

bikini
BODY
guide

free week
— OF —
workouts

kayla
.....
ITSINES
earn your body

PRODUCT DISCLAIMER

The content in this book is written by Kayla Itsines and Fresh Fitness. The information is designed to help individuals within the specified market progress towards their health and fitness goals. It is not specifically tailored to suit any injuries, health problems or any other problems that could be aggravated with low, moderate or high intensity physical exercise. If you are an individual with such problems please seek the help of GP, Personal Trainer or similar health professional.

The materials and content contained in “Kayla Itsines Healthy Bikini Body Guide” are for general health improvement recommendations only and are not intended to be a substitute for professional medical advice, diagnosis or treatment. Although in depth information and specific exercises are given, users of this specific program should not rely exclusively on information provided in this program for their own health needs as it is branded as a set of “guidelines” aimed at a broad spectrum audience (market specified in introduction). All specific medical questions should be presented to your own health care professional.

“Kayla Itsines Healthy Bikini Body Guide” is not written to promote poor body image or extreme training regimes. As the referenced information provided, the entirety of the training recommendations as well as the educational resources provided are clinically proven and referenced, The Bikini Body Training Company Pty Ltd. should not be held liable for the interpretation or use of the information provided.

The Bikini Body Training Company Pty Ltd. makes no warranties or representations, express or implied, as

to the accuracy or completeness, timeliness or usefulness of any opinions, advice, services or other information contained, or referenced to, in this document. The Bikini Body Company Pty Ltd. does not assume any risk for your use of this information as such materials or content may not contain the most recent information. This resource is not individually tailored. It is a guideline which has emerged via a combination of personal experience, government guidelines, and where possible, scientific literature.

The information and other material available from this book come from a number of sources including the personal experiences of Kayla Itsines and the staff at Fresh Fitness, third parties who have given permission for use of their material, and material copied under statutory licenses. Accordingly the information and material in this book is copyright, 2013 © The Bikini Body Training Company Pty Ltd.

Therefore no part of this book may in any form or by any electronic, mechanical, photocopying, recording, or any other means be reproduced, stored in a retrieval system or be broadcast, sold or transmitted without the prior permission of the publisher, The Bikini Body Training Company Pty Ltd.

about the authors

Kayla Itsines

Director

The Bikini Body Training Company Pty Ltd

I began my study in 2008 at the Australian Institute of Fitness. Upon completing the AIF Master Trainer course, I began working at a female-only personal training centre in Adelaide, South Australia. Soon after, I started my own business called The Bikini Body Training Company Pty Ltd. and from there it began! After such an amazing response to my business in the first 6 months, I began to build an online presence via Instagram and Facebook that essentially became my blog. This is where I started to upload client transformations, healthy eating ideas and some training tips for all the women I couldn't reach around the world.

In 2012, I also teamed up with my partner's company, Fresh Fitness Solutions (founded in 2011), so we could run boot camps in order to service *more* women who wanted our help. It is now 2013 and we pride ourselves on our bikini body training, helpful nutrition guidelines and most importantly, continuing to help our clients achieve incredible, life changing results. Together, we hope to continue bringing life changing experiences to more and more women around the world! Including YOU!

about the authors

Tobi Pearce

Owner

Fresh Fitness Solutions

After winning my first Natural Bodybuilding competition in 2011 (WNBF Light-Heavyweight Division), I decided to study personal training at the Australian Institute of Fitness. This was a secondary study to a double degree in Business and Commerce I had recently been studying.

Competing in bodybuilding at a competitive level made me realise my underlying passion for the health and fitness industry. My transformation from the 60kg classical musician in high school to a 102kg bodybuilder was hugely motivating for not only myself, but as I soon learned, my clients and many others too. I used to be under the impression that success with sport, music and education were most valuable to me. The amount of knowledge I gained and applied to achieve my goals in natural bodybuilding became hugely beneficial when coaching my first few clients.

However, I quickly realised that the success of my clients was much more fulfilling and motivating than my own. As my passion for client results grew, I realised that together with my beautiful partner, Kayla Itsines, we could have a positive impact on more women's lives.

B.B.G. *overview*

Hello and welcome to my **free week of Bikini Body Workouts** just for you!

This is the first of several free educational and training eBooks to come. I hope you love it!

