

FEEL GOOD

BOOYAH BODY WORKOUT PLAN

Ready to become BFFs with your endorphins? This 4 week plan mixes cardio exercises with a little strength training to give you a full body workout that helps you become faster, fitter and feel darn good. To keep those endorphins pumping, do things that get you up and active on the days you're not working out.

B
BEGINNER

50
MINUTES

4
WEEKS

DAY 1

WARM UP

5-10 minutes of cardio exercises, like walking or cycling, at a light-moderate intensity. You should begin to build up a bit of a sweat and feel your muscles loosening up as you prepare for your exercises.

EXERCISES

① MACHINE SEATED CHEST

PRESS

SETS
2

REPS
15

STARTING POSITION

Sit on the chest press machine, adjust the seat to position the middle of

MUSCLE GROUP

chest

your chest at the height of the handles. Grasp the handles with an overhand grip, keeping your elbows aligned between your wrists and shoulders. Use the optional foot lever to release the weights.

MOVEMENT

Press the lever until your arms are almost extended
Return to the starting position Repeat

EQUIPMENT

chest machine

② ALTERNATE DUMBBELL

FRONTAL RAISES

SETS
2

REPS
15

STARTING POSITION

Grasp two dumbbells and allow them to hang by your hips.

MUSCLE GROUP

shoulders

MOVEMENT

With a slight bend to your elbows, slowly raise the

dumbbells directly in front of your body until they reach shoulder level, one at a time Contract your upper arms at the top of the movement and then slowly return the dumbbells back to the starting position Repeat

EQUIPMENT

dumbbells (traditional)

3 DUMBBELL ALTERNATE ARM

CURLS

SETS
2

REPS
15

STARTING POSITION

Grasp a dumbbell in each hand and allow them to hang at your sides with your hands facing away from your body. Press your elbows into your sides and keep them stable.

MUSCLE GROUP

biceps

MOVEMENT

Slowly curl one dumbbell up towards your shoulders and contract your biceps Then slowly reverse

direction and return to the starting position Repeat

EQUIPMENT

dumbbells (traditional)

4 BENT OVER TRICEP

EXTENSION

SETS

2

REPS

15

STARTING POSITION

Stand with your feet shoulder width apart and bend slightly forwards. Place a dumbbell in each hand and bend your elbows, positioning them with your upper arms parallel to the floor.

MUSCLE GROUP

triceps

MOVEMENT

Slowly straighten your arms, contracting your triceps until your forearms are parallel to the floor. Bend your elbows and return to the starting position Repeat

EQUIPMENT

dumbbells (traditional)

5 STEPPING

TIME
5 min

STARTING POSITION

As you climb onto the stepper, the pedals will sink until the resistance is activated. As you select the level you want, start stepping to remain close to the controls.

MUSCLE GROUP

lower body

MOVEMENT

Step up and down as if you are climbing stairs without lifting your feet off the pedals

EQUIPMENT

stepper

6 MACHINE ABDOMINAL

CRUNCHES

SETS
2

REPS
20

STARTING POSITION

MUSCLE GROUP

Adjust your seat height so that the center of your hip joint is directly in line with the center of rotation of the lever. Begin in a seated position with your knees and hips flexed at 90 degrees.

abdominals

MOVEMENT

Push forwards with your chest against the padded bar, as if curling your shoulders and upper back so that your chin moves towards your chest as your upper body is curling towards your thighs. Slowly control the weight as it returns to the starting position. Stop just short of the starting position, then repeat the movement as you exhale and crunch forwards.

EQUIPMENT

abdominal machine

7 CYCLING

TIME
5 min

STARTING POSITION

Make sure that you're comfortably positioned on the bike, with only a slight

MUSCLE GROUP

lower body

bend in your knee when your legs are extended.

MOVEMENT

Start pedalling to light up the console and select your programme preference

EQUIPMENT

upright bike

8 MACHINE LEG PRESS

SETS
2

REPS
15

STARTING POSITION

Sit on the leg press machine, placing your feet in the middle of the footpad. Adjust the seat so that your knees form a 90-degree angle.

MUSCLE GROUP

quadriceps

MOVEMENT

Push against the footpad until your knees are almost fully extended. Lower back to the starting position. Repeat.

EQUIPMENT

leg machine

9 MACHINE LEG CURL

SETS
2

REPS
15

STARTING POSITION

Sit at the leg curl machine with your ankles placed over the cushioned lever. Your knees should be positioned in line with the fulcrum.

MUSCLE GROUP

hamstrings

MOVEMENT

Pull the lever towards you by bending your knees, then slowly return to the starting position Repeat

EQUIPMENT

leg machine

10 STANDING CALF RAISES

SETS
2

REPS
10

STARTING POSITION

Stand with your feet shoulder width apart and

MUSCLE GROUP

calves

your toes pointing towards the front.

