


Cardiovascular Endurance

(Intermediate - for ages 10+)

Cardiovascular Endurance

(Intermediate)


Ellipticals

WARM-UP:

5 min: Low resistance on stationary bike

CARDIOVASCUI AR FNDURANCE:

This can be done on a stationary bike or elliptical choose manual program and follow these steps:

10 rounds of:

Level 3 1 minute Level 5 30 sec

Keep RPMs above 60

COOL-DOWN/FLEXIBILITY:

Torso Stretch
Calf Stretch
Butterfly Stretch
Hamstring Toe Touch Stretch
Arm Stretches
Oblique Side Stretch
Cat-Cow Stretch
Quadriceps Stretch

WORKOUT TIPS:

- Always do the exercises with slow and controlled movements.
 Breathe through each repetition.
- Take about a 60 second break between sets to allow your muscles to recover.
- You can repeat strength exercises 2-3 times per week but make sure to always have a day between.