
        
            
                
            
        

    Father, 
Thank you for the abilities you give us, for the strength and wisdom we gain from training. 

Be with us as we work that we may do our best. Help us to be encouraging to others in our daily life. Thank you for the people that you have brought into our lives. 

Bless the athletes, coaches, workout partners and all those who support our training. 
May the results from our training be a reflection of Your Spirit in our lives. 
 
 Finally Father, remind us that there is no failure, but only growth in the body, mind and Spirit.

Amen


Copyright
 
5 Minute Workouts! WODs To Build Muscle, Burn Fat, Increase Strength & Fitness In 5 Minutes Or Less
P. Selter

Copyright © 2015

All rights reserved.
This book or any portion thereof may not be reproduced or used in any manner whatsoever without the expressed written permission of the publisher except for the use of brief quotation in a book review.


Disclaimer
 
The information provided in this book is designed to provide helpful information on the subjects discussed. This book is not meant to be used, nor should it be used, to diagnose or treat any medical condition. For diagnosis or treatment of any medical problem, consult your own physician. The publisher and author are not responsible for any specific health or allergy needs that may require medical supervision and are not liable for any damages or negative consequences from any treatment, action, application or preparation, to any person reading or following the information in this book. References are provided for informational purposes only and do not constitute endorsement of any websites or other sources. Readers should be aware that the websites listed in this book may change.

I recommend consulting a doctor to assess and/or identify any health related issues prior to making any dramatic changes to your diet or exercise regime. 


Contents
 
Copyright
Disclaimer
Introduction
5 Minutes Is All It Takes
What else are you going to do in 5 minutes?
The Workouts
Conclusion


Introduction
 
I would like to thank you and congratulate you for purchasing the book, 5 Minute Workouts!
This book will introduce you to the many health & fitness benefits of the 5 minute workout; along with a plethora of WODs (workouts) you can implement immediately to improve your body composition, speed, strength and agility in literally only a handful of minutes each day.
These workouts range from beginner workouts that can be performed in the comfort of your own home or backyard to slightly more advanced challenges that will send you to the brink of both mental anguish and physical fatigue in 5 minutes.   
Thanks again for purchasing this book, I hope you enjoy it!


5 Minutes Is All It Takes
 
If you’re reading this book chances are you, like myself lead a very busy life. Time is the most precious commodity we have – you can never buy more time or buy the past back… I understand that. That’s why 5 minute workouts are here.
Many gym-goers and fitness enthusiasts laugh at the idea of the 5 minute workout without ever trying or researching the concept and results of 5 minute workouts.
Well let me tell you my friend… it’s quite surprising how many tangible benefits come as a result of 5 minutes of intense exercise!
Here are a handful of benefits you need to know about:
 
Improves cardiovascular health
These workouts may be sure but they sure as hell are INTENSE. By going flat out for 5 minutes with these cardio, plyometric and strength based exercises you’ll be raising your heart rate immensely and getting that blood pumping. An intense 5 minute workout is far more beneficial than an hour of walking on a treadmill at a leisurely pace. 
 
Boosts the power of your brain!
Exercise, regardless of the duration is known to have immense benefits for your brain. An improved feeling of well-being, improved memory, improved coordination and a far greater reaction time are all a result of exercise that you will reap regardless of whether you’re training for 5 minutes or 50 minutes (this is providing you’re focused and keep your workout intense!). 
 
It actually does improve your fitness level
The circuit/high intensity interval style training that comprises these 5 minute workouts will have you performing a large variety of exercises from jumping jacks, sprinting, push-ups, pull-ups, kettlebell swings, high knees etc. these are all functional exercises – what this means is the strength, cardiovascular and mobility gains you’ll reap by performing these exercises in the form of the proceeding 5 minute workouts will transfer over into your everyday life, sports skills and the like (this is not apparent for bodybuilding style routines/exercises that place a large emphasis on isolation exercises). 
 
