Seated Scapular Retraction

Setup	2 x
 Begin sitting in an upright position. 	Daily
Movement	5x Weekly
 Gently squeeze your shoulder blades together, relax, and then repeat. 	10
Тір	reps
 Make sure to maintain good posture during the exercise. 	1
Marte dare te maintain geod pootare danng the oxereleo.	sets
	5
	hold


Seated Cervical Retraction

Setup	2 x
 Begin sitting in an upright position with your feet flat on the floor. 	Daily
Movement	5x Weekly
 Gently draw your chin in, while keeping your eyes fixed on something in front of you. 	10
Тір	reps
 Make sure that you do not look down as you do this exercise, or bend your neck forward. 	sets
	5
	hold


Supine Chin Tuck

Setup		2 x
•	Begin lying on your back with your neck relaxed.	Daily
Mov	rement	5x Weekly
•	Gently tuck your chin directly backward as if you are making a double chin. Hold, then relax	10
	and repeat.	reps 1
Tip		sets
•	Make sure not to lift your head from the ground.	5 hold


Prone Scapular Retraction

Setu	q	2 x
•	Begin lying face down with your arms resting to either side of your body.	Daily
Mov	vement	5x Weekly
•	Gently squeeze your shoulder blades together, then relax them and repeat.	10
Tip		reps
•	Make sure to keep your back relaxed and do not shrug your shoulders	sets
		5
		hold


Prone Scapular Slide with Shoulder Extension

Setup		Daily 5x
•	Begin lying on your front with your forehead resting on a towel roll. Your arms should be positioned at your sides with your palms facing down.	Weekly 10 reps
Mov	rement	1
•	Gently squeeze your shoulder blades together, then slowly lift your arms so they are parallel to your body. Hold briefly, then lower your arms back down and repeat.	sets 5 hold

2 x

Tip

• Make sure to keep your neck relaxed and do not shrug your shoulders during the exercise.


Standing Isometric Cervical Sidebending

Set	up	Daily
•	Begin in a standing upright position with your feet shoulder width apart.	5x Weekly
Мо	vement	10
•	Gently tuck your chin. Place your hand on your temple and gently apply pressure, using	reps 1
	your neck muscles to keep your head steady.	sets
Tip		5
ΠP		hold
	Do not lot your boad tilt or rotate during the exercise	

• Do not let your head tilt or rotate during the exercise.


Standing Isometric Cervical Flexion

		Z X
Setu	a	Daily
•	Begin in a standing upright position with your feet shoulder width apart.	5x Weekly
Mov	rement	10
•	Gently tuck your chin. Place your hand on your forehead head and apply pressure, using	reps 1
	your neck muscles to keep your head steady.	sets
Tip		5
ΠP		hold
•	Do not let your head tilt or rotate during the exercise.	

Do not let your head tilt or rotate during the exercise.


9 v

Standing Isometric Cervical Extension

		2 x
Setu	ar	Daily
•	Begin in a standing upright position with your feet shoulder width apart.	5x Weekly
Mov	vement	10
•	Gently tuck your chin. Place your hand on the back of your head and gently apply pressure,	reps 1
	using your neck muscles to keep your head steady.	sets
Tip		5
ΠP		hold
•	Do not let your head tilt or rotate during the exercise	

• Do not let your head tilt or rotate during the exercise.


Chest and Bicep Stretch

Setup		0
•	Begin in a standing upright position.	2 x Daily
Mov	vement	5x
 Clasp your hands behind your back and straighten your arms, then slowly raise them 		Weekly 10
	toward the ceiling. Hold when you feel a stretch in your chest and the front of your arms.	reps
Tip		1
•	Make sure to keep your back straight during the exercise.	sets 5
		hold


Isometric Shoulder Flexion at Wall

	ZX
Setup	Daily
 Begin in a standing upright position with your elbow bent 90 degrees, and a small towel 	5x Weekly
between your fist and a wall.	10
Movement	reps 1
 Push your arm directly into the wall, then relax and repeat. 	sets
Tip	5 hold
 Make sure to keep your back straight during the exercise. There should be little to no 	

movement.


Standing Shoulder External Rotation Stretch

Setup		Daily
•	Begin in a standing upright position in the center of a doorway.	5x Weekly
Mov	rement	10
•	With your elbow bent, place your hand on the side of the doorway. Take a small step	reps 1
	forward and slightly rotate your body until your feel a stretch in the front of your shoulder.	sets
	Hold this position.	5 hold

Tip

• Make sure to maintain a gentle stretch and do not shrug your shoulder during the exercise.


Standing Isometric Shoulder External Rotation

Setu	q	Daily
•	Begin in a standing upright position to the side of a doorframe with your involved arm bent and a towel between the back of your hand and the doorframe.	5x Weekly 10
Mov	vement	reps
•	Gently press your hand outward into the towel. Hold, then relax and repeat.	sets
Tip		5 hold
•	Make sure to maintain good posture and do not shrug your shoulder. There should be little	

to no movement during the exercise.


Shoulder External Rotation and Scapular Retraction

Setup		Daily
•	Begin in an upright standing position with your arms by your sides. Bend your elbows to	5x Weekly
	approximately 90 degrees with your palms up.	10
Movement		reps 1
٠	Slowly rotate your forearms out to the side. As you do so, pinch your shoulder blades down	sets
	and back together. Pause briefly, then return to the starting position and repeat.	5 hold
Tip		

 Make sure that you keep the bend in your elbows as you rotate your arms. Avoid shrugging your shoulders.


Isometric Shoulder Internal Rotation

Setup		Daily
•	Begin in a standing upright position with one elbow bent at 90 degrees, and your other arm	5x Weekly 10
holding on to the inside of your hand. Movement		reps 1
Tip	With your bent arm, apply pressure sideways into your hand.	sets 5
•	Do not let your arm move during the exercise	hold

• Do not let your arm move during the exercise.


