

Claudia Roberts

**8 Belly Fat
Burning
Exercises Which
Will Help You
lose Weight**

8 Belly Fat Burning Exercises Which Will Help You Lose Weight

Excess belly fat is extremely unhealthy.

It's a risk factor for diseases like metabolic syndrome, type 2 diabetes, heart disease and cancer.

People who are overweight are up to 12 times more likely to develop diabetes.

Think about that.

If you don't face up to your excess body fat, you're walking around with a time bomb ticking in your body, just waiting to explode and ruin your life.

The medical term for unhealthy fat in the belly is "visceral fat," which refers to fat surrounding the liver and other organs in your abdomen.

Even normal-weight people with excess belly fat have an increased risk of health problems.

Fact: Millions of People Spend 83% of Their Time Gaining Fat Instead of Burning It.

With the Right Body-Changing Strategy, You Can Burn 8 to 16 Pounds of Fat in Just 2 Weeks.

Introducing **Rachel....**

She Reversed Her Diabetes, Cured Her Back Pain, Headaches, and Painful Joints with 1 Easy-to-Follow Diet.

In Just 14 Days, You Could Burn 8 to 16 Pounds of Fat and Restore Your Health.

[Rachel's Fat Burning Trick \(Click Here\)](#)

Or Click Here: [Rachel's 16 Pound Weight Loss Trick](#)

Let's get started:

1. Double Leg Lifts:

Double leg lifts is a Pilates' exercise which strongly works your core. By keeping your legs firmly together, you transfer most of the energy towards your abs. This is more challenging than most Pilates exercises because you must keep your legs straight. Most trainers call this the Mermaid exercise.

The Workout:

- Lie face up on the mat and put your palms under your head with elbows wide open.
- Spread the legs and raise them upwards keeping them joined at the heels and inhale.
- Exhale as you pull your torso up from the floor and crunch your tummy, feel the tension in your back muscles and the abdomen at this point.
- Hold this position for a few seconds and then slowly lower your torso in the mat.
- Repeat this exercise 10 times at a stretch.

2. Flutter Kicks

Abdominal flutter kicks predominantly target your abdominal muscles, working the lower abs.

They are a superb workout for your hip flexors, where a large extent of the effect is felt when you are performing repetitions.

Your middle and upper abs will feel stimulation from this exercise and you will get a great overall workout by including this movement into your overall abdominal training routine.

Performing the abdominal flutter kicks near the end of a workout will also improve your endurance levels.

The Workout:

- Lie on your back with your head and shoulders lifted off the floor and your hands behind your head.
- With both legs extended and toes pointed lift your right leg off the floor.
- And raise your left leg just a few inches off the ground.
- Drop your right leg swiftly down so that it hovers a few inches off the ground.
- And simultaneously raise your left leg up towards the ceiling.
- Without pause, alternate back and forth.
- Up and down on each leg is one repetition. Aim for 6 – 8 repetitions.

3. Crunches:

This is one of the highly recommended exercise which can burn lower belly fat very easily and very fast.

The Workout:

- Lie on your back with your knees bent, and your hands behind your head. Lift your shoulders off the floor and curl your legs towards your ribcage;
- simultaneously.
- Slowly, return to starting position.
- repeat this process in sets of 5 or 10 and repeat as many times as you can.

4. Criss Cross:

The Criss Cross Pilates Exercise works your core. You can use a rope to ensure proper form. To get the full effect, make sure to keep your core tight throughout the exercise. The Criss Cross Pilates Exercise will work your core. Because your feet are off the ground, the exercise especially works your obliques and lower abs.

The Workout:

- Lie straight on the mat. Place the palms below the head with shoulders wide apart.
- Bent the knees and pull it up to the sheens.
- Now pull up your head and shoulders up from the mat till the base of shoulder blades as you exhale.
- Now inhale and exhale as you spread your left leg out and twist your torso toward right as if to touch the right knee with your left elbow. Now inhale as you straighten your body and switch legs, exhale as you spread out the right leg and twist your torso towards left as if to touch the left knee with the right elbow. Repeat the set 10 times and gradually
- Increase it.

5. Exercise Ball Crunch:

This exercise ball, stability ball, balance ball and physio ball all mean the same. This will not only improve balance, coordination and stability. This exercise need a lot more muscles stabilization engages.

The Workout:

- Lie down on the ball so that the lower back is flat and feet are firmly planted on the ground.
- Place your hands on your chest or behind your head.
- Contract your abs and lift your torso up and forward. lower back down.
- The ball must remain stable during each contraction.
- Inhale as you lower back down, and exhale as you crunch.
- Perform 1-3 sets and repeat 12-16 times.

6. Rolling Plank Exercise:

The rolling plank trains your body muscles around the abdomen, hip and lower back.

The Workout:

- Lie down on the mat or floor sideways. Support your body on right elbow and right leg. The
- elbow should then be perpendicular to your shoulder and your left leg should be above your right leg, making sure they are together.
- Keep the knees straight. The hips should also not be touching the ground.
- Hold this posture for about 30 seconds. Once you are comfortable, you can hold this position for about one to two minutes.

7. Vertical Leg Crunch:

The Workout:

- Lie flat on the mat or on the floor with legs extended upwards towards the ceiling.
- And then one knee that is crossed over the other.
- Breathe in and then lift the upper body towards the pelvis.
- Breathe out slowly. Do about 12-16 crunches for two to three sets.
- Check out the video above on how to do vertical leg crunches.

8. Hip Lifts:

The Workout:

- Lie on the floor with your arms by your sides.
- Your palms facing down and your legs over your hips at 90 degrees. Feet are flexed. Then lift your hips off the floor using your core muscles while your legs are reaching towards the ceiling.
- Then return to the starting position. Repeat 15 times.

In Just 14 Days, Rachel lost 16 Pounds of Fat and Restored Her Health.

[Rachel's Fat Burning Trick \(Click Here\)](#)

Or Click Here: [Rachel's 16 Pound Weight Loss Trick](#)