

LET GO OF THESE:

Plantar Flexors (Calves)
and Anterior Shins

Right Leg Adductor (Inner Thigh)

Upper Back

Left Anterior Shoulder

Right Front Chest Wall

Right Under Arm Region

Lower Back

WITH THESE PRI NON-MANUAL TECHNIQUES:

Squatting Bar Reach

Supine Hooklying Adductor
Magnus Inhibition

Latissimus Hang Stretch

Supine Pectoralis Stretch
with Left Trunk Rotation

Left Sidelying Left Flexed FA
Adduction with Right Glute
Max and Trunk Rotation

Sidelying "Rest" Position

Long Seated Bar Reach

Quads (Front of Thighs)

Kneeling Bar Reach

Anterior Neck

Sternal Positional Stretch

Right Ankle

Left Stance in Right AF IR Position from the Right AIC Pattern

Left Posterior Hip

Standing Posterior Capsule Stretch

Right Lateral Low Back

Standing Left AF IR with Bilateral Knee Flexion

Mid-Low Back

Full Functional Squat

Shoulder Tension & Spiritual Demons

Seated Supported Bilateral Posterior Mediastinum Expansion with Subscapularis Stretch

