

Outdoor Gym Equipment Guide

ACTIVE
WIRRAL

Heading outdoors boosts your mood, improves your health *and* saves you money on gym fees.

Exercising outdoors is associated with feeling more revitalised, more energetic, and less tense, angry or depressed and, since regular exercise – even just 15 minutes a day – has been shown to help you live longer, why not double up on the rewards, by being active outdoors?

Wirral has 12 outdoor gyms, all with a great choice of equipment **designed to keep you fit for free!** On the following pages you can read how to use each piece of equipment as well as their benefits...

Make the great outdoors your gym

Outdoor Gym Equipment Guide page 1 of 3

AIR SKIER

HOW TO USE:

Swing legs from side to side.

BENEFITS:

Great for warming up and down. Strengthens lower abdomen, hips and thighs. Also improves balance and co-ordination.

WHERE:

Beechwood, Birkenhead Park, Central Park, Leasowe, Lingham Park, New Ferry Park, Woodchurch

AIR WALKER

HOW TO USE:

Grip the handle and swing both legs as if walking on air.

BENEFITS:

Excellent cardiovascular exercise, improving flexibility and strength and developing your leg muscles.

WHERE:

Beechwood, Birkenhead Park, Central Park, Victoria Park, Vale Park, Yew Tree Green

ARM & PEDAL BIKE

HOW TO USE:

Just like getting on a bike! Use the foot pedals and hand pedals at the same time.

BENEFITS:

This piece of equipment provides a full body cardio workout as well as improving co-ordination and balance.

WHERE:

Arrowe Park, Birkenhead Park, Central Park

BALANCE BEAMS

HOW TO USE:

Walk along the beam without falling off! Can also be used for bunny hops - place both feet together, crouch forward and hop over the beam.

BENEFITS:

Especially effective for improving your balance, stability and co-ordination.

WHERE:

Victoria Park, Yew Tree Green

CHIN-UP BARS

HOW TO USE:

Stand underneath and grip the bar with both hands, then pull yourself up until your chin is above the bar.

BENEFITS:

Strenuous but excellent exercise for strengthening and building muscle in the arms and shoulders.

WHERE:

Arrowe Park, Beechwood, Victoria Park, Yew Tree Green

CROSS COUNTRY SKIER

HOW TO USE:

Stand on the foot-pads, grip the handles and start skiing through snow! Great exercise when working in pairs, facing your friend.

BENEFITS:

A full body cardio workout and builds arm and leg muscles.

WHERE:

Birkenhead Park, Central Park

CROSS TRAINER

HOW TO USE:

Stand on the foot-pads, grip the handles and start walking!

BENEFITS:

A full body, low impact cardio workout using arms and legs simultaneously. Perfect for maintaining a healthy body and figure.

WHERE:

Beechwood, Lingham Park, Victoria Park, Yew Tree Green

EXERCISE BARS

HOW TO USE:

Stand between the bars and lift yourself up using both hands. Ideal for pull-ups or 'hand walking' along the bars.

BENEFITS:

Builds upper body strength.

WHERE:

Beechwood, Victoria Park, Yew Tree Green

Outdoor Gym Equipment Guide page 2 of 3

HORIZONTAL BARS

HOW TO USE:

Stand beneath the bars, pull yourself up, then walk hand over hand along the bars. Also ideal for chin-ups.

BENEFITS:

Builds and strengthens arms and shoulders.

WHERE:

Beechwood, Woodchurch

LEG PRESS

HOW TO USE:

Sit down, place your feet on the foot-pads and push away with your legs, using the bar to support your stretch position.

BENEFITS:

A great way to start a workout. Improves co-ordination flexibility and balance.

WHERE:

Beechwood, Victoria Park, Yew Tree Green

PULL DOWN CHALLENGER

HOW TO USE:

Sit down and pull down on the bars.

BENEFITS:

Builds strength in your arms, shoulders and back. Increases stamina.

WHERE:

Arrowe Park, Birkenhead Park, Central Park, New Ferry Park, Vale Park

PUSH-UP AND DIP STATION

HOW TO USE:

Using both hands, lift yourself off the floor. Ideal for push-ups, dips, knee raises and assisted squats.

