EXERCISE APPENDIX

BIRD DOG

- Begin in a four-point position on the ground
- Extend one leg reaching back while maintaining neutral spine
- If you are able to maintain a neutral spine, extend opposite arm forward
- Return to four-point position
- Repeat with opposite leg and arm
- You can increase difficulty by increasing time in position, speed, adding ankle weights and hold light weights

BURPEE

- Step Back Burpee
 - Stand upright
 - Squat down and place arms on floor
 - Step back one leg at a time into plank position
 - Step each leg forward into squat position
 - Stand Up
 - Repeat
• Squat Planks
 o Begin in squat position
 o Place arms on the floor
 o Jump both legs back into plank position
 o Jump forward back into squat position
 o Repeat

• Straight Arm Burpee
 o Stand upright
 o Squat down and place arms on floor
 o Jump back into plank position
 o Jump forward into squat position
 o Complete squat jump
 o Repeat
- **Chest to Floor**
 - Stand upright
 - Squat down and place arms on floor
 - Jump feet back and bring chest to the floor simultaneously
 - Push arms up off the floor and jump feet forward into squat position
 - Complete squat jump
 - Repeat

- **Burpee with Push Up**
 - Stand upright
 - Squat down and place arms on floor
 - Jump back into plank position
 - Complete push-up
 - Jump forward into squat position
 - Complete squat jump
DEAD BUG

- Begin with both arms and legs in the air while laying on your back
- While maintaining a neutral spine, core activated with belly button to spine
- Alternate bring opposite arm and legs out
- To increase difficulty, you can move all four outward at the same time
- Returning to original position

DEADLIFT

- Kettlebell Deadlift
- Romanian Deadlift
- Single Leg Deadlift

INVERTED ROW
• Inverted Rows can be completed using smith machine, squat rack, Trx, or Rings
• The higher the bar, rings, Trx, etc., the easier the exercise will be
• Decreasing the angle from the ground will increase difficulty
• Inverted row with knees at 90 degrees

• Inverted row with straight leg

• Inverted row with legs elevated (can use ball or bench)

LEG LIFT

• Modified leg lift
 o Laying on your back knees bent at 90 degrees
 o Hands under pelvis to support low back to maintain neutral spine
 o Bring knees up
 o Lower legs back to ground
 o Repeat
• Leg lift with low back support
 o Laying on your back legs straight
 o Hands under pelvis to support low back to maintain neutral spine
 o Lift legs to 90 degrees
 o Lower legs back to ground
 o Repeat

• Leg lift
 o Laying on your back legs straight out 6 inches off ground
 o Arms out towards the side on the ground
 o Lift legs to 90 degrees
 o Lower legs back to 6 inches off ground
 o Repeat

• Scissor Leg Lift
 o Laying on your back legs straight with arms out to side
 o Alternate lifting legs individually to 90 degrees while opposite leg is towards ground
 o Maintain neutral spine
• Leg lift with holding static leg
 - Laying on your back legs straight out 6 inches off ground
 - Arms are straight holding weight (medicine ball, dumbbell, kettle bell, etc.)
 - Lift legs to 90 degrees
 - Lower legs back to 6 inches above ground
 - Repeat

• Leg lift with holding static leg
 - Laying on your back legs straight out 6 inches off ground
 - Arms are 90 degrees straight holding weight (medicine ball, dumbbell, kettle bell, etc.)
 - Lift legs to 90 degrees
 - Lower legs back to 6 inches above ground while moving arms towards ground as far as you are able to while maintaining neutral spine
 - Repeat

• Flutter Kick
 - Laying on your back legs straight out 6 inches off ground
- Arms are out to the side
- Alternate kicking legs a short distance like you would while swimming
- Keep legs off the ground while maintaining neutral spine

- Snow angel with Back support
 - Laying on your back legs straight out 6 inches off ground
 - Hands placed underneath pelvis to provide support to low back
 - Abduct legs out similar to “making snow angels”
 - Bring legs back together
 - Repeat

- Snow angel
 - Laying on your back legs straight out 6 inches off ground
 - Place hands on the ground
 - Abduct legs out similar to “making snow angels”
 - Bring legs back together
 - You can add arms into motion if you have the core strength to maintain neutral spine
• Hanging knee raise

• Hanging straight leg raise

LUNGES

• Options with different weights such as plates, dumbbells, kettlebells, barbell, med balls
• Lunge holding on to support
 o While holding wall, step back
 o Make sure hip, knee, and toe are in line
 o Weight is in middle of foot
 o Repeat with opposite leg

