


CROSSPOINT
PURPOSE POSSE
 REDEEMING MIND, BODY AND SPIRIT

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
SUNDAY IS REST DAY!!!	90-day challenge (Run, walk, bike, swim) Month 1: 1-3 miles a day 30 min a day (beginner) 45 min (intermediate) 75 min (advanced)		1.5 mins of core dead bugs, Side planks, cherry pickers, penguins Steps: _____ Minutes: _____	1.5 mins of core Superman's, bridges, side crunches, v-sits Steps: _____ Minutes: _____	2 mins of core Russian twists, lemon squeezers, hollow body hold Steps: _____ Minutes: _____
2 mins of core Right side plank, left side plank, front plank, reverse plank Steps: _____ Minutes: _____	2.5 mins of core Mountain climbers, Spiderman, up down planks Steps: _____ Minutes: _____	2.5 mins of core Marching bridges, crunches, sit ups, butterfly crunches Steps: _____ Minutes: _____	2.5 mins of core Leg lowers, crab walk, plank w/toe taps, t crosses Steps: _____ Minutes: _____	3 mins of core Bird-dogs, high boat to low boat, side bend (both sides), jackknife Steps: _____ Minutes: _____	3.5 mins of core Plank tap, plank with hip dips, exercise ball crunches Steps: _____ Minutes: _____
3.5 mins of core Wheelbarrow plank, warrior crunch, bird dog with elbow to knee Steps: _____ Minutes: _____	3.5 mins of core Lunge with a twist, Vertical leg crunch, V-up, raised leg knee-in Steps: _____ Minutes: _____	4 mins of Core Reverse crunch, Flutter kick, scissor crunch, oblique sit up Steps: _____ Minutes: _____	4 mins of core Plank jacks, in-and-out crunch, plank with alternating hands and arms Steps: _____ Minutes: _____	4 mins of core Weighted sit-ups, inchworm to side plank, leg lifts, kneeling wood chop Steps: _____ Minutes: _____	4.5 mins of core Tabletop leg press, marching bridges, single leg bridges, forearm plank Steps: _____ Minutes: _____
4.5 mins of core Leg lowers, kneeling wood chops, crunch, cherry pickers Steps: _____ Minutes: _____	4.5 mins of core Plank, side plank, penguins, bird dogs, superman Steps: _____ Minutes: _____	5 mins of core Bicycles, dead bugs, marching bridge, clamshell Steps: _____ Minutes: _____	5 mins of core Mountain climbers, Spiderman planks, alphabet, crab walk Steps: _____ Minutes: _____	5 mins of core weighted crunch, side bend with weights, bird dog with a crunch Steps: _____ Minutes: _____	5 mins of core Right side plank, left side plank, front plank, reverse plank Steps: _____ Minutes: _____
5 mins of core Bird-dogs, high boat to low boat, side bend (both sides), jackknife Steps: _____ Minutes: _____	5 mins of core Reverse crunch, Flutter kick, scissor crunch, oblique sit up Steps: _____ Minutes: _____	5 mins of core Russian twists, lemon squeezers, hollow body hold Steps: _____ Minutes: _____	5 mins of core Standing wood chops, ball planks, ball mountain climbers Steps: _____ Minutes: _____	5 mins of core Lunge with a twist, Vertical leg crunch, V-up, raised leg knee-in Steps: _____ Minutes: _____	5 mins of core side plank rotate, Pilates 100, plank opposite arm & leg Steps: _____ Minutes: _____

How far is 10,000 steps? An average person has a stride length of approximately 2.1 to 2.5 feet. That means that it takes over 2,000 steps to walk one mile; and 10,000 steps would be almost 5 miles. Month 2: 1-5 miles a day November Month 3: 1-7 miles a day December

