

This training makes use of Tabata training -

Improve your plyometric ability and build cardio fitness.

Less than 10 minutes per day.

Day

Day

you do 6 sets of 20 seconds of all-out effort followed by 10 seconds of recovery. It's a formula that's often dubbed the "miracle workout", as the short bursts of maximum effort followed by brief breaks for recovery promote fat burn and improve endurance and speed.

Tip: Always warm up for 3-5 mins before you start squatting - this could be a walk or jog outside, climbing up and down your home stairs, or mixing running on the spot with bodyweight squats.

01Day Day • Tabata 3x rounds: 20 secs squat Practice your squat technique (watch No squats video) and then give squat jumps a hips to knees/10 secs rest/20 go. Do 4-6 squat jumps, take a break secs squat with heel lift/10 secs and after you are fully recovered, try rest. Count your repetitions in a max jump where you squat jump each set and try to improve next to a wall or pillar to evaluate each round your jump height. • End with 2x maximum height squat jumps with full recovery between jumps. Day

• Tabata 3x rounds: 20 secs squat with finger touch to floor/10 secs rest/20 secs squat with heel lift/10 secs rest. Count your repetitions in each set and try to improve each round

Day

• Tabata 3x rounds: 20 secs squat with finger touch to floor/10 secs rest/20 secs half squat with a jump/10 secs rest. Count your repetitions in each set and try to improve each round

- End with 2x maximum height squat jumps with full recovery between jumps.

• End with 2x maximum height squat jumps with full recovery between jumps.

Day

No squats

- Day
- Tabata 3x rounds: 20 secs squat with finger touch to floor/10 secs rest/20 secs hips to knees squat with a jump/10 secs rest. Count your repetitions in each set and try to improve each round
- End with 2x maximum height squat jumps with full recovery between jumps.

Day

No squats

Day

- 20x squats with hips to knees
- 10x squats with finger touch to floor
- Take a break and fully recover
- 3x maximum height squat jumps with full recovery between, measure your height on each jump.

No squats

Day

- Tabata 3x rounds: 20 secs squat with finger touch to floor/10 secs rest/20 secs hips to knees squat with a jump/10 secs rest. Count your repetitions in each set and try to improve each round
- End with 4x maximum height squat jumps with full recovery between jumps.

Day

• Tabata 3x rounds: 20 secs

Day

Day

No squats

half squat with a jump/10 secs rest/20 secs hips to knees squat with a jump/10 secs rest. Count your repetitions in each set and try to improve each round

• End with 4x maximum height squat jumps with full recovery between jumps.

No squats

16 Day

- Tabata 3x rounds: 20 secs hips to knees squat with a jump/10 secs rest/20 secs fingers to floor squat with a jump/ 10 secs rest. Count your repetitions in each set and try to improve each round
- End with 4x maximum height squat jumps with full recovery between jumps.

- 6x rounds: 20 secs fingers to floor squat with a jump/10 secs rest. Count your repetitions in each set and try to improve each round
- End with 5x maximum height squat jumps with full recovery between jumps.

Day

No squats

20Day

- 20x squats with hips to knees
- 10x squats with finger touch to floor •
- Take a break and fully recover
- 5x maximum height squat jumps with full recovery between measure your height on jump #1 and jump #5