laying

Hamstrings Curl

Area Targeted: Back of Legs

Leg Exercise #4: Standing Leg Adduction

Gym Equivalent: Cable / Stationary Machine Standing Leg Adduction **Area Targeted:** Inner Thigh

Leg Exercise #5: Calf Raise

Gym Equivalent: Stationary Machine

Standing calf Raise **Area Targeted:** Calves

Leg Exercise #6: Seated Leg Adduction

Gym Equivalent: Cable / Stationary Machine Seated Leg Adduction **Area Targeted:** Inner Thigh

Leg Exercise #7: Seated Leg Abduction

Gym Equivalent: Cable / Stationary Machine Seated Leg Abduction **Area Targeted:** Outer Thigh

Leg Exercise #8: Seated Leg Extension

Gym Equivalent: Seated Stationary

Machine Leg Extension

Area Targeted: Thighs/Front Of

Legs

Leg Exercise #9: Standing Hip Extension

Gym Equivalent: Cable / Stationary Machine Standing Hip Extension

Area Targeted: Butt

Leg Exercise #10: Standing Leg Abduction

Gym Equivalent: Cable / Stationary Machine Standing Leg Abduction **Area Targeted:** Outer Thigh

SHOULDER EXERCISES

Exercise Muscles worked Image

Shoulder Exercise #1: Lateral Raise

Gym Equivalent: Dumbbell Stationary Machine Lateral Raise Area Targeted: Middle Shoulder

Shoulder Exercise #2: Standing Forward Shoulder Press

Gym Equivalent: Barbell / Dumbbell / Stationary/ Cable Machine Front

Shoulder Press

Area Targeted: Front Shoulders

Shoulder Exercise #3: Shrugs

Gym Equivalent: Dumbbell / Barbell/

Cable Machine Shrugs

Area Targeted: Top Of Shoulders

Shoulder Exercise #4: Standing Front Shoulder Raise

Gym Equivalent: Dumbbell / Cable Machine Front Shoulder Raise **Area Targeted:** Front Shoulder

Shoulder Exercise #5: Bench Internal Rotation

Gym Equivalent: Stationary, Cabvle Machine Internal Rotation

Area Targeted: Rotator Cuff

Shoulder Exercise #6: Seated Shoulder Press

Gym Equivalent: Stationary / Cable Machine/ Barbell / Dumbbell Seated

Shoulder Press

Area Targeted: Front Shoulder

Shoulder Exercise #7: Seated Front Shoulder Raise

Gym Equivalent: Cable Machine / Dumbbell Front Shoulder Raise **Area Targeted:** Front Shoulder

Shoulder Exercise #8: Standing Upright Rows

Gym Equivalent: Cable Machine / Dumbbell / Barbell Upright Rows **Area Targeted:** Front Shoulder

Shoulder Exercise #9: Seated Rear Shoulder Pull

Gym Equivalent: Cable / Stationary Machine Seated Rear Shoulder Pull **Area Targeted:** Rear Shoulder

Shoulder Exercise #10: Rotator Cuff Side Pull

Gym Equivalent: Cable / Stationary Machine Rotator Cuff Side Pull **Area Targeted:** Rotator Cuff

