

TABATA ROUTINE CARD

4-Minute Tabata Warm-Up 1

Set #	Exercise Name	Interval Start
1	Jumping Jacks	0:00
	Rest 10 Seconds	
2	Biceps Curl [Resistance Band]	0:30
	Rest 10 Seconds	
3	Invisible Jump Rope	1:00
	Rest 10 Seconds	
4	Triceps Kick-Back [Resistance Band]	1:30
	Rest 10 Seconds	
5	Jumping Jacks	2:00
	Rest 10 Seconds	
6	Upright Row [Resistance Band]	2:30
	Rest 10 Seconds	
7	Star Jumps	3:00
	Rest 10 Seconds	
8	Power Squats [Resistance Band]	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

4-Minute Tabata Warm-Up 2

Set #	Exercise Name	Interval Start
1	Boxer Rope Skips [Jump Rope]	0:00
	Rest 10 Seconds	
2	Plank Arm Raises	0:30
	Rest 10 Seconds	
3	Boxer Rope Skips [Jump Rope]	1:00
	Rest 10 Seconds	
4	Plank Leg Raises	1:30
	Rest 10 Seconds	
5	Boxer Rope Skips [Jump Rope]	2:00
	Rest 10 Seconds	
6	Plank Arm Raises	2:30
	Rest 10 Seconds	
7	Boxer Rope Skips [Jump Rope]	3:00
	Rest 10 Seconds	
8	Plank Leg Raises	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

One and Done: Health-Related Fitness Card 1

Set #	Exercise Name	Interval Start
1	Half-Jack Med-Ball Squeeze [Medicine Ball]	0:00
	Rest 10 Seconds	
2	Biceps Curl [Medicine Ball]	0:30
	Rest 10 Seconds	
3	Half-Jack Med-Ball High [Medicine Ball]	1:00
	Rest 10 Seconds	
4	Triceps Extension [Medicine Ball]	1:30
	Rest 10 Seconds	
5	Half-Jack Med-Ball Squeeze [Medicine Ball]	2:00
	Rest 10 Seconds	
6	Med-Ball Oblique Twist [Medicine Ball]	2:30
	Rest 10 Seconds	
7	Half-Jack Med-Ball High [Medicine Ball]	3:00
	Rest 10 Seconds	
8	Walking Lunge [Medicine Ball]	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

One and Done: Health-Related Fitness Card 2

Set #	Exercise Name	Interval Start
1	Decline Planks [Fitness Ball]	0:00
	Rest 10 Seconds	
2	Wall-Ball Squat [Fitness Ball]	0:30
	Rest 10 Seconds	
3	Straight Crunch [Fitness Ball]	1:00
	Rest 10 Seconds	
4	High-Ball Squat [Fitness Ball]	1:30
	Rest 10 Seconds	
5	Twist Crunch [Fitness Ball]	2:00
	Rest 10 Seconds	
6	T-Raises [Fitness Ball]	2:30
	Rest 10 Seconds	
7	Incline Planks [Fitness Ball]	3:00
	Rest 10 Seconds	
8	Y-Raises [Fitness Ball]	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

One and Done: Skill-Related Fitness Card 1

Set #	Exercise Name	Interval Start
1	High Knees Straight Through [Agility Ladder]	0:00
	Rest 10 Seconds	
2	In-Out Jumps [Agility Ladder]	0:30
	Rest 10 Seconds	
3	In-Out Toe Touches [Agility Ladder]	1:00
	Rest 10 Seconds	
4	2-Foot Lateral Run [Agility Ladder]	1:30
	Rest 10 Seconds	
5	Jumping Jacks [Agility Ladder]	2:00
	Rest 10 Seconds	
6	90-Degree Jump Turns (Clockwise) [Agility Ladder]	2:30
	Rest 10 Seconds	
7	90-Degree Jump Turns (Counter-Clockwise) [Agility Ladder]	3:00
	Rest 10 Seconds	
8	Hop Scotch In-Outs [Agility Ladder]	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

