

EMOM WHAT?

A Glossary of Group Fitness Terms

By Kyle Wood

BOOTCAMP
IDEAS.COM

When you finish up at Jo Blog PT Academy, you leave knowing things like how to teach a push up, where your Rectus Femoris is and what a superset is.

Which is great when it comes to one on one training with clients but leaves you fairly unprepared to run your first group fitness session.

So you consult Mr. Google for some ideas and you find cool sites like this which are filled with lots of awesome training ideas. Or at least it seems that way until you go to read your first workout and you see some weird letters on your screen.

What is an AMRAP? Some kind of musical drill?

EMOM? Does that mean I should email my Mum?

Accumulator? Ladder? Circuit? HIT? HIIT? Tabata? I Go You Go?

Ah... WTF??

I get it, I've been there too and it's quite confusing.

So I wanted to take put together this little PDF to explain what some of the common drills are that trainers use. I've also included some rad examples for you to try out with your group.

Let's dive in.

QUICK REFERENCE SHEET

Circuit: A series of exercises completed one after the other.

When you get to the end go back to the start.

AMRAP: As Many Rounds As Possible. Complete a circuit as many times through in a time limit.

EMOM: Every Minute On the Minute. Complete an exercise (or few) at the start of each minute. Rest if you finish early.

Accumulator: Each round add one new exercise to the list of exercises.

Ladder: Each round add or subtract reps from your exercises.

HIIT: High Intensity Interval Rounds. Timed rounds consisting of 'work' (exercising) and rest.

Tabata: A specific type of HIIT. 8 rounds of 20 seconds work: 10 seconds rest.

I Go You Go: A partner drill where just one person exercises at a time while the other rest. Then they swap.

Chipper: A list of exercises (with reps) that must be completed in order.

L+R=1: One rep on the left plus one rep on the right equals one total rep.

CIRCUIT

You may already know what a Circuit is but I thought it would be a good place to start so we're all on the same page.

A Circuit is a series of exercises done one after another like this:

1. Push Up
2. Squat
3. Pull Up
4. Lunge

The exercises can be completed for a set time or for a certain number of repetitions. For example 30 seconds each or for a set amount of reps like 12. Once the time/reps are completed, clients go to the next exercise.

As you might have guessed by the name Circuit, once you finish the last exercise you go back to the first.

Like I mentioned, you probably already knew that but now whenever I mention circuit you know exactly what I mean.

AMRAP

AMRAP is an acronym that stands for **As Many Rounds As Possible**. On rare occasion it can also stand for As Many Reps As Possible.

It involves completing a Circuit (using reps) as many times through as you can in a set amount of Time. A walk-a-thon is technically an AMRAP.

In the drill below, clients keep repeating the circuit in order until 5 minutes are up. For fitness testing you can get them to keep track of how many rounds they completed and compare back to that number later.

Example:

Bench Plex

5 minute AMRAP

Choose 'bench' height suitable to your level. Complete as many rounds as possible in the 5 minutes.

- 5x Box Jumps
- 10x Step Ups (10 ea.)
- 15x Bench Dips

EMOM

EMOM is also an acronym and actually has nothing to do with Mom's. It stands for **Every Minute On the Minute**.

This means that you'll need a timer or stopwatch running.

At the start of each minute clients will complete a sprint or an exercise or a series of exercises. Their goal is to complete it as fast as possible because whatever time they have left before the next minute starts, they get as rest.

In the example below, clients complete 5 reps of each exercise each minute for 5 minutes. That's 5 rounds total.

Example:

Deconstructed Burpee

5 minute EMOM

- 5x HRP
- 5x Squat Thrust
- 5x Vertical Jumps

ACCUMULATOR

If you open a dictionary **Accumulate means to acquire or build up and that's exactly what this type of drill does.**

Accumulators begin with clients just completing one exercise. It can be for reps or time, your choice.

In the second round you give your clients a second exercise. So now they do the exercise from the first round and immediately after the new exercise too.

Each round you add an extra exercise until you've reached your time limit or have added all of the exercises on your list.

Here's a small version of an accumulator:

Starts Easy

Clients complete this drill at their own pace. Give them a number between 6 and 10 based on their fitness level. This will be the number of reps they will complete for each exercise.

Start on exercise 1. Then repeat 1, then 2. Back to 1, then 2, then 3. Back to 1, etc.

1. Jump Squats
2. High Plank with forwards reach (like [this plank](#) but with straight arms)
3. Band Rows – elbows at 45 degrees
4. [HRPU](#)
5. Static Lunges (sometimes called split squats)

Once clients have done all 5 exercises in a row they are finished.

Example:

LADDER

Like the Accumulator, Ladder drills involve addition. In this case though **we are going to add to (or subtract from) the number of repetitions.**

For example, a client starts with an exercise and set number of reps like 5 push ups. Each round they add one rep to the number of push ups. So 6 push ups, then 7 push ups and so on *just like the rungs of a ladder.*

You can also start with a high number of and go lower with the reps each time. Like 15 push ups, then 14 and so on until you reach 1.