Inside this first min-eBook is one workout for important body parts; legs, abs and upper body.

Monday week 1 & 3

LEGS & CARDIO

- Jump squats
- Squats
- Walking lunges
- Knee ups
- X jumps
- Burpees
- Weighted step ups
- Medicine ball squat & press

CIRCUIT ONE		CIRCUIT TWO	
15 reps	Jump squats	16 reps	X Jumps (8 per leg)
15 reps	Squats	10 reps	Burpees
24 steps	Walking lunges (12 per leg)	24 reps	Weighted step ups (12 per leg)
24 reps	Knee ups (12 per leg)	15 reps	Medicine ball squat & press

HOW DO THE WORKOUTS WORK?

These workouts are broken into rounds of 7-minute circuits with 4 exercises in each.

The rep ranges for the exercises vary depending on the exercise and for each particular circuit. This means you will have 4 exercises to repeat within 7 minutes continuously. If you finish all four exercises before the 7 minutes is up, you keep doing them in the same order until you run out of time (this is how a circuit works). Do your best to exercise for the whole 7 minutes, only resting after the timer has gone off.

Each workout will consist of two different circuits which you will do two times each.

This in total means 4 x 7-minute rounds = 28 minutes. In between each circuit you can have 30-90 second rest as you need.

Drink water between rounds as you feel is necessary, but not too much, as this may make you feel sick.

WHAT WILL I NEED FOR THE CIRCUITS?

- You must be warmed up before starting
- Equipment (as used in the exercise photos)
- All exercises need to be read and understood
- A timer (I use my iphone)

**IE. BENCH,
MEDICINE BALL,
DUMBBELLS,
BOSU BALL,
STEPS**

NOTE: I recommend going for a 5-minute fast walk prior to training. Being warm helps to lubricate joints, keep muscles safe for exercise and decrease injury risk.

Due to the high intensity of this training, I do not recommend these workouts for absolute beginners. As stated on my website, these circuits are designed for people who have a very basic level of cardio fitness.

If you do not have this, it is not uncommon that your first few attempts may result in slight dizziness from this type training.

STOP: If you are a beginner and have purchased this book against my recommendation, please be sure to do 2-3 weeks of regular walking to build up a foundation of cardio fitness first.

leg WORKOUT

free week
OF
workouts

Jump squats
Weighted walking lunges
Sumo squats
Weighted step ups

Scissor jumps
Bench jumps
Knee ups
Double bench squats

CIRCUIT ONE

15
reps
Jump squats

24
reps
Weighted walking lunges (12 per leg)

15
reps
Sumo squats

24
reps
Weighted step ups (12 per leg)

CIRCUIT TWO

24
reps
Scissor kicks (12 per leg)

12
reps
Bench jumps

24
reps
Knee ups (12 per leg)

15
reps
Double bench squats

arm WORKOUT

free week
OF
workouts

Burpees
Push ups
Tricep dips
Plank

Weighted squat clean & press
Mountain climbers
Commandos
Split push ups

CIRCUIT ONE

10
reps
Burpees

15
reps
Push ups

20
reps
Tricep dips (with or without feet raised)

30
sec
Plank

CIRCUIT TWO

12
reps
Weighted squat clean & press

50
reps
Mountain climbers (25 each side)

24
reps
Commandos (12 each arm)

12
reps
Split push ups

ab WORKOUT

free week
OF
workouts

Ab bikes
Weighted bent leg jackknives
Raised leg sit ups with twist
Sit ups

Mountain climbers
Leg raises on bench
Toe touches
Plank

CIRCUIT ONE

40
reps
Ab bikes (20 each side)

15
reps
Weighted bent leg jackknives

30
reps
Raised leg sit ups with twist (15 each)

20
reps
Sit ups

CIRCUIT TWO

40
reps
Mountain climbers (20 each side)

30
reps
Leg raises on bench

20
reps
Toe touches

30
sec
Plank

thanks

for downloading my

free week
OF
workouts

To purchase my complete workout guide or its HELP partner guide (Healthy Eating & Lifestyle Plan), head over to my website. Start earning your bikini body today!

kayla x

\$69⁹⁷

102 pages

\$69⁹⁷

62 pages

www.kaylaitsines.com.au