

Corrective Exercise Training
Shoulder Impairment:
Arms Fall Forward

NAME:

DATE:

TRAINER:

DAYS/WEEK: 3

INHIBIT: SMR	Sets	Duration	Note
1. Bilateral Quadriceps/TFL	1-2	30-90 sec.	
2. Bilateral Pectoralis Major/Minor*	1-2	30-90 sec.	*Use softball
3. Bilateral Lat/Posterior Rotator Cuff	1-2	30-90 sec.	
4. Thoracic Spine	1-2	30-90 sec.	

LENGTHEN: Static Stretching	Sets	Duration	Notes
1. Bilateral Levator Scapula	1-2	30-60 sec.	
2. Bilateral Posterior Capsule (Sleeper Stretch)	1-2	30-60 sec.	
3. Bilateral Latissimus Dorsi	1-2	30-60 sec.	
4. Bilateral Doorway Pectoralis	1-2	30-60 sec.	Pec Major/Minor/Subscapularis
5. Bilateral Kneeling Hip Flexor	1-2	30-60 sec.	Rectus Femoris/TFL/Psoas

ACTIVATE: Isolated Strengthening	Sets	Reps	Tempo	Rest	Notes
1. Stability Ball Bridge	1-2	12	4/2/2		
2. Side-Lying DB Shoulder External Rotation	1-2	12*	4/2/2		*12 Reps each side
3. Ball Prone Cobra	1-2	12	4/2/2		
4. Ball Prone Reach, Roll, and Lift (I's)	1-2	12	2 sec hold*		*End ROM

INTEGRATE: Dynamic Movement	Sets	Reps	Tempo	Rest	Notes
1. Prone Iso Abs/Plank (on knees)	1-3	12	Slow		
2. Side Iso Abs/Plank (on knees)	1-3	12*	Slow		*6 Reps each side
3. Single-Leg Balance w/ Leg Reach	1-3	12*	Slow		*6 Reps each side
4. Stability Ball DB Chest Press	1-3	12	Slow		
5. Ball Prone Horiz. Abduction (short lever)	1-3	12	2 sec. hold*		*End ROM
6. Cable or Tubing Squat to Row	1-3	12	Slow		