SHOULDER COMPLEX EXERCISES
Most of the following exercises were developed by Dr. Dale Buchberger and are incorporated in his strength and conditioning program for the shoulder complex. He has a website that provides quality exercise programs for this region. The site is www.rotatorcuff.net. Please visit the website.
Stretching of the shoulder joint: Assess all range of motion of shoulder joint & compare to norms (lab). Note restrictions & hyperflexible areas. Note imbalances. Perform dynamic warm ups. Hold stretches 20-30 secs. for 2-3 sets, 3-5 days per week to increase flexibility; hold for 3-5 seconds or continuous controlled dynamic movement to warm up prior to exercise/erformance. Stretching should produce slight pulling with no pain.

1. Posterior Capsule Stretch (also performed by pulling off stationary bar)

 -primary muscles – posterior deltoid, rhomboids, posterior shoulder capsule
 -position – horizontally adduct arm across chest, ipsilateral arm pulls on elbow; can also be performed by
 holding a stationary object with arm horizontally adducted and then leaning away from object.

2. Anterior Capsule Stretch (**be careful about stretching too far; make sure scapula is retracted)

 -primary muscles: pectoralis major, anterior deltoid

 -position: standing in doorway, elbows at shoulder height on door frame and then step forward through door

3. Pectoralis Minor Stretch (prevent rounded shoulders): primary muscles: pectoralis minor

 -position – position body in doorway with hands on doorframe at shoulder height, elbows pointing
 posteriorly with thumbs pointing down. Step forward through door.

4. Shoulder Flexion Stretch: primary muscles – latissiumus dorsi, inferior/posterior shoulder capsule

 -position: standing in doorway, flex shoulder joint by placing extended elbow on door frame. Move trunk
 forward to position shoulder joint as close to 180⁰ of flexion. Then flex elbow and attempt to externally
 rotate shoulder joint. Can also be performed supine on floor with knees flexed feet flat on floor. Bring arm
 overhead, elbow near ear. Use ipsilateral arm to apply pressure on the elbow to push it down further. Make
 sure lumbar spine does not hyperextend (keep it flat on the floor)

5. Biceps Stretch: primary muscles – biceps brachii and anterior shoulder capsule

 -position – standing hold on to stationary object behind you at about waist height. Slowly move body
 forward and downward stretching the biceps muscle.

6. Triceps Stretch: primary muscles – triceps and inferior/posterior shoulder capsule

 -position:externally rotate and flex one arm overhead. With other arm grasp elbow and pull behind the head
7. Hitch Hiker Stretch: primary muscles: subscapularis
 -position – place arm on elbow of ipsilateral arm. With towel in both hands, slowly externally rotate arm.

8. Towel Internal Rotation Stretch: primary muscles: infraspinatus and teres minor and posterior capsule
 -position: hold a towel in one hand letting it hang down over your back. With your ipsilateral hand reach
 behind your back and grab the other end of the towel. With the first hand lift up on the towel, internally
 rotating the opposite shoulder.

9. Apley’ Scratch Stretch: primary muscles: internal rotators and capsule of arm over shoulder; external
 rotators and posterior capsule of arm behind back. Position: same as above just without towel. Hand behind
 back should reach inferior angle of contralateral scapula; hand over shoulder should reach superior angle of
 ipsilateral scapula
10. Chicken Wing Stretch: primary muscles: infraspinatus and teres minor,
 posterior shoulder capsule. Position: place hand on posterior pelvic girdle. Reach across with ipsilateral
 arm, gently pull elbow forward.
11. Sleeper Stretch: primary area: external rotators and posterior capsule. Position: lying on your side,
 shoulder & elbow abducted to 90°, use ipsilateral hand to apply pressure to internally rotate shoulder joint
Most of the following exercises were developed by Dr. Dale Buchberger and are incorporated in his strength and conditioning program for the shoulder complex. He has a website that provides quality exercise programs for this region. The site is www.rotatorcuff.net. Please visit the website.
Strengthening Exercises
1. Plus: primary muscles – serratus anterior. Position: beginner; modified push up on hands and knees
 (hands under shoulder); advanced; full push up position; make sure spine is in a neutral position (normal
 lordosis); no movement at elbow joint just shoulder girdle
-motion – using body weight, retract scapula and then actively protract scapula keeping elbows extended
2. Field Goal: primary muscles – rhomboids/middle traps, posterior deltoid, teres minor and infraspinatus
-position – lying prone on 45° angled bench with arms hanging over
-motion – 1st retract shoulder girdle (avoid elevation), next horizontally abduct shoulder joint (maintain
 elbow at 90°), then externally rotate (thumbs up). Then reverse motion focusing on eccentric phase.
3. Modified Empty Can: primary muscle – supraspinatus
-position – standing, arms/weight to side of thigh, shoulder internally rotated, thumbs touching thighs.
-motion – flex/abduct (scapular plane) shoulder joint until reaching 45°, then begin to externally rotate
 shoulder ending with hands over head, thumbs facing posteriorly (signaling field goal). DO NOT raise
 elbows above shoulder height when internally rotated.
4. T-Curl with pronation and supination: primary muscles – biceps brachii (strengthens insertion at
 glenoid labrum)
-position – with tubing at shoulder height and shoulder abducted to 90⁰, forearm supinated