MOVEMENT

Raise your heels off the floor and hold this position for a few seconds. Return to the starting position. Repeat.

EQUIPMENT

no equipment (strength)

11 STANDING CHEST STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Stand up straight with your feet shoulder width apart. Clasp both of your hands together behind your back.

MUSCLE GROUP

chest

MOVEMENT

Take a deep breath in, lifting your rib cage and at the same time lifting both of your arms away from your buttocks, until you feel a stretch in your chest and the front of your shoulder. Hold the stretch.

EQUIPMENT

no equipment

12 STANDING SHOULDER

STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Stand with your feet shoulder width apart, bringing one of your arms across your body at chest level.

MUSCLE GROUP

shoulders

MOVEMENT

Lock that arm in place and stretch it by using your other arm

EQUIPMENT

no equipment

13 KNEELING BACK STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

MUSCLE

Begin on all fours with your back rounded towards the ceiling.

MOVEMENT

Drop your head and bring your hands closer to your knees to feel the stretch even more

EQUIPMENT

no equipment

GROUP

upper back

14 STANDING QUAD STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Stand on one leg, making sure that your abdominal muscles are activated and that you are balanced.

MOVEMENT

Pull your other foot up towards your bottom, keeping your knees together and pushing your pelvis forwards slightly until you feel a stretch in your quadriceps or thigh muscle

MUSCLE GROUP

quadriceps

EQUIPMENT

no equipment (balance)

15 SUPINE HAMSTRING STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Lying on your back, bend one leg and plant that foot on the floor.

MUSCLE GROUP

hamstrings

MOVEMENT

Grasp the other leg with a towel or band and straighten it slowly, until you feel a mild hamstring stretch in the straight leg. Hold the stretch.

EQUIPMENT

no equipment

16 CALF STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Standing a little away from

MUSCLE GROUP

a solid support structure (a wall), lean on the support with your forearms. Bend one leg and place the other leg straight behind you.

calves

MOVEMENT

Transfer your weight and hips gently over the front bent leg and keep the heel of your back foot on the ground with your toes facing the front

EQUIPMENT

no equipment

Cardio Strength Balance

COOL DOWN

5-10 minutes of cardio exercises, like walking or cycling, at a light-moderate intensity.

Your breathing and heart rate should return to normal by the end of the cool down.

Perform the stretching exercises following your cool down.

DAY 3

WARM UP

5-10 minutes of cardio exercise, like walking or cycling at a light-moderate intensity. You should begin to build up a bit of a sweat and feel your muscles loosening up as you prepare for your exercises.

EXERCISES

① MACHINE-SEATED LAT

PULLDOWN

SETS
2

REPS
15

STARTING POSITION

Sit on a bench with your knees supported. Take hold of the bar with a wide, overhand grip (fingers curling around the bar away from you).

MUSCLE GROUP

upper back

MOVEMENT

Lower the bar to your chin level and return slowly to the starting position
Repeat

EQUIPMENT

back machine

2 DUMBBELL LATERAL RAISES

SETS
2

REPS
15

STARTING POSITION

Grasp a dumbbell in each hand and allow them to hang by your hips (the head of the dumbbell faces forwards).

MUSCLE GROUP

shoulders

MOVEMENT

Raise the dumbbells up and out to the sides until they reach shoulder level. Slowly return the dumbbells back to the starting position. Repeat.

EQUIPMENT

dumbbells (traditional)

3 DUMBBELL HAMMER CURLS

SETS
2

REPS
15

STARTING POSITION

Grasp a dumbbell in each hand and allow them to hang at your sides with

MUSCLE GROUP

biceps

your palms facing each other. Assume a comfortable stance with a slight bend to your knees and press your elbows into your sides, keeping them stable.

MOVEMENT

Curl the dumbbells up towards your shoulders and contract your biceps. Slowly reverse the direction and return to the starting position. Repeat.

EQUIPMENT

dumbbells (traditional)

4 ROWING

TIME
10 min

STARTING POSITION

Hook your feet into the footstraps so that you are comfortable and able to maintain power. With your knees bent, grasp the handle and contract your abdominal muscles.

MUSCLE GROUP

full body

MOVEMENT

Kick back with your legs while pulling back on the handle.

handle, until the handle is almost in contact with your chest Slide back towards the starting position, letting your arms go first and then your knees

EQUIPMENT

concept 2 rower

5 CRUNCHES

SETS
2

REPS
20

STARTING POSITION

Lie flat on your back with your knees bent and your hands positioned across your chest, behind your head or on your thighs in front of you.

MUSCLE GROUP

abdominals

MOVEMENT

Contract your abdominal muscles and lift your shoulders off the ground

EQUIPMENT

no equipment (strength)

6

LOWER BACK EXTENSION

SETS

2

REPS

10

STARTING POSITION

Adjust the seat and back pad to your body's dimensions, then place your feet under the foot pads. Keep your legs straight and tightened while doing this exercise, but never with your knees locked.

