

Bodyweight Exercises to Build Strength

Push Ups

- Easier Modification:
Knees, wall
- Harder Modification:
Elevate feet

Single Leg Squat

- Easier Modification:
Go shallow
- Harder Modification:
Go deep

Lunges

- Easier Modification:
Shallow, stay in place
- Harder Modification:
Walking lunges

Sumo Squats

- Easier Modification:
Go shallow
- Harder Modification:
Go deep

Planks

- Easier Modification:
Go to knees
- Harder Modification:
Lift leg in air

Bench/Chair Dips

- Easier Modification:
Bend the knees to 90 degrees
- Harder Modification:
Straighten the legs