

HERBALIFE FINISH LINE

Resource created from funding provided by the Golisano Foundation, the U.S. Centers for Disease Control and Prevention, Finish Line and Herbalife.

This resource was supported by the Grant or Cooperative Agreement Number, U27 DD001156, funded by the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention or the Department of Health and Human Services.

Fitness Cards Level 1

Special Olympics

DIRECTIONS

ENDURANCE

Do each exercise for 30 seconds. Rest for 1 minute in between each exercise. Complete 3 times.

STRENGTH

Do 10 of each exercise and then move on to the next exercise. Rest for 1 minute. Complete 3 times.

FLEXIBILITY

Perform the following stretches for 30 seconds. Make sure to do both sides if the stretch only focuses on one side of the body.

TOO EASY? TRY THIS!

ENDURANCE

Slowly add 15 seconds to the exercise or reduce rest time by 15 seconds to make them harder. Move onto ENDURANCE LEVEL 2 when you can do these exercises for 1 minute with only 30 seconds rest.

STRENGTH

Add 1-2 repetitions at a time to each set to make the exercises harder. Move on to STRENGTH LEVEL 2 when you can do 20 repetitions of these exercises.

FLEXIBILITY

Slowly add time to the exercises to get a better stretch. Move on to FLEXIBILITY LEVEL 2 once you can hold the stretch for 1 minute.

Resource created from funding provided by the Golisano Foundation, the U.S. Centers for Disease Control and Prevention, Finish Line and Herbalife.

This resource was supported by the Grant or Cooperative Agreement Number, U27 DD001156, funded by the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention or the Department of Health and Human Services.

Special Olympics

Level

Jumping Jacks

- 1. Jump up and spread your legs apart as you swing your arms over your head.
- 2. Jump again and bring your arms back to your sides and your legs together.

Featuring Special Olympics athlete, Matthew Whiteside

March and Swing Arms

- 1. March in place. Lift your knees up as high as you can. Go at a steady pace.
- 2. As you bring your knee up, swing the opposite arm in front of you.
- 3. Switch your arms when you switch your legs.

Featuring Special Olympics Global Messenger, Benjamin Collins

Quick Punches

- Put both your hands in fists by your chest. Keep your elbows down by your side. Stand with your feet a little wider than your shoulders. Bend your knees slightly.
- 2. Turn toward your left side. Punch your right arm in that direction.
- Return to the center with both hands in fists by your chest and elbows down by your side.
- 4. Now, turn toward your right side. Punch your left arm in that direction.

Featuring Special Olympics Global Messenger, Joe Wu

Strength Level 1

Straight Leg Raises

- 1. Stand tall. Use a chair or wall for balance.
- Forward: Slowly lift your leg up in front of you as high as you can. Keep your leg straight. Then lower back to starting position. Do not relax your leg. Do not swing your leg.
- 3. Side: Slowly lift your leg out to the side with your toe pointed forward. Keep your leg straight. Then lower back to starting position. Do not relax
- 4. your leg. Do not swing your leg.
- 5. After you have completed all leg lifts on one side, switch to the other side.

NOTE: Use ankle weights for an extra challenge.

Featuring Special Olympics Global Messenger, Alisa Ogden

Strength Level 1

Push-Ups on the Wall

- Stand facing wall. Place your hands flat on wall at shoulder level with 1. straight arms. Your feet should be behind your body so that you are leaning on the wall.
- 2. Bend your arms to bring your chest to the wall. Keep your legs in place. Make your body a straight line.
- 3. Push your arms straight to return to the starting position. Make sure your body stays in a straight line the whole time.

Featuring Special Olympics athlete, Garrett Barnes

Curl-Ups

- 1. Lie on your back on the floor. Bend your hips and knees so your feet are flat on the floor. Reach your arms toward your knees.
- 2. Lift your head, and then slowly lift your upper back until you reach your knees. Try to get your shoulder blades completely off the ground.
- 3. Pause and then slowly lower all the way back down, including your head.

