

Boxing Basics

Level 1 of 4

By
Scott Bolinger

Copyright 2016 by
Scott Bolinger of WarriorRage KickBoxing
Alliance Nebraska

All rights reserved. No part of this book or CD maybe reproduced in any way, shape or form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system without permission in writing from the author Scott Bolinger. You may copy pages 23, 24, 25, 26, 32, 33, 35, 36, and 37. Those pages can be useful forms.

Disclaimer

The publisher and author of this instruction book and CD are not responsible in any manner whatsoever for any injury which may occur by reading and/or following any of the training activities wither it be physical or otherwise. It is advisable that before you start a training program to have a approval from your physician so you have a professional opinion of whether or not you are capable of putting yourself through the rigorous training program.

Warning

I (Scott Bolinger) wrote this book for the beginner on up to the coaches' level. Which would include fighting techniques, training programs, toning up and weapons. I how ever will not guarantee that the techniques described or illustrated in this book or CD will be safe or effective in any self-defense situation or otherwise. You maybe injured if you apply or train with the techniques illustrated in this book and/or CD. To minimize the possibility of injury you should train with a professional and you should consult a physician before attempting to try anything in this book or CD. There is a possibility that a Local, State or Federal law that may prohibit certain weapons to be used or practiced or in possession of that maybe described in this book or CD. Scott Bolinger does not make any representation or warranty regarding the legality of appropriateness of any techniques or weapons mentioned in this book or CD. I will not guarantee your safety or guarantee that these techniques to be safe or will be beneficial to you. I suggest if you are to practice with weapons to practice with padded weapons to limit the possibility of injury. Even with practice weapons there is still a possibility of getting injured.

Written by:

Scott Bolinger

Published by:

WarriorRage

Address: 507 Niobrara

Alliance, NE 69301

Phone: 308-762-3382 Email: wrkf@warriorrage.com

Website: www.warriorrage.com

Introduction

Scott Bolinger is a instructor with over 30 years instructing boxing and KickBoxing. Competed in martial arts tournaments for many years, have had students compete successfully in karate, tae kwon do, boxing and MMA events. In the Bolinger Boxing series, there are 4 levels of boxing. Level one will mainly start you off on the combination foundation and your offense and will go through the level 1 medicine ball routine. Level 2 is when you start on defense. There is a level 2 defense, then a level 3 defense, and a level 2 and 3 medicine ball routine. On level 4, the medicine ball routine is one you would need to do with a partner. And in level 4 the primary focus is the jab, working the jab in separate combination, and then there is a round that you work angles, but continue working the lead hand. The 4 level boxing short books are all on kindle. WarriorRage Kickboxing volume II has the boxing levels, and there is a update to the levels in the masters edition. Kindle is bought through Amazon. Hard cover and Ebook are bought at www.WarriorRage.com website. On average it takes 3 months working the drilling and getting tone and the right speed to be able to move to the next level of boxing. Its ok, even suggested that you jump back and forth between the different training levels, so you don't get bored with the training.

Chapter 1: Strikes

Chapter 2: Level 1 Boxing

Chapter 3: Heavy Bag routines

Chapter 4: How to Wrap your hands

Punches and Strikes

Chapter 1

Scott Woods (purple belt ShotoKan) on the left and Scott Bolinger (master kickboxer) is on the right

In this first chapter, I will go through the basic strikes of a boxer. In kickboxing there are many more allowable strikes, so if you need to learn different striking techniques, then I'd suggest buying the WarriorRage KickBoxing book, the Masters edition.

On a standard punch, jab or cross punch, you use the knuckle on the forefinger and middle finger as your striking knuckles. The Circled parts is what you hit with. Try and get in the practice that if your jab is out, your rear hand his by your cheek and if your rear hand is out, your lead hand is by your cheek.

This is what the bottom part of your hand should look like. Notice the thumb isn't sticking out or tucked inside the hand.

Jab – A jab comes from the leading hand and shoots straight out. Any time one hand is striking, the other hand should be back by your cheek ready to block or throw another strike.

Cross – A cross punch comes from the trailing hand. You torque your hips and also pivot on the ball of your trailing foot. Try and pay attention to the twisting of the hips, trying to get hip torque. This is one of the preferred ways I like to break boards. I just tighten up all the muscles in the body and explode with a reverse punch.

Vertical punch – you strike with the forefinger knuckle and middle finger knuckle. You throw it like you're starting a jab or cross, but you keep your hand vertical instead of twisting your hand.

