

20 MINUTE WINTER WORKOUT

60 seconds : Sprints up and down a flight of stairs, two steps at a time if you can.
60 seconds : High knees (like a fast, bouncy, knees-up-to-chest march-in-place).
60 seconds: Simulated jump rope.
40 seconds: Squats, then a 20-second rest
40 seconds: Jumping jacks, followed by 20-second rest.
40 seconds: Push-ups, followed by 20-second rest
40 seconds : Split squats (one foot in front of the other), 20 seconds each side; 20-second rest
40 seconds: Mountain climbers, followed by a 20-second rest
2 minutes: Rest
60 seconds : Sprints up and down a flight of stairs, two steps at a time if you can.
60 seconds : High knees (like a fast, bouncy, knees-up-to-chest march-in-place).
60 seconds: Simulated jump rope.
40 seconds: Squats, then a 20-second rest
40 seconds: Jumping jacks, followed by 20-second rest.
40 seconds: Push-ups, followed by 20-second rest
40 seconds : Split squats (one foot in front of the other), 20 seconds each side; 20-second rest
40 seconds: Mountain climbers, followed by a 20-second rest

Workout from MarieClaire http://bit.ly/17V9AMW. As with any workout, see a physician before beginning an exercise program.

