

2018 Q4

WARM-UP FEEL: ENERGY

POSTURE	MODIFICATION	MUSIC
<p>Opening Stretch</p> <ul style="list-style-type: none"> ● base posture <ul style="list-style-type: none"> ○ three opening breaths ○ step wide for cat/cows ○ Plie squat twist (R/L) <p>Aerobics</p> <ul style="list-style-type: none"> ● Plie sweeps, right to left <ul style="list-style-type: none"> ○ Start w/ ballet arms, add on lat pull ● Chair Squat w/ twisting reach <ul style="list-style-type: none"> ○ Option to add alternating kick ● Modified Jumping Jacks <ul style="list-style-type: none"> ○ Add chest press ○ Challenge to normal jumping jacks <p>Plank/Push-up Series</p> <ul style="list-style-type: none"> ● Wide-arm push-up, roll to side plank ● End with wide-arm pulses <p>Stretch</p> <ul style="list-style-type: none"> ● Barre back fold/downward dog ● Roll up 	<p>Knees/Hips - work higher Shoulder - keep arms at shoulder height</p> <p>Knees/Hips/Back - Work higher in flexion</p> <p>Knees - dont add jump Shoulders - stay with arms at shoulder height in chest press</p> <p>Shoulder/Wrist/Back - take to the barre or drop knees to the ground</p>	<p><i>Don't - Don Diablo Remix</i> Ed Sheeran (4:09)</p> <p><i>Awela Hey - Christopher Vitale Radio Remix</i> Geo Da Silva, Jack Mazzoni, Christopher Vitale (3:36)</p> <p><i>Supreme</i> Joey Rumble (2:46)</p>

2018 Q4

LEG WORK

FEEL: POWER

POSTURE	MODIFICATION	MUSIC
<ul style="list-style-type: none"> ● Power Diamond w/ TRX <ul style="list-style-type: none"> ○ One inch ○ Knee presses out ○ Knee presses in ○ GFH ● Incline Sumo at barre <ul style="list-style-type: none"> ○ One inch ○ LRM (8-16 count) ○ Side steps ○ Pulse to GFH (option to rise onto toes) ● Power Base Skier w/ ball <ul style="list-style-type: none"> ○ One inch ○ Ball squeezes ○ GFH 	<p>Ankles - lower heels Knees - Work higher Hips / Back - Unclick heels and work in power base with parallel feet (no turnout) Core instability - work at the barre for more support / balance</p> <p>Knees - Work higher Hips / Back - Work higher or more upright</p> <p>Knees - Work higher or remove ball Back - Work upright in power base posture Shoulder - underhand grip barre</p>	<p><i>I Can Only Imagine (feat. Chris Brown and Lil Wayne)</i> David Guetta, Chris Brown, Lil Wayne (3:30)</p> <p><i>God's Plan</i> Drake (3:19)</p> <p><i>Jackie Chan</i> Tiesto, Dzecko, Preme, Post Malone (3:36)</p>
<p>Stretch</p> <ul style="list-style-type: none"> ● Heel to seat ● Triangle ● Runners lunge 		<p><i>Balenciaga</i> Cheat Codes (2:54) <i>*song only for stretch*</i></p>

2018 Q4 COMBO WORK FEEL: FIRE

POSTURE	MODIFICATION	MUSIC
<p><u>Weights:</u></p> <ul style="list-style-type: none"> ● Delt Fly in Horse Pose (side 1) <ul style="list-style-type: none"> ○ Add LRM with with legs <ul style="list-style-type: none"> ■ Challenge to add knee drive ● Goal Post in Horse Pose (side 2) <ul style="list-style-type: none"> ○ Add LRM with with legs <ul style="list-style-type: none"> ■ Challenge to add knee drive <p><u>TRX:</u></p> <ul style="list-style-type: none"> ● Low Row to Bicep curl (alternating) <p>***GET MATS***</p> <ul style="list-style-type: none"> ● Tricep Press (knees on mat at station) <p>Stretch on mat</p> <ul style="list-style-type: none"> ● TRX fold (reach R/L) ● Shoulder Stretch ● Chest opener - option to fold forward in child's pose 	<p>Knees - Work higher/smaller or come to base posture Shoulders - drop weights</p> <p>Knees - Work higher/smaller or come to base posture Shoulders - lower arms to high row/low row or drop weights</p> <p>Back - step to kickstand, or step away from barre Shoulder / Neck- use weights</p> <p>Knee - Double up mat or work standing Elbow / Shoulder - release straps and work in tricep pushup or at the barre</p>	<p><i>*Change song to start combo work*</i></p> <p><i>Reverse - James Hype Remix Sage The Gemini, James Hype (4:24)</i></p> <p><i>Don't Leave Me Alone (feat. Anne-Marie) David Guetta, Anne-Marie (3:04)</i></p> <p><i>It Ain't Me (with Selena Gomez) - Tiesto's AFTR:HRS Remix Kygo, Selena Gomez, Tiesto (3:12)</i></p>

