

Flexibility - Static Stretching:

Hold each stretch: 20 seconds
Repetitions: 3 times
Frequency: 2-3 times per week


Prone Quad Stretch


Prone Hip Flexor Stretch


Hamstring Stretch with Strap


Adductor Stretch with Strap

Flexibility - Static Stretching:

Hold each stretch: 20 seconds
Repetitions: 3 times
Frequency: 2-3 times per week


Piriformis Stretch with Strap


IT Band Stretch with Stretch


Calf Stretch with Strap


Kneeling Psoas Stretch

Flexibility - Static Stretching:

Hold each stretch: 20 seconds
Repetitions: 3 times
Frequency: 2-3 times per week


Supine IT Band Stretch


Standing Adductor Stretch

Flexibility - Dynamic Stretching


Active Psoas stretch: Side View


Active Psoas stretch:
Front View


Active Glut-Piriformis
Stretch

Bend standing leg to increase stretch


Iron Cross: Step 1


Iron Cross: Step 2


Downward Dawg: Step 1


Downward Dawg: Step 2