

Picture Dictionary of Exercises: A Parent's Guide to Physical Activity

Exercise and activities to do at home!

Created and Compiled by: Manda Krimmer and Christy Slone

Arm Circles

stretch arms out to sides and rotate in forward or backward motion

<https://vimeopro.com/ergorisk/shoulder-mobility-exercises/video/25844388>

Arm Plank

support body on forearms in straight position, hold for allotted time

https://www.google.com/search?q=arm+plank+exercise&tbs=sur:fc&tbm=isch&source=Int&sa=X&ved=0ahUKUewjRkaC_8cTZAhVMM6wKHZFQB2wQpwUIHg&biw=1919&bih=1237&dpr=1#imgsrc=ZWomhE8Wnp2TZM:

Bear Walk

Hands and feet on floor with knees up, back flat. **Walk** your right hand and your left foot forward, repeat.

<http://www.littlerock.af.mil/News/Article-Display/Article/764589/talking-the-talk-and-walking-the-walk/>

Bicep Curls

support body on forearms in straight position, hold for allotted time

https://commons.wikimedia.org/wiki/File:Exercise_Bicep_Curls.png

Bicycle Exercise

Lay on back, hands behind head, pull in knee with opposite elbow, squeezing the knee & elbow into the middle, extend leg and arm and repeat squeeze of opposite knee and elbow

<https://www.pexels.com/photo/abdominal-abs-body-exercise-260382/>

Blast-off Jumps

squat down, explode arms and body jumping up

1

<https://pxhere.com/en/photo/487921>

2

<https://pxhere.com/en/photo/487921>

Boat Pose

Bridge Pose

Burpees

squat down, extend legs back then in, stand up, repeat

Burpees

<https://thejodhpurscompany.com/blogs/the-jodhpurs-company-blog/18907031-workout-wednesday-equestrians-of-the-world-meet-dr-tabata>

Butterfly Stretch

Sit on floor with the soles of feet together and knees out to sides

<http://www.schriever.af.mil/News/Photos/igphoto/2000906393/>

Cat Pose

Chair Pose

Crab Kick

sit in crab position, with abdomen off the floor, kick up one leg at a time

<http://www.scott.af.mil/News/Article-Display/Article/160203/month-of-the-military-child-finishes-strong-at-scott/>

<https://drive.google.com/file/d/1dDP4fgOD5epbw8WG7kX4T5scobuSPaew/view?usp=sharing>

Crab Pose/Position Push-up

sit in crab position, hands on floor, fingers facing feet, knees bent, bend/straighten arms up and down

<http://www.scott.af.mil/News/Article-Display/Article/160203/month-of-the-military-child-finishes-strong-at-scott/>

Crunches

half of a sit-up

<http://www.misawa.af.mil/News/Photos/igphoto/2000294185/>

Dinosaur Stomp

march movement with heavy stomps into the floor

<http://www.ramstein.af.mil/News/Features/Display/Article/1234501/running-improvement-program-passes-into-ramstein/>

Dog Pose

Flutter Kicks

lay on back, legs straight, lift feet slightly off ground and kick with small kicks while feet are lightly raised

<http://www.919sow.afrc.af.mil/News/Article-Display/Article/623922/maintaining-fitness/>

Flying Pose

FLYING

<http://www.cosmickids.com/>

Frankensteins

arms straight out front, lift each leg straight out front, repeat

<http://www.moody.af.mil/News/Article-Display/Article/210221/moody-women-safer-after-self-defense-class/>

Hamstring Stretch

arms and feet straight out front, reach hands as far as possible feeling a light stretch in the hamstring muscle

https://commons.wikimedia.org/wiki/File:US_Navy_070422-N-5215E-002_Midshipman_3rd_Class_Nicholas_Lowe_shows_Julian_Than_how_to_stretch_before_running_in_the_Special_Olympics_at_the_Naval_Academy.jpg

Heel Lift

lift heels, slowly, going up on toes, lower down, repeat

Two Leg Heel Raise

https://commons.wikimedia.org/wiki/File:Exercise_Heel_Raise_Two_Legs.png

Hello Sun Pose

HELLO SUN

<http://www.cosmickids.com/>

High Knees

march in place, lifting knees as high as possible

<https://www.flickr.com/photos/tylerbolken/8773565022>

Hop or Balance

Hop on one foot then switch to other foot, repeat,
or hop on one foot multiple times then switch the pattern to the other foot
or use a wall for balance and balance on one foot for a set of time

https://upload.wikimedia.org/wikipedia/commons/f/f8/Hopscotch_in_driveway.jpg

Hug Your Body

wrap your arms around yourself and give a good squeeze hug

<https://pixabay.com/en/girl-hug-cuddles-love-hair-back-2135293/>

Jump

jump over a line on the floor keeping your feet together.

