LOG ROLL WITH PUSH-UPS

MOVEMENT

- Start in Push-Up hold position.
 - Perform 2 Push-Ups.
 - Back should form a flat bridge.
- Rotate hip up towards ceiling lifting left hand and left foot off floor.
- Stop with hips as high a possible contracting glutes.
- Roll back, rotate hips back towards floor lifting right hand and right leg off the floor, into the Push-Up position.
 - Perform 2 Push-Ups and 2 Log Rolls in the same direction.
 - Perform 2 Push-Ups and 2 Log Rolls in the opposite direction.
 - No bums and no knees can touch the floor.

ADVANCED

Perform 2 Push-Ups and 2 Log Rolls one direction and then the other direction. Repeat.


10U/12U PHASE II - UPPER & LOWER BODY

LOG ROLL WITH PUSH-UPS