Featuring Special Olympics Global Messenger, Dan Tucholski

Calf Stretch

- 1. Stand facing a wall. Put your hands against the wall at shoulder height.
- 2. Put one foot in front of the other.
- Bend your elbows and lean in toward the wall. You will feel a stretch in your calves.
- 4. Keep your knee straight and your hips forward. Make sure your heel stays on the ground.
- 5. Switch your feet and repeat the stretch.

Featuring Special Olympics Global Messenger, Christa Bleull

Child's Pose

- 1. Kneel on the ground.
- 2. Bend at your hips. Put your arms next to your head with your hands on the ground in front of you.
- 3. Sit your bottom down over your heels. You should feel a stretch in your shoulders and lower back.

Featuring Special Olympics Global Messenger, Dan Tucholski

Knee to Chest

- 1. Lie on your back with your legs straight.
- 2. Bring your right knee toward your chest.
- 3. Wrap your hands underneath your knee. Pull your leg closer to your body until you feel a stretch in the back of your right thigh.
- 4. Repeat the stretch on your left leg.

Featuring Special Olympics athlete leader, Novie Craven

DIRECTIONS

Do each exercise for 30 seconds. Rest for 1 minute in between each exercise. Complete 3 times.

Level

STRENGTH

Do 10 of each exercise and then move on to the next exercise. Rest for 1 minute. Complete 3 times.

FLEXIBILITY

Perform the following stretches for 30 seconds. Make sure to do both sides if the stretch only focuses on one side of the body. Continue to do the flexibility exercises from the other levels.

TOO EASY? TRY THIS!

ENDURANCE

Slowly add 15 seconds to the exercise or reduce rest time by 15 seconds to make them harder. Move onto ENDURANCE LEVEL 3 when you can do these exercises for 1 minute with only 30 seconds rest.

STRENGTH

Add 1-2 repetitions at a time to each set to make the exercises harder. Move on to STRENGTH LEVEL 3 when you can do 20 repetitions of these exercises.

FLEXIBILITY

Slowly add time to the exercises to get a better stretch. Move on to FLEXIBILITY LEVEL 3 once you can hold the stretch for 1 minute.

Resource created from funding provided by the Golisano Foundation, the U.S. Centers for Disease Control and Prevention, Finish Line and Herbalife.

This resource was supported by the Grant or Cooperative Agreement Number, U27 DD001156, funded by the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention or the Department of Health and Human Services.

Level 2

Side to Side Hops

1. Bend the knees slightly and hop as high as you can to one side then the other side.

NOTE: You can also hop forward to backward or hop in place.

Featuring Special Olympics athlete leader, Novie Craven

Jog in Place

- 1. Jog in place.
- 2. Make sure you are also swinging your arms the whole time.

Featuring Special Olympics athlete, Alicia Gogue

Step Ups

You need a stair step or stool for this exercise.

- Step onto the step or stool with one foot then the other foot.
- 2. Now step off of the step or stool with one foot then the other foot.
- 3. Pump your arms or hold onto the wall or stair railing for support
- 4. Keep stepping in the up-up-down-down pattern as fast as possible.

Featuring Special Olympics Global Messenger, Munir Vohra

Chair Squats

You will need a chair for this exercise. You may want to put the chair next to the wall for safety.

- Stand in front of the chair with your arms straight out in front of you. Your feet should be as wide as your shoulders.
- 2. Bend your knees and hips. Lower yourself until you are seated in the chair. Do not use your hands.
- 3. Now stand up. Try your best to only use your legs (not your arms).

Featuring Special Olympics CEO, Mary Davis

Shrugs

- 1. Stand tall with your arms down by your side. Hold small weights* in your hands.
- 2. Bring (or shrug) your shoulders up towards your ears.
- 3. Hold for one second. Slowly let your shoulders return to the starting position.

*Start with 2-5lb weights, and increase if that feels easy. If you do not have weights, you can use full water bottles instead.

FIT 5 CAME ON U

Featuring Special Olympics athlete, Robbie Albano

Overhead Press

- 1. Stand with weights* in your hands and your elbows bent. Your hands should be at shoulder height with your palms facing forward.
- 2. Slowly push the weights over your head until your arms are straight. Keep your abdominal muscles tight and your back straight.
- 3. Lower the weights back down to the starting position.

*Start with 2-5lb weights, and increase if that feels easy. If you do not have weights, you can use full water bottles instead.

Plank from Knees

- 1. Start on your hands and knees.
- 2. Walk your hands forward. Lower your hips until your body is a straight line from your shoulders to your knees. Put your feet in the air.
- 3. Hold this position for 20 seconds. Focus on keeping your abdominal muscles tight and your back straight.

NOTE: This exercise is a hold so it is not done in repetitions. To make this exercise more difficult, hold the exercise 10 extra seconds. Continue to increase the length of the hold until you can hold for 1 minute.

Featuring Special Olympics athlete, Solomon Burke

Quadriceps Stretch

- 1. Lay on the ground on your right side.
- 2. Bend your left knee. Grab your right foot with your left hand.
- 3. Pull your foot behind you toward your buttocks. You should feel a stretch in the front of your thigh.
- 4. Now switch sides so that you are laying on the ground on your left side and your right leg is bent.

NOTE: If you cannot reach your foot, you can use a towel to wrap around your foot so you can grab the towel instead of your foot.

Featuring Special Olympics athlete, Danilo Benitez

Modified Hurdler's Stretch

- 1. Sit on the floor with your left leg straight out in front of you.
- 2. Bend your right leg. Place the bottom of your right foot on the inside of your left knee. Let your right knee fall towards the floor.
- 3. Keep your back straight. Bend your hips toward your left knee and reach toward your left foot. You should feel a stretch in the back of your left leg and the inside of your right hip.
- 4. Repeat this stretch with your right leg straight and your left leg bent.

Featuring Special Olympics athlete, James Black

Chest Stretch

- 1. Stand tall near a wall.
- 2. Raise your left arm so that your elbow is shoulder height.
- 3. Bend your elbows and place your forearm on the wall
- 4. Turn your body to the right. You should feel a stretch in your chest muscles.
- 5. Repeat the stretch with your right forearm on the wall and twisting to your left side.

Featuring Special Olympics Global Messenger, Dan Tucholski

DIRECTIONS

ENDURANCE

Do each exercise for 30 seconds. Rest for 1 minute in between each exercise. Complete 3 times.

Level 3

STRENGTH

Do 10 of each exercise and then move on to the next exercise. Rest for 1 minute. Complete 3 times.

FLEXIBILITY

Perform the following stretches for 30 seconds. Make sure to do both sides if the stretch only focuses on one side of the body. Continue to do the flexibility exercises from the other levels.

TOO EASY? TRY THIS! Level 3

ENDURANCE

Slowly add 15 seconds to the exercise or reduce rest time by 15 seconds to make them harder. Move onto ENDURANCE LEVEL 4 when you can do these exercises for 1 minute with only 30 seconds rest.

STRENGTH

Add 1-2 repetitions at a time to each set to make the exercises harder. Move on to STRENGTH LEVEL 4 when you can do 20 repetitions of these exercises.

FLEXIBILITY

Slowly add time to the exercises to get a better stretch. Move on to FLEXIBILITY LEVEL 4 once you can hold the stretch for 1 minute.

Resource created from funding provided by the Golisano Foundation, the U.S. Centers for Disease Control and Prevention, Finish Line and Herbalife.

This resource was supported by the Grant or Cooperative Agreement Number, U27 DD001156, funded by the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention or the Department of Health and Human Services.

Forward Jacks

- 1. Stand with one foot in front of the other and your arms down by your sides.
- 2. Jump up and switch your feet. Swing your arms sideways over your head.
- 3. Jump to bring your arms back to your sides and switch your legs back to the starting position.

