

Try Elise's toning exercise plan

Whether you want to start things off slow and gradually build up your fitness, or begin with a challenge, Elise's toning exercise programme is designed for all levels. You can make this as easy or hard as you like – just use different speeds, weights and change the order of the exercises.

EXERCISE 1 – PRESS UPS

Stage 1

Start on all fours (beginners only), with your hands directly under your shoulders, fingers pointing forwards. Engage your abs and push your body weight into your hands, bending the elbows to lower the upper body in a straight line from the hips to the floor. Push the hands into the floor to lift the body back up.


Stage 2

Take the line of the hips in line with the spine to half press position, knees remain on the floor.


Stage 3

Take into full press up position with knees away from the floor.


Injured knees?

Try a chest press instead. Lie on your back on the floor with knees bent and feet flat on the floor, parallel with the hips. Hold a weight in each hand (tin of beans, water bottles or weights). Have your elbows on the floor at chest level, palms facing forwards, knuckles pointing towards the ceiling. Keep your elbows in line with the wrists, push both hands up and extend the arms over the centre of the chest. Lower them back down and lightly touch the elbows to the floor.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15

EXERCISE 2 – WIDE SQUAT

Stand with your feet slightly wider than the hips and knees in line with the toes. Keep the weight in the heels. Bend at the knees whilst sending the last bone in your spine backwards while maintaining a flat back. Breathe out as you return to a standing position, slightly squeezing the abdominals and gluteals (bottom!) as you lift the body.

Progression option (at week 4): Add a jump and repeat 10, 12 and 15 times or for 20, 35 or 40 seconds as a circuit.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


EXERCISE 3 – SHOULDER LATERAL LIFT

Stage 1

Make sure you have a small weight – a tin of beans or filled bottles of water will do. Stand with your feet hip distance apart and hold a weight in each hand with arms by your sides. Keep the arms straight and lift them out to the sides to shoulder height. Do not lock the elbow. Lower your arms with control.

Stage 2

Stand on one leg to decrease your stability and increase your ability to balance.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


EXERCISE 4 – LUNGE ALTERNATE STEP BACK

Stage 1

Stand with your feet hip-width apart, with one foot step backwards (keeping the heel of the back foot slightly off the ground). Lower your body down, (not forwards), until you adopt a right angle with the back knee. The front knee should bend so your knee is above the ankle, not the toes. Straighten your back to the starting position.

Stage 2

Touchdown to the floor (opposite hand to foot).

Stage 3

Add a small jump when you alternate feet.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


EXERCISE 5 – BICEP CURL

Stand with your feet shoulder distance apart with a weight in each hand. Keep your elbows by your sides and bend them to lift the weights. Lower your arms back to your sides and repeat.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


EXERCISE 6 – NARROW SQUAT

Stand with your feet slightly wider than the hips. Make sure your knees stay in line with the toes. Keep your weight in the heels of the feet and the chest up as you bend the knees, sending your tailbone backwards while maintaining a flat back. Breathe out on the effort as you return back to a standing position, slightly squeezing the glutes to aid your return.

Progression option (at week 4): Add a jump and repeat 10, 12 and 15 times or for 20, 35 or 40 seconds as a circuit.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


EXERCISE 7 – TRICEP EXTENSION

Start with the feet slightly wider than the hips. Hold a single heavy weight or two moderate weights in the hands straight above the head. Aim to lower the weight down between the shoulder blades. Keep the elbows tucked in and facing forwards, then pull the weight back up to the start position without moving your elbows.

Note: Keep your abdominals tight at all times to prevent the back from arching.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


EXERCISE 8 – SQUAT JUMP OR BURPEE

Stage 1

Perform a squat and take it deeper so that both hands touch the floor. Drive the body up in a powerful manner stretching the arms above the head as you stretch and jump.


Stage 2

For the burpee progression, perform a squat and take it deeper so that both hands touch the floor. Then jump the feet back behind you while you brace your abdominals into full plank with arms fully extended (straight under the shoulders). Jump both feet back under the body into crouch position – driving the body up in a powerful manner and stretching the arms above your head as you jump.


Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


EXERCISE 9 – AB PREP

Stage 1

Lie on your back with your knees bent in and arms by your sides. Breathe in and open the ribcage, then breathe out and pull and draw your navel to the spine. Lift your head and shoulders (make sure you don't arch your back) and breathe in while lowering your head and release the contraction.


Note: If you feel too much strain in the neck, place one hand behind the head for support.

Stage 2

Start upright on your bottom and slowly roll down to a position where you feel that your abdominals contract effectively. Curve down and curve back up again – imagine leaving an imprint of your spine on the floor. Make sure you don't go up or down with a flat back.


Stage 3

Start by holding a weight. Once you're in a roll-back position with the weight in front of you, imitate a rowing action from side to side.

Progression option (at week 4): Add a jump and repeat 10, 12 and 15 times or for 20, 35 or 40 seconds as a circuit.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15

EXERCISE 10 – DOUBLE SIDE LEG LIFT

Stage 1

Lie on your side with your hips and shoulders stacked (have a look down to make sure you can see your toes). Keep the arm underneath bent to support your head or extend it with the palm facing down. Point your top arm slightly in front of you and place your finger tips down for stability. Breathe in to prepare, then breathe out and contract the abdominals while you lift both legs together. Make sure you don't wobble or change your current position and breathe in again when lowering your legs.


Stage 2

Remove your finger tips from the floor and place the arm by your side.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15

EXERCISE 11 – BICYCLE

Stage 1

Lie on your back, lift your knees and bend them at an angle. Breathe in to prepare. Breathe out, while squeezing and contracting your navel to the spine and engage your core. Extend one leg away (don't arch your back or allow your abs to dome). Return your knee back to its original angle and repeat this action with the opposite knee. Alternate your legs to keep the movement smooth.


Stage 2

Place your hands behind your head, then lift your head and shoulders. Twist your elbow to the opposite knee and alternate.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15

EXERCISE 12 – PLANK

Stage 1

Lie on your stomach with your elbows propped underneath the shoulders. Draw your shoulders back and down towards your lower spine.

Note: Beginners should draw the navel to the spine, and hold while breathing normally.

Stage 2

Draw your navel to the spine and peel your pelvis away from the floor. Hold the position and breathe normally.

Stage 3

Draw your navel to the spine and lift yourself so that your bottom levels with your spine. Make sure your weight is distributed between your knees and elbows. Breathe normally.

Progression option: Draw your navel to the spine and lift your pelvis and knees off the floor. Keep your spine level and lengthened, while breathing normally.

Level 1 (weeks 1-4): 2 x 10

Level 2 (weeks 5-8): 2 x 12

Level 3 (weeks 9-12): 2 x 15


