

Lumbar Flexion Progression

- Begin sitting and bring one knee to chest.
- Progress to laying on back, bring one knee to chest.
- Final progression is lying on back, bringing both knees to chest.
- _____ REPS _____ SETS _____ TIMES/DAY

Double Knee to Chest Stretch

- Lay on back and bring both knees to chest, placing hands around knees.
- 30 sec hold
- _____ SETS _____ TIMES/DAY

Single Knee to Chest Stretch

- Lay on back and bring one knee to chest, placing hands around knee.
- 30 sec hold
- _____ SETS
- _____ TIMES/DAY

Single Knee To Opposite Shoulder Stretch

-in a supine position, bring one knee to opposite shoulder and hold with hands

-hold 30 sec

__SETS

__TIMES/DAY

Sidelying Trunk Rotation

- Lie on your left side with your left leg straight and right hip and knee bent.
- Put your right hand behind your head for support.
- Let your left arm rest straight out in front of you on the floor.
- Slowly rotate back toward the left by bringing your right elbow toward the floor. Take a deep breath in and then gently rotate further.
- The more you bend your right hip toward your chest, the higher up your spine you will feel the stretch.
- Repeat on opposite side.
- Hold 30 sec.
- _____SETS_____TIMES/DAY

Lumbar Extension Progression

- Begin with two pillows under hips lying on stomach.
- Progress to one pillow, then no pillows.
- Progress to laying on bent elbows, then prop up onto elbows.
- Final progression is extending arms (ensure hips stay on mat- do not fully extend elbows if hips lift off mat).
- _____ REPS
- _____ SETS
- _____ TIMES/DAY

Lumbar Extension Progression (Standing)

- You can do this either with or without wall support.
- With wall support, place hands against wall and bring hips towards wall.
- Without wall support, place hands on hip and lean backwards in pain-free range.
- _____ REPS
- _____ SETS
- _____ TIMES/DAY

Hand-Heel Rock

- Begin with buttocks placed on heels and arms extended
- Rock forward, drop hips and lift head towards ceiling.
- _____ REPS _____ SETS
- _____ TIMES/DAY

Cat-Dog Stretch

- Start on hands and knees.
- Arch back towards ceiling, looking toward the floor.
- Lift head and arch back, forming a “U”.
- _____ SEC HOLD _____ REPS
- _____ SETS _____ TIMES/DAY

Reach and Roll

- Lay on side with top leg bent and foot hooked over bottom leg.
- Reach forward with top arm as far as possible.
- Place hand on stomach and rotate backwards (stop when hips start to move)
- _____ REPS _____ SETS _____ TIMES/DAY

Seated Quadratus Lumborum Stretch

- Sit with your back against the wall and your legs in the “butterfly” position with your heels together.
- Lace fingers over the top of the head, leaning to the right side.
- You should feel this stretch on the left side of your trunk.
- Hold 30 seconds.
- _____ REPS
- _____ SETS
- _____ TIMES/DAY

Sidelying Quadratus Lumborum Stretch

- Lay on side with knees bent to 90 degrees and fingers laced and placed overhead. Place 1-2 pillows under your left side.
- You should feel this stretch on the right side of your trunk.
- Hold 30 seconds.
- _____REPS _____SETS _____TIMES/DAY

Standing Quadratus Lumborum Stretch

- Stand with feet in a wide stance, with knees slightly bent.
- Stick hips behind you as if you are sitting in a stool and lean to one side with arms overhead and fingers interlaced.
- From this position, now move entire trunk forward until you feel the stretch in the lower back in the opposite side that you are leaning.
- Hold 30 seconds.
- _____ REPS _____ SETS _____ TIMES/DAY