NERD Fitness Beginner Bodyweight Workout

BEFORE: Warm Up - 5-10 minutes of easy, general movement (e.g., jog in place, jump rope, arm circles, leg swings)

AFTER: Cool down - 5-10 minutes of easy walking, and upper body/lower body stretches

GUIDELINES: Go 1-3 times through the circuit, performing exercise 1 to 6 in order, then repeating. Perform on non-consecutive days. Record repetitions complete and/or weight used.

	EXERCISES											
1	Bodyweight squats - x 20 reps	4	Dumbbell rows - x 10/side									
2	Push ups - x 10 reps	5	Plank - 15 seconds									
3	Walking lunges - x 20 reps (10/side)	6	Jumping jacks - x 30 reps									

		W	orkou	ıt 1	W	Workout 2			Workout 3			Workout 4			Workout 5			Workout 6		
		circuit				circui	t		circui	t	(circuit	t	(circuit	ł		circuit		
		1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	
	1																			
SE	2																			
CIS	3																			
(ER	4																			
Ê	5																			
	6																			
No	otes:																			

	Workout 7					orkoι	ıt 8	W	orkou	it 9	Wo	orkou	t 10	Wo	orkou	t 11	Wo	t 12	
	circuit				circui	t		circuit		circuit			circuit			circuit			
		1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
	1																		
SE	2																		
CIS	3																		
(ER	4																		
ш	5																		
	6																		
No	otes:																		

		W	orkou	ıt 13	W	orkou	ıt 14	We	orkou	ıt 15	Wo	orkou	t 16	Wo	orkou	t 17	Wo	orkou	out 18	
		circuit				circui	t		circui	t	(circuit	t	(circuit		(circuit		
		1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	
	1																			
ш	2																			
CIS	3																			
(ER	4																			
ш	5																			
	6																			
Notes:																				