• Split Squat
 o Stand in a split stance
 o Lower back knee to the ground
 o Return to standing
 o Perform with opposite stance
• **Forward Lunge**
 - Stand with feet shoulder width apart
 - Step one leg back, far enough that your weight is distributed in the middle of your front foot and not in your toes
 - Make sure hip, knee, and toe are in line

• **Backward lunge**
 - Stand with feet shoulder width apart
 - Step forward into a lunge pattern like below, far enough that your weight is distributed in the middle of your front foot and not in your toes
 - Make sure hip, knee, and toe are in line
• Jumping Lunges

• Lateral Lunge

• Curtsy Lunge

• Walking Lunges

 o Stand upright, feet together, and take a controlled step forward with your right leg, lowering your hips toward the floor by bending both knees to 90-degree angles.

 o The back knee should point toward but not touch the ground, and your front knee should be directly over the ankle.

 o Press your right heel into the ground, and push off with your left foot to bring your left leg forward, stepping with control into a lunge on the other side.
- Overhead Lunges

- Step Ups

- Bulgarian Split Squat

- Variety of positions to hold weight if added

MED BALL SLAM

- Begin holding a medine ball
- Raise the ball overhead
- Forcefully slam ball to the ground while squating
• Squat to pick ball up and repeat

MOUNTAIN CLIMBER

• Legs to Chest
 o Begin in plank position
 o Alternate bringing each knee to chest
 o Maintain neutral spine while completing exercise
 o Increase speed as core strength allows and you are able to maintain neutral spine while completing

• Legs to Elbows
 o Begin in plank position
 o Alternate bringing each knee to chest
 o Maintain neutral spine while completing exercise
 o Increase speed as core strength allows and you are able to maintain neutral spine while completing
PLANK VARIATIONS

- Elbow Plank on knees
- Straight arm plank on knees
- Straight Arm Plank

- Elbow Plank
- Side Plank on knee
- Side Plank

- Side plank with lateral Arm Raise
- Side Plank with arm and leg lift
- Plank with hoovering knees

- Plank with alternating leg lifts

- Straight Arm Plank with alternating arm lifts, you can incorporate lifting alternate legs if able

- Plank Jack
• Prone Walk out

• Plank to push up

SQUATS

• Body weight squat to bench
 o Start with feet shoulder width apart
 o Squat down (like you are going to sit on the bench without actually touching it)
 o Make sure knees and toes are aligned
 o Have weight distributed through the midpoint of the feet
 ▪ Avoid being too far into your toes
• Body weight squat

• Barbell Back Squat

• Barbell Front Squat

• Goblet Squat
- Squat Jumps
- Tuck Jump
- Wall Sit
• Box Jump

• Squat Jacks
 o Standing with your feet close together and your hands clasped behind your head or in front, push your hips back to get into a half-squat position.
 o Jump your feet out to the sides, maintaining the squat position

PUSH UP VARIATIONS

• Knees
- Incline
- Regular
- Military
- Wide
- Diamond
- Decline
- Med Ball
- Explosive
• Hand Stand Push up

• Weighted Push up: Same as a standard push up, just place a plate on shoulder blades
• Push up with Band: Wrap a band across back and under hands, complete standard push up

THRUSTERS

• A thruster is a combination of two traditional compound weight-training exercises: the front squat and overhead press.
• The thruster can be performed using dumbbells, kettlebells, barbells, a medicine ball or a sandbag.
• Box/Bench Thrusters

• Standard Thruster
TRICEPS DIPS

- Important with all exercises listed below that shoulders are back and down to prevent injury
 - Bench with legs at 90 degrees

- Bench with straight legs

- Bench with legs on ball

- Triceps dips on bar assisted
 - Can be done at gym with machines that have weighted assist or utilize bands
- Bar dips unassisted

FARMERS CARRY

- Can utilize any of the following Kettle Bells, Dumbbells, Plate Carry’s

Wrist curls with weighted rope
 - Static hold with lateral raise

PULL UP

- Strict pull up unassisted

- Chin Up or Narrow grip
- Wide Grip pull up

- Assisted Pull ups can be completed with band

- Assisted pull up on machine
• Jumping pull up

• Eccentric pull up

• Static Hold (can be completed in narrow, neutral, or wide grip)

• Static straight arm hang
 - Make sure shoulder blades are engaged, retracted and depressed
WALL BALL

- Front squat and push-press combination
- Throwing an object from overhead, catching it, and sitting back into squat
- Typically a 14-20 lb. Medicine Ball and a flat vertical target located about 8-10 feet above the ground

DUMMY DRAGS WITH LIVE VICTIM