

Franklin Orthopedics
7400 W Rawson Ave, Suite 225
Franklin, WI 53132
414-425-8232

SHOULDER REHABILITATION EXERCISE PROGRAM

Phase I

PENDULUM EXERCISES: Bending over at the waist and balancing with the "good arm" let the stiff side relax and swing with gravity: a) circle inward, b) circle in the opposite direction, c) swing toward North/South, d) swing sideways East/West

PULLEY (Assisted Elevation): Standing- Pulley 2 feet higher than your good arm can reach overhead. The good arm supplies the power to bring the hand as near the pulley as possible.

ASSISTED EXTENTION: Standing- Grasp the stick with both hands behind your back, push backward with the good arm supplying the power.

Franklin Orthopedics
7400 W Rawson Ave, Suite 225
Franklin, WI 53132
414-425-8232

SHOULDER REHABILITATION EXERCISE PROGRAM

Phase II

SHOULDER EXTENTION

1. Anchor rubber tubing to a solid object
2. Stand holding the rubber tubing in your _____ hand with arm in front of body
3. Pull the arm backward as shown
4. Hold for _____ Seconds
5. _____ Repetitions, _____ times a day

GOAL _____

SHOULDER FLEXION

1. Place hands on a door or overhead bar
2. Place feet on ground and bend knees. **DO NOT HANG FROM BAR.**
3. Hold for _____ seconds
4. _____ repetitions _____ times a day

GOAL _____

SHOULDER INTERNAL ROTATION

1. Anchor rubber tubing to a solid object
2. Sit or stand with arm at side, elbow bent as shown
3. Rotate arm inward toward body
4. Hold for _____ seconds and slowly relax
5. _____ repetitions _____ times a day

GOAL _____

SHOULDER FLEXION

1. Sit in a chair with _____ arm on the table as shown
2. Bend forward in the chair, sliding the arm forward on the table so that you can feel a stretch
3. Hold for _____ seconds
4. _____ repetitions _____ times a day

GOAL _____

☐ SHOULDER EXTERNAL ROTATION

1. Place arm at side with elbow bent 90 degrees
2. Place hands on the wall and lean forward
3. Hold for _____ seconds
4. _____ repetitions _____ times a day

GOAL _____

☐ SHOULDER FLEXION

1. Stand as shown holding stick with both hands
2. Raise both hands overhead so you can feel a stretch
3. Hold for _____ seconds
4. _____ repetitions _____ times a day

GOAL _____

☐ SHOULDER FLEXION

1. Raise both arms up and over your head as shown
2. Hold for 5 seconds
3. _____ repetitions _____ times a day

GOAL _____

SHOULDER FLEXION

1. Stand near a wall as shown
2. Slowly “walk” your fingers up the wall so that you feel a stretch
3. Hold for _____ seconds
4. _____ repetitions _____ times a day

GOAL _____

SHOULDER FLEXION

1. Assume hands and knees position
2. Bend knees to move buttocks toward heels as shown
3. _____ repetitions _____ times a day

GOAL _____

SHOULDER EXTERNAL ROTATION

1. Anchor rubber tubing to solid object
2. Grasp the rubber tubing in your _____ hand as shown
3. Rotate the arm outward keeping your elbow bent
4. Hold for _____ Seconds and slowly lower
5. _____ repetitions _____ times a day

GOAL _____

SHOULDER FLEXION

1. Anchor rubber tubing to a solid object
2. Stand holding the rubber tubing in your _____ hand
3. Raise arm out in front of your body as shown
4. Hold for _____ seconds and slowly lower
5. _____ repetitions _____ times a day

GOAL _____

SHOULDER ABDUCTION

1. Place _____ arm at side with thumb turned downward
2. Hold rubber tubing as shown
3. Raise arm upward to just below shoulder height as shown
4. Make sure the arm is positioned 30 degrees forward as you raise it (see diagram)
5. Hold for _____ seconds
6. _____ repetitions _____ times a day

GOAL _____

SHOULDER EXTERNAL ROTATION

1. E/R with stick and arm at side
2. Hold for _____ Seconds
3. _____ repetitions _____ times a day

GOAL _____

Franklin Orthopedics
7400 W Rawson Ave, Suite 225
Franklin, WI 53132
414-425-8232

SHOULDER REHABILITATION EXERCISE PROGRAM

Phase III

SHOULDER FLEXION

1. Place feet on ground and bend knees. **DO NOT HANG FROM BAR UNLESS DIRECTED TO DO SO BY YOUR PHYSICIAN OR THERAPIST**
2. Hold for _____seconds
3. _____repetitions _____times a day

GOAL _____

SHOULDER HORIZONTAL ADDUCTION

1. Stand grasping _____elbow with your other hand as shown
2. Pull the elbow and arm across your chest so that you feel a stretch
3. Hold for _____seconds
4. _____repetitions _____times a day

