SLAMBALLS

Part	Quantity
Workout Medicine Ball	1

Uses:

This medicine ball can be used for multiple different workouts. A few are listed below.

Body Weight Squats

- 1. Stand with feet shoulder width apart holding Medicine Ball close to chest.
- 2. Bend at the knees, keeping your back straight. Keep your knees from extending in front of your feet when bending by leaning back slightly.
 - 3. Return to the start position

Crunches

- 1. Begin lying on your back with your heels pulled up to your backside. Hold the Medicine Ball above your head.
 - 2. Perform a classic sit up while holding the Medicine Ball above your head.