-motion – begin elbow flexion with supination through full concentric & eccentric phase, at end of elbow
 extension pronate forearm then completely flex in a pronated position through full range. Continue to
 perform these motions making sure that shoulder girdle maintains stable position. (“SET” the scapula)
5. Subscapularis Pull: primary muscle – subscapularis
-position – standing, arm holding tubing at waist height (fist away from pelvis), thumb up; elbow at 90⁰
-motion – internally rotate humerus, bring thumb up to side of body, then slowly return. (SET scapula)
6. External Rotation with Scapular Retraction: primary muscle – teres minor and infraspinatus,
 rhomboids and middle traps
-position –elbow fist away from side of body flexed at 90⁰, set scapula, tubing in hand at waist height
 -motion – as you externally rotate humerus, move palm so it faces up and thumb points backward; at end
 ranges retract shoulder girdle and then move into initial position focusing on eccentric phase.
7. Bilateral Blackburn 3: primary muscle:teres minor/infraspinatus, rhomboids/middle traps, posterior delt.
-position – lying prone on 45° bench, arms hanging down, forearm in pronated position
-motion – 1st motion is to retract scapula, 2nd horizontally abduct humerus with thumbs down (long lever-
 elbow straight), return toward original position reversing sequence, perform same motion with forearm
 mid-supinated, return, & perform with forearm supinated.
8. Press Ups: primary muscles: lower trapezius

-position – place body on bench in a “dip” position. Rather than flexing elbows as when performing the
 dip exercise, keep them extended. Raise and lower body only at the shoulder girdle (elevation/depression)
9. Alphabet Series: performed prone on 45° bench or floor. Little/ no weight. Muscles: rhomboids/middle &
 lower traps, posterior deltoid. First motion is to “Set” the scapula then move the shoulder joint as follows.

-“I” position – Set scapula, Flex shoulder joint as far as possible, hold then reverse

-“Y” position – Set Scapula: Flex shoulder joint on scapular plane, hold then reverse

-“T” position – Set Scapula: Horizontally abduct shoulder joint, hold then reverse

-“M” position – Set Scapula: Extend shoulder joint, hold then reverse

10. Wall Slides: primary muscles: external rotator cuff muscles, posterior deltoids, rhomboids, middle/lower
 trapezius. Position: stand with feet, pelvis, scapula, and head against the wall. Abduct shoulders to 90°
 and flex elbows to 90°. Keep wrist joint, elbows, and shoulders against the wall while slowly sliding your
 arms as high as you can up the wall. DO NOT at any time allow any body part to move away from the
 wall, especially don’t allow extension of lumbar spine.
11. Stabilization Exercises: Primary muscles: all stabilizing muscles of the shoulder girdle, especially
 Serratus Anterior. Using either one or both hands in a prone position stabilize your body over the ball
 keeping elbow in extension. Don’t allow shoulder girdle to elevate. Begin using just floor in modified
 position, progress to full position, then create an unstable surface using either a dyna-disk, medicine ball or
 stability ball.
Most of the following exercises were developed by Dr. Dale Buchberger and are incorporated in his strength and conditioning program for the shoulder complex. He has a website that provides quality exercise programs for this region. The site is www.rotatorcuff.net. Please visit the website.
