

Strengthening Exercises CARDS

©ToolsToGrow0T.com

BENEFITS OF STRENGTHENING EXERCISE CARDS:

- A fun way to encourage children to develop muscle strength, balance, and overall body strength.
- Muscle strength refers to the amount of force that a child's muscle generates to support their joints, hold their body in upright postures, and move against gravity.
- Infants and young children develop muscle strength when playing in and transitioning between developmental positions such as prone, hands and knees, kneeling, and standing and during motor play (climbing, jumping, stepping up/down, squatting and standing, running, lifting, and carrying toys).
- The following strengthening exercises are used by therapists to further develop muscle strength and improve proximal stability (stability of the joints closest to the body such as the shoulder girdle and the hip joint) thus providing the support needed for optimal postural alignment and endurance, improved balance, and age appropriate motor coordination.
- Increased shoulder stability and upper extremity strength provides a foundation for increased hand strength and improved fine motor control and precision.
- Improved hip stability and lower extremity strength provides a strong foundation for controlled transitions into and out of positions, efficient gait, and improved mobility skills (running, jumping, hopping, and climbing).

ASSEMBLY INSTRUCTIONS:

- I. Print Exercise Cards on heavy paper or laminate for durability.
- 2. Cut out each individual Exercise Card.
- 3. Organize and assemble into sets by clipping together on a ring.

HOW TO USE EXERCISE CARDS:

- The following exercises can be assembled to provide a visual tool for students to use while exercising with therapist or to be offered to families as a home exercise program.
 - I. Select an exercise card.
 - 2. With the adult's assistance as needed, the child is to assume the position depicted on the card.

Set 1: CORE Strength

©ToolsToGrow0T.com

 ✓ JUMPING JACKS (FEET ONLY)
 ✓ JUMPING JACKS

✓ SCISSOR JACKS (FEET ONLY)
 ✓ SAME SIDE SCISSOR JACKS
 ✓ OPPOSITE SIDE SCISSOR JACKS

www.ToolsToGrowOT.com

UPPER	KNEE PUSH-UPS
extremity Sirengih	
Exercise CARDS Ederower	 Start lying on your belly with knees bent and feet up in the air, with lower leg perpendicular to the ground. Place hands on the floor next to shoulders with elbows pointing up. Push body up by straightening arms. Be sure to keep your body straight. Slowly lower yourself back to the floor. Repeat times. * As you progress, try lowering close to the floor, and then push back up without touching the floor.
SEATED PUSH-UPS	PUSH-UPS ©ToolsToGrow0T.com
	eTodsToGrow
 Sitting with back up against a small step or block, or using push up bars/blocks, place hands behind you on the small step/block with elbows bent. 	 Start lying on your belly with feet flexed, toes extended, pushing into floor. Place hands on the floor next to shoulders with elbows pointing up.
 Push up by straightening arms and keeping legs straight. Slowly lower yourself back to the floor. Repeat times. 	 Place hands on the floor next to shoulders with elbows pointing up. Push body up by straightening arms, keeping body straight. Slowly lower yourself back to the floor. Repeat times.
* As you progress, try lowering close to the floor, and then push back up without touching the floor.	* As you progress, try lowering close to the floor, and then push back up without touching the floor.

WALL PUSH-UPS

BALL PRESS

TRICEP EXTENSIONS

LOWER EXTREMITY Sirengih

©ToolsToGrow0T.com

©ToolsToGrow

WALL SQUATS

 \square

 \square

- Stand with your back against the wall and feet about one foot from the wall.
- Slowly slide your back down the wall, pretending to sit in an invisible chair.
 - Hold for a count of three.
- Make sure to keep your back and shoulders against the wall.
 - Slide back up into standing.

Repeat _____ times.

TOE-UPS

Standing up straight and tall, raise high up onto your toes.

©ToolsToGrow0T.cor

Slowly lower back down.

Repeatt	imes.
---------	-------

SIT-TO-STANDS STAND-UPS \square Start in a seated position on a bolster, stabilized ball, or small chair. ∇ Lean forward and stand without using upper extremities for support. \checkmark Start in a tall kneeling position. $\mathbf{\nabla}$ Slowly return to \checkmark Raise one leg up and push using that leg to stand up. sitting. $\mathbf{\Lambda}$ Do not use hands on floor or furniture while standing or returning to kneel. Repeat times. @ToolsToGrov $\mathbf{\nabla}$ Return to tall kneel through the same motion Repeat times. **STEP-UPS** LUNGES ©ToolsToGrow0T.com ToolsToGrowOT.com @ToolsToGrov $|\mathbf{V}|$ Stand on floor facing a small step, curb, or bench. \checkmark Start in a standing position with feet slightly apart. $\overline{\mathbf{V}}$ Step "up, up, down, down, _____ times leading with _ foot. Take a large step forward, bending back knee toward the floor, and then step back into starting position. \square \square Repeat, leading with opposite leg. $\mathbf{\nabla}$ Repeat on other leg. VARIATIONS: (1) Play music and encourage child to keep going until the song ends. (2) Put colored spots on the floor to each side of the bench or step. Shout out which Repeat times. color to step to, stepping front/back to strengthen hip flexion/extension and to each side to strengthen hip abduction/hip adduction.

LOWER EXTREMITY STRENGTH SCOTER BOARD

FOOT/ANKLE STRENGTHENING USING A BALL

- ☑ Seated on a scooter board, use lower extremities to:
 - Pull forward by flexing knees (strengthens knee flexors = hamstrings) or
 - Push backward by extending knees strengthens knee extensors= guadriceps).
 - Dig heels into the floor and point toes up to ceiling (strengthens ankle dorsiflexion).

- $ec {\it \square}$ Sit on a bench or small chair with foot on a small ball.
- Move the ball back and forth from under your heel to under the balls of your feet. Repeat _____ times.
- Use your foot to move the ball in a circle, clockwise, and counterclockwise. Repeat _____ times in each direction.

*Keep hip and leg still while moving foot/ankle.

FOOT/ANKLE STRENGTHENING

USING SMALL TOYS

©ToolsToGrowOT.con

FOOT/ANKLE STRENGTHENING USING BUBBLES

ToolsTodraw

- ${oxed M}$ Sit on a bench or small chair with foot on floor.
- Keep hip and leg still, heel down, