Daily Stretching Exercises

1. Relax into each stretch 2. Do not bounce 3. Hold each stretch for 30 seconds

Back

Front Bend: Feel stretch in lower back & legs

- · Bend forward at waist
- Keep hands on thighs
- Relax head, neck, and shoulders

Standing Knee to Chest: Feel stretch in upper leg

- Use wall or chair for supportRaise knee toward chest
- Hold knee with free hand(s)

Standing Hip Flexor: Feel stretch in hips

- Slide one leg behind you; knee bent, heel raised • Bend front knee
- Push hips forward

Standing Hamstring: Feel stretch in back of leg

- Stand with one leg in front, toes flexedPlace weight on back leg
- Rest palms on rear leg to support body weight
- Bend forward at waist

Neck & Shoulders

Head Side Bend: Feel stretch along side of neck

- Bend neck gently to one side
- Use light support from hand, if needed

Head Front Bend: Feel stretch in back of neck

- Let your head hang forward, toward chest
- Use light support from hand, if needed

Chest Opener: Feel stretch in chest & shoulders

- Place both hands gently behind head
- · Stretch elbows wide to each side • Pull shoulder blades together

Side Bend: Feel stretch along side of the body

- Raise hands overhead
- Interlace fingers, if possible • Slowly lean to one side

Hips & Legs

Hip Circles: Feel increased movement in hips

- Place hands on hips
- Slowly make 10 circles in one direction • Repeat 10 circles in opposite direction

Cross Over: Feel stretch along side of leg & hip · Cross one foot in front of the other

- Slowly lean toward the rear foot
- Press hips to the side
- Switch feet to repeat on opposite side

Quad Stretch: Feel stretch in front of bent leg • Use a wall or chair for support, if needed

- Stand on one foot and bend other leg back
- Grasp top of ankle or forefoot with hand
- Gently pull heel towards body

Side Lunge: Feel stretch in inner thigh

• Take a wide step to one side

the ground

- Shift your weight by bending one knee • Keep other leg straight, and feet flat on

Wrist Flexion/Extension: Feel stretch in wrist & forearm

- Extend arm at length
- Turn palm downward
- Apply light pressure with opposite hand Can be repeated with palm facing upward

- Lengthen arm in front of chest

 - · Repeat on opposite side

upper arm

- Use free hand to gently press arm closer to body
- Keep shoulders relaxed

back & arms

- Interlace fingers and reach arms in front of body
- Palms should be facing forward
- Keep shoulders relaxed and even

