

FLEX PROGRAM — Exercises to do on break by your desk

Intermittent exercise throughout your day has many benefits and is an efficient way to fit in a workout.
WORKOUT: Perform 2–3 sets of 10 repetitions, 3–4 days each week.

▶ UPPER BODY

Wall Push-ups

Desk Push-ups

or... Regular Push-ups

Dips on Chair

and... Dips on Desk

MODEL: Renee Traculad, Administrative Assistant, Facilities Services

▶ LOWER BODY

Wall Squats: hold for 30–45 seconds

and... Chair Squats

Walking Lunges

and... Wall Lunges

▶ Benefits of Strength Training

- Increased energy | Increased strength | Improved fitness | Weight loss
- Injury Prevention | Improved confidence | Increased productivity