

Bodyweight Dynamic Warm-Up

Complete 1 round of this bodyweight circuit before your workout to prepare your body for strength training.

Quadruped Reaches x 6-10 reps each side


Quadruped Thoracic Rotations x 6-10 reps each side


Pause Hip Bridge (2 sec) x 6-10 reps


Side-Lying Hip Abduction x 6-10 reps each side


Hollow to Superman x 6-10 reps each


Prone Fly x 20 reps


BW Push-up x 6-10 reps


Mountain Climbers x 6-10 reps each


BW Lateral Lunge x 6-10 reps each side


BW Reverse Crossover Lunge x 6-10 reps each side


Jumping Jacks x 20 reps


Burpee x 6-10 reps


More like this available at voltathletics.com

This training program contains only recommendations and is intended to be used for educational purposes only. Actual exercises, volumes, and intensities are undertaken at the user's sole discretion and are performed at the user's own risk. The NSCA and Volt make no express or implied warranties regarding this content.