

Strong Curves Exercise Index List

GLUTE DOM

bodyweight hip thrust	glute dominant	beginner	194
feet-elevated hip thrust	glute dominant	beginner	194
single leg glute bridge	glute dominant	beginner	196
shoulder-elevated glute march	glute dominant	intermediate	196
feet and shoulder-elevated hip thrust	glute dominant	beginner	195
foot-elevated single leg hip thrust	glute dominant	intermediate	195
shoulder-elevated single leg hip thrust	glute dominant	intermediate	197
foot and shoulder-elevated single leg hi	glute dominant	advanced	203
barbell glute bridge	glute dominant	intermediate	198
Barbell hip thrust	glute dominant	intermediate	199
American hip thrust	glute dominant	intermediate	200
pendulum quadruped hip extension	glute dominant	intermediate	202
hip thrust mistakes	glute dominant		201

GLUTE ACCESSORY

double standing hip abduction	glute accessory	intermediate	206
side lying hip raise	glute accessory	intermediate	207
double quadruped hip abduction	glute accessory	beginner	206
standing cable abduction	glute accessory	beginner	205
band standing abduction	glute accessory	intermediate	207
band seated abduction	glute accessory	beginner	204
x-band walk	glute accessory	beginner	205
Cable hip rotation	glute accessory	Beginner	208

QUAD DOM

bodyweight squat	quad dominant	beginner	211
skater squat	quad dominant	intermediate	230
pistol squat	quad dominant	advanced	230
dumbbell goblet squat	quad dominant	intermediate	212
kettlebell goblet squat	quad dominant	intermediate	212
dumbbell full squat	quad dominant	intermediate	213
bodyweight high box squat	quad dominant	beginner	210
bodyweight low box squat	quad dominant	beginner	211
barbell box squat	quad dominant	intermediate	214
barbell low box squat	quad dominant	intermediate	216
barbell full squat	quad dominant	intermediate	217
barbell parallel squat	quad dominant	intermediate	215
barbell half squat	quad dominant	intermediate	214
barbell wide stance squat	quad dominant	intermediate	215
barbell front squat	quad dominant	intermediate	218
Zercher squat	quad dominant	intermediate	219
dumbbell between bench squat	quad dominant	intermediate	213
single-leg box squat	quad dominant	intermediate	229
squat mistakes	quad dominant		219
bodyweight forward lunge	quad dominant	beginner	221
bodyweight reverse lunge	quad dominant	beginner	221
barbell reverse lunge	quad dominant	intermediate	223
dumbbell walking lunge	quad dominant	intermediate	222

Strong Curves Exercise Index List

dumbbell deficit reverse lunge	quad dominant	intermediate	222
bodyweight Bulgarian split squat	quad dominant	beginner	223
barbell Bulgarian split squat	quad dominant	intermediate	225
dumbbell Bulgarian split squat	quad dominant	intermediate	224
bodyweight deficit Bulgarian split squat	quad dominant	intermediate	224
bodyweight step up	quad dominant	beginner	226
Zercher step up	quad dominant	intermediate	228
barbell step up	quad dominant	intermediate	228
step up/reverse lunge combo	quad dominant	intermediate	227
bodyweight high step up	quad dominant	intermediate	227
dumbbell high step up	quad dominant	intermediate	229
 HIP DOM			
dumbbell deadlift	hip dominant	beginner	235
dumbbell RDL	hip dominant	beginner	233
dumbbell American deadlift	hip dominant	beginner	234
dumbbell walking RDL	hip dominant	intermediate	235
dumbbell single leg abducted RDL	hip dominant	intermediate	236
dumbbell single leg RDL	hip dominant	intermediate	236
conventional deadlift	hip dominant	intermediate	238
sumo deadlift	hip dominant	intermediate	239
Romanian deadlift (RDL)	hip dominant	intermediate	233
American deadlift	hip dominant	intermediate	237
hex bar deadlift	hip dominant	intermediate	232
rack pull	hip dominant	intermediate	234
deficit deadlift from box	hip dominant	intermediate	240
deficit deadlift from plate	hip dominant	intermediate	241
barbell single leg abducted RDL	hip dominant	intermediate	242
barbell single leg RDL	hip dominant	intermediate	242
deadlift mistakes	hip dominant		243
barbell good morning	hip dominant	intermediate	245
Russian kettlebell swing	hip dominant	intermediate	246
American kettlebell swing	hip dominant	intermediate	247
pendulum donkey kick	hip dominant	intermediate	247
bent knee pull through	hip dominant	beginner	232
 STRAIGHT LEG HIP DOM			
Swiss ball back extension	straight leg hip d	beginner	249
Swiss ball reverse hyper	straight leg hip d	beginner	250
45-degree hyper variations - standard, back extension variations - standard,	straight leg hip d	intermediate-ε	250-53
pr	straight leg hip d	intermediate-ε	253-56
bodyweight reverse hyper on pendulum	straight leg hip d	intermediate	256
weighted reverse hyper on pedulum	straight leg hip d	intermediate	257
single leg weighted reverse hyper	straight leg hip d	intermediate	257
cable kickback	straight leg hip d	beginner	248
straight leg pull through	straight leg hip d	beginner	249
straight leg deadlift	straight leg hip d	intermediate	258

