

The 9 Minute Strength Workout

The following nine moves are strength training exercises that you may have seen before. Alone, they work a set group of muscles, but strung together, these nine exercises become a complete, whole-body workout.

Dr. Jordan Metzl, a sports medicine physician at the Hospital for Special Surgery in New York, has broken down the nine exercises into three sets of three. Before you begin each set, set a timer (or work out near a watch with a second hand). If you are just starting to work out, do each exercise as hard as you can for one minute, followed by the next, until you complete the first set. Then, take a one minute break before moving on to set two, in which the exercises should also be performed for one minute each.

	SET #1	SET #2	SET #3
BEGINNER 1 min each exercise (total 9 mins)			
INTERMEDIATE 2 min each exercise (total 18 mins)	 <p style="text-align: center;">Bodyweight Squat</p>	 <p style="text-align: center;">Forearm Plank</p>	 <p style="text-align: center;">Burpee with Push-Up</p>
ADVANCED 3 min each exercise (total 27 mins)	 <p style="text-align: center;">Pushup</p>	 <p style="text-align: center;">Bodyweight Split Squat</p>	 <p style="text-align: center;">Single-Leg Toe Touches</p>
	 <p style="text-align: center;">Mountain Climbers</p> <p style="text-align: center;"><i>Take 1 minute break before set #2</i></p>	 <p style="text-align: center;">Single Leg Hip Raise</p> <p style="text-align: center;"><i>Take 1 minute break before set #3</i></p>	 <p style="text-align: center;">Leg Raises</p> <p style="text-align: center;"><i>Congrats, you're done!</i></p>