

FitSugar Full-Body Circuit Workout


After warming up with light cardio for five minutes, repeat each three-exercise circuit twice, resting for 60 seconds after completing one rep of an entire circuit. You will need a set of dumbbells between 5 and 8 pounds.

Circuit 1


Narrow Squat With Overhead Press

15 reps


Plank With Reverse Row


10 reps each arm, alternating arms each rep


Side Lunge


12 reps each leg, alternating legs each rep

Circuit 2


Plié Squat With Side Arm Raises

15 reps


Side Plank Push-Up


10 reps on each side


Backwards Lunge With Bicep Curls

10 reps each leg, alternating legs each rep

Circuit 3


Seated Russian Twist

16 full rotations


Scissor Abs

15 to 20 reps each leg, alternating legs each rep


Superman

Hold for 30 seconds, repeat 3 times


brought to you by
fitsugar