
Arab British Academy for Higher Education

www.abahe.co.uk

1

Step Aerobics

The Basics

 Bring foot flat up and centered on board to avoid board instability.

 Don't hang heels off the board to avoid straining the Achilles tendon.

 Lower toes to the floor first then heel when coming off board to absorb shock.

 Keep within 12 inches of board when coming to floor, except during lunges.

 Keep heel off the floor when doing lunges, keep weight on the ball of the foot.

 Power up onto to the board only, don't jump off board.

 Lean from the ankles, not the hip.

 Keep abdominals tight to improve muscle tone and balance.

 Continue breathing, never hold the breath.

 Knees should be soft not locked to provide shock absorption and reduce back strain.

 Keep hands on waist until comfortable with leg movements, when learning
coordination.

The Class

 Warm Up

 Begin with wide stance deep breaths to oxygenate the blood.

 March in place, side step, grapevine.

 Include wide stance toe tapping with reach out and up.

 Extend reach across the centerline of the body.

 Transition from reaching across to reach up, each side.

 Stretch Calves, Hamstrings statically.

 Shin (Tibialis Anterior) dynamic flex.

 General Technique

 Step up with whole foot flat on the board.

 Step off board to floor with toe to heel.

 Slight lean forward at the waist.

 Heels stays off floor during lunges.

 Safety

 Limit step and cool‐down music tempo range from 118 to 122 bpm.

 Limit warm‐up tempo range from 120 to 134 bpm.

 Avoid moves that require stepping forward off the board.

 Limit power moves (propulsion) to 1‐minute intervals.

 Limit repeater moves to five repeaters at time.

 Use no weights on the board, except where one foot is on the floor.

 Avoid pivoting moves on a loaded knee.

 Never change more than one move at a time (i.e., legs then arms)

 Always provide low impact alternatives to high impact moves.

Arab British Academy for Higher Education

www.abahe.co.uk

2

Discontinue stepping if:

 Legs become fatigued and uncoordinated.

 Any pain becomes evident.

 Dizziness occurs.

 Rapid heart rate.

All Rights Reserved © Arab British Academy for Higher Education

http://www.abahe.co.uk/

	Step Aerobics
	The Basics
	The Class