One and Done: Skill-Related Fitness Card 2

Set #	Exercise Name	Interval Start
1	One-Legged Marching Pose (Right)	0:00
	Rest 10 Seconds	
2	One-Legged Marching Pose (Left)	0:30
	Rest 10 Seconds	
3	One-Legged Clock with Arms (Right)	1:00
	Rest 10 Seconds	
4	One-Legged Clock with Arms (Left)	1:30
	Rest 10 Seconds	
5	Power Man Vertical Jumps	2:00
	Rest 10 Seconds	
6	180-Degree 2-Foot Jump Turns	2:30
	Rest 10 Seconds	
7	Stationary Skips	3:00
	Rest 10 Seconds	
8	Plank Scarf Tosses	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

Double or Nothing: Routine Card 1

Set #	Exercise Name	Interval Start
1	Lunges	0:00
	Rest 10 Seconds	
2	Lunges	0:30
	Rest 10 Seconds	
3	Plank Arm Raises	1:00
	Rest 10 Seconds	
4	Plank Arm Raises	1:30
	Rest 10 Seconds	
5	Squats	2:00
	Rest 10 Seconds	
6	Squats	2:30
	Rest 10 Seconds	
7	Plank Leg Raises	3:00
	Rest 10 Seconds	
8	Plank Leg Raises	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

Double or Nothing: Routine Card 2

Set #	Exercise Name	Interval Start
1	Jumping Jacks	0:00
	Rest 10 Seconds	
2	Jumping Jacks	0:30
	Rest 10 Seconds	
3	Jump Squats	1:00
	Rest 10 Seconds	
4	Jump Squats	1:30
	Rest 10 Seconds	
5	Plank Climbers	2:00
	Rest 10 Seconds	
6	Plank Climbers	2:30
	Rest 10 Seconds	
7	Push-ups	3:00
	Rest 10 Seconds	
8	Push-ups	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

Double or Nothing: Routine Card 3

Set #	Exercise Name	Interval Start
1	Floor Tap & Toss [Medicine Ball]	0:00
	Rest 10 Seconds	
2	Floor Tap & Toss [Medicine Ball]	0:30
	Rest 10 Seconds	
3	Side-to-Side Chops [Medicine Ball]	1:00
	Rest 10 Seconds	
4	Side-to-Side Chops [Medicine Ball]	1:30
	Rest 10 Seconds	
5	Med-Ball Climbers [Medicine Ball]	2:00
	Rest 10 Seconds	
6	Med-Ball Climbers [Medicine Ball]	2:30
	Rest 10 Seconds	
7	Med-Ball Push-ups [Medicine Ball]	3:00
	Rest 10 Seconds	
8	Med-Ball Push-ups [Medicine Ball]	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

Double or Nothing: Routine Card 4

Set #	Exercise Name	Interval Start
1	KB Squats [Kettle Bell]	0:00
	Rest 10 Seconds	
2	KB Squats [Kettle Bell]	0:30
	Rest 10 Seconds	
3	KB Upright Rows [Kettle Bell]	1:00
	Rest 10 Seconds	
4	KB Upright Rows [Kettle Bell]	1:30
	Rest 10 Seconds	
5	KB Deadlifts [Kettle Bell]	2:00
	Rest 10 Seconds	
6	KB Deadlifts [Kettle Bell]	2:30
	Rest 10 Seconds	
7	KB Press Right [Kettle Bell]	3:00
	Rest 10 Seconds	
8	KB Press Left [Kettle Bell]	3:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

Mirror-Mirror Exercise Cards

Muscle-Strengthening	Bone-Strengthening
Squats	Jumping Jacks
Lunges	Jump Squats
Push-ups	Burpees
Plank Arm Raises	Star Jumps
Plank Leg Raises	Plank Walk [Clockwise Circle]
Calf Raises	Plank Walk [Counter-Clockwise Circle]
Raised Arm Circles	Plank Jacks
Arm Scissors	High-Knee Stationary Jog

