

N

Upper Body Stretches

WHAT IT IS

Stretching is the act of improving and maintaining flexibility, which is the ability to move a joint or joints smoothly and easily through a full range of motions. Stretches should be held for 20-30 seconds and performed during or after a light warm-up and again during cool-down.

BENEFITS OF STRETCHING

- Enhanced physical fitness
- Increased mental and physical relaxation
- Reduced risk of injury to joints, muscles, and tendons
- Reduced muscular soreness
- Reduced muscular tension
- Improved performance

WHEN TO STRETCH

Stretching can be done at any time, but is especially important during the warm-up before activities and the cool-down afterward.

Warming up is the process of raising the core body temperature. Warming up can be achieved by performing some form of aerobic activity using large muscle groups, such as biking or jogging. Stretching is NOT synonymous with warming up, but should be incorporated into the warming-up process. During warm-up, it is most appropriate to do dynamic stretches that mimic the motions you will be performing during activity.

After a workout, a **cool-down** period is essential. This enables the body to gradually cool and return to its resting state. The importance of this is often ignored, but people who stretch during this period often experience fewer problems with muscle soreness after strenuous activity. The stretches on this sheet work well as part of your cool down or when used at other times throughout the day.

STRETCHING EXERCISES

Wrist Extension

Gently extend the wrist while keeping the elbow straight.

Wrist Flexion

Gently flex the wrist while keeping the elbow straight.

Tricep

Pull one arm up and behind head. Fingers should be reaching towards the middle of the back. Place free hand on opposite elbow to assist with stretch.

Pec

Stand in a doorway with arm at a 90 degree angle. Rotate your body away from the arm being stretched.

STRETCHING EXERCISES

Shoulder Extension	Horizontal Adduction	External Rotation	Internal Rotation	Sleeper Stretch
<p>Grasp both hands behind your back and try to lift your hands up toward your head as high as you can while keeping your back straight.</p>	<p>Act like you are trying to grab your opposite shoulder. Then grab your elbow with your other hand and pull across your body.</p>	<p>Place a towel in your right hand and then put the right arm up and behind the head. Grab the other end of the towel with your left hand and pull down gently.</p>	<p>Place a towel in your left hand and then put the left hand up and behind the head. Grab the other end of the towel with your right hand. Pull up gently.</p>	<p>Lie on your side with your shoulder raised to 90 degrees. Pull down on your hand, stretching out the back of your shoulder.</p>
Mid Back/Rhomboid	Neck Flexion	Neck Extension	Neck Lateral Flexion	Neck Rotation
<p>Extend arms out in front of body and clasp hands together. Round the shoulders while pushing forward with the hands.</p>	<p>Pull chin toward chest.</p>	<p>Lean your head back, looking up toward the ceiling with your jaw closed.</p>	<p>Place hand across head and slowly bring ear to shoulder.</p>	<p>Rotate your head as if you were trying to look over your shoulder.</p>

BREATHING DURING STRETCHING

Proper breathing is important for a successful stretch. Many people make the mistake of holding their breath while stretching, but remembering to breathe helps to relax the blood flow throughout the body and helps to mechanically remove the lactic acid and other byproducts of exercise.

Injury Prevention & Care - A Campus Recreation Program

<http://crec.unl.edu/ipcare>

The content of this handout is provided as general information and may not apply to specific individuals or specific injuries. The information is not intended to replace the medical advice of a physician. Campus Recreation welcomes persons with all abilities. Please inquire about the availability of accommodations for special needs. The University of Nebraska-Lincoln is an equal opportunity educator and employer with a comprehensive plan for diversity.

