A "Top Game" Movement Workout

If you have a heavy bag to kick as shown in the <u>Dealing out Downkicks</u> video, have it on hand.

First...

Do 10 Pushups

If you can't then do girly Push-Ups on your knees with your torso straight. Without moving your hands, get into a Four Point Stance by hopping your feet towards your hands a bit, and bending your knees.

In a "Four Point Stance"...

Kick your Right Leg through (Past where your left hand was), touch your heel on the ground, and pull all the way back to your 4 Point Stance

Execute 20 Reps of this

Kick your now kick your Left Leg through (Past where your Right hand was), touch your heel on the ground, and pull all the way back to your 4 Point Stance

Execute 20 Reps of this

Stand Up and Shadow Box for 60 Seconds to Rest In a "Four Point Stance"...

Kick your Right Leg through (Past where your left hand was), **straighten your leg without touching your heel**, and pull all the way back to your 4 Point Stance

Execute 20 Reps of this

Kick your now kick your Left Leg through (Past where your Right hand was), straighten your leg without touching your heel,, and pull all the way back to your 4 Point Stance

Execute 20 Reps of this

Stand up and deal out 50 Down Kicks on each leg as your **REST**.

That means be loose and relaxed like a blob of Jello, and just run through the movements.

In a "Four Point Stance"...

Execute Alternating Kick Throughs for a total of 60 Kick Throughs

Stand up and Shadow Box For 60 Seconds

Deal out 50 Down-Kicks FULL Power on each leg.

Stand up and Shadow Box For 60 Seconds

Rest Until Fully Recovered

30 Seconds Alternating Handpin Spins and Kick Throughs
45 Seconds Rest

30 Seconds Alternating Handpin Spins and Kick Throughs
45 Seconds Rest

30 Seconds Alternating Handpin Spins and Kick Throughs and then... just because I'm a bastard, rest until FULL RECOVERY and do a set of Push-Ups to **FAILURE**.

Now you are done... enjoy the pump in your shoulders until it fades away, like all glory.