Featuring Special Olympics Chief Inspiration Officer, Loretta Claiborne

Endurance Level 3

Mountain Climbers

- 1. Start in a push up position with your left leg in front so that your foot is on the floor under your chest.
- 2. Keep your hands down on the ground. Jump or step with your legs and switch your feet so that your right leg is in front.
- 3. Jump or step with your legs again and switch your feet so that your left leg is in front. Continue jumping and switching as fast as you can.

Featuring Special Olympics Global Messenger, Alisa Ogden

Frog Jumps

- 1. Start by standing with your feet apart.
- 2. Bend at your knees and hips to squat down. Touch the floor with your hands.
- 3. Jump straight up in the air with your arms up.
- 4. Land in a squat with your hands touching the floor.

Featuring Special Olympics athlete, Danilo Benitez

Strength Level 3

Squats

- Stand with your feet as wide as your shoulders. 1.
- 2. Bend your knees and hips until you look like you are sitting in a pretend chair. Keep your chest up. Keep your feet flat on the floor.
- 3. Use your legs to stand up.

Featuring Special Olympics Global Messenger, Dan Tucholski

Strength Level 3

Side Arm Raises

- Stand tall with your arms down by your side. Hold small weights* in 1. your hands.
- Slowly bring your arms out to your sides until your hands are level with 2. your shoulders. Keep your arms straight the whole time.
- 3. Pause for one second and then slowly lower them back to your body.

* Begin with 1-2 pound weights. Slowly increase weight by 1-2 pounds if you do not feel too tired.

Featuring Special Olympics Global Messenger, Joe Wu

Push-Up from Knees

- Start in a Plank from Knees position from the Level 2 Strength Cards. Put your hands a little wider than your shoulders.
- 2. Bend your elbows and lower your body toward the ground. Try to lower your chest all the way to the ground.
- 3. Push your body back up to the starting position. Keep your body a straight line from your knees to your shoulders for the whole exercise.

Featuring Special Olympics Global Messenger, Christa Bleull

Strength Level 3

Arm and Leg Raise

- Start on your hands and knees. 1.
- Slowly lift your right leg and your left arm until you make a straight line 2. from heel to fingertip.
- Lower your arm and leg back to the starting position. 3.
- Do all repetitions on one side. Then, repeat the same movement 4. using your left leg and right arm. Keep this exercise slow to help you balance.

Featuring Special Olympics Global Messenger, Alisa Ogden

Kneeling Hip Stretch

- 1. Kneel on the ground.
- 2. Take one big step forward. Bend your front leg.
- Push your hips forward and put your hands on your hips. You should feel a stretch in your back leg's hip area.
- 4. Repeat the stretch with the other leg in front.

Featuring Special Olympics athlete, Solomon Burke

Butterfly Stretch

- Sit on the ground with the bottoms of your feet touching each other. Let your knees fall toward the floor.
- Your feet should be close to your body
- 3. Sit tall and lean forward over your feet.
- 4. You should feel a stretch in your groin.

Featuring Special Olympics athlete, Robbie Albano

Triceps Stretch

- 1. Stand or sit tall with your left arm by your ear. Bend your elbow so that your hand touches your back.
- 2. Reach over your head with your right arm. Grab your left elbow with your right hand. Pull your left arm even closer to your ear. You should feel a stretch in your upper left arm.
- 3. Repeat the stretch with your right arm by your ear and your left arm grabbing your right elbow.

Featuring Special Olympics Global Messenger, David Godoy

Fitness Cards Level 4

Special Olympics

DIRECTIONS

ENDURANCE

Do each exercise for 30 seconds. Rest for 1 minute in between each exercise. Complete 3 times.

STRENGTH

Do 10 of each exercise and then move on to the next exercise. Rest for 1 minute. Complete 3 times.

FLEXIBILITY

Perform the following stretches for 30 seconds. Make sure to do both sides if the stretch only focuses on one side of the body. Continue to do the flexibility exercises from the other levels.

TOO EASY? TRY THIS!