MUSCLE GROUP

lower back

MOVEMENT

Move backwards on the machine. Pause, exhale, and return to the starting position. Repeat.

EQUIPMENT

back machine

7

MACHINE LEG PRESS

SETS

2

REPS

15

STARTING POSITION

Sit on the leg press machine, placing your feet

MUSCLE GROUP

quadriceps

in the middle of the footpad. Adjust the seat so that your knees form a 90-degree angle.

MOVEMENT

Push against the footpad until your knees are almost fully extended
Lower back to the starting position Repeat

EQUIPMENT

leg machine

8 LUNGE

SETS
2

REPS
10

STARTING POSITION

Stand with your feet shoulder width apart and your arms at your sides.

MUSCLE GROUP

lower body

MOVEMENT

Step forwards, bending your front leg as well as your back leg In this lunge position, your toes should be facing the front, the back heel should be lifted and the knee of the front leg shouldn't be bent

beyond the toes Return to the starting position
Repeat

EQUIPMENT

no equipment (strength)

9 MACHINE STANDING CALF

RAISES

SETS

2

REPS

10

STARTING POSITION

Place your shoulders under the pads provided and position your toes facing forwards. The balls of your feet should be secured on top of the calf block with your heels extending off it. Push the lever up by extending your hips and knees until your torso is standing upright.

MUSCLE GROUP

calves

MOVEMENT

Raise your heels as you breathe out Make sure that your knee is kept stationary at all times
There should be no bending at any time

Return to the starting position Repeat

EQUIPMENT

leg machine

10 STANDING CHEST STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Stand up straight with your feet shoulder width apart. Clasp both of your hands together behind your back.

MUSCLE GROUP

chest

MOVEMENT

Take a deep breath in, lifting your rib cage and at the same time lifting both of your arms away from your buttocks, until you feel a stretch in your chest and the front of your shoulder Hold the stretch

EQUIPMENT

no equipment

11

STANDING SHOULDER

STRETCH

SETS
1**HOLD**
30 sec

STARTING POSITION

Stand with your feet shoulder width apart, bringing one of your arms across your body at chest level.

MUSCLE GROUP

shoulders

MOVEMENT

Lock that arm in place and stretch it by using your other arm

EQUIPMENT

no equipment

12

KNEELING BACK STRETCH

SETS
1**HOLD**
30 sec

STARTING POSITION

Begin on all fours with your back rounded towards the ceiling.

MUSCLE GROUP

upper back

MOVEMENT

Drop your head and bring your hands closer to your knees to feel the stretch even more

EQUIPMENT

no equipment

13 STANDING QUAD STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Stand on one leg, making sure that your abdominal muscles are activated and that you are balanced.

MUSCLE GROUP

quadriceps

MOVEMENT

Pull your other foot up towards your bottom, keeping your knees together and pushing your pelvis forwards slightly until you feel a stretch in your quadriceps or thigh muscle

EQUIPMENT

no equipment (balance)

14 SUPINE HAMSTRING STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Lying on your back, bend one leg and plant that foot on the floor.

MOVEMENT

Grasp the other leg with a towel or band and straighten it slowly, until you feel a mild hamstring stretch in the straight leg. Hold the stretch.

MUSCLE GROUP

hamstrings

EQUIPMENT

no equipment

15 CALF STRETCH

SETS
1

HOLD
30 sec

STARTING POSITION

Standing a little away from a solid support structure (a wall), lean on the support with your forearms. Bend one leg

MUSCLE GROUP

calves

and place the other leg straight behind you.

MOVEMENT

Transfer your weight and hips gently over the front bent leg and keep the heel of your back foot on the ground with your toes facing the front

EQUIPMENT

no equipment

Cardio Strength Balance

COOL DOWN

5-10 minutes of cardio exercise, like walking or cycling at a light-moderate intensity.

Breathing and heart rate should return to normal by the end of the cool down.

Perform the stretching exercises following your cool down.

JOIN VIRGIN ACTIVE TODAY AND GET THE REST OF THE MONTH FREE!

We'll even throw in a one-on-one with a fitness instructor to get you started and that's not all. You'll also get access to **myvirginactive** where you can download free meal plans, book classes, track your training and more!

myvirginactive

Although all the information on this PDF has been compiled by our registered biokineticists and dietitians, we recommend that you always consult a physician before starting a fitness programme or changing your diet. Information on this website is intended to supplement and not by any means replace the role or advice of your medical practitioner. Not all content, exercises or activities are suitable for everyone - the website is intended for use by people over the age of 18 and who are not pregnant, nor breastfeeding and do not have a serious medical condition.