Inverted Vertical Punch: This strike is for primarily midsection strikes.

Hook Punch – hitting with the fore finger knuckle and middle finger knuckle

you do a slight dip and you torque the hips and pop up the elbow and shoot

Reverse Hook Punch

A good way to do a hook is to set it up in a combination like a jab, cross, hook combination or a jab, hook combination. You're less likely to telegraph a hook if it's in a combination. But if you throw your first punch as a hook in the combination, you might want to leave out the dip so you don't have the telegraph.

Reverse Uppercut

Chapter 2

Level 1 Boxing

Lance Yearling

Warm-up exercise for level 1

Run a mile or 2X2 minute rounds on the jump rope, work your way up to 2 miles or 3X2 minute rounds on the jump rope. *Note: when jogging long distance you'll need to get use to a breathing technique. Either one long breath out and two short breaths in or one long breath in and two short breaths out usually works well)*

20-sit-ups (pg. 14.L1.2)

10 - 20 - sit-ups right elbow to left knee (pg. 14.L1.2)

10 - 20 - sit-ups left elbow to right knee (pg 14.L1.2)

20 - kick-outs (pg. 14.L1.2)

10 - figure 8 (pg. 14.L1.2)

10 - circles (pg. 14.L1.2)

10 - side leg lifts (pg. 14.L1.3)

10 - Bench Press (pg. 14.L1.3)

10 - Pull-Overs (pg. 14.L1.3)

Note: with the Bench press and pull overs, start with a set of 10 and work your way up to 3 sets of 10

10 - shoulder rotations (pg. 14.L1.3)

10 - Side Crunches (pg. 14.L1.5)

10 - side lats (pg. 14.L1.4)

10 - over head raise (pg. 14.L1.4)

10 - 2 handed over head (pg. 14.L1.5)

10 - Curl (pg. 14.L1.6)

10 - press (pg. 14.L1.4)

10 - French curl (pg. 14.L1.6)

10 - underhand press (pg. 14.L1.4)

Note: with the curl, press, French curl and underhand press, start off with one set of 10 and work your way up to 3 sets of 10

10 - sit-ups - chest to toes (pg. 14.L1.5)

10 - sit -ups - chest to knee (pg. 14.L1.5)

10 - sit-ups - straight arm sit-ups (pg. 14.L1.6)

10 - sit twist (pg. 14.L1.6)

Coaches Mitts Level 1

Punch left to left and right to right when hitting the mitts.

Round 1 level 1

10 jab, cross, jab (pg. 14.L1.7)

10 jab, cross, hook (pg. 14.L1.7)

10 jab, cross, hook, reverse hook (pg. 14.L1.8)

10 jab, cross, duck, jab, cross (pg. 14.L1.9)

10 jab, cross, upper cut, reverse upper cut, jab cross (pg 14.L1.9)

Round 2 level 1

Practice 2 step combo

1st Combination: When 2 gloves are up execute a jab, cross, jab (pg. 14.L1.10)

2nd Combination: When 1 glove is up, execute a jab, then step up and do a jab, (pg. 14.L1.10 & 14.L1.11)

Practice 3 step combo

1st Combination: When 2 gloves are up, execute a jab, jab, cross (pg. 14.L1.12)

2nd Combination: When 1 glove is up, execute a jab, if the glove goes sideways, execute a leading hand (pg. 14.L1.12 & 14.L1.13)

3rd Combination: When 1 glove is up, execute a jab, if the other hand goes up and both glove goes sideways, then execute a leading hand hook, reverse hook and a leading hand hook (pg. 14.L1.13)

Sit-ups

Sit-ups right elbow to left knee switch legs around for left elbow to right knee (it may be helpful to have a training partner hold down your leg)

Kick-Outs – almost like a bicycle, but your kicking the heel out

Figure 8 (hold your feet 4 to 8 inches off the ground and move them in a figure 8)

Circles -- similar to figure 8, but you move your feet in a circle, usually 5 to 10 clock-wise, then 5 to 10 counter clock-wise)

Side Leg lift

Bench Press

Pull overs

Shoulder Rotations (rest your elbow on your side and rotate your shoulder forward and back)

Side lats – in this exercise you will need a 2 to a 10 pound weight in your hand, start with your hand up high and when you bring your hand down you also move your chest to face the ground to get a good pull.

Over-Head Raise

Press

Underhand press: Your hands are underneath the medicine ball and your press up

Two handed over head

Side crunches – bring up your knee and at the same time bring down your elbow. When doing this, focus on the side muscles and tighten your side muscle when bringing your elbow down and your knee up.

