10.2 SSNB - T2T Advanced 3.2 - Free Body Strength - February
DO each of the 9 exercises (in order) twice and finish with set 3 of # 1 (Single leg squats)
TUCKED Position & Technique are critical – If your knees are hurting - Pay attention and back off the squats

SET 1 - single leg squats (60) – 4 X 15 each leg – Cadence 2 Down – 2 up (Other leg in recovery position touches ankle bone) at the lowest point of each squat you will touch your ankle bone . Push up engaging your glutes. Make sure shoulders & hips remain parallel to the ground. Use arms in a proper skating position. Tucked position.
SET 2 Dry Skate - 2 X 2 Min (2 – 3 sec switches with an up/down each switch) r 3’ NO ROTATION (use a mirror –if possible) - Make sure hip is being pushed across (All the upper body mass moves in unison) -away from the pushing leg - engage your abs & glutes when you press away. Make sure Recovery leg comes in from behind and you close ankle angle before you push. Full extension after push is complete . only 3 min it should be a faster cadence than a longer Dry skate.
SET 3 - single leg squats (50) - 5 X 10 each leg - Cadence 3 Down – 3 UP - (Other leg in recovery position touches ankle bone at lowest point of decent) -
[image: image1.png]

 SSNB Plank # 3 - From Push-up position - 1 min 40 sec
 20 sec - stable arm reach (alternate every 5 sec); 15 sec – with a towel under both feet repeat pulling knees to chest & straight again (sliding mountain climbers) : 15 sec - alternate walking feet out and in : 15 sec -stable arm reach (alternate every 3-5 sec) ; 20 sec - – scorpion push ups (alternate sides each time) , 15 sec – Walking feet out and in .
[image: image2.jpg]

 Toe touch - Deep Squat - hands up - 20 Take your time – this is not a race . From the waist- bend over and touch your toes. While holding toes do a deep squat to lowest position possible. Pause. From the squat position raise arms as high over head as possible . Then press up using your glutes. Repeat required number of times

[image: image3.jpg]

Bench Jumps - alternating - - 1 X 30 sec r 1.5 min
With one foot on 1 side of the bench (that is about knee height) and one on the bench - Do an explosive Jump up onto bench – Starting with the foot on the ground (and using a dynamic arm swing as well) and some assistance from foot on the bench . Explode high above the bench with BOTH arms reaching for the sky . On decent the leg that had been on the ground in now on the bench and the leg that was on the bench is on the ground on the opposite of the bench . Continue at a good pace for the required timeframe – take a break & Repeat . Be explosive

 Adductors - 1 X 20 each leg (Ladies 2 X 20 each leg) Stand straight throughout motion with hips engaged - Pull your foot toward and across in front of the support base. - touching nothing is better for balance .

 Crane - 5 reps on each leg - Standing on a small 8 inch piece of 2X 4 - in an up right position on 1 leg with support knee bent slightly and weight mid foot. - with other knee drawn up above waist (and arms stretched over your head). SLOWLY - Bring arms and legs into as tight a ball over support leg as possible (back roughly parallel with ground) . Then press your leg straight back behind you while at the same time press your arms out in front . Bring the mass back together and repeat (All the up and downs /extensions) all over again the number of times required.

Hip Flexor push - 2 x (4 x 7 sec each r 7sec R 1) (with a rubber band/ round elastic tubing) with band anchored behind – and one foot to the rear (with slight tension on band) in a walking motion. Bring knee forwards until thigh is parallel to ground . Now push ankle forward so it is positioned to the front of the knee of the swinging leg . Hold for the allotted time finish 4 X 7sec on 1 leg with the 7 sec rest after each one. do other leg. – repeat again for 2nd time on both legs after 1 min rest .

Skipping - (With a rope) - 1.5 min continuous (try at about 110 RPM)

Anchored Hip rotations - 2 X 10 each side with an elastic band (total – 40 - 20 each side)
From a standing position, with elastic anchored behind and slight tension on elastic in recovery position. Bring Knee directly up to waist – Rotate knee to at least a 45 degree out to the side while holding rotation at a slow speed (DO NOT let elastic pull leg back). Allow the hip flexor to open , knee drops down and behind the support leg(with knee still bent at a 90 degree angle) until leg aligns with body to allow rotating knee to thrust directly forward again. Do 10 each side forward – do last 10 in reverse direction.
 DO ALL 9 Drills - REST 5 Minutes
 - Repeat whole program again and finish with SET # 3 single leg squats and a good stretch

