Cardio Zen Tabata: The Modern Yin-Yang Experience
Skip Jennings

Objective:
· Examine the Tabata format and how it works
· Learn how to blend cutting edge Tabata training with traditional yoga to create an innovate workout.
· Understand why these two seemly different workouts create the ‘modern-day yin-yang’ experience.

1. What is Zen Tabata?
· Class Description
· The Fusion
· Why Fusion
· Class Protocol

2. What Is Tabata?
· History of Tabata
· Tabata Protocol
· Tabata Exercise Progressions
· Why It Works

3. What is Yoga?
· Union/Yoke
· To Unite
· The Mind
· The Body
· The Soul
· An Invitation From The Soul To
· Slow Down
· Be Present
· Be Here Now
· To Focus on Each Pose
· Search For Inner Peace
· Types Of Yoga
· Hatha
· Meditation
· Service
· Mantra
· Stretch/Balance
· The Mental – The Mind
· The Physical – The Body
· The Spiritual – The Sprit

4. What Is Zen?
· Understanding Your True Self
· Pathway To Enlightenment
· Yin Yang Approach – Balance
· The Tabata/Yoga Connection

5. Why Intervals?
· What Is An Interval
· Why Interval Works
· Safe Concerns
· Mass Appeal

6. Class/Format Review
· Tabata - 1 Exercise 20 Seconds, 10 Second Rest, 8 Cycles
· One Exercise can progress
· Yoga – One Pose 20 Seconds, 10 Second Rest, 8 Cycles
· Cycles – 1 Cycle is 20 Seconds of Work and 10 Second Rest
· Sets – 1 Set is 8 Cycles
7. Equipment/Music
8. Teaching/Coaching Approach
· Be A Coach
· Inspirational
· Motivational
· Technical
[bookmark: _GoBack]Choreography Notes:
Warm Up
Sun Salutations

	Tabata Basic Exercise /Yoga Pose
	Progression 1
	Progression 2
	Progression 3

	Lateral Shuffles (Cardio/Strength)
	Lateral Shuffles Deep Squats
	Lateral Shuffles Deep with a knee lift
	Lateral Shuffle with Jump

	Side Bend/Stretch (Yoga)
	One Arm Overhead
	Both Arms Overhead
	

	Squats (Cardio/Strength)
	Squat Alternating Knee Lift
	Squat Plyometric Jumps
	

	Chair Pose (Yoga)
	Chair Pose Alternating Heal Lift
	Chair Pose Both Heals Lift and Lower
	Chair Pose Both Heals lift and balance

	Scissors (Cardio)
	Scissors – Single, Single Double
	Scissors – Single, Single Double with torso rotation
	Scissors - Single, Single Double Touch the floor

	Crescent Lunge (Yoga)
	
	
	

	Burpees - Step Back (Cardio/Strength)
	Burpees – Hop Back
	Burpees – Hop Back – Hop Forward
	Burpees Hop Back – Push Up – Hop Forward

	Chest Openers (Yoga)
	
	
	

	Jacks (Cardio)
	
	Air Jacks
	

	Standing Splits (Yoga)
	Standing Splits Grab Standing Leg With 1 Hand
	Standing Splits Grab Standing Leg With Both Hands
	Standing Splits Standing Leg knee Bends

	Repeater Knees (Cardio)
	
	
	

	Spinal Balance (Yoga)
	
	
	

Cool Down and Stretch
Skip Jennings, ALSP, CPT
www.skipjennings.com
www.mindbodyspiritsolution.com

o et TheModern Y YrgEpetece
S g

" amnerhe T omtand o s

TR

mdiion

+ sucnbne

Py To ghnnent
e con
[

