

Static Stretches - Lower Body

Strength & Conditioning Coach: Chet Koneczny

Program Emphasis: Deep Breathing (See Video)

Program Frequency: 2-3 days per week

Hold Stretch: 10-30 seconds (slowly release the stretch)

*Stretch Order = A (Set 1) + B + A (Set 2) + C

- .		Prescribed											
Exercise	Weeks	Sets	Reps	Tempo	Wee Wt	k 1 Rep	Wee Wt	k 2 Rep	Wee Wt	k 3 Rep	Wee Wt	k 4 Rep	Technique Cue
1A) Lying Quad Stretch	1	2e	30s	60s	vvt	Кер	VVT	Кер	VVI	Кер	vvt	Кер	- Lay on your side, with a neutral
TA) Lying Quad Stretch	2	" "	, 303 , «	"									spine (See Glossary), bringing your top leg behind you to 90° - Reach back using the same-side arm and pull the leg behind you until it touches your buttock
	3	"	"	"									
	4	"		"						-			
		Notes:											- Try your best to stay completely straight (knees/hips/shoulders)
1B) Lunge Hamstring Stretch	1	2e	30s	60s							Ι		- Kneel with one leg bent, the
	2	"	"	"									other leg extended straight (heel in the ground); toe in the air
	3	"	"	"									- Keep your legs parallel - Keep a neutral spine & scapular set; use a SB or object for stability
	4	ш	"	"									
	Notes:											- Lean forward to stretch the hamstring of the straight leg	
2A) Lying Hip Flexion	1	2e	30s	60s									- Lay flat on your back with one
	2	"	"	"									leg straight, the other leg bent with your arms pulling your knee
	3	"	"	"									upwards towards your chest - Maintain parallel leg position; keep your neck flat on the ground - Deactivate all of the muscles
	4	"	"	"									
	Notes:	Notes:											involved in the stretch
2B) Lunge Hip Extension	1	2e	30s	60s									- Set 1 from the athletic position, lunge one leg forward to an 80° shin angle, simultaneously stretching the front of the trail hip/leg; twist towards the lead leg - Set 2 elevate the toe of your trail leg on a riser (use a SB for
	2	"	"	"									
	3	"	"	"									
	4	"	"	"									
	Notes:					_							balance) or any other object
3A) Seated Hip Cross- Over Stretch	1	2e	30s	60s									- From a seated position, keep one leg straight & one leg bent and crossed over (approximately a 45° leg angle); pull the bent knee across your midline - Maintain the athletic position; keep your head up, chest up,
	2	"	"	"									
	3	"	"	"									
	4	"	"	"									
	Notes:												neutral spine and shoulders set
3B) Hockey Goalie Stretch	1	2e	30s	60s									- Kneel on the ground and slide knees as far apart as possible - Keep your head up, chest up, a neutral spine and shoulders set - Tilt pelvis forward slightly to accentuate the stretch (arch back) - This stretch can also be done
	2	"	"	"									
	3	"	"	"									
	4	"	"	"									
	Notes:												sticking one leg out to the side
4) Split Stance Wall	1	2e	30s	60s							<u> </u>		- Put your hands against the wall - Keep your trail leg back and straight, lead leg bent in front; lean hips forward (arch back); keep both feet flat on the ground - Set 1 do from 12" away; Set 2
Calf Stretches	2	"	"	"									
	3	"	"	"									
	4	"	"	"									do from 6" away; with your trail
	Notes:												leg bent to approximately 45°
BW Body Weight, DB Dum	b Bell, KB	Kettle I	Bell, BB	Bar Bell	, MB M	edicine	Ball, S	B Swis	s Ball,	EB Ex	ercise l	Bar, e e	each side, s seconds, m metres

Static Stretches - Upper Body

Strength & Conditioning Coach: Chet Koneczny

Program Emphasis: Deep Breathing Program Frequency: 2-3 days per week

Hold Stretch: 10-30 seconds (slowly release the stretch)

*Stretch Order = A (Set 1) + B (Set 1) + A (Set 2) + B (Set 2)

Exercise		Presc	ribed														
	Weeks	Sets	Reps	Tempo	Wee		Wee		Wee		Wee		Technique Cue				
11) D. E. 1	<u> </u>			60	Wt	Rep	Wt	Rep	Wt	Rep	Wt	Rep	- Set 1 stand underneath a door				
1A) Door Frame Arm-	1	2e	30s	60s						<u> </u>			frame, arms straight overhead (grip for support); lean forward, then to each side (equal amounts) - Set 2 grip a post at waist height with one or both arms, feet close; lean back, bend your knees to 90°,				
Pit (Lat) Stretch & Post Mid-Back (Mid-Trap) Pull	2	"	"	"													
	3	"	"	"													
	4	"	"	"													
	Notes:												arms straight; lean to each side				
1B) Chest Door Frame Stretch	1	2e	30s	60s									- Stand in the athletic position facing perpendicular to a wall or any object that projects outward - Set 1 put arm up to 90° and lear in to stretch the pectoral muscle - Set 2 straighten your arm to 45° (gripping the wall) leaning in for				
	2	"	"	"													
	3	"	"	«													
	4	"	"	"													
	Notes:	Notes:											this pectoral stretch variation				
2) Cross-Arm Shoulder Stretch (Rear Deltoid)	1	2e	30s	60s									- Pull one arm across your body, at shoulder height, using your opposite arm for leverage - Maintain the principles of the athletic position - Keeping your shoulders set is				
	2	"	"	"													
	3	"	ш	ш													
	4	"	"	ш													
	Notes:	Notes:											very important for this stretch				
3) Seated Neck (Upper- Trap) Stretch	1	2e	30s	60s									- Sit on the end of a bench or any seat that allows your hand to grab comfortably underneath it - Sit perpendicular to the direction of the bench (straddle) - Grab the bench underneath you with one hand & tilt your head				
	2	"	"	"													
	3	"	"	ш													
	4	"	"	"													
	Notes:											towards the opposite shoulder					
4) Rotator Cuff	1	2e	30s	60s									- Start in the quadruped position; bring one arm behind your back rotating your hand so your pinky finger is stationed as far up your lower back as possible - Keep your shoulders set while				
Stretches: Tripod	2	"	"	"													
Shoulder Stretch	3	"	"	ш													
	4	"	"	"													
(External Rotators)	Notes:												tilting your pelvis slightly back to initiate the stretch (arch back)				
5) Triceps Pull-Down Stretch	1	2e	30s	60s									- Stand in the athletic position - Put your arm above and behind your head (at an approximate 90° angle), pushing down on your elbow with your opposite side hand to initiate the stretch				
	2	"	"	ш													
	3	"	"	ш													
	4	"	ш	ш													
	Notes:											1					
6) Rotator Cuff	1	2e	30s	60s						Π		Г	- Lay straight on your side with the elbow beneath you in front & bent at 90° (hand facing skyward) - Put a pillow or foam roll under your head; keep neck straight - Use your opposite arm to try				
Stretches: Sleeper	2	" "		"						\vdash		\vdash					
Shoulder Stretch (Internal Rotators)	3	"	"	"								-					
	4		"	"													
		"	<u> </u>	<u>"</u>			<u> </u>	L			L	<u> </u>	and slowly push the said hand down into the ground				
		Notes:											Taowii into the ground				

BW Body Weight, DB Dumb Bell, KB Kettle Bell, BB Bar Bell, MB Medicine Ball, SB Swiss Ball, EB Exercise Bar, e each side, s seconds, m metres