2018 Q4

GLUTE WORK FEEL: CONTROL

POSTURE	MODIFICATION	MUSIC
<ul style="list-style-type: none"> ● All Fours Glute Dives (side 1) <ul style="list-style-type: none"> ○ Glute dives ○ Rotate hips open to mermaid pulses ○ GFH ● All Fours Glute Dives (side 2) <ul style="list-style-type: none"> ○ Glute dives ○ Rotate hips open to mermaid pulses ○ GFH ● Parallel Glute Bridge <ul style="list-style-type: none"> ○ 1 inch ○ LRM ○ Single heel lift pulses (R/L) ○ GFH <ul style="list-style-type: none"> ■ Challenge to lift both heels <p>Stretch:</p> <ul style="list-style-type: none"> ● Hug knees ● Pull one knee in and across body for spinal rotation / glute stretch 	<p>Shoulder/wrist - come to forearms, go to barre</p> <p>Knee / Hip- Take standing at barre</p> <p>Hip / Back - evenly distribute body weight by putting more weight in your opposite arm</p> <p>Shoulder/wrist - come to forearms, go to barre</p> <p>Knee / Hip- Take standing at barre</p> <p>Hip / Back - evenly distribute body weight by putting more weight in your opposite arm</p> <p>Knees - walk feet wider</p> <p>Back - work with booty closer to the mat</p>	<p><i>Get Me Bodied</i> Beyonce (3:26)</p> <p><i>Rise</i> Jonas Blue, Jack and Jack (3:14)</p> <p><i>Bacon</i> Nick Jonas, Ty Dolla \$ign (3:03)</p> <p><i>Nevermind</i> Dennis Lloyd 2:37 <i>*continue song into core blast*</i></p>

2018 Q4

CORE WORK FEEL: CONNECT

POSTURE	MODIFICATION	MUSIC
<p>CORE BLAST:</p> <ul style="list-style-type: none"> ● Modified Boat Pose with TRX <ul style="list-style-type: none"> ○ Option to lift head/neck/shoulders ● Scissors w/ ball at base of shoulder blades <ul style="list-style-type: none"> ○ Challenge to straighten legs ○ GFH ● Smileys with ball ● Alternating shoulder slaps 	<p>Neck - keep head on mat</p> <p>Neck / Back - remove ball to flat back Back / Core instability - work in marches</p> <p>Core instability - remove ball Low back - use the ball</p> <p>Hips - keep feet flat on mat Shoulder - drop weights Neck - keep head / neck / shoulders flat on mat</p>	<p><i>*song continues*</i></p> <p><i>Nevermind</i> Dennis Lloyd 2:37</p> <p>Happy Now Zedd, Leeley Duhe (3:27)</p> <p><i>ILYSB</i> Lany (3:31)</p> <p><i>*may go into the next song*</i></p>

2018 Q4

YOGA FLOW FEEL: BREATHE

POSTURE	MODIFICATION	MUSIC
<ul style="list-style-type: none"> ● Plank (60 sec) ● Spinal Flow <ul style="list-style-type: none"> ○ Cat / Cows ● (Side one) Downward Dog → Hip Opener → Runners Lunge <ul style="list-style-type: none"> ○ Rise to Warrior II ○ Side Angle pose, arm on knee <ul style="list-style-type: none"> ■ Option to extend bottom arm ○ Reverse Warrior ○ Windmill down to Twisting Runners Lunge with IT band stretch ● (Side two) Downward Dog → Hip Opener → Runners Lunge <ul style="list-style-type: none"> ○ Rise to Warrior II ○ Side Angle pose, arm on knee <ul style="list-style-type: none"> ■ Option to extend bottom arm ○ Reverse Warrior ○ Windmill down to Twisting Runners Lunge with IT band stretch ● Downward Dog → Step to Low Crouch → Forward fold / ragdoll stretch → Roll up ● Neck stretch ● 3 Closing Breaths 	<p>Wrist / Shoulder / Back - take plank on forearms, knees or at the barre Challenge - place feet in straps</p> <p>Shoulders / Neck - find child's pose or take the flow to the barre</p> <p>Shoulders / Neck - find child's pose or take the flow to the barre</p>	<p><i>You are the Reason</i> Calum Scott (3:24)</p> <p><i>Born Again</i> Cory Asbury (4:13)</p> <p>Wonderfully Made Ellie Holcomb (5:20)</p>

TRUE40[®]

2018 Q4

<p><i>“Thank you for honoring your body today and being true to you”</i></p>		
--	--	--