Sit-up – chest to toes (when pushing the medicine ball up to the toes you should be lifting your shoulders a few inches off the ground)

Sit-ups – chest to knee (with this sit-up you'll be about half way up, not quite a full sit-up)

Sit-ups – straight arm sit-ups (with this sit-up, your coming up all the way in to a full sit-up position)

Sit Twist: when performing this exercise you touch the ball to the ground

Curls

French Curl

Coaches Mitts Level 1

Note: *Most of the time, when I'm working the coaches mitts, I have my student hit the gloves having the left hand hit the left mitt and the right glove hitting the right mitt.*

Jab, Cross, Jab – a lot of times the cross is also referred to as a straight punch or straight reverse. Take note of when executing the cross, the torque of the hips and pivot on the ball of the foot

Jab, Cross, Hook – it's good practice to practice the hook to the head as well as to the body. The belly guard is great help in working the body shots. When hooking to the body, try and get your student to use hip torque.

Jab, Cross, Hook, Reverse hook

Jab, Cross, Duck, Jab, Cross (when working this combination, the coach should switch back and fourth from throwing a jab and cross)

Jab, Cross, Uppercut, Reverse Uppercut, Jab, Cross – this is a good speed drill. This isn't a power drill, just focus on speed.

Practice 2 step combo

When 2 gloves are up execute a jab, cross, jab

When 1 glove is up, execute a jab, then step up and do a jab, cross

(when working a 2 step combination, your working to sets of combinations. Mix it up, back and forth of having one hand up or two hands).

1st Combination: when to coach puts up 2 mitts – the student executes a jab, cross, jab

2nd Combination: When the coach puts up one mitt – the student executes a jab, then step up, jab, cross the coach puts up one hand, you throw a Jab

bring your hand back, your coach evades back

you step forward with your lead foot, step up about 6 to 8 inches. At the same time you land your second jab, your foot should be stepping down. This will make the second jab have a lot more power, having your weight flowing with your punch.

when executing your cross, you also bring up your rear foot up about 6 to 8 inches. Notice the heel off the ground. If you don't bring up the foot, you may end up over extending your punch. When you do that, the return of your punch maybe longer and easier to counter. So there is a must to bring up the rear foot so you don't over extend.

Step the rear foot back, then step the leading foot back, now your back in your starting position.

Practice 3 step combo (in a 3 step combo, you're working 3 combos at the same time)

When 2 Mitts are up, execute a jab, jab, cross

When 1 Mitt is up, execute a jab, if the mitt goes side ways, execute a leading hand hook

When 1 Mitt is up, execute a jab, if the other hand goes up and both mitts goes sideways, then execute a leading hand hook, reverse hook and a leading hand hook

1st Combination: When the coach puts up two mitts, then student executes a jab, jab, cross

2nd Combination: When the coach puts up one mitt the student executes a jab, if that same mitt goes side ways, the student execute a leading hand hook

with this particular combination, right after you execute the hook, you step the back foot around. When stepping around, you want to keep the same distance between you and your opponent. If you close the gap when stepping around, you could put yourself in a position to be countered. This combination was designed as if you were up against the ropes, your opponent advances, you jam him with a jab, if he walks through that, you hook him in the side of the head and move, getting off the ropes. Hopefully with a hook, if you knock him off balance, you jump back in with a jab, jab, cross.

3rd Combination: When the coach puts up one mitt the student execute a jab, when the coaches mitt that's up goes sideways and the other coaches mitt comes up, then the student execute a leading hand hook, reverse hook and a leading hand hook. Then step it around as shown above

Chapter 3

Beginners heavy bag routine

Routine #1

Heavy Bag Work-Out for Boxers

Warm up

2 minute jump rope
25 jump jacks
stretch
2 X 2 Jump rope
30 push ups
75 sit-ups (pg. 1.2)
20 kick outs (pg. 1.2)
10 figure eights (pg. 1.2)
10 circles (pg. 1.2)
10 side leg lifts (pg. 1.3)

Hitting the heavy bag

20 jab, cross, jab (pg. 5.2)
20 jab, cross, hook (pg. 5.2)
20 jab, cross, hook, reverse hook (pg. 5.2 & 5.3)

Light stretch

Jab, Cross, Jab

Jab, Cross, Hook

Jab, Cross, Hook, Reverse Hook

How to Wrap Your Hands

Chapter 4

This is one of many ways to wrap your hands. This example is one of the simplest ways to wrap your hands. Wrap your hands snugly. If your hands start turning color or going numb, then you have the wraps too tight.

