

CHALLENGE

JUMP ROPE BODYWEIGHT
WORKOUTS:

USE YOUR BODY
AS YOUR
MACHINE

EXERCISE LIBRARY

ШАВНА КАМИНСКИ СРТ, СТТ, ВКИН, ВЕО
ЗНАМИЯ КЪМИНСКИ СЪЛ' СЛ' ВКИН' ВЕО

Table of Contents

1. Bicycle crunch	4
2. Bulgarian split squat (strong)	4
3. Burpees	5
4. Decline push up.....	6
5. Dip	6
6. Get ups	7
7. Incline push up.....	7
8. Inverted Row	8
9. Lateral lunge	8
10. Mountain climber	9
11. Plank.....	9
12. Pull ups or assisted pull ups	10
13. Push ups	10
14. Rev Bench Step	11
15. Reverse hip lift	11
16. Reverse lunges (each leg).....	12
17. Spider crawl.....	12
18. Sprinter start skip hop.....	13
19. Squat jump	13
20. Squats.....	14
21. Spiderman push up	14
22. Swing lunge	15
23. Triple stop push up	16
24. Wall sit	16
25. Wall stick ups	17
26. X body mountain climber	17
Cool Down.....	18
• Hamstring stretch	18

- Quad stretch 18
- Child’s pose 19
- Child’s pose lat stretch 19
- Downward facing dog 20
- Triceps stretch..... 20
- Standing torso stretch..... 21
- Prone torso stretch 21

1. Bicycle crunch

- Lie on your back and bring one elbow towards the opposite knee.
- Alternate opposite knee to elbow.
- Ensure the lower back is pressed into the floor at all times.

Position A – Bicycle Crunch

Position B – Bicycle Crunch

2. Bulgarian split squat (strong)

- Rest one foot on a bench.
- Step forward with the other foot, do NOT allow the knee to extend over the toe.
- Lower the body down and return to start.

Position A

Position B

3. Burpees

- From a standing position, drop down into plank position
- Draw the legs back towards the hands and jump up
- Repeat
- (Add a push up from the plank position for a more advanced burpee)
- Modify – do a burpee walk out: from the plank position, walk one foot out, then walk the other, then walk the feet in, one at a time
- Modify – do a full body extension (eliminate the squat thrust/plank/push up)

4. Decline push up

- Keep the abs braced and body in a straight line from toes to shoulders.
- Place the hands on the floor slightly wider than shoulder-width apart.
- Place the feet on a bench or incline.
- Slowly lower yourself down until you are an inch off the bench.
- The steeper the decline, the more difficult the push up (the lower the decline, the more modified).
- Push through your chest, shoulders and triceps to return to the start position.
- Keep your body in a straight line at all times.
- Keep the eyes looking forward versus dropping the chin to the chest.

Position A

Position B

5. Dip

- Place hands beside hips on the edge of a bench, arms locked, fingers forward
- Drop bottom down as arms bend, elbows backward
- Return to start by pushing on the heel of the hand, locking elbows
- Ensure back/hips are close to the bench, don't go too deep
- *if you feel this in the front of the shoulders, modify the depth and ensure the back isn't too far from the bench
- Intensify by extending the legs to a straight position

Dip A

Dip B

6. Get ups

- Get into a plank position.
- Lower the body from hand to elbow on one side and then the other to go into the low plank position.
- Push back up, one hand at a time to return to high plank position.
- Alternate the hand that you push up on first each time.

Position A

Position B

Position C

7. Incline push up

- Keep the abs braced and body in a straight line from toes to shoulders.
- Place the hands on the bench or incline slightly wider than shoulder-width apart.
- Slowly lower yourself down until you are an inch off the bench.
- The steeper the incline, the more modified the push up (the lower the incline, the more difficult).
- Push through your chest, shoulders and triceps to return to the start position.
- Keep your body in a straight line at all times.
- Keep the eyes looking forward versus dropping the chin to the chest.

Position A

Position B

8. Inverted Row

- Find a low bar where you can do an inverted plank.
- Grasp the bar with an overhand, shoulder width grip.
- Raise the chest towards the bar.
- Lower with control.
- To modify, bend the legs push more from the heels.
- To intensify, make the body as plank like as possible.

Position A

Position B

9. Lateral lunge

- Take a step directly to the side
- Touch the knee or the toe (if possible) with opposing hand, bending forward slightly at the waist
- Try to keep both feet flat on the ground the entire time
- Push off the heel to standing position
- Repeat on opposite side
- Add a hop in between steps

- Modify – touch the knee, modify depth

10. Mountain climber

- Get into a plank position
- Draw one knee into the chest, keeping the shoulders over the hands, try to keep the leading toe off the ground
- Switch legs as quickly as possible
- Modify – rest when needed, go into a front plank instead

11. Plank

- Brace your abs. Put your elbows directly under your shoulders, palms up.
- Keep your back flat, your body should form a straight line from your shoulders to your ankles.
- Hold the plank position for the designated time.

12. Pull ups or assisted pull ups

- Grasp the bar with an overhand, wide grip.
- Pull yourself up until your chin is over the bar.
- Return to full hanging position with control.

