
	[image:]Stretching

	ROUTINE ONE
	
	ROUTINE TWO

	Neck Side– Arm Behind
	Shoulder Roll
	Elbow Pull - Hands Up
	Carpal Tunnel Stretch
	
	Neck Side Stretch
	Shoulder Shrug
	Arm Cross Pull
	Wrist/Elbow Arm Out

	[image:]
	[image:]
	[image:]
	[image:]
	
	[image:]
	[image:]
	[image:]
	[image:]

	
	
	
	
	
	
	
	
	[image:]

	Trunk Rotation
	High Reach – One hand
	Slump
	Back-Bend
	
	Large Arm Circles - Forward
	Trunk Rotation
	Straddle
	Ankle Circles

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	
	[image:]
	[image:]
	[image:]
	[image:]

	ROUTINE THREE
	
	ROUTINE FOUR

	Neck Rotation
	Elbow Pull-Behind Back
	Pat Back
	Open/Close Hands
	
	Neck Side Stretch
Arm out
	Elbow Pull
with Roll
	Arm Cross Pull
	Elbow Pull
Hands at Neck

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	
	[image:]
	[image:]
	[image:]
	[image:]

	Large Arm Circles
 Backward
	Side Stretch
Arms Overhead
	High Reach
 With Rotation
	Heel Cord
	
	Rotation
Hands on Head
	High Reach – Two hand
	Hamstring
	Power Squat

	[image:]
	[image:]
	[image:]
	[image:]
	
	[image:]
	[image:]
	[image:]
	[image:]

[bookmark: _GoBack]Produced for Hennepin County Library by ErgoSystems Consulting Group, Inc. www.ergosystemsconsulting.com Version 020520

Produced for Hennepin County Library by ErgoSystems Consulting Group, Inc. www.ergosystemsconsulting.com Version 020520

Produced for Pentair Technical Products by ErgoSystems Consulting Group, Inc. www.ergosystemsconsulting.com Version 022412

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png
5

image35.png

image36.png

image1.png

image2.png

image3.png

image4.png