HAM DOM

Strong Curves Exercise Index List

Swiss ball leg curl	hamstring domin intermediate	259
Russian leg curl	hamstring domin advanced	261
sliding leg curl with gliders	hamstring domin intermediate	260
gliding leg curl	hamstring domin advanced	260
glute/ham raise variations - standard, d	hamstring domin advanced	261-63
 HORIZONTAL PULL		
dumbbell bent over row	horizontal pull beginner	270
dumbbell one-arm row	horizontal pull beginner	264
dumbbell chest supported row	horizontal pull beginner	265
barbell bent over row	horizontal pull intermediate	271
t-bar row	horizontal pull intermediate	271
standing one-arm cable row	horizontal pull beginner	265
seated cable row	horizontal pull beginner	266
seated face pull	horizontal pull beginner	266
Band row	horizontal pull beginner	267
modified inverted row with suspension	horizontal pull beginner	267
inverted row with suspension system	horizontal pull beginner	268
modified inverted row with bar	horizontal pull beginner	268
inverted row with bar	horizontal pull beginner	269
feet-elevated inverted row with suspens	horizontal pull advanced	269
feet elevated inverted row with bar	horizontal pull advanced	270
 HORIZONTAL PRESS		
knee push up	horizontal press beginner	273
close-width knee push up	horizontal press beginner	273
push up	horizontal press intermediate	274
close-width push up	horizontal press intermediate	274
torso elevated push up	horizontal press beginner	272
feet elevated push up	horizontal press intermediate	275
Band chest press	horizontal press intermediate	275
dumbbell bench press	horizontal press beginner	276
dumbbell single-arm bench press	horizontal press beginner	276
dumbbell incline press	horizontal press beginner	277
dumbbell single-arm incline press	horizontal press beginner	277
barbell floor press	horizontal press intermediate	278
barbell bench press	horizontal press intermediate	278
barbell close grip bench press	horizontal press intermediate	279
barbell incline press	horizontal press intermediate	279
 VERTICAL PULL		
band assisted parallel grip pull up	vertical pull beginner	282
close grip pull up	vertical pull intermediate	283
parallel grip pull up	vertical pull intermediate	282
wide grip pull up	vertical pull advanced	285
pull up grip variations - moderate grip,	vertical pull intermediate	282-285
weighted pull up with belt	vertical pull advanced	285
weighted pull up with dumbbell	vertical pull advanced	286
lat pulldown variations - front, underha	vertical pull beginner	280-281

Strong Curves Exercise Index List

VERTICAL PRESS

dumbbell push press	vertical press	beginner	288
dumbbell standing overhead press	vertical press	beginner	288
dumbbell single arm shoulder press	vertical press	beginner	289
seated dumbbell shoulder press	vertical press	beginner	289
barbell push press	vertical press	intermediate	287
military press	vertical press	intermediate	290
dip	vertical press	intermediate	290
weighted dip	vertical press	advanced	291
Pike push-up	vertical press	intermediate	291

LINEAR CORE

crunch	linear core	beginner	292
Swiss ball crunch	linear core	beginner	293
dumbbell Swiss ball crunch	linear core	intermediate	293
straight leg situp	linear core	intermediate	294
kneeling front plank	linear core	beginner	294
front plank	linear core	beginner	294
long lever front plank	linear core	intermediate	295
rkc plank	linear core	intermediate	295
feet-elevated RKC plank	linear core	intermediate	296
body saw	linear core	advanced	296
ab wheel roll out	linear core	advanced	297
hanging leg raise	linear core	intermediate	297
kettlebell farmer's walk	linear core	beginner	297
naked get up	linear core	intermediate	298
Turkish get up	linear core	advanced	299

ROTARY CORE

side crunch	rotary lateral cor	beginner	300
Swiss ball side crunch	rotary lateral cor	beginner	301
dumbbell side bend	rotary lateral cor	beginner	301
45-degree side bend	rotary lateral cor	beginner	301
landmine	rotary lateral cor	intermediate	302
kneeling side plank	rotary lateral cor	beginner	302
side plank	rotary lateral cor	intermediate	303
side lying plank with abduction	rotary lateral cor	intermediate	303
feet-elevated side plank with abduction	rotary lateral cor	intermediate	303
feet-elevated side plank with clam	rotary lateral cor	intermediate	304
band anti-rotation hold	rotary lateral cor	beginner	304
cable chop variations - rope lift, rope hc	rotary lateral cor	intermediate	305-307

ISOLATION

Swiss ball adductor squeeze	isolation	beginner	309
standing cable adduction	isolation	beginner	309
cable hip flexion	isolation	beginner	310
band lying hip flexion	isolation	beginner	310
band seated leg curl	isolation	beginner	310

Strong Curves Exercise Index List

single-leg calf raise	isolation	beginner	311
dumbbell side lateral raise	isolation	beginner	311
dumbbell front raise	isolation	beginner	311
dumbbell bent over raise	isolation	beginner	312
dumbbell upright row	isolation	beginner	312
dumbbell shrug	isolation	beginner	313
prone rear delt raise	isolation	beginner	313
prone trap raise	isolation	beginner	314
prone elbows-out row	isolation	beginner	314
prone shrug	isolation	beginner	315
scarecrow	isolation	beginner	315
bent over cable rear delt raise	isolation	beginner	315
straight arm cable pull down	isolation	beginner	316
incline dumbbell fly	isolation	beginner	316
dumbbell fly	isolation	beginner	316
dumbbell pullover	isolation	beginner	317
cable triceps extension	isolation	beginner	318
rope triceps extension	isolation	beginner	318
overhead rope triceps extension	isolation	beginner	318
incline dumbbell biceps curl	isolation	beginner	319
alternating dumbbell biceps curl	isolation	beginner	319
dumbbell hammer curl	isolation	beginner	320
dumbbell concentration curl	isolation	beginner	320
barbell biceps curl	isolation	beginner	320