Position A – Body Weight Pull Up

Position B – Body Weight Pull Up

13. Push ups

- Keep the abs braced and body in a straight line from toes/knees to shoulders.
- Place the hands on the floor slightly wider than shoulder-width apart.
- Slowly lower yourself down until you are an inch off the ground.
- Push through your chest, shoulders and triceps to return to the start position.
- Keep your body in a straight line at all times.

- Keep the eyes looking forward versus dropping the chin to the chest.
- Modify – drop to the knees

Position A – Push up

Position B – Push up

14. **Rev Bench Step**

- Stand at the top of the bench
- Slowly drop one foot to the ground and touch toe, try not to push off bottom toe
- Lift or 'step up' on heel of top foot
- Repeat on opposite side

15. **Reverse hip lift**

- Lay on back, weight on upper shoulders
- Lift hips off the ground and hold, squeeze gluts
- Pulse: lower hips a few inches and pulse
- Keep shins perpendicular to ground

16. Reverse lunges (each leg)

- Take a big step backwards and bend back knee towards ground
- Keep toes on front foot visible (do not let the knee extend over the toes)
- Keep weight on the heel of front foot as you step forward
- Do the same with the opposite leg
- Add weights to load the movement.
- Modify – if the knees are irritated with a lunge, swap out a stiff legged dead lift to work the hamstrings instead, or modify depth

17. Spider crawl

- Get into plank position
- Slowly draw one knee towards chest
- Try to keep toe off the ground
- Return the leg to starting position
- Repeat on opposite side

- Ensure the shoulders are directly over the hands
- Keep hips down
- Keep tight abs throughout movement
- Modify – drop to the knees between reps if needed

18. **Sprinter start skip hop**

- Assume a sprinter start position with hands on the ground, one foot back (no weight on back foot, it's only used for balance)
- In a fluid motion, step forward with back leg and drive knee upwards
- Drive opposite hand in the air
- Return to start
- Repeat on the opposite leg

19. **Squat jump**

- From squat position, powerfully jump to fully extended position, raise arms overhead
- Decelerate as feet touch the ground, return to squatting position
- Modify – eliminate the jump

20. Squats

- Stand with legs hip width apart
- Sit butt down as if sitting in a chair
- Keep abs tight and eyes up
- Push off heels to return to standing position
- Intensify by adding weight at the shoulders (hold as if doing a press)
- Modify –unload, modify depth

21. Spiderman push up

- Keep the abs braced and body in a straight line from toes (knees) to shoulders.
- Place the hands on the floor slightly wider than shoulder-width apart.

<http://www.ChallengeJumpRope.com>

- Slowly lower yourself down until you are 2 inches off the ground.
- As you lower yourself, slowly bring your right knee up to your right elbow.
- Keep your foot off the ground as you do so.
- Push through your chest, shoulders and triceps to return to the start position, and return your leg to the start position. Alternate sides until you complete all repetitions.
- Keep your body in a straight line at all times and try not to twist your hips.
- Modify – do the push up, then the spider crawl without bringing the elbow to the knee

22. Swing lunge

- Stand with your feet shoulder width apart, holding a dumbbell or kettlebell at chest height.
- Step forward with one leg into a lunge position, taking a larger than normal step.
- Drop your back knee just above the ground and bend your front knee as well, keeping your upper body straight.
- Drive through your front leg and bring it behind you, performing a reverse lunge with the OTHER leg.
- That's one rep; repeat for all reps and then switch legs
- Modify – Unload the exercise (no added weight)

23. Triple stop push up

- Keep abs braced and body in a straight line from knees to shoulders. Hands should be slightly wider than shoulder width apart.
- Lower into a pushup position, but halfway down pause for one second.
- Then continue to lower yourself until you are 2 inches off the ground. Pause for one second.
- Return to the starting position. That's one rep.
- Modify – drop to the knees

24. Wall sit

- 'Sit' against a wall or flat surface, legs at right angles
- Keep head on wall, tight abs
- Hold position for specified length

25. Wall stick ups

- Stand with your back against a wall. Your feet should be as close to the wall as possible and your butt, upper back, and head should all be in contact with the wall at all times.
- Stick your hands up overhead. Keep your shoulders, elbows, and wrists touching the wall. Slide your arms down the wall and tuck your elbows into your sides.
- This should bring your shoulder blades down and together, contracting the muscles between your shoulder blades as well as the shoulder muscles.
- From the bottom position, try to slowly slide your arms up until they are straight and in a "stick-em up" position. Try to improve your range of motion each week.
- The goal is to improve shoulder mobility and postural control.

Position A – Wall Stickups

Position B – Wall Stickups

26. X body mountain climber

- Brace your abs. Start in the top of the push-up position.
- Keep your abs braced, pick one foot up off the floor, and slowly bring your knee up to your opposite shoulder. Do not let your hips sag.
- Keep your abs braced and slowly return your leg to the start position.
- Alternate sides until you complete all of the required repetitions.
- Modify – drop to the knees to rest when needed

Cool Down

- Hamstring stretch

- Quad stretch

- Child's pose

- Child's pose lat stretch

- **Downward facing dog**

- **Triceps stretch**

- **Standing torso stretch**

- **Prone torso stretch**

