

The 7-minute Workout

A deceptively simple routine based on science that only requires your body weight, a chair, and a wall. Remember, before starting any diet or physical activity, please consult your Primary Care Provider first.

How it works:

12 exercises

30 seconds each

10-second break in-between


1. Jumping Jacks


2. Wall Sit


3. Push-ups


4. Abdominal Crunch


5. Step-up onto chair


6. Squat


7. Tricep dip on chair


8. Plank


9. High knees running in place


10. Lunge


11. Push-up & rotation


12. Side Plank