10/1 Core Challenge Day #1- 1.5 mins of core

Dead bugs: 20 sec


Side planks: R: 15 sec & L 15 sec


Cherry pickers: 20 sec


Penguins: 20 sec


10/2 Core Challenge Day #2 - 1.5 mins of core

Superman: 20 seconds


Bridge: 25 seconds


Side crunches: 25 seconds


V- sits: 20 seconds


10/3 Core Challenge Day #3 - 2 mins of core

Russian twist: 40 seconds


lemon squeezers: 40 seconds


Hollow hold: 40 seconds


10/5 Core Challenge Day #4 - 2 mins of core

Right & left side plank: 40 seconds each side


front plank: 40 seconds


Reverse plank: 40 seconds


10/6 Core Challenge Day #5 - 2.5 mins of core

Mountain climbers: 60 seconds


Superman: 35 seconds


Up down planks: 55 seconds


10/7 Core Challenge Day #6 - 2.5 mins of core

Marching bridges: 35 seconds


Crunches: 40 seconds


Sit ups: 40 seconds


Butterfly crunches: 35 seconds


10/8 Core Challenge Day #7 - 2.5 mins of core

Leg lowers: 35 seconds


Crab walk: 35 seconds


Plank w/ toe taps: 40 seconds


t- crosses: 40 seconds


10/9 Core Challenge Day #8 - 3 mins of core

Bird-dogs: 45 seconds


High boat to low boat: 45 seconds


Side bends: 25 seconds each side


Jackknife: 40 seconds


10/10 Core Challenge Day #9 - 3.5 mins of core

Plank tap: 70 seconds


Plank with hip dips: 70 seconds


Exercise ball crunches: 70 seconds


10/12 Core Challenge Day #10 - 3.5 mins of core

Wheelbarrow plank: 70 seconds


Warrior crunch: 70 seconds


Bird dog with elbow to knee: 70 seconds


10/13 Core Challenge Day #11 - 3.5 mins of core

Lunge with a twist: 60 seconds


Vertical leg crunch: 50 seconds


V-up: 40 seconds


raised leg knee-in: 60 seconds


10/14 Core Challenge Day #12 - 4 mins of core

Reverse crunch: 60 seconds


Flutter kick: 60 seconds


Scissor crunch: 60 seconds


Oblique sit up: 60 seconds


10/15 Core Challenge Day #13 - 4 mins of core

Weighted sit-up: 80 seconds
seconds


Inchworm To Side Plank: 80


Kneeling wood chop: 80 seconds


10/16 Core Challenge Day #14 - 4 mins of core

Plank jacks: 80 seconds


In-and-out crunch: 80 seconds


Plank with alternating hands and arms: 80 seconds


10/17 Core Challenge Day #15 - 4.5 mins of core

Tabletop leg press: 75 seconds


Marching bridges: 70 seconds


Single leg bridges: 65 seconds


Forearm plank: 60 seconds


10/19 Core Challenge Day #16 - 4.5 mins of core

Leg lowers: 75 seconds
seconds


Kneeling Wood Chops: 70


Crunches: 60 seconds


Cherry pickers: 65 seconds


10/20 Core Challenge Day #17 - 4.5 mins of core

Plank: 55 seconds


Side plank: 30 seconds each side


Penguins: 60 seconds


Bird dogs: 65 seconds


Superman: 30 seconds


10/21 Core Challenge Day #18 - 5 mins of core

Bicycles: 75 seconds


Dead bugs: 75 seconds


Marching bridge: 75 seconds


Clamshell: 75 seconds


10/22 Core Challenge Day #19 - 5 mins of core

Mountain climbers: 75 seconds


Spiderman planks: 75 seconds


Alphabet: 75 seconds


Crab walk: 70 seconds


Write the alphabet with your legs- keep core engaged.

10/23 Core Challenge Day #20 - 5 mins of core

Weighted crunch: 100 seconds


Side bend with weights: 100 seconds


Bird dog with a crunch: 100 seconds


10/24 Core Challenge Day #21 - 5 mins of core

Right and Left side plank : 75 seconds each side


Front plank: 75 seconds


Reverse Plank: 75 seconds


10/26 Core Challenge Day #22 - 5 mins of core

Bird-dogs: 75 seconds


High boat to low boat: 75 seconds


Side bend (both sides): 75 seconds


Jackknife: 75 seconds


10/27 Core Challenge Day #23 - 5 mins of core

Reverse crunch: 75 seconds


Flutter kick: 75 seconds


Scissor crunch: 75 seconds


Oblique sit up: 75 seconds


10/28 Core Challenge Day #24 - 5 mins of core

Russian twists: 100 seconds


Lemon squeezers: 100 seconds


Hollow body hold: 100 seconds


10/29 Core Challenge Day #25 - 5 mins of core

Lunge with a twist: 75 seconds


Vertical leg crunch: 75 seconds


V-up: 75 seconds


Raised leg knee-in: 75 seconds


10/30 Core Challenge Day #26 - 5 mins of core

Side plank rotate: 50 seconds each side


Pilates 100: 100 seconds


Plank opposite arm & leg: 100 seconds