 
Happiness and a sense of accomplishment
 
There’s a saying that goes something along the lines of ‘exercise is cheaper than a therapist’. As comical and sarcastic as this may sound I personally find it to be 100% correct. When you’re struggling to see the positive side of things, feeling mentally fatigued or simply finding yourself unproductive performing physical exercise is the quickest and most efficient fix. Once you’ve blasted your way through a 5 minute workout and get that release of feel good endorphins you’ll go back to the problems, issues and challenges that you previously faced with solutions and a new outlook.
When I’m suffering from writers block whether this be for a book, a blog post or an email a quick blast of some cardio circuits seems to give me the mindset I need to overcome it and power through. 
 
Gets your metabolism firing
If fat loss is your end goal then circuit based high intensity training (in the form of the 5 minute workouts I’m about to present to you!) is your answer. 
The combination of cardiovascular and strength based exercises really get your metabolism firing, not only for the 5 minutes you’re performing the workout but also for an extended period of time afterwards… this is due to the recovery process coming into full swing. You see, when you walk on a treadmill your body is only burning a slightly larger number of calories than normal while you are walking on that treadmill. On the other hand when you’re performing a mixture of compound movements together in an interval/circuit style regime you’re fatiguing your body and essentially ‘ripping’ your muscle fibers. In order to repair itself after your workout your body will be burning an increased number of calories (via an ongoing boost in your metabolism) to assist with this process. 
Now that’s a good return on investment. 


What else are you going to do in 5 minutes?
 
Your life is made up of habits; my life is made up of habits. 
There are two types of habits in existence – I deem these ‘stress relieving habits’ and ‘goal achieving habits’.
The majority of lives are made up of stress relieving habits such as eating comfort foods, watching TV, sleeping in, gossiping etc. the list goes on. These are all, without doubt negative habits. Each of these can take 5 minutes or much longer.
These 5 minute workouts are among the top of goal achieving habits.
Read the previous page again – what else can you do in 5 minutes that will result in so many benefits, stress relief and happiness? 
I personally can’t think of any!


The Workouts
 
The proceeding pages contain a variety of 5 minute workouts, some of these require a minimal amount of equipment, and some of them require nothing but an open area and your willpower. 
Try them! Mix it up – the beauty of these workouts is they combine both strength and cardio based training, however if gaining strength isn’t a concern for you feel free to mix it up! Add in a few extra cardiovascular based plyometric exercises and drop the strength oriented training.
These workouts are a fantastic starting point, however just like a classy suit – making those few slight changes (tailoring) ensure that it fits best and works best for you.
Enjoy!


5 Minute Workout #1
Push up Row 8-12 reps per side
Lateral lunge with side raise 8-12 reps per side
Squats superset with biceps curls  for 1 minute
Stationary lunge with triceps kickback 6 reps per side
Reverse lunge with front raise 12 reps per side
 
5 Minute Workout #2
Mountain Climbers for 2 minutes
Power Jump for 1 minute
High Knees for 2 minutes
 
5 Minute Workout #3
Inhale-pause-exhale (5 seconds per) for 1 minute
Lift feet until shins parallel to floor. Raise hands, palms up, until level with knees, inhale to 5 as you straighten legs, then lower legs and torso towards floor. Exhale and return to start for 1 minute
Stand feet apart, bend so right hand touches floor or right leg, extend left arm/hand to ceiling and look to ceiling, hold for 5 seconds, repeat for left side. Continue for 1 minute.
Move elbows and forearms to floor. Begin on knees, walk knees out to each side as far as comfortably possible, press your hips back until you feel a stretch in the inner thighs, hold for 5  seconds and release to hands and knees. Repeat for 1 minute. 
Lay on your back, knees bent, heels as close to butt as possible. Arms on floor,
Fingertips pointing to heels. Press feet and arms into floor, and push hips to ceiling. 
Begin kegel exercises, holding each for 3 seconds. Repeat for 1 minute. 