TABATA ROUTINE CARD

Mirror-Mirror Exercise Cards

Muscle-Strengthening	Bone-Strengthening
Ball-Hug Squats [Medicine Ball]	Speed Rope [Jump Rope]
Bull-Hug Lunges [Medicine Ball]	Power Rope [Jump Rope]
Ball-Hug Calf Raises [Medicine Ball]	Skier Rope [Jump Rope]
V-Ups [Medicine Ball]	Backwards Rope [Jump Rope]
Biceps Curls [Medicine Ball]	Ball Slams [Medicine Ball]
Triceps Extension [Medicine Ball]	Squat Press & Toss [Medicine Ball]
Oblique Twists [Medicine Ball]	Calf-Jump Slams [Medicine Ball]
Med-Ball Planks [Medicine Ball]	Ball-Hug Sumo Walk [Medicine Ball]

TABATA ROUTINE CARD

Flip Flop Don't Stop [Routine Card 1]

Set #	Partner A then B [Medicine Ball]	Interval Start
1&2	Half-Jack Med-Ball Squeeze	0 & :30
	Rest 10 Seconds	
3&4	Side-to-Side Chops	1 & 1:30
	Rest 10 Seconds	
5&6	Med-Ball Climbers	2 & 2:30
	Rest 10 Seconds	
7&8	Half-Jack Med-Ball High	3 & 3:30
	Rest 10 Seconds	
9&10	Floor Tap & Toss	4 & 4:30
	Rest 10 Seconds	
11&12	Med-Ball Oblique Twist	5 & 5:30
	Rest 10 Seconds	
13&14	Med-Ball Push-ups	6 & 6:30
	Rest 10 Seconds	
15&16	Walking Lunge	7 & 7:30
	Rest 10 Seconds	

Set #	Partner B then A [Kettle Bell]	Interval Start
1&2	KB Squats	0 & :30
	Rest 10 Seconds	
3&4	KB Upright Rows	1 & 1:30
	Rest 10 Seconds	
5&6	KB Deadlifts	2 & 2:30
	Rest 10 Seconds	
7&8	KB Press Right	3 & 3:30
	Rest 10 Seconds	
9&10	KB Press Left	4 & 4:30
	Rest 10 Seconds	
11&12	KB Swing Control	5 & 5:30
	Rest 10 Seconds	
13&14	KB Figure 8	6 & 6:30
	Rest 10 Seconds	
15&16	KB Around the World	7 & 7:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

Flip Flop Don't Stop [Routine Card 1]

Set #	Partner A then B [Jump Rope]	Interval Start
1&2	Speed Rope	0 & :30
	Rest 10 Seconds	
3&4	Side-to-Side Skier Jumps	1 & 1:30
	Rest 10 Seconds	
5&6	Speed Rope	2 & 2:30
	Rest 10 Seconds	
7&8	High-Knee Skip Jumps	3 & 3:30
	Rest 10 Seconds	
9&10	Speed Rope	4 & 4:30
	Rest 10 Seconds	
11&12	Side-to-Side Skier Jumps	5 & 5:30
	Rest 10 Seconds	
13&14	Speed Rope	6 & 6:30
	Rest 10 Seconds	
15&16	High-Knee Skip Jumps	7 & 7:30
	Rest 10 Seconds	

Set #	Partner B then A [Resistance Band]	Interval Start
1&2	Biceps Curls	0 & :30
	Rest 10 Seconds	
3&4	Squats	1 & 1:30
	Rest 10 Seconds	
5&6	Shoulder Press	2 & 2:30
	Rest 10 Seconds	
7&8	Upright Rows	3 & 3:30
	Rest 10 Seconds	
9&10	Biceps Curls	4 & 4:30
	Rest 10 Seconds	
11&12	Squats	5 & 5:30
	Rest 10 Seconds	
13&14	Shoulder Press	6 & 6:30
	Rest 10 Seconds	
15&16	Squats	7 & 7:30
	Rest 10 Seconds	

TABATA ROUTINE CARD

SPEED ROPE	UPRIGHT ROWS	HALF-JACK MED-BALL SQUEEZE	KB SQUATS	PLANK ARM RAISES	BASIC CRUNCH
Jump Rope	Resistance Band	Medicine Ball	Kettle Bell	No Equipment	Exercise Ball
					

SPEED ROPE

Jump Rope

UPRIGHT ROWS

Resistance Band

HALF-JACK

MED-BALL

SQUEEZE

Medicine Ball

KB SQUATS

Kettle Bell

PLANK ARM RAISES

No Equipment

BASIC CRUNCH

Exercise Ball