

Shoulder Impingement—Phase II

Complete __ sets of __ repetitions __ times a day

* In standing or laying down, hold wand in both hands
* Use uninvolved arm to help raise involved arm over head as shown

* In standing or laying down, hold wand in both hands
* Use uninvolved arm to help raise involved arm up away from side through available range

* In standing or laying down, hold wand in both hands
* Rotate involved arm away from body, pushing with cane as needed with the uninvolved arm

* Pull down with uninvolved arm to raise involved arm forward above head

* Pull down with uninvolved arm to raise involved arm up away from side through available range

* Pull down with uninvolved arm to raise involved arm behind back

* Lie on back, arm straight and extended
* Move arm up toward ceiling, keeping elbow straight, lifting shoulder blades off table

* When you can lift your arm over your head under your own power, do the same exercise with an 8 oz. can
* Then try a 1 pound weight

* When these exercises become easy to perform, raise the bed up 20 degrees
* Perform raises with assist, then under own power, then add weight as able

* Continue to raise bed by 20 degree increments until standing
* Perform raises with assist, then under own power, then add weight as able

* Attach band to secure object
* With elbows by your side, pull band back
* Squeeze shoulder blades together

* Attach elastic to secure object
* Arms at side fully extended
* Pull hands backward, keeping elbows straight

* Secure elastic at waist level
 * Hold elbow at 90 degrees, arm at side
 * Pull hand across body as shown

* Secure elastic at waist level
 * Hold elbow at 90 degrees, arm at side
 * Pull hand away from body as shown

* Sitting in chair, place hands on chair arms and extend elbows
 * Push hands down on chair arms and lift body upward
 * Lower body and repeat, keeping elbows straight

* Slightly bend hips and knees and support upper body with other arm
 * Lift arm up, raising elbow to shoulder height

* Lie face down, arm down and thumb forward
 * Raise arm and hand to shoulder height, keeping elbows straight and squeezing shoulder blades together

* Lie face down, arm down and thumb forward
 * Raise arm and hand straight behind you until arm is in line with your body

* Lie on side, involved side up
 * Arm at side, elbow bent, with or without weight
 * Move hand up as shown

* Lie on involved side, elbow bent at 90 degrees, arm at side
 * With or without weight, pull hand inward across body as shown

* Facing a wall in standing, place palms on wall, fingers pointing upward
 * Lean slowly into wall, bending elbows
 * Push slowly back until elbows are straight again

* Hold arm out from side, thumb up, at 45 degrees as shown
 * Raise arm to shoulder level

* Start with arm at side, elbows straight, thumb up
 * Raise arm up to shoulder height, and if instructed, overhead, as shown