

AMERICAN COUNCIL ON EXERCISE HIIT SERIES WITH CHRIS FREYTAG

- 1 **Workout**
Total Body HIIT
Fit Fact
The Skinny on HIIT
- 2 **Workout**
Core HIIT
Expert Advice
Live Fit: 101 Tips for Your Fitness
- 3 **Workout**
Vinyasa Flow Yoga
Research
Does Yoga Really Do a Body Good?
- 4 **Workout**
Rest
Expert Advice
The Truth Behind Muscle Soreness
- 5 **Workout**
Upper Body HIIT
Expert Advice
Getting the Sleep You Need
- 6 **Workout**
Lower Body HIIT
Expert Advice
Sculpting a Bikini-Ready Backside
- 7 **Workout**
Vinyasa Flow Yoga
Meal Idea
Mango Green Tea Smoothie
- 8 **Workout**
Core HIIT Belly Blast
Expert Advice
More Exercises to Work Your Midsection
- 9 **Workout**
Rest
Meal Idea
Roasted Red Pepper and Hummus Wraps
- 10 **Workout**
Total Body HIIT
Expert Advice
Make Your Meal Prep Healthy and Easy
- 11 **Workout**
Vinyasa Flow Yoga
Expert Advice
What Persuades You to Exercise?
- 12 **Workout**
Core HIIT
Expert Advice
Recipes that Fuel Your Workouts
- 13 **Workout**
Upper Body HIIT Belly Blast
Meal Idea
Pumpkin Black Bean Soup
- 14 **Workout**
Rest
Expert Advice
How Many Calories Do You Need Each Day?
- 15 **Workout**
Lower Body HIIT Booty Blast
Meal Idea
Asian Chicken Kabobs
- 16 **Workout**
Upper Body HIIT Belly Blast
Expert Advice
Psychology Behind Weight Loss
- 17 **Workout**
Vinyasa Flow Yoga
Meal Idea
Salmon Panzanella
- 18 **Workout**
Core HIIT
Expert Advice
Healthier Options for Your Unhealthy Favorites
- 19 **Workout**
Total Body HIIT Booty Blast
Expert Advice
Save or Splurge on Fitness Apparel?
- 20 **Workout**
Rest
Meal Idea
Southwestern Red Pepper Nachos
- 21 **Workout**
Vinyasa Flow Yoga
Fit Fact
Benefits of Flexibility Training
- 22 **Workout**
Core HIIT Belly Blast
Meal Idea
Whole Wheat Breakfast Burritos
- 23 **Workout**
Total Body HIIT Booty Blast
Expert Advice
Debunking Fitness Myths
- 24 **Workout**
Vinyasa Flow Yoga
Expert Advice
Get More Done in Less Time
- 25 **Workout**
Core HIIT Belly Blast
Meal Idea
Strawberry Spinach Salad with Chicken
- 26 **Workout**
Upper Body HIIT Lower Body HIIT
Expert Advice
Exercises that Target Your "Trouble Spots"
- 27 **Workout**
Rest
Meal Idea
Peanut Butter & Chocolate Energy Bars
- 28 **Workout**
Vinyasa Flow Yoga
Expert Advice
5 "Healthy" Foods That Aren't So Healthy
- 29 **Workout**
Upper Body HIIT Core HIIT
Meal Idea
Sizzled Citrus Shrimp
- 30 **Workout**
Lower Body HIIT Booty Blast
Expert Advice
Trainer Tricks to Get Fit

Additional Tools to Help You Live Your Most Fit Life:
ACE's Healthy Living Resources
Chris Freytag's Clean Eating Guide