It doesn't have to be just adding or subtracting 1 rep either. You could add 2 reps each round or 5 reps or even 10. It's up to you.

Ladder drills can be combined with supersets, Circuits (including AMRAPs), EMOMs and more.

The example below combines a Ladder with an AMRAP. Clients start with just 1 rep of each exercise and add 1 rep each time through the circuit until 5 minutes is up.

Climber

5 minute Ladder

(I studied coding some time ago, so I write a ladder drill as X++ where X is the starting reps)

- 1++ Ring Pull Ups
- 1++ 1 Leg Glute Bridge (L+R=1)
- 1++ Heavy KB Squat

Example:

$L+R=1$

You may have looked at that last example and said ‘Huh?’ when you read the note next to the glute bridges. That’s OK, that was my reaction when I first read this notation too.

$L+R=1$ means one rep on the Left side and one rep on the Right side equals 1 total rep.

You will also see $L+R=2$ which means that one rep on each side equals 2 total reps.

HIIT

Back to the acronyms with this one. **HIIT stands for High Intensity Interval Training.**

Not to be confused with HIT (High Intensity Training) which is a broad term to encompass most training styles that raise your heart rate.

The key word with HIIT is Interval which just means that a timer is going to be involved. Usually each round of a HIIT workout consists of work (doing an exercise) followed by a rest period.

30 seconds work followed by 30 seconds rest is a good place to start for most fitness levels. As your clients get fitter you can increase the work to rest ratio or make the work period harder to continue to challenge them.

Short Circuit

Time intervals of 30s work with 10s rest to move to the next station. Here are some sample exercises. If you used equipment during the main drill, you might like to make these a little more exciting.

1. Partner help ups
2. Partner squats
3. Pushup low-5s
4. Suicide plank clocks

Take a short rest and then repeat the circuit once more if you have time. If not, once through at 100% is enough.

Example:-

TABATA

Tabata Intervals are a type of HIIT. **Tabata is a very specific type that consists of 8 rounds of 20 seconds work followed by 10 seconds of rest.** If you're quick with maths you'll realise that's just 4 minutes.

Due to it being quite intense, Tabata makes a great finisher but not so much a full workout.

Traditionally Tabata is just done with one exercise like sprints or squats, however crafty trainers out there have made a some fun alternatives.

Tabata Mash Ups

Alternate between two exercises each work round. So in round 1 do exercise 1, in round 2 do exercise 2, then in round 3 go back to exercise 1, etc.

Example: Jump Squats alternated with Plank

Example: Tabata Active Rest

Instead of just letting your clients rest during the 10 second rest period have them do a stationary exercise like holding a squat position or a plank.

Example: Tabata Circuits

You can use Tabata timing for your circuits. Set up 4 or 8 stations in a circle. Clients do an exercise for 20 seconds, then have the 10 second rest period to make it to the next station. Continue for the 4 minutes and then take a 1 minute rest.

Examples-

I GO YOU GO

There is really nothing like partner and team drills to help build your group fitness business into a thriving community.

I Go You Go is a very simple, yet effective partner drill. As the name sounds it involves one partner going while the other rests, then after a set distance, time or number of reps they swap roles.

It's also great if you have a limited amount of equipment as they are taking it in turns.

In the example below, clients take it in turn dragging and pulling in a sled for 5 minutes.

Example:-

Husky

Set up a cone 20m away.

Drag a sled/tyre using a rope to the cone then pull it in hand over hand. Drag the sled back to your partner and again pull it in hand over hand. Swap.

CHIPPER

Chipper drills get their name because you ‘chip away’ at them.

Chippers start with a big list of exercises. Each exercise has a target number of reps. **Clients start at the top of the list, knocking off one exercise at a time and working their way down the list as they complete it’s repetitions.**

They make great team workouts because you can set a team total number of reps for each exercises that the group has to work together to achieve.

Example:

300 Reps

Start at the top of the list and work your way down one exercise at a time.

25x Sea Turtles

50x Frog Squats (knees pushed out to outside elbows)

50x Push Ups

50x Jump Squats

50x Mountain Climbers

50x Squat Thrusts

25x Sea Turtles

PYRAMID

I thought I should include this term as you will see it from time to time and it can have a few meanings.

A Pyramid drill can be an Accumulator. It can also be a ladder drill

Basically it's anything where the number of reps or rounds is increasing.

SEE THESE IN ACTION

I'm passionate about helping to create a better fitness industry.

One where trainers work together to help create a fitter, healthier population.

Where trainers have the tools they need to be better trainers and run businesses that last.

Where working out is not a chore, but fun. Fun because everyday people can find a fitness business that suits them and what they like.

If you were given this PDF by a friend, I recommend you check out [Bootcamp Ideas](#). We share weekly tips and training ideas for trainers to help with their group fitness sessions.

If you've been hanging out at Bootcamp Ideas for a while, I recommend checking out the workout database I created for you called [BootCraft](#). It's designed to give you great workout ideas, right when you need them.

I think you'll love it!

- Kyle