

SUPER CIRCUIT

	NUMBER OF REPS		
	CYCLE		
	1	2	3
Wide Arm Press Up	10	15	20
The the the the the			
Raised Single Leg Squats	10	15	20
Abdominal Crunches	20	30	40
CAL CAL CAL			
One Arm Raised Press Up	10	15	20
En En En En En			
Raised Forward Lunges	10	15	20
0 10 0			
Raised Abdominal Crunches	20	30	40
ate ste ste ate			
Both Arms Raised Press Up	10	15	20

Raised Backward Lunges	10	15	20
Oblique Crunches	20	30	40
edrade adread			

NOTES

- ♦ This circuit consists of 3 cycles, you work down the list of exercises in cycle 1, then cycle 2 and finally cycle 3 to complete the circuit.
- Each cycle gets progressively harder ie. the number of repetitions for each exercise increases.
- ♦ As you progress and improve you should increase the number of repetitions performed and/or reduce the amount of rest between each exercise and cycle.