

Computer & Desk Stretches

Approximately 4 Minutes

Sitting at a computer for long periods often causes neck and shoulder stiffness and occasionally lower back pain. Do these stretches every hour or so throughout the day, or whenever you feel stiff. Photocopy this and keep it in a drawer. Also, be sure to get up and walk around the office whenever you think of it. You'll feel better!

10-20 seconds
2 times

10-15 seconds

8-10 seconds
each side

15-20 seconds

3-5 seconds
3 times

10-12 seconds
each arm

10 seconds

10 seconds

8-10 seconds
each side

8-10 seconds
each side

10-15 seconds
2 times

Shake out hands
8-10 seconds

Stretches for the Hands, Arms & Shoulders

Approximately 4 Minutes

This series of stretches works for repetitive stress problems in the hands and arms. Breathe naturally, stay comfortable, and be relaxed as you stretch.

Everyday Stretches

Approximately 8 Minutes

Start with several minutes of walking. Then use these everyday stretches to fine-tune your muscles. This is a general routine that emphasizes stretching and relaxing the muscles most frequently used during normal day-to-day activities.

In the simple tasks of everyday living, we often use our body in strained or awkward ways, creating stress and tension. A kind of muscular *rigor mortis* sets in. If you can set aside 10 minutes every day for stretching, you will offset this accumulated tension so you can use your body with greater ease.

20 seconds

3-5 seconds
2 times

3-5 seconds
2 times

8-10 seconds
each side

10-20 seconds
each leg

15 seconds
each side

5-10 seconds
2 times

10 seconds
each leg

5-10 seconds
each leg

10-20 seconds
each leg

20-30 seconds

8-10 seconds
each side

10 seconds
Repeat stretch #11.

15-20 seconds
each leg

20 seconds
each leg

4-5 seconds
2 times

10-12 seconds
2 times

8-10 seconds
each side

20-30 seconds

10 seconds
2 times