
 DYNAMIC WARM-UP EXERCISES

www.ronjones.org “High-Performance Health” ©2007

 Get Fit. Be Strong.

(Ron Jones, MS, ACSM Health/Fitness Instructor, Corporate Wellcoach)

Level I: “Ron Jones Dynamic Warm-Up”

1. Spinal Rotation

2. Scorpion

3. Calf Stretch

4. Squat & Back Extension

5. Single-Leg Balance Reach

6. Forward Lunge Reach

7. Backward Lunge with Twist

8. Drop Lunge

9. Lateral Lunge Reach

10. Spinal Flexion/Extension & Shoulder Retraction

Level II: “Verstegen Movement Prep”

1. Hip Crossover

2. Scorpion

3. Calf Stretch

4. Hand Walk

5. Inverted Hamstring

6. Forward Lunge/Forearm-to-Instep

7. Backward Lunge with Twist

8. Drop Lunge

9. Lateral Lunge

10. Sumo Squat-to-Stand