BENEFITS:

This helps develop strength in your arms and shoulders.

WHERE:

Arrowe Park, Birkenhead Park, Central Park

ROWER

HOW TO USE:

For single or double users. Simply sit down and place your hands on the handles, pull backwards and begin rowing!

BENEFITS:

Helps build core strength.

WHERE:

Arrowe Park, Lingham Park, Vale Park

SEATED CHEST PRESS

HOW TO USE:

Sit down, grip the handles and pull your arms round so the bar handles meet in front of your face.

BENEFITS:

Works on your pectorals, deltoids and triceps to develop strength in your arms, chest, shoulder and back.

WHERE:

Birkenhead Park, Central Park

SEATED LEG PRESS

HOW TO USE:

Sit with your feet on the foot-pads, straighten your legs and repeat. Increase number of reps for more strenuous exercise. Do not lock your knees.

BENEFITS:

An excellent workout for your thighs and hips.

WHERE:

Arrowe Park, Birkenhead Park, Central Park

SHOULDER/CHEST PRESS

HOW TO USE:

Grip the handles and push upwards away from your chest.

BENEFITS:

Excellent for chest, shoulders and triceps.

WHERE:

Beechwood, Leasowe Park, Victoria Park, Woodchurch, Yew Tree Green

Outdoor Gym Equipment Guide page 3 of 3

SIT-UP BENCH

HOW TO USE:

Hook both feet underneath the bar, lie back and pull yourself up. Alternatively lie in the reverse position, holding the bar with your hands and raising your legs or knees.

BENEFITS:

Works your abdomen and upper thighs.

WHERE:

Beechwood, Victoria Park, Yew Tree Green

SIT-UP BOARDS

HOW TO USE:

Lie down and place feet shoulder width apart. Facing forward, pull your head up so you're sitting upright.

BENEFITS:

Strengthens and tones core abdominal muscles.

WHERE:

Arrowe Park, Birkenhead Park, Central Park

STRENGTH TRAINER

HOW TO USE:

A great exercise for two people - just like arm wrestling! Simply stand opposite your friend and turn the wheel against other.

BENEFITS:

Great for developing upper body strength. Different sized wheels provide slightly different exercise or allow people of unequal strength to complete.

WHERE:

Arrowe Park, Birkenhead Park, Central Park

TAI CHI SPINNERS

HOW TO USE:

Hold the handles and spin the wheels in the same or opposite direction.

BENEFITS:

Increases flexibility in the wrists, arms and shoulders, as well as improving circulation and co-ordination.

WHERE:

Arrowe Park, Beechwood, Birkenhead Park, Central Park, Leasowe, Victoria Park, Yew Tree Green

THE RIDER

HOW TO USE:

Push your legs while pulling your arms to increase resistance.

BENEFITS:

Full body cardiovascular and toning workout, working the shoulders, abdomen and legs.

WHERE:

Arrowe Park, Beechwood, Leasowe, New Ferry Park, Victoria Park, Yew Tree Green

TRIPLE PULL-UP STATION

HOW TO USE:

Grip the handles above your head and pull yourself up until your chin is in line with the bars.

BENEFITS:

A variation on the classic chin-up bar, this apparatus is an ideal form of exercise to increase muscle development in your arms and shoulders.

WHERE:

Birkenhead Park, Central Park

TWIST AND STEP

HOW TO USE:

Twist or step - you choose! Either stand on the circular platform and rotate your hips, or the foot-pads and start walking.

BENEFITS:

The twist element works your waist and abdomen, whilst the step strengthens your leg muscles.

WHERE:

Arrowe Park, Birkenhead Park, Central Park, Vale Park

UPPER BODY WORKOUT

HOW TO USE:

Sit down with your knees at a 90 degree angle. Grab the handles and pull down.

BENEFITS:

Develops strength in your chest, triceps and shoulders.

WHERE:

Beechwood, Victoria Park, Yew Tree Green