There is a note on most hand wraps saying "This side down" so put that side down.

Wrap two times around the wrist then two times around the knuckles

Wrap around the wrist two more times, then straight up between the pointer finger and middle finger.

Go back around your thumb and wrap around your wrist twice then around your knuckles two more time.

Go kris cross across your hand making a X across the back of the hand. This will help keep the bones in your hand more stable and lesson the likeliness of boxing fracture.

After making your criss cross a couple of times , then go back around your wrist and use up the rest of the length of your wrap.

Products

All products can be ordered online with paypal or visa at:

www.WarriorRage.com

Or call: 308-760-7346

Address: 507 Niobrara, Alliance, NE 69301

On site, there are products on CD, Book, E-book and Kindle

\$20.00

\$2.50 shipping

This is the Bolinger KickBoxing Series. It contains WarriorRage KickBoxing Volume I and II, Officials Training book for Combat Sports, Nunchaku video, and kata video.

WarriorRage KickBoxing (the second Edition): item # 001

The Bolinger Boxing and KickBoxing system VI

Description: The WarriorRage KickBoxing book has information on developing a martial artist from white belt on up to Brown belt in the WarriorRage system. There is instruction on business building, stretching, strikes, kicks, block and counters, many routines to choose from, hand conditioning and weightlifting. Over 250 pages and over 800 pictures.

Published in 2005 by Scott Bolinger and the second edition released in 2009.

WarriorRage Kick-Boxing Volume II : item# 002

The Bolinger Boxing and KickBoxing Program VII

This book contains the 4 levels of boxing, instructions on using the coaches mitts, Medicine ball (plyometrics), heavy bag, strikes, kicks, speed drills and how to wrap your hands. Over 120 pages.

Published in 2009 by Scott Bolinger.

The Officials Training Book For Combat Sports

This book covers Self-Defense, rules for continuous point sparring, team sparring, Muay Thai and MMA. This is being used to train officials and [security personnel](#). This would also be a good program for law enforcement, teachers, security for any [programs](#) including sports or for people working with troubled youth. As well as a addition to a martial arts class

WarriorRage KickBoxing (the second Edition): item # 001

The Bolinger Boxing and KickBoxing system ASIN TXu1-235-960

Description: The WarriorRage KickBoxing book has information on developing a martial artist from white belt on up to Brown belt in the WarriorRage system. There is instruction on business building, stretching, strikes, kicks, block and counters, many routines to choose from, hand conditioning and weightlifting. Over 250 pages and over 800 pictures.

Published in 2005 by Scott Bolinger and the second edition released in 2009.

**Paperback item #001
#001E**

\$25

Hard Cover item #001HC

\$40

Ebook item

\$8

WarriorRage Kick-Boxing Volume II

The Bolinger Boxing and Kick-Boxing program

Instructions in level 1 – 4 boxing, coaches mitts, medicine ball, heavy bag,
both boxing and kickboxing drills.

Author: Scott Bolinger
WRKF Heavy Weight Champ

www.WRKF.us
www.warriorrage.com

WarriorRage KickBoxing Volume II Item # 002

ASIN: B00FO6WOU4

This book contains the 4 levels of boxing, instructions on using the coaches mitts, Medicine ball (plyometrics), heavy bag, strikes, kicks, speed drills and how to wrap your hands. Over 120 pages. Published in 2009 by Scott Bolinger.

Paper back Item 002
item 002E

\$20

Hard Cover Item: #002HC

\$35

Ebook:

\$8

Officials Training for Combat Sport Item: #010

The "Officials Training for Combat Sports", book goes through some standard self-defense and restraints. The techniques shown are easy to learn, and very helpful in many situations. The book is designed to teach a standard restraint class that could be used for officials and security for sporting events, but can also be used in many applications such as law enforcement, school teacher, human resources, bouncer. The self-defense has been taught as a promotional tool for martial arts schools and the entire book has been taught as a seminar before a martial arts event to train officials and security.

ASIN: B00FMPHJIO

**Paper Back Item# 010
010E**

\$12

Ebook Item#

\$3.10

Warriorage KickBoxing
Masters Edition

The Most Complete KickBoxing Book Ever

Author
Scott Bolinger
2016

Hard Cover	#003HC	\$65
Ebook	#003E	\$40

For more books, CD, ebooks and kindle downloads by Scott Bolinger go to www.WarriorRage.com