Hold each of the stretches for 10-20 seconds. And never, ever bounce!
1. Runner’s lunge with side stretch
[image: Runners lunge w/ side stretch]
Directions:
· Assume a lunge position with your forward knee bent over your foot and your back leg extended behind you.
· Bring your opposite arm over your head and lean into the stretch.
· Drop your knee to the ground for a deeper stretch.
· Repeat on the opposite side.
Muscles stretched: Hip flexors, obliques (side abs)


2. Sitting hamstring stretch
[image: Sitting hamstring stretch]
Directions:
· Sit on the floor with your legs stretched out in front of you.
· Bend one leg in at the knee.
· Slowly bend forward from hips toward foot of straight leg until you feel slight stretch.
· Hold for 10 to 20 seconds, then repeat on the other side.
Muscles stretched: Hamstrings (back of leg), lower back


3. Triceps stretch
[image: Triceps stretch]
Directions:
· Put one arm overhead, positioning your forearm as close as possible to your upper arm.
· Grasp your elbow overhead with your other hand.
· Pull your elbow back and toward your head.
· Hold stretch for 10-20 seconds, then repeat with opposite arm.
Muscles stretched: Triceps, lats


4. Pigeon pose
[image: Pigeon pose]
Directions:
· Cross one knee in front of you while keeping the opposite leg straight behind you.
· Place both hands on the ground in front of you and slowly lower your upper body down as low as possible.
· Hold for 10-20 seconds then switch sides.
Muscles stretched: Hips, glutes, lower back


5. Chest opener stretch
[image: Chest opener stretch]
Directions:
· Stand or sit with your back straight and shoulders pulled back.
· Reach behind you and clasp both hands together.
· Bring hands up toward your head as far as possible.
· Hold for 10-20 seconds.
Muscles stretched: Chest, shoulders


6. Runner’s lunge with quad stretch
[image: Runners lunge with quad stretch]
Directions:
· Assume a lunge position with your forward knee bent over your foot and your back leg extended behind you.
· Drop your knee to the ground.
· Reach your arm back and grab your foot or ankle and pull forward to stretch.
· Repeat on the opposite side.
Muscles stretched: Hip flexors, quads (front of legs)


7. Twisted arm stretch
[image: Twisted arm stretch]
Directions:
· Bring your hands out in front and cross your arms, one over the other.
· Twist your hands such that the palms face into each other, trying to create contact with your fingers.
· Hold for 4 counts, unwind your arms, and then repeat on the other side.
Muscles stretched: Lats, shoulders, triceps


8. Downward dog
[image: Downward dog stretch]
Directions:
· Start by kneeling on the ground with your hands shoulder-width apart on front of you.
· Take a deep breath and raise your buttocks into the air, straightening your legs as much as possible.
· Lower your head toward the ground and straighten your spine.
· Lower your heels toward the ground as far as you can go to give your calves a good stretch.
Muscles stretched: Calves; releases tension in back, shoulders


9. Upward dog
[image: Upward dog stretch]
Directions:
· Lie face down on the ground with your feet hip-width apart and your hands resting next to your lower ribs.
· Keeping your toes and hands on the floor, press your chest up so that your back is straight.
· Squeeze your buttocks (to keep your back from hurting) and pull your shoulders back.
· You may raise slightly above the ground for a deeper yoga stretch.
Muscles stretched: Chest, abs; opens up shoulders, upper back


10. Leg over or “Iron Cross” stretch
[image: Leg over Iron Cross stretch]
Directions:
· Lie on your back with your legs straight in front of you.
· Bring one leg straight into the air then bring across your body so it rests on the ground.
· Hold for 10-20 seconds, then repeat on the other side.
Muscles stretched: Side of hips, lower back, middle back

image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


