‘PREHAB’ ROUTINE
These exercises are to be done at least every second day, in addition to stretching, gym and on-field training (possibly on your light/recovery days). If conducted on the same day as your gym program, do only the exercises that are not in your workout from that day.
Warm Up

	Exercise
	Variations
	Reps/Time

	Bridges
	· Front

· Left Side

· Right Side

 - Back
	· 1 x 30sec

· 1 x 30sec

· 1 x 30sec

· 1 x 30sec

	Advanced Bridges

(1-arm/leg, & bent knee varieties)
	· Front

· Left Side

· Right Side

· Back
	· 2 x 30sec (L& R)

· 1 x 30sec

· 1 x 30sec

· 2 x 30sec (L & R)

Lower Body (Hip ROM/Stability)
	Exercise
	Variations
	Reps/Time

	Single Leg Squat
	Left and Right
	3 x 5 each side

	Single Leg Squat and reach
(with foot or hand)
	· Front

· Left and right side
	3 x 3 each leg

	Lunge Matrix
	· Front

· Left and right sides

· Back
	3 x 10 x 4

	Crab Walking (band)
	· Side to side
 - Forward & Back
	3 x 10 steps to left & right
3 x 10 steps forward & back

	Lying Hip Extension
	Left and Right
	3 x 10 each side

	Drinking Bird
	Left and right
	3x10 each side

Lower Body Stretches

	Exercise
	Variations
	Reps/Time

	Hip Internal Rotation
	· Knees together, feet apart
	2 x 30sec

	Calf Stretches
	· Knee to wall

· Rope or band

· Knee bent or Straight
	2 x 30sec

	Hip flexor stretch
	· Kneeling on left and right knee

· Hands up, lean away from knee on the ground

· Rope/partner
	2 x 30sec

	Glute stretch
	· Seated or lying glute stretch
	2 x 30sec

Upper Body (Internal Rotation ROM/Scapula Stability)
	Exercise
	Variations
	Reps/Time

	Supermans
	Right & Left arms together
	2 x 10

	Straight armed pushups
	
	2 x 10

	Internal/External rotation
	· Left & Right Arm

· Arm at side or at 90°

	2 x 10
2 x 10

	Bow & Arrow
	Left and Right
	3 x 10 each side

	Lawn Mower

	Left and Right
	3 x 10 each side

	Robbery
	Both arms together

	3 x 10

Upper Body Stretches

	Exercise
	Variations
	Reps/Time

	Open Book Stretch

(Pec Minor)
	Both Left and Right
	2 x 30sec

	Sleeper Stretch

(Internal Rotation)
	Left and Right
	2 x 30sec (or PNF)

	Arm across body (with Thumb Up)
	Left and Right
	2 x 30sec

	Thoracic Extension (with thick towel or foam roller)
	
	2 x 30sec

This should be followed by full body stretching (as per handout) or self massage with a foam roller.

Stretches and self massage should address the following areas:

· Hamstrings

· Glutes

· Quadriceps

· Calves

· IT Band (side of thigh)

· Lower. Mid, and Upper Back

· Pecs

· Posterior shoulder

· Triceps

