

Why Exercise?

Presented by
Lifestyle Fitness

What Ongoing Exercise Can Do for You

- Benefits
- Programs

Benefits

- Prevents heart disease and blood pressure
- Regulates blood sugar and weight
- Prevents bone and tissue
- Improves lifestyle

Regulate Blood Sugar and Control Body Weight

- Improves body's ability to metabolize sugar
- Burns calories
- Maintains weight-loss

Prevent Heart Disease and Normalize Blood Pressure

- Slows plaque buildup in arteries
- Increases “good” and decreases “bad” cholesterol
- Decreases resting heart rate
- Prevents obstructive blood clots
- Makes heart stronger and more efficient

Prevent Bone and Muscle Tissue Loss

- Prevents osteoporosis
- Prevents loss of body mass
- Prevents drop in public rate

Improve Lifestyle

- Makes activity easier
- Increases stress resistance
- Improves sleep
- Encourages other healthy habits

Programs

- Exercise
 - Personalized fitness programs
 - Group workout classes
 - Spinning
 - Kick Boxing
 - Step Aerobics
 - Yoga
 - Running and racquetball clubs
- Nutrition
 - Healthy Choices
 - Tips

Lifestyle Fitness Program Schedule

	MON	TUE	WED	THURS	FRI	SAT	SUN
9 AM	Spinning	Spinning	Spinning	Spinning	Spinning	Running Club	Running Club
Noon	Circuit Training	Basic Step	Circuit Training	Basic Step	Circuit Training	Basic Step	Squash
5 PM	Water Workout	Running Club	Water Workout	Running Club	Water Workout	Racquetball League	Racquetball League
6 PM	Kick Boxing	Tae Kwon Do	Kick Boxing	Tae Kwon Do	Kick Boxing		

Exercise Makes Life More Fun!

- Start a regular workout program today
- Join a workout group and share the health

Lifestyle Fitness

23 Wharton Drive

(650) 555-7777

www.fitlife.com