

Strength Exercises – CORE

Core strength and stability are important to ADLs, injury prevention and physical performance. Although the core is engaged in all TRX movement, the following TRX exercises concentrate specifically on the core.

TRX Overhead Back Extension

TRX Hip Drop

TRX Torso Rotation

ANY TIME.....ANY PLACE!

TRX Kneeling Roll-out

TRX Kneeling Oblique Roll-out

TRX Standing Roll-out

TRX Overhead Squat

TRX Assisted Sit-up

TRX Resisted Single-Leg Raise

TRX V-Up

TRX Prone Plank (Elbows)

TRX Suspended Prone Plank (Hands)

TRX Single-Leg and Single-arm Prone Plank

TRX Crunch (Elbows)

TRX Crunch (Hands)

TRX Oblique Crunch

TRX Mountain Climbers

TRX Pike

TRX Pendulum

TRX Body Saw (Elbows)

TRX Body Saw - Hands

TRX Body Saw with Crunch

TRX Side Plank – Top Arm Assist

TRX Side Plank (Elbow)

TRX Side Plank with Hip Drops

TRX Side Plank with Reach-Through

