

Upper Body Stretching *PROTOCOL*

BACKGROUND

- **Importance**
 - To maintain proper muscle length balance
 - Stretch muscles that are prone to shortening
 - Shortened muscles can cause limitations in range of motion and can alter the alignment of the joints, leading to injury
- **Recommendation**
 - Stretch after warm-up but focus on stretching after activity
 - For best results, hold stretches at least 60sec, but the longer and more often stretches are performed the better the results will be.
 - Ideally, stretches should be done every day. Be DISCIPLINED!

STRETCHING EXERCISES

Neck and Trapezius Stretch

Patient sits or stands using good upper body posture
Bent neck to the side
Apply light pressure using your hand

Frequency: 3 set 60 sec. 1-2 times a day.
Goal: *Increase neck flexibility*

Posterior Shoulder Stretch

Patient stands using good upper body posture
Pull arm across the chest using the other hand
Attempt to bring arm in contact with the chest muscles

Frequency: 3 sets of 60 secs. 1-2 times a day.
Goal: *Increase hamstring flexibility*

Internal Rotation and Tricep Stretch

Patient grasps a towel behind their back
To improve internal rotation, the upper arm pulls up
To stretch the triceps, the lower arm pulls down

Frequency: 3 sets 60 sec. 1-2 times a day.
Goal: *Increased shoulder flexibility*

Pectoralis Stretch

Patient stands in front of a door jam
Raise arms to shoulder height and place forearms on the door jam
Step forward through the door
Arm height can be varied to alter the stretch

Frequency: 3 sets of 60 seconds 1-2 times a day.
Goal: *Increased pectoralis flexibility/posture*

Upper Body Stretching *PROTOCOL*

STRETCHING EXERCISES

Pectoralis Stretch

Patient lies with their head supported on a foam roller
Extends arms out to the side with elbow bent
Relax arms and allow gravity to take over

Frequency: 3 sets of 60 sec. 2-3 times per day
Goal: *Increase pectoralis flexibility/posture*

Angel Wings

Stand with arms overhead
Keeping elbows to the side, slowly lower arms
Try put your elbows into pockets
Squeeze shoulder blades together
Hold 10 sec. Repeat 10 times

Frequency: 3 sets. 1-2 times per day
Goal: *Increase chest flexibility and scapular strength*

Latissimus Dorsi Stretch

Kneeling on the ground, extend arms out in front
Slowly lower head and chest towards the ground
Continue until a stretch is felt
This can be done standing up and placing arms on a table and bending forward from the waist.

Frequency: 3 sets of 60sec 1-2 times per day
Goal: *Increase latissimus dorsi flexibility*

Sleeper Stretch

Patient lies on their side with arm extended.
Bend elbow 90 degrees
Slowly apply downward pressure

Frequency: 3 sets of 60 sec. 1-2 times per day
Goal: *Increase shoulder flexibility*

Low Back Stretch

Patient lies on their back with knee bent
Slowly pull knee across the body towards the ground
Keep shoulders on the ground
Continue until a stretch is felt.

Frequency: 3 sets of 60 sec. 1-2 times per day
Goal: *Increase lower back flexibility*