


rip:60™

EXERCISE CHART


Chest


Glute


Hamstring


Hip Flexor


Low Back


Posterior


Quad


Alternating Cross Over


Alternating Lunge with Rear Delt Fly


Anterior Reach


Bicep Curl


Fly


Front Squat with Hip Extension


Front Squat


Hammer Curl


Lat Pull Down


Lat Pull with Rotation


One Leg Forward Lunge Jump


One Leg Forward Lunge


One Leg Pistol Squat


One Leg Squat with Kettlebell Bicep Curl


One Leg Squat with Kettlebell Front Raise


Prone Grip


Push Up Palms Down


Push Up Palms Down with Rotation


Push Up Palms Facing


Rear Delt Fly


Rear Delt Y


Rhomboid Pull


Rhomboid Pull with Rotation


Single Arm Pull with Rotation


Squat Jumps


Squat with Alternating Knee Raise


Tricep Extension Palms Facing


Tricep Extension Palms Forward


Forward Squat with Push Up


Peter Pan


Tricep Extension with Roll Out


Hip Raise with Crunch


Pike to Push Up


Hip Raise


Pike


Plank to Single Leg Oblique Push Up


Plank Mountain Climbers


Plank to T-Push


Plank to Two Leg Oblique Crunch


Plank with Crunch


Plank Push Up to Crunch


Plank with Push Up


Plank with Single Leg Oblique


Prone Swimmer


Single Leg Hip Raise with Crunch


Reverse Plank with Abduction


Single Leg Hip Raise


Stir the Pot


Supine Swimmer