5 Minute Workout #4
Utilize a resistance band
Triceps push up 10 reps
Lat raise combo 12 reps each side
Skater squats 16 reps each side
X wrap 15 reps do not lower legs
Pelvic push 15 reps
 
 
5 Minute Workout #5
Clean and press (with dumbbells) 1 minute
Side lunge and row (with dumbbells) 1 minute
squat and bicep curl (with dumbbells) 1 minute
Push up plus (lifting opposite hand and foot after each push up) 1 minute
Single leg deadlift with kick back (with dumbbells) 1 minute
 
5 Minute Workout #6
Jumping Jacks 1 minute
Side to Side leaps 1 minute
Rest 1 minute
Run in place 1 minute
Shuffle side to side 1 minute
 
5 Minute Workout #7
Mountain climbers 1 minute
Rest 30 seconds
Burpees 1 minute
Rest 30 seconds
High knee run 1 minute
Rest 30 seconds
Squat Jumps side to side 1 minute
 
5 Minute Workout #8
Air Jacks 1 minute
Rest 15 seconds
Squat Jumps 1 minute
Rest 15 seconds
Jumping lunges 1 minute
Rest 15 seconds
Jumping lunges 1 minute
Rest 15 seconds
 
5 Minute Workout #9
Push ups 30 seconds
Jumping Jacks 1 minute
Downward dog to Plank 1 minute
Jumping Jacks 1 minute
Push ups 30 seconds
Alternating lunges 1 minute
 
 
5 Minute Workout # 10
Knee crunches 30 reps
Cross crunches 30 reps
Leg raises 20 reps
Cycling cross crunches 20 reps
Flutter kicks 30 reps
Heel touches 20 reps
Plank 1 minute
Superman 20 reps
 
5 Minute Workout #11
30 seconds per exercise
Jumping Jacks
45 degree crunches
Burpees
Plank toe taps
180 jumps
Jack knives
Mountain climbers
Bunny hops
High knees
Twisting plank
 
5 Minute Workout #12
Forearm plank 30 seconds
Crunches 15 reps
Reverse crunches 15 reps
Left side crunches 15 reps
Right side crunches 15 reps
Superman raises 15 reps
Full sit-ups 15 reps
 
5 Minute Workout #13
Jump rope 30 seconds
Push ups 10 reps
Lunge kicks 10 reps
Butterfly twist 20 reps
Oblique twist 20 reps
 
 
5 Minute Workout #14
High knees 30 seconds
Tricep dips 10 reps
Squat jumps 10 reps
Double crunches 15 reps
Reverse crunches 15 reps
 
5 Minute Workout #15
Squat jacks 30 seconds
Dumbbell punches 20 reps
Dumbbell shoulder press 20 reps
Jumping lunges 10 reps
Elbows to knees plank 20 reps
 
5 Minute Workout #16
(30 seconds each)
Plank hold
Plank with slow alternating knee pulls
Single leg lowers
Straight leg sit ups
Punch between the legs crunches
Speed bag side to side crunches
Double row side to side crunches
Flutter kicks
Suitcase crunches
Boat pose pulses
 
5 Minute Workout #17
Basic plank 1 minute
Elbow plank 30 sec
Leg raised plank 30 sec each leg
One side plank 30 sec each side
Basic plank 30 sec
Elbow plank 1 minute
 
5 Minute Workout #18
Jumping Jacks 50 reps
Push-ups 5 reps
Crunches 20 reps
Mountain climber 20 reps
Plank 30 seconds
 
 
5 Minute Workout #19
Flutter Kick 20 seconds
Scissor kick 20 seconds
Dolphin kick 20 seconds
Frog kick 20 seconds
6 inches 20 seconds
Repeat for 3 rounds
 
5 Minute Workout #20
Use a medicine ball
Russian twists 30 reps
V-Ups 10 reps
Russian twists 30 reps
Toe touches 20 reps
Russian twists 30 reps
Plank 1 minute
Repeat
 
5 Minute Workout #21
Tricep Push Up 5 reps
Elbows to knees 5 reps
Jump squats 5 reps
Burpees 5 reps
Get ups 5 reps
Repeat for 3 rounds
 
