

FALL
2014
effective 10.01.14

GROUP FITNESS SCHEDULE

LOUISVILLE ATHLETIC CLUB | CLARKSVILLE

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
5:30a SPINNING AMANDA	5:45a POWER MINDY EXPRESS (50)	5:30a SPINNING WENDY	5:45a POWER MINDY EXPRESS (50)	5:30a SPINNING WENDY	8:05a SPINNING (50) DIXIE	
					8:00a PIYO MEREDITH	
9:00a POWER MARY ANN	9:00a ZUMBA (50) MARIBEL	9:00a POWER MARY ANN	9:00a ZUMBA (50) MINDY	9:00a POWER MARY ANN	9:05a POWER DIXIE	
10:10a SPINNING (50) TAMMY	10:00a PIYO STACY	10:10a SPINNING (50) TAMMY	10:00a PIYO CHIP	10:10a SPINNING (50) CHIP	10:05a ZUMBA (50) MARIBEL	9:00a SPINNING (50) AMBER/KERRI
	11:00a SPINNING (50) MINDY		11:00a SPINNING (50) DIXIE/CHIP	10:10a ZUMBA (50) MARIBEL	11:00a SPINNING (50) CHRYSTAL	10:00a MUSCLE FIRE (50) AMBER/KERRI
	12:00p MUSCLE FIRE (50) MINDY		12:00p MUSCLE FIRE (50) DIXIE			
4:30p POWER DIXIE		4:30p POWER SARAH				
5:30p TURBO KICK (50) CHIP	5:30p PIYO ALYSSA	5:30p TURBO KICK (50) AMANDA	5:30p INSANITY (50) TYLER	5:30p ZUMBA (50) MEREDITH		
5:30p SPINNING (50) DIXIE	5:30p SPINNING (50) AMANDA	5:30p SPINNING (50) CHRYSTAL	5:30p SPINNING (50) ASHLEY			
6:30p SPINNING (50) AMBER	6:30p SPINNING (50) AMBER	6:30p SPINNING (50) AMANDA	6:30p PIYO ALYSSA			
6:30p PIYO CHIP	6:30p ZUMBA (50) MEREDITH	6:30p INSANITY (50) TYLER				
7:30p INSANITY (50) TYLER		7:30p PIYO TYLER				

PLAYROOM HOURS

Mon-Thurs 8a-2p
4-8:30p
Friday 8a-1p
4-7p
Saturday 8a-1p

CLUB HOURS

Mon-Thurs 5a-11:30p
Friday 5a-9p
Saturday 7a-8p
Sunday 8a-8p

GROUP FITNESS CLASS DESCRIPTIONS

	<p>#Spinning classes provide an intense cardio workout while still catering to participants of all fitness levels. Our certified instructors will lead you through a challenging series of courses to maximize your caloric burn. The best part is that you control your own resistance and speed allowing you to continuously progress forward from your current fitness level.</p> <ul style="list-style-type: none"> • All new participants should see the instructor before class to be properly fit for the bike • All participants are encouraged to bring heart rate monitors. • Due to size of classes, participants will need to sign-up at the front desk and get your TICKET TO RIDE!
	<p>#GroupPower is your Hour of Power! Blast all your muscles with this high-rep weight-training workout. Using an adjustable barbell, weight plates, and body weight, Group Power combines squats, lunges, presses, and curls with functional integrated exercises. Dynamic music and a motivating group atmosphere will get your heart rate up, make you sweat, and push you to a personal best. POWER UP! You'll also notice <i>Group Power EXPRESS</i> on our schedule. Group Power Express uses the same foundation of the traditional hour-long class but is modified to a 50 minute version.</p>
	<p>#Zumba is a fitness program that fuses hypnotic Latin rhythms and easy-to-follow moves to create a one-of-a-kind fitness program that will blow you away. Our goal is simple: We want you to work out, to love working out, and to get hooked! DITCH THE WORKOUT AND JOIN THE PARTY!</p>
	<p>#TurboKick is a cardio kickboxing class choreographed to high energy and motivating music. It's the ultimate cardiovascular challenge that's a unique blend of intense intervals and strength/endurance training. PUNCH, KICK, AND BLOCK YOUR WAY IN SHAPE!</p>
	<p>#MUSCLEFIRE is a total-body workout that focuses on each muscle group at an intensity that will simultaneously improve your cardiovascular strength and endurance. Performed to motivating music and inspired by any and every sport, incorporates a variety of exercises and equipment to always keep you on your toes and eager to see what's next.</p>
	<p>#Insanity– The same mind blowing, home DVD workout in a group class setting is a revolutionary cardio-based total-body conditioning program with modifications based on the principles of MAX Interval Training. By using MAX Interval Training, INSANITY pushes the participant to new training heights, resulting in more calories burned, faster results, and a more efficient metabolism. INSANITY's interval training is the pinnacle of cardio training.</p>
	<p>#PiYoLive is a combination of the best Pilates and yoga-inspired moves and cranked up the speed to give you full throttle cardio, strength, and flexibility training—all at once. PiYo packs it ALL into each workout so you can build lean muscle mass—as you're burning crazy calories.</p>

We want your feedback! Scan the QR code or visit: <http://bit.ly/LACGroupFitness> on the web to complete our Group Fitness Survey!

FOLLOW LAC ON FACEBOOK! LOOK FOR: Louisville Athletic Club, Clarksville or search for: [#LACGroupFitness](https://www.facebook.com/LACGroupFitness)