ENDURANCE

Slowly add 15 seconds to the exercise or reduce rest time by 15 seconds to make them harder. Move onto ENDURANCE LEVEL 4 when you can do these exercises for 1 minute with only 30 seconds rest.

STRENGTH

Add 1-2 repetitions at a time to each set to make the exercises harder. Move on to STRENGTH LEVEL 4 when you can do 20 repetitions of these exercises.

FLEXIBILITY

Slowly add time to the exercises to get a better stretch. Move on to FLEXIBILITY LEVEL 4 once you can hold the stretch for 1 minute.

Resource created from funding provided by the Golisano Foundation, the U.S. Centers for Disease Control and Prevention, Finish Line and Herbalife.

This resource was supported by the Grant or Cooperative Agreement Number, U27 DD001156, funded by the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention or the Department of Health and Human Services.

Level 4

Jumping Jack Squat

- 1. Stand with your feet together and your arms down by your sides.
- 2. Jump up and spread your legs apart as you swing your arms over your head.
- 3. As you land with your legs apart, bend your knees and go into a wide squat.
- 4. Jump up and bring your arms back to your sides and your legs together.

Featuring Special Olympics CEO, Mary Davis

High Knees Jog in Place

- 1. Jog in place. Try to get your knees as high as you can with each step.
- 2. Swing your arms the whole time.

Featuring Special Olympics Global Messenger, Bryce Cole

Side-to-Side Bounding

- 1. Start by standing on your right foot with your right knee bent.
- 2. Leap as far as you can to your left starting with your left leg. Land on your left foot with your knee slightly bent.
- 3. Make sure that you are balanced. Now leap as far as you can to your right starting with your right leg. Land on your right foot with your knee slightly bent.
- 4. Continue going from side to side.

Featuring Special Olympics athlete, Matthew Whiteside

Back Lunge

- 1. Stand tall. Use a chair or wall for balance if necessary.
- 2. Take a big step backward with your right leg. Put only the ball of your foot on the ground.
- 3. When you feel balanced, bend both your front and back leg so that your back knee almost touches the ground.
- 4. Step forward together. Keep your body straight the whole time.
- 5. Complete all repetitions with your right leg stepping back. Then switch to your left leg stepping back.

Featuring Special Olympics athlete, Danilo Benitez

Level

4

Hip Bridge

- 1. Lay on your back with your arms down by your sides.
- 2. Bend your knees so that your feet are flat on the floor.
- 3. Keeping your stomach muscles tight. Lift your hips off the ground toward the ceiling. Lift as high as you can. Pause. Slowly lower back to the starting position.

Featuring Special Olympics Global Messenger, Munir Vohra

Reverse Fly

- Bend over with your back straight and flat. Bend your knees slightly. Hold weights* in your hands close to your knees.
- 2. Raise your arms out to your sides until they are level with your shoulders.
- 3. Pause for one second. Slowly lower your arms back to the starting point. Keep your back straight and eyes forward the whole time.

* Begin with 1-2 pound weights and slowly increase weight by 1-2 pounds if you do not feel too tired.

Featuring Special Olympics Chairman, Tim Shriver

Chair Dips

You will need a chair for this exercise. You may want to put the chair next to the wall for added safety.

- Sit on the edge of a sturdy chair or bench with your hands holding onto the edge. Keep your feet flat on the floor about 2 feet or ½ meter in front of you.
- 2. Scoot your buttocks off the edge of the chair. Supporting yourself with your arms and feet. Keep most of your weight in your arms.
- 3. Keep your back close to the chair. Bend your elbows and lower your buttocks toward the ground.
- 4. Straighten your arms and come back up.

Featuring Special Olympics athlete, James Black

Level

Plank Hold

- 1. Start on your hands and knees.
- Straighten one leg at a time and put the balls of your feet on the floor. Your body should make a straight line from your heels to your shoulders. Keep your abdominal muscles tight and your back straight.
- 3. Hold this position for 20 seconds.

NOTE: This exercise is a hold so it is not done in repetitions. To make this exercise more difficult, hold the exercise 10 extra seconds. Continue to increase the length of the hold until you can hold for 1 minute.

