

Class Schedule

Orientation – Setting goals and making your commitment. Discuss strategies for success. Take initial weight, measurements and body composition analysis.

Getting Motivated and Nutrition – 5 healthy habits you want to incorporate into your lifestyle plus meal plans to get you started.

Learning Healthy Shopping Tips – Learn how to read labels and make good choices at the grocery store.

Being Fit and Healthy – Learn why exercise is critical to successful weight management. Develop your personal exercise plan.

Breaking old behavior chains – How to break old habits and create new healthy ones. PLUS - How to deal with cravings. Take measurements and body composition analysis to see progress half-way through the program.

Introduction to weight training – Discuss how weight lifting can slow down the middle age spread and the key role it plays in weight management. PLUS - Learn the proper technique and modifications to lift weights safely.

Volumetrics – How can you cut calories and eat more food? How to feel satisfied on eating less.

Introduction to yoga – How yoga can increase mindful eating and reduce stress.

Staying motivated – What to do when you fall off track and how to get back on your healthy meal plan.

Our celebration and healthy potluck – Discuss the positive changes that we made during the program and what we have learned about ourselves. Take final measurements and body composition analysis.

NORTHWEST YMCA 20803 Alves Drive, Cupertino CA 95014
408 257 7160 • nwymca.org

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

HELPING YOU LIVE BETTER

8-week Weight Loss Challenge NORTHWEST YMCA

February 19 - April 18, 2020

8-week Weight Loss Challenge

Our 8-Week Weight Loss Challenge is BACK!

Please join us for our Weight Loss Challenge lead by our Trainers Melissa Gourdine, Lina Lee and our Nutritionist Megan Jacobson. This 8-week class is designed to help you learn more about nutrition and exercise. Each class will start with a nutrition lecture followed by a 30 minute workout led by our trainers. The class meets on Wednesdays from 6:00-7:00pm and Saturday mornings from 9:30-10:30am.

Our instructors will track your progress through MyFitnessPal and will make recommendations throughout your weight loss journey.

FEE: \$149 for Facility Members
\$199 for Program Members
No refund after the program has started.

AGES: 12 and older

The 8-week Weight Loss Challenge Includes:

- Body composition analysis using InBody 230
 - Body fat mass
 - Skeletal muscle mass
 - Segmental lean body mass analysis
 - Basal metabolic rate
 - Weekly meeting
 - You will track your food intake via MyFitnessPal
 - Final fitness assessment
- You'll also receive:**
- Expert advice on exercise, nutrition and healthy living
- Learn to:**
- Eat right and exercise smart
 - Achieve and maintain weight loss
 - Overcome obstacles and understand your willpower
 - Sustain motivation for both exercise and healthy living

Dates & Times

Weight Loss Challenge

The program starts February 19 and runs until April 18, 2020.
Maximum 15 members.

Weekly Meetings

Wednesdays 6:00 pm - 7:00 pm

Saturdays 9:30 am - 10:30 am

The class meets once per week. You select one day as your weekly class. You are welcome to attend both days if you like!

Questions?

For more information regarding the Weight Loss Challenge, please contact Matt Montelongo at matt.montelongo@ymcasv.org.

Register

Sign up at our Front Desk or call 408-351-2400.

