

[image:]	
SSAC Christmas and New Year Holiday Timetable
	Week 1: Monday 23 December – Saturday 28 December 2019

	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	23 Dec
	24 Dec
	25 Dec
	26 Dec
	27 Dec
	28 Dec

	
	Open 6am - 8pm
	Open 6am - 3pm
	CLOSED
	Open 10am - 2pm
	Open 8am -1pm
	Open 8am - 1pm

	6:15am
	
	Bootcamp
	
	
	
	

	8.15am
	
	
	
	
	
	Spin

	8.30am
	
	Senior Strength
	
	
	
	

	9.30am
	Spin
	Aqua
	
	
	Body Pump
	

	
	
	
	
	
	
	

	10.30am
	Aqua
	Aqua
	
	
	Aqua
	

	5.30pm
	Metafit
	
	
	
	
	

	6pm
	Results
	
	
	
	
	

	6.45pm
	Body Pump
	
	
	
	
	

	Sunday 29.12.2019 Open 8am - 1pm (no classes)
	
	

	
	
	
	
	
	
	

	
Week 2: Monday 30 December – Saturday 4 January 2020

	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	30 Dec
	31 Dec
	1 Jan
	2 Jan
	3 Jan
	4 Jan

	
	Open 8am -1pm
	Open 8am -1pm
	CLOSED
	Open 6am - 8pm
	Open 6am - 8pm
	Open 6am - 8pm

	6:15am
	
	
	
	Metafit Core
	Boxing
	

	
	
	
	
	
	
	

	8.15am
	
	
	
	
	
	Spin

	8.30am
	
	Senior Strength
	
	Gymtastic Seniors
	Senior Strength
	

	9.30am
	Spin
	Metafit
	
	Pilates
	Body pump
	

	
	
	Aqua
	
	
	Aqua
	

	10.30am
	Aqua
	
	
	
	Aqua
	

	5.30pm
	
	
	
	Boost
	
	

	6.15pm
	
	
	
	Aqua
	Spin
	

	Sunday 5.1.2020 Open 8am - 1pm (no classes)
	
	
	

	

Monday 6th - Sunday 29th January 2020
	
	

	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	Open
	Open
	Open
	Open
	Open
	Open

	
	6am-8pm
	6am-8pm
	6am-8pm
	6am-8pm
	6am-7:30pm
	8am-1pm

	6.15am
	
	Bootcamp
	
	Metafit Core
	Boxing
	

	
	
	
	
	
	
	

	8.15am
	
	
	
	
	
	Spin

	8.30am
	
	Senior Strength
	
	Gymtastic Seniors
	Senior Strength
	

	9.30am
	Spin
	Metafit
	Bootcamp
	Pilates
	Body pump
	

	
	
	Aqua
	
	
	Aqua
	

	10.30am
	Aqua
	
	Aqua
	
	Aqua
	

	
	
	
	
	
	
	

	
	
	
	Heart Smart
	
	
	

	11:15am
	
	
	
	
	
	

	5.30pm
	Metafit Core
	Spin
	Pilates
	Boost
	
	

	6.00pm
	
	
	
	
	
	

	6.15pm
	
	Aqua
	
	Aqua
	
	

	6.30pm
	Body Pump
	Core
	Body Pump
	
	
	

	Sunday Open 8am - 1pm (no classes)
	
	
	

Group Fitness Classes

Body Pump: the original barbell class that strengthens your entire body. Challenge all major muscle groups using the best weight-room exercises including squats, lunges, presses and curls (55 min).

Bootcamp: incorporating strength, power, cardiovascular, boxing and agility training to yield the most complete workout and comprehensive physical fitness. (45min)

Boost: Test your endurance, improve your overall strength and cardiovascular fitness in a fast paced class save time and boost results (30 min).

Metafit: a coach-led and technique-focused HIIT workout designed to maximise your heart rate and get you fit, fast! (30 min)

Spin: with a motivating playlist and instructor, this challenging, low-impact cycle class will rapidly improve your cardiovascular fitness and burn through calories (45 min).

Total Body Conditioning: utilising various challenging equipment and exercises, all sessions have a goal to improve your functional work capacity and sculpt your entire body (55 min).

Wellbeing Classes

Pilates: build strength, flexibility and lean muscle tone using this mat-based workout that emphasises body alignment, lengthening, concentration and control (55 min).
Core: Strengthen and tone your abs, whilst also building up your overall functional core strength (30min)

Seniors Fitness Classes

Senior Strength: improve your function, mobility and strength in this low intensity program designed specifically for seniors (45 min).
Gymtastic Seniors: conducted in the gym, this circuit style class focuses on strength, flexibility, stability and posture using a variety of gym-based equipment and movements (55 min).
[bookmark: _GoBack]

[image:]
image1.jpeg
SEYMOUR SPORTS
AND AQUATIC CENTRE.

image2.jpeg
. . Mitchell Shire
Seymour Sports and Aquatic Centre Operational Hours: &
Address: Pollard Street Seymour Monday to Thursday ~6am — 8pm Lelsu re
Phone: (03) 5735 1500 Friday 6am — 7.30pm :
Email: mlc@mitchellshire.vic.gov.au Saturday and Sunday 8am — 1pm SerVICeS