Featuring Special Olympics athlete, Terrel Limerick

Kneeling Hamstring Stretch

- 1. Kneel on the ground with one leg straight in front of you. Your front heel should be on the ground. Your toes should be pointing up.
- Keeping your front leg straight, bend at your hips and lean over your front leg. Put your hands on the ground on both sides of your front knee. You should feel a stretch on the back of your front leg.
- 3. Repeat the stretch with your other leg in front.

NOTE: You can hold onto a wall or chair for balance if you have trouble balancing in this position.

Featuring Special Olympics athlete, Alicia Gogue

- Stand tall with your feet a little wider than your hips.
- 2. Bring your left arm up so that it is close to your ear.
- Bend sideways at your waist toward your right side. Keep your arm next to your ear the whole time. You should feel a stretch in the left side of your torso.
- 4. Repeat with your right arm up and your left side bent.

Level

4

Featuring Special Olympics Global Messenger, Benjamin Collins

Wrist Flexion and Extension Stretch

- Stand or sit tall and put your arms straight out in front of you.
- 2. Flexion: Turn your palm towards the ground. Use the other hand to pull your hand down toward the ground.
- **3. Extension**: Turn your palm face up toward the ceiling. Use the other hand to pull your fingers back toward the ground.
- 4. Switch arms and repeat both stretches.

Level

4

Featuring Special Olympics athlete, Robbie Albano

Fitness Cards Level 5

Special Olympics

DIRECTIONS

ENDURANCE

Do each exercise for 30 seconds. Rest for 1 minute in between each exercise. Complete 3 times.

STRENGTH

Do 10 of each exercise and then move on to the next exercise. Rest for 1 minute. Complete 3 times.

Level

FLEXIBILITY

Perform the following stretches for 30 seconds. Make sure to do both sides if the stretch only focuses on one side of the body. Continue to do the flexibility exercises from the other levels.

TOO EASY? TRY THIS!

Way to go!! You have completed the last level of the fitness cards! You can continue to add time or repetitions to each activity, reduce rest time between activities or repeat activities from earlier cards for an additional challenge.

ENDURANCE

Slowly add 15 seconds to the exercise or reduce rest time by 15 seconds to make them harder. Then start adding exercises from the other levels to make a longer workout.

STRENGTH

Add 1-2 repetitions at a time to each set to make the exercises harder. Then start adding in some exercises from the other levels to make a longer workout.

FLEXIBILITY

Add time to the exercises to get a better stretch. Continue to practice all the exercises in each of the levels to make sure you are getting a full body stretch.

Resource created from funding provided by the Golisano Foundation, the U.S. Centers for Disease Control and Prevention, Finish Line and Herbalife.

This resource was supported by the Grant or Cooperative Agreement Number, U27 DD001156, funded by the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention or the Department of Health and Human Services.

Level

Endurance Level 5

Burpees

- 1. Squat down. Touch the floor with your hands just outside of your feet.
- Jump or step your legs back behind you and get into a push-up 2. position.
- Jump or step your feet forward to get back to the squatting 3. position.
- 4. Jump high into the air with your arms above your head. Bend your knees slightly when you land.

Featuring Special Olympics Chairman, Tim Shriver

You need a stair step or stool for this exercise.

- 1. Start with your right foot on the step or stool.
- Push off both feet, jump, and switch your feet. Your left foot is now on the stair and your right foot is on the floor.
- Once you have your balance, jump again and switch your feet. Your right foot is back on the step or stool and your left foot is on the ground.
- 4. Continue jumping and switching your feet.

Level 5

Featuring Special Olympics Global Messenger, Christa Bleull

Tuck Jumps

- 1. Stand with your feet together.
- 2. Swing arms and bend your knees. Now jump as high as you can and bring your knees up in front of you.
- 3. Try to get your knees close to your chest on each jump.

