

Movement Preparation Exercises

(Ron Jones, MS, ACSM Health/Fitness Instructor, Corporate Wellcoach)

The exercises below came from Mark Verstegen's book, "CORE Performance." Verstegen owns Athletes' Performance—one of the nation's top athletic training facilities for U.S. Pro, Olympic, and recreational athletes. I highly recommend his book as an excellent training reference.

Movement Prep Purpose: Increase core temperature; elongate muscles actively; improve balance and proprioception; increase mobility, flexibility, stability, and strength; activate muscle groups and movements that have been "turned off" from disuse and dysfunction; use muscles in "stretched" positions that will facilitate strength in new ranges of motion for the smaller stabilizing muscles; establishes and maintains ability to perform functional whole body movements.

- =Directions
- = "Intensity Progressions" (+) if applicable; ↑ intensity to right
- ✓ Perform 5-10 reps for each exercise in the order below "before" workouts
- ✓ Time Required=5 to 10 minutes per session

1. Hip Crossover

- *Lift legs; swing leg over & down until bottom knee touches ground.*
- + Knees to chest>Straight legs

2. Scorpion

- *Rotate hips; reach up & over with heel.*
- + Reach higher with heel

3. Calf Stretch

- *Loop foot over ankle; straighten leg; hold 1 second.*
- + ↑ Back leg straightness to add more calf stretch

4. Hand Walk

- *Hip hinge with hands to floor; walk out & back with ankles only.*

5. Inverted Hamstring

- *Hip hinge with 1 leg extended, 'T' position with arms; thumbs up.*
- + ↑ Hip flexion & straighten back leg

6. Forward Lunge/Forearm-to-Instep

- *Knee over ankle; hand to ground then other elbow to inside lead knee and slide down; lift elbow back to other side & place that hand on ground; push hips to sky while lifting front toes & pressing rear heel down.*
- + Reach lower with hand/elbow that is next to lead knee

7. Backward Lunge with Twist

- *Arch back slightly & rotate towards outside of lead leg; hold 1 second.*
- + ↑ Rotation

8. Drop Lunge

- *Turn hips & drop one leg 2' behind & to side; drop to squat position.*
- + ↑ Depth

9. Lateral Lunge

- *Keep feet square (pointed forward) & torso upright; hands to chest.*
- + ↑ Depth & width of stance

10. Sumo Squat-to-Stand

- *Hip hinge; grab toes; squat; lift chest then straighten legs.*
- + ↑ Leg straightness *(Do NOT round back!)

Reference: **CORE Performance** by Mark Verstegen (www.athletesperformance.com) *(Ron Jones, 9.5.07)