5 Minute Workout #22
Perform each for 1 minute
Tik Tok series 
Double pulse bicycle crunches
Speed bag side to side crunches
Straight leg toe touches
Straight leg lowers
 
5 Minute Workout #23
Push-ups 10 reps
Leg raises 20 reps
Flutter kicks 30 reps
Jumping jacks 40 reps
Crunches 50 reps
Mountain climber 40 reps
Squats 30 reps
Bicycle crunches 20 reps
Burpees 10 reps
 
5 Minute Workout #24
Jumping jacks 30 reps
Push-ups 5 reps
High knees 25 reps
Crunches 10 reps
Squats 7 reps
Butt kicks 30 reps
Push-ups 5 reps
Crunches 10 reps
Jumping jacks 30 reps
Wall sit 1 minute
Crunches 10 reps
 
5 Minute Workout #25
Crunches 25 reps
Mid raise crunches 25 reps
Leg up crunches 25 reps
Toe touch crunches 50 reps
Leg up crunches 25 reps
Mid raise crunches 25 reps
Crunches 25 reps
 
5 Minute Workout #26
Squat (2 seconds down, 2 seconds up) 4 reps
Squat (1 second down, 1 second up) 8 reps
Squat Tap (down, tap to the right with your right foot, bring it back to your squat stance, stand up) 4 reps
Squat Tap (down, tap to the left with your left foot, bring it back to your squat stance, stand up) 4 reps
Rear Lunge 4 reps per leg
Forward lunge 4 reps per leg
Squat hold (20 seconds at lowest point)
Repeat for 4 rounds


 
5 Minute Workout #27
As many push-ups as possible in 1 minute
Hold a wall sit for 1 minute
Hold a plank for 1 minute
Perform right lunges for 1 minute
Perform left lunges for 1 minute
 
5 Minute Workout #28
Sumo squat with jump - 20 seconds
Shoulder tap push ups - 20 seconds
Lunge with biceps curl - 20 seconds
Burpees - 20 seconds
Plank jacks - 20 seconds
Rest for 15 seconds
Repeat for 2 rounds
 
5 Minute Workout #29
Forearm Plank 30 sec
Jumping jacks 20 reps
Crunches 15 reps
Reverse crunches 15 reps
High knees 30 seconds
In-and-outs 20 reps
Mountain climbers 30 seconds
Side plank raises 15 reps each side
Full plank 30 seconds
Jumping jacks 20 reps
Leg lifts 15 reps
Burpees 15 reps
Standing crunches 20 reps
 
5 Minute Workout #30
Perform each exercise for 30 seconds
High knees
Pulsing squats
Jumping jacks
Burpees
Push ups
Mountain climbers
Dips
Squat jumps
Lunge with front kick
Plank
 
5 Minute Workout #31
Push ups 10 reps
Squats 10 reps
Crunches 30 reps
Repeat for 3 rounds or as many as possible in 5 minutes
 
5 Minute Workout #32
20 seconds per exercise, 10 seconds rest before moving to proceeding exercise
Burpees
Star jumps
Push ups
High knees
Deep squats
Butt kicks
Lunges
Plank
Bicycle crunches
Mountain climbers
 
5 Minute Workout #33
Perform each exercise for 30 seconds, 5 seconds rest before moving to proceeding exercise
Squat
Front lunges
Side lunges
Deadlift
Donkey kick left and right
Hip bridge
Leg extensions
Flutter kicks
Froggy glute lifts
 
5 Minute Workout #34
Jumping jacks 100 reps
Burpees 20 reps
Then perform each of the following exercises for 30 seconds each
Squats
Calf raises
Dips
Push ups
Sit ups
Clams
 
 
5 Minute Workout #35
Jump rope 1 minute
Push ups 25 reps
Jump rope 1 minute
Crunches 25 reps
Jump rope 1 minute
Push ups 25 reps
 
5 Minute Workout #36
Push ups 10 reps
Mountain climbers 20 reps
Bicycle crunches 20 reps
Plank 30 seconds
Burpees 5 reps
Repeat for 4 rounds
 