Featuring Special Olympics athlete, James Black

Wall Sit

- Start by standing against a wall. Step forward so that your feet are in front of you. Keep your hips on the wall.
- Bend your knees and hips. You should look like you are sitting in an imaginary chair. Keep your arms by your side or in front of your body. Do not touch your knees or thighs.
- Keep your body tight and your back against the wall the whole time. Hold this position for 20 seconds.

NOTE: This exercise is a hold so it is not done in repetitions. To make this exercise more difficult, hold the exercise 10 additional seconds. Continue to increase the length of the hold until you can hold for 1 minute.

Level

5

Featuring Special Olympics athlete, Garrett Barnes

Strength Level 5

One Leg Deadlift

- 1. Start by standing tall with your feet together. Put your arms out to your sides at shoulder height.
- Balance on your right foot. 2.
- 3. Keep your left leg straight. Slowly lean forward and lift your left leg behind you.
- Slowly stand up without touching your left foot on the floor. 4.
- 5. Do all repetitions on one side and then switch to the other foot.

Featuring Special Olympics athlete, Matthew Whiteside

Forward Arm Raises

- 1. Stand with your arms down by your side. Hold weights* in your hands.
- 2. Keep your arms straight. Slowly bring your arms out in front of you until they are shoulder height. Tighten your abdominal muscles so that your shoulders, hips, and back stay in a straight line. Do not lean back.
- 3. Lower your arms slowly to return to the starting position.

* Begin with 2 pound weights and slowly increase weight by 1-2 pounds if you do not feel too tired. If you do not have weights, you can use a full water bottle instead.

Featuring Special Olympics athlete, Alicia Gogue

Full Push Up

- 1. Start in a Plank Hold position from Level 4. Put your hands a little wider than shoulders
- 2. Bend your elbows and lower your body toward the ground. Try to lower your chest all the way to the ground.
- 3. Push your body back up to the starting position. Keep a straight line from your feet to your shoulders for the whole exercise.

Featuring Special Olympics Global Messenger, Bryce Cole

Side Plank

- 1. Lie on your side with your elbow underneath your shoulder. Put one foot on top of the other.
- 2. Lift your hips off the ground. Keep your body in a straight line. Look forward.
- 3. Hold this position for 20 seconds.

NOTE: This exercise is a hold so it is not done in repetitions. To make this exercise more difficult, hold the exercise 10 additional seconds. Continue to increase the length of the hold until you can hold for 1 minute.

Featuring Special Olympics athlete, Robert Jones

Strength Level 5

Shin Touches

- 1. Lay on your back on the floor. Put your legs straight up over your hips and your arms over your head.
- 2. Lift your arms. Touch your shins. Bring your head, neck, and upper back off the ground as you reach toward your shins. Slowly lower back to the starting position.

Featuring Special Olympics Global Messenger, Bryce Cole

Seated Rotation Stretch

- 1. Sit tall on the floor with your legs straight out in front of you.
- 2. Cross your right leg over your left leg. Put your right foot on the floor close to your left knee.
- Turn your upper body towards your right side. Use your right arm to help you sit tall. Use your left arm against your right leg to help you twist. You should feel a stretch in your hip and the side of your back.
- 4. Switch sides and repeat the stretch.

Featuring Special Olympics Chief Inspiration Officer, Loretta Claiborne

Crossed Leg Hip Stretch

- 1. Lay on the ground with your right knee in the air.
- 2. Put your left ankle on top of your right thigh.
- Grab underneath your right thigh. Pull your thigh towards your chest. You should feel a stretch in your left hip.
- 4. Switch legs and repeat the stretch.

Featuring Special Olympics Global Messenger, Munir Vohra

Shoulder Rotation Stretch

- 1. Stand or sit tall.
- 2. Put your right arm next to your ear. Bend your elbow and reach your hand down as far as you can on your back.
- 3. Now reach your left arm behind your back. Bend your elbow and reach your left hand as high up on your back as you can.
- 4. You should feel a stretch in both shoulders.
- 5. Repeat the stretch with your left arm next to your ear.

