WeckMethod

BOSU ELITE

MONEY MAKER

SOLO SQUATS

WWW.WECKMETHOD.COM

Stand in Power Zone with toes on Power Line between 2 & 4.

Squat down into a perch position, knees wide, back straight, hands on BOSU logo.

PERCH

Bring hands overhead as you rise from the Perch position. Repeat.

Stand in Power Zone with toes on Power Line between 2 & 4. Hold a counterweight approx 6-10" from torso.

As you squat down to the perch position, bring the counterweight out in front of you. Slowly rise and repeat.

Perform a lunge with toes on the center of Power Line. Keep your weight on the forward leg.

As you come up from the lunge, perform a single leg jump and switch feet mid-air.

TABLE TILTS

Landing with the opposite foot and drop back down into a lunge position.

Place foot at the center of the Power Line. Press the opposite foot topside down against the back of the dome.

Keeping knees close, perform a squat, as you press back foot against dome. Maintain weight on the center leg.

UPPER BOD

Platform side up, assume push-up position and tilt 45°

Maintaining 45° angle, touch chest to the platform.

DROP AND POP

In the down position, tilt 45° to the other side.

Push up, maintaing 45° angle, reverse direction.

Position palms on the Power Line between 4 & 6, assume push-up position.

POWER LINE PUSH-UP

Perform push-up, pressing inward on the sides of the dome as you go down and up.

GET DOWN GET UP

As you explode up, reposition hands mid-air to land between 6 & 8 and perform push-up.

Start in an athletic position with knees bent, hands out, back straight.

Drop down to a push-up position, with palms on the Power Line between 4 & 6.

FLAT JACKS

In one motion, spring back up, landing your feet in the Power Zone. Repeat.

Position yourself in front of the BOSU Elite with your feet shoulder width apart.

Squat down, hands out in front, and sit on the dome. (Use BOSU logo as a guide.)

SEESAW

Extend body, feet off the floor, hands behind head. Hold position and repeat exercise.

Lay with your lower back on the dome, arms by your side, heels on the floor.

Keep your body in a straight position, brace your core, engage your glutes.

DOUBLE UPS

Extend arms overhead, keep your body straight and heels on the ground. Repeat.

Lay belly down, find a balance point so feet and hands can come off the ground.

Keep your body straight, engage glutes, raise hands overhead and tilt forward.

Bring hands down, tilt your body back in a seesaw motion without touching the ground. Repeat.

Stand to the side of the dome, toes even with the Power Line.

Step one foot into the Power Zone directly followed by other foot.

Continue over the dome, switching feet as you move to the other side.

Land on opposite side of the Elite and quickly reverse direction.

FOR EXERCISE VIDEOS VISIT WWWECKMETHOD.COM

CONTACT US AT:

WECKMETHOD **3434 MIDWAY DR. SUITE 2008 SAN DIEGO, 92110**

INFO@WECKMETHOD.COM (619) 222-2604

