

WEEK 1

DAY 1: THE STARTING OFF CIRCUIT

WARM UP:

10 Minutes with an easy resistance on the cross trainer, bike or jogging.

THE CIRCUIT:

Perform each exercise for the time stated- increase your speed and effort level through each cycle but be sure to maintain good form with a contracted core. Remember Form over speed! Repeat this circuit 4 times resting for 2 minutes in between each cycle. Start off at a moderate pace and increase your speed and intensity with each repeat.

TOTAL CIRCUIT TIME: 26 MINUTES

1. JUMPING JACKS: 1 MINUTE

2. BUTT KICKS: 30 SECONDS


3. BODY WEIGHT SQUATS: 30 SECONDS

4. HIGH KNEES: 30 SECONDS


5. MOUNTAIN CLIMBERS: 1 MINUTE


6. BICYCLE CRUNCHES: 30 SECONDS


7. PUSH UPS: 30 SECONDS


8. FLUTTER KICKS: 30 SECONDS


THE COOL DOWN:
Hold each stretching position for 15- 30 seconds

HAMSTRING STRETCH


SIDE LUNGE: LEFT AND RIGHT


HIP FLEXOR STRETCH


QUADRICEP STRETCH


WEEK 1

DAY 2: POWER CIRCUIT

WARM UP:

10 Minutes with an easy resistance on the cross trainer, bike or jogging.

THE CIRCUIT:

Perform each exercise for the time stated. Repeat this circuit 4 times resting for 3 minutes in between each cycle.

Make sure you maintain correct form throughout each cycle of the circuit- remember form is more important than speed. Start off at a moderate pace and increase your speed and intensity with each repeat.

TOTAL CIRCUIT TIME: 26 MINUTES

1. MOUNTAIN CLIMBERS: 45 SECONDS


2. POWER JACK: 45 SECONDS


3. LUNGE JUMP: 45 SECONDS


4. HIGH KNEES: 1 MINUTE


THE COOL DOWN:

Drink plenty of water and stay hydrated.
Concentrate on tensing and contracting your core
even when stretching. Hold each stretching
position for 15- 30 seconds

HIP OPENERS


SIDE LUNGE: LEFT AND RIGHT


HIP FLEXOR STRETCH


QUADRICEP STRETCH


HAMSTRING STRETCH


WEEK 1

DAY 3: THE ARM ATTACK CIRCUIT

Today's Circuit will focus on working the arms and targeting the biceps, triceps, shoulders and chest.

WARM UP:

10 Minutes with an easy resistance on the cross trainer, bike or jogging.

THE CIRCUIT:

Perform each exercise for the time stated. Repeat this circuit 4 times resting for 2 minutes in between each cycle.

TOTAL CIRCUIT TIME: 26 MINUTES

1. JUMPING JACKS: 1 MINUTE

2. PUSH UPS: 45 SECONDS


3. BURPEES: 30 SECONDS

4. TRICEP DIPS: 1 MINUTE


5. SHOULDER PRESS PUSH UP: 45 SECONDS


6. POWER JACK: 30 SECONDS


7. DIAMOND PUSH UP: 30 SECONDS


THE COOL DOWN:
Hold each stretching position for 15- 30 seconds

HAMSTRING STRETCH


SIDE LUNGE: LEFT AND RIGHT


HIP FLEXOR STRETCH


QUADRICEP STRETCH


WEEK 1

DAY 4: REST DAY

Today is a day to recover your muscles.

Perform the following stretches first thing in the morning and before you go to bed. Hold each stretch for at least 30 seconds.

SIDE LUNGE


HIP FLEXOR STRETCH


QUADRICEPS STRETCH


HIP OPENERS


HAMSTRING STRETCH


CALF STRETCH


WEEK 1

DAY 5: THE AB ATTACK CIRCUIT

Today's Circuit focuses on strengthening the core and targeting the abdominal muscles.

WARM UP:

Jumping jacks: 1 Minute

Butt Kicks: 1 Minute

High Knees: 1 minute

THE CIRCUIT:

Perform each exercise for the time stated. Repeat this circuit 3 times resting for 3 minutes in between each cycle.

TOTAL CIRCUIT TIME: 24 MINUTES

1. REGULAR CRUNCHES: 1 MINUTE

2. LEG RAISES: 30 SECONDS


3. MOUNTAIN CLIMBERS: 1 MINUTE


4. PLANK: 30 SECONDS


5. SIDE CRUNCHES: 30 SECONDS EACH SIDE


6. BURPEES: 30 SECONDS


7. RUSSIAN TWISTS: 30 SECONDS


8. TOE REACH SIT UP: 30 SECONDS


THE COOL DOWN:
Hold each stretching position for 15- 30 seconds

HAMSTRING STRETCH


SIDE LUNGE: LEFT AND RIGHT


HIP FLEXOR STRETCH


QUADRICEP STRETCH


WEEK 1

DAY 6: LEG DAY CIRCUIT

Today's circuit will focus on working your Calves, Glutes, hamstrings and Quads.

WARM UP:

10 Minutes with an easy resistance on the cross trainer, bike or jogging.

THE CIRCUIT:

Perform each exercise for the time stated. Repeat this circuit 4 times resting for 3 minutes in between each cycle.

TOTAL CIRCUIT TIME: 29 MINUTES

1. JUMPING JACKS: 1 MINUTE


2. BUTT KICKS: 30 SECONDS


3. BODY WEIGHT SQUATS: 30 SECONDS


4. LUNGE JUMPS: 45 SECONDS


5. HIGH KNEES: 30 SECONDS


6. BASKETBALL JUMPS: 45 SECONDS


7. CALF RAISES: 30 SECONDS


8. VERTICAL JUMPS: 30 SECONDS


THE COOL DOWN:
Hold each stretching position for 15- 30 seconds

HAMSTRING STRETCH


SIDE LUNGE: LEFT AND RIGHT


HIP FLEXOR STRETCH


QUADRICEP STRETCH


WEEK 1

DAY 7: REST DAY

Today is a day to recover your muscles.

Perform the following stretches first thing in the morning and before you go to bed. Hold each stretch for at least 30 seconds.

SIDE LUNGE


HIP FLEXOR STRETCH


QUADRICEPS STRETCH


HIP OPENERS


HAMSTRING STRETCH


CALF STRETCH