<https://pxhere.com/en/photo/487921>

Jumping Jacks

Feet together and arms down, then jump placing feet apart and arms raise up, repeat

<https://upload.wikimedia.org/wikipedia/commons/7/7f/USMC-120214-M-MA421-288.jpg>

Leg Hold

lay on back, legs straight, feet together and lift feet slightly, hold

https://commons.wikimedia.org/wiki/File:Chef_Robert_Irvine_spends_time_with_Marines_in_Italy_160727-M-ML847-040.jpg

Leg Lift or Raise

lay on back, legs straight and feet together, lift feet up and squeeze body into a 90 degree angle, lower feet slowly, repeat

<https://www.pexels.com/photo/man-in-black-tank-top-doing-exercise-209857/>

Lobster Pose

LOBSTER

<http://www.cosmickids.com/>

Long Jump

stand and jump forward, feet together, as far as possible

<http://www.shaw.af.mil/News/Article-Display/Article/213835/usafcent-adopts-school/>

Lying Toe Touch

Lay on back, raise hands and feet up trying to touch toes

<https://www.pexels.com/photo/action-adult-agility-athlete-207917/>

Mountain Climbers

push-up position, one foot front/one back, switch, repeat

<http://www.mcbhawaii.marines.mil/News/News-Article-Display/Article/540212/staying-kid-fit-all-spring-long/>

Namaste Pose

NAMASTE!

<http://www.cosmickids.com/>

Push-up Position or Walk

push-up position, walk hands out forward and back to starting position, repeat

1

2

<https://vimeo.com/88775655>

Quick Feet

run in place as fast as possible for the allotted time

<http://www.goodfellow.af.mil/Newsroom/Article-Display/Article/373145/runners-come-together-in-honor-of-womens-history-month/>

Ragdoll Pose

RAGDOLL

<http://www.cosmickids.com/>

Road Runner Pose

ROAD RUNNER

<http://www.cosmickids.com/>

Sandwich Pose

SANDWICH

<http://www.cosmickids.com/>

Scissor Jump

jump up in jumping jack position ("X")

<https://www.pexels.com/photo/air-jump-cheerful-child-fun-236197/>

Shoulder Touch

hold push-up position (arms extended, straight back). One hand to touch opposite shoulder (ex. left hand touch right shoulder) return to ground. Alternate hand/shoulder touches

<https://drive.google.com/open?id=1BMyJkWOAGQrcYYrki-f5DIEo8S8sunKe>

<https://drive.google.com/open?id=1G7Soej-9cwh27TEjsrB0cEFskMu98aqG>

Side Step

step feet from side to side

<https://drive.google.com/open?id=1pPPUR53liuvCyGmOKdy1-Z7cIFDV3GzP>

Sit-up or Curl-up

lay on back, knees bent, hands by ears or crossed over chest, raise head, shoulders, and middle up to sitting position, lower back down, slow, repeat

<http://bootcamp.coastguard.dodlive.mil/2013/08/22/physical-fitness-assessment-self-administration-guide/>

Spiderman Push-up

Start in the up position and hold. Alternate knee to touch the same elbow (ex. right knee to touch right elbow), maintaining straight arms. Switch knees. Repeat.

https://drive.google.com/open?id=1QLJgyd0Rjb_TYqnXrIh72DNopx077Iow

Surfer or Warrior II Pose

SURFER

<http://www.cosmickids.com/>

Squat

balance on feet spread shoulder width apart, sit/squat as if sitting in a chair, repeat

<http://www.mcconnell.af.mil/News/Photos/igphoto/2000852593/>

Squat Jumps

balance on feet spread shoulder width apart, sit/squat as if sitting in a chair
then explode up into a jump, land, lowering back into a squat position

1

2

Superman

lay on your belly with hands over head, legs stretched out, lift arms and feet, hold for a designated amount of time

<http://www.macdill.af.mil/News/Photos/igphoto/2001736257/>

Tricep Stretch

reach arm up and hand behind head
with other hand, pull elbow toward head gently

<http://www.makeoverfitness.com/images/stories/tricep-stretches.jpg>

Toe Touches

while standing, bend in the middle and reach hands toward toes for a toe touch then stand tall to touch sky, repeat

https://drive.google.com/open?id=1H2j1nBSmg_6_qXL_ILVN8vyh-SkEwIEr

Wall Sit

put back against wall, squat until your bum is even with knees, hold

<http://www.jble.af.mil/News/Photos/igphoto/2001488648/>

Windmill

jumping jack position ("X"), cross hand to opposite foot, repeat for other side

<http://www.ultimatebodypress.com/intermediate-windmill.html>

Seated Yoga

Knee to Chest
Trunk Twist
Toe Touch
Child Pose or Body Fold

<https://pixabay.com/en/yoga-childs-pose-asana-2959214/>

<https://pixabay.com/en/yoga-yogi-men-exercise-sport-2252899/>

<http://www.ramstein.af.mil/News/Article-Display/Article/929863/balancing-strengthens-bond/>

<http://www.cosmickids.com/>

<https://pxhere.com/en/photo/549823>

NAMASTE!

Other resources

Super Stretch app <https://adventuresofsuperstretch.com/>

Cosmic Kids <http://www.cosmickids.com/>

Kids Exercise <https://www.pinterest.com/explore/kids-workout/>

Fitness Blender -Kids Exercise at Home

<https://www.fitnessblender.com/videos/fitness-blender-kids-workout-25-minute-fun-workout-for-kids-at-home>