5 Minute Workout #37
Hands to stay on the ground for the 5 minute duration of workout
Up and overs 10 reps
Push ups 10 reps
Plank 20 seconds
Climbers 20 reps
Plank jacks 20 reps
Plank hop-ins 20 reps
Repeat for 3 rounds
 
5 Minute Workout #38
Jumping jacks 50 reps
Triceps dips 20 reps
Squats 40 reps
Mountain climbers 50 reps
V-Sits 20 reps
Push ups with rotation 20 reps
Up and down planks (hands to elbows/forearms and back) 20 reps
Repeat for 4 rounds
 
5 Minute Workout #39
Box jumps (as high as possible) 20 reps
Russian twists 40 reps
Lunges 20 reps
Leg raises 20 reps
Squats 20 reps
Pull ups 10 reps (or as many as possible if below 10)
Repeat for 3 rounds
5 Minute Workout #40
Duck walk 20 steps forward 20 steps backward
Inchworms 20 reps
Frog hops 30 reps
V-Sit 20 reps
Reverse crunches 40 reps
Donkey kicks 30 reps
Repeat for 4 rounds
 
5 Minute Workout #41
Jumping T’s 40 reps
Box jumps 30 reps
High knees 40 reps
Wall sit 2 minutes
Tricep dip 10 reps
Low squat jumps 10 reps
Sprinters 20 reps
Mountain climber 10 reps
 
5 Minute Workout #42
1 minute per exercise
Plank with dumbbell row
Squat with triceps kickback
Alternate lunges with lateral raise
Deadlift with bicep curl
Fast jump rope
 
5 Minute Workout #43
Crunches 30 seconds
Leg lift plank 30 seconds
Frog sit-ups 30 seconds
Russian twists 30 seconds
30 seconds rest
Repeat for additional round
 
5 Minute Workout #44
Perform on medicine ball with a pair of dumbbells
Chest fly 10 reps
Skull crushers 10 reps
Chest press 20 reps
Crunches 20 reps
Push ups 10 reps (feet on medicine ball acting as a decline push-up)
 
 
5 Minute Workout #45
Kettlebell swings 10 reps
Burpee 2 rep
Kettlebell figure 8 squats 10 reps
Burpee 2 rep
Push up kettlebell taps 10 reps
Burpee 2 rep
As many rounds as possible in 5 minutes
 
5 Minute Workout #46
Perform the following on a treadmill or in a large open area
1 minute run 
30 second sprint 
30 second brisk walk 
Repeat sprint and recover portion x3
Finish with a 1 minute run 
 
5 Minute Workout #47
Perform 10 reps of the following
Burpees
Spiderman planks
Squat jumps
Bent over row
Tuck jumps
Repeat for 3 rounds
 
5 Minute Workout #48
Perform 10 reps per exercise
High pull
Thrusters
Weighted sit-ups
Straight arm pulldown
Superman
Repeat for 3 rounds
 


5 Minute Workout #49
5 reps per exercise
Jumping jacks
Push-ups
Crunches
Box Jumps
Jump Rope
Complete as many round as possible in 5 minutes, no rest between rounds
 
5 Minute Workout #50
Max repetitions of walking lunges in 1 minute
Max repetitions of push-ups in 1 minute
Max repetitions of bodyweight squats in 1 minute
Max repetitions of crunches in 1 minute
Fast jump rope for final 1 minute round
 


Conclusion
 
I hope you enjoy the plethora of 5 minute workouts that this book has to offer you, by following these workouts on a regular basis (ideally daily) you’ll develop not only a strong, flexible, functionally fit body that’ll be ready to tackle any situation life throws at it but also an unbreakable mindset and confidence to match. 
Whether you’re looking to get a competitive advantage in your sport or just to increase your mobility, strength and health these workouts are the answer. 
I hope you enjoyed reading this book as much as I enjoyed writing it.  
 
P.S
 
 

images/00001.jpeg
5 Minute
Workouts!

P SELTER


