	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	Time Class Studio

	Time Class Studio
	Time Class Studio
	Time Class Studio
	Time Class Studio
	Time Class Studio

	7.30-8
	Aurora Cycle

John
	C
	7.30-8
	Aurora Cycle

Mark
	C
	7.30-8
	Aurora Cycle

Orla
	C
	7.30-8
	Aurora Cycle

SCI
	C
	7.30-8
	Aurora Cycle

SCI
	F
	10.30-11.30
	Childrens Break Dancing(5-12)

Keith
	S

	7.45-8.30
	Boot Camp

Catriona
	A
	12.30-1
	Express Core Box
Orla
	S
	7.30-8.30
	Rise & Shine Yoga

Sinead
	S
	8-8.30
	Core Fusion

SCI
	S
	8-8.30
	Express Rip 60

SCI
	S
	12-1
	Childrens Break Dancing(13+)

Keith
	S+A

	8-8.30
	Core Fusion

John
	S
	1-2
	Kettle Rip
Gary
	S
	1.05-1.50
	Core Fusion

Jesus
	S
	1.05-1.50
	Rip 60
Deirdre
	S
	1-2
	Pilates

Karita
	S
	12-1
	Cycle Rip
SCI
	B+S

	1-2
	Power Pump

David
	S
	1-2
	Pilates

Karita
	A
	1.05-1.50
	Box Fit
John
	A
	1.05-1.50
	Box Fit
SCI
	A
	1.05-1.50
	Studio Cycling

SCI
	C

	1.05-1.50
	Studio Cycling

Gary
	C
	1.05-1.50
	Studio Cycling

Jesus
	C
	1.10-1.40
	Relaxation Sorcha
	M
	5.15-6
	Rip 60

SCI
	S
	1.05-1.50
	Boot Camp
Deirdre
	A

	1.05-1.50
	Box Fit
Mark
	A
	5.30.6.15
	Rip 60

David
	S
	1.15-1.45
	Express Cycle
David
	C
	6-6.45
	Studio Cycling

SCI
	C
	6.15-7
	Rip 60

SCI
	S

	5.30-6.15
	Pump Box
Orla
	S
	6.15-7.15
	Step & Pump

Catriona
	S
	5.30-6.15
	Kettlebells

John
	S
	6-7
	Vinyasay Yoga

Sinéad
	S
	
	
	

	6.15-7
	Kettlebells

Mark
	S
	6.30-7.17
	Studio Cycling
John
	S
	5.45-6.30
	Studio Cycling

Gary
	C
	7-7.45
	Core Cycle
SCI
	C
	
	
	

	7-7.45
	Rip 60

Jesus
	S
	7.15-8.15
	Zumba

Rebecca
	S
	6.15-7
	Rip 60

Catriona
	S
	7-8
	Vinyasay Yoga

Sinéad
	S

	7.45-8.45
	Pilates

Jose
	S
	
	
	
	7-8
	Pilates

Jose
	S
	
	
	

Monday 13th January – Saturday 5th April 2014

Studios and Instructors

C= Cycling Studio: Floor 3

S = Fitness Studio: Floor 2

M= Meeting Room: Level 2

A = Ancillary Hall: Floor 1

K = Keiser Room: Ground Floor

SCI = Sports Centre Instructor

Swimming lessons, climbing courses and other courses will be taught in addition to the above timetable.

Keep an eye out for details on our member’s notice boards and on our website �HYPERLINK "http://www.tcd.ie/sport"�www.tcd.ie/sport�

Numbers per class are limited; we recommend you book in advance to avoid disappointment. Classes must be paid for at time of booking; members can book as many classes as they wish in advance.

Late arrival may lead to you not being allowed to participate in a class.

Classes are non-refundable and 24 hrs notice is required if you wish to change or transfer a booking.

Please inform your instructor of any illness/injuries that may affect you while exercising.

Suitable clothing and sports footwear must be worn.

Please note this timetable is subject to change. Contact the Reception Desk for further details or visit our website for updates.

Levels

Green = Beginner

Orange = Mixed Levels