GOAL _____

SHOULDER ADDUCTION/FLEXION

1. Stand grasping _____ elbow with your other hand as shown
2. Pull the elbow behind and toward your head so that you feel a stretch
3. Hold for _____ seconds
4. _____ repetitions _____ times a day

GOAL _____

SHOULDER EXTERNAL ROTATION ABDUCTION

1. Stand with hands placed on door frame and feet 1-2 feet away from the wall as shown
2. Lean into the door opening so that you can feel a stretch
3. Hold for _____ seconds
4. Repeat with hands in different positions as shown above as needed to vary stretch
5. _____ repetitions _____ times a day

GOAL _____

SHOULDER ELEVATION / DEPRESSION

1. Standing or lying on belly as shown, reach up over head with _____ arm
2. Reach down as far as you can with _____ arm
3. Hold for _____ seconds
4. _____ repetitions _____ times a day

GOAL _____

SHOULDER FLEXION / ELBOW EXTENTION

1. Hold _____ lb weight in _____ hand
2. Stand with arm at side, elbow bent
3. Reach up overhead to straighten arm
4. Hold for _____ seconds
5. _____ Repetitions _____ times a day

GOAL _____

SHOULDER FLEXION

1. Stand holding _____ lb weight in each hand
2. Raise arms up over head as far as you can
3. Do not allow your upper arm to move away from your body
4. Hold for _____ seconds and lower slowly
5. _____ repetitions _____ times a day

GOAL _____

SHOULDER ABDUCTION

1. Stand holding ____lb weight in _____ hand
2. Place arm at side with thumb turned downward
3. Raise arm upward to just below shoulder height as shown
4. Make sure the arm is positioned 30 degrees forward as you raise it (see diagram)
5. Hold for ____seconds
6. ____repetitions ____times a day
7. GOAL _____

SHOULDER EXTENTION

1. Hold ____lb weight in _____ hand
2. Lie on belly with arm off the edge of the bed as shown
3. Raise arm backward
4. Hold for ____seconds and lower slowly
5. ____Repetitions ____times a day

GOAL _____

SHOULDER HORIZONTAL ABDUCTION

1. Hold ____lb weight in _____ hand
2. Lie on belly with arm off the edge of the bed as shown
3. Raise arm up so that it is level with the edge of the bed
4. Hold for ____seconds and lower slowly
5. ____repetitions ____times a day

GOAL _____

SHOULDER EXTERNAL ROTATION

1. Hold ____ lb weight in _____ hand
2. Lie on your side so that arm holding weight is on top
3. Rotate arm upward, keeping elbow bent as shown
4. Hold for ____ seconds and lower slowly
5. ____ repetitions ____ times a day

GOAL _____

SHOULDER ABDUCTION

1. Holding ____ lb weight in _____ hand raise arm up to the side
2. Hold for ____ Seconds and lower slowly
3. ____ repetitions ____ times a day

GOAL _____

SHOULDER HORIZONTAL ADDUCTION

1. Hold ____ lb weight in _____ hand
2. Lie on back with arm out to side as shown
3. Raise arm straight upward so that the fist points toward the ceiling
4. Hold for ____ seconds and lower slowly
5. ____ repetitions ____ times a day

GOAL _____

SHOULDER INTERNAL ROTATION

1. Hold _____ lb weight in _____ hand
2. Lie on back with elbow bent, forearm parallel to the floor
3. Rotate arm in toward your body, keeping elbow bent as shown
4. Hold for _____ seconds and lower slowly
5. _____ repetitions _____ times a day

GOAL _____

SHOULDER FLEXION EXTERNAL/ROTATION

1. Lie on belly, holding stick with elbows bent as shown
2. Lift stick up off the floor
3. Hold for _____ seconds and lower slowly
4. _____ repetitions _____ times a day

GOAL _____

BENT KNEE PUSH UP

1. Assume position on floor as shown
2. Straighten arms to raise your trunk (push up)
3. Keep knees bent as shown
4. Hold for _____ seconds
5. _____ repetitions _____ times a day

GOAL _____

SCAPULAR RETRACTION

1. Hold _____lb weight in hands
2. Lie on belly over bench as shown
3. Pinch shoulder blades together
4. Raise arms upward
5. Hold for _____seconds and lower slowly
6. _____repetitions _____times a day

GOAL _____

SHOULDER FLEXION /ELBOW EXTENTION

1. Assume position on floor as shown
2. Straighten arms to raise your trunk (push up)
3. Hold for _____seconds
4. _____repetitions _____times a day

GOAL _____

SHOULDER EXTERNAL ROTATION

1. E/R with stick, arm at 90 degrees of abduction
2. Hold for _____seconds
3. _____repetitions _____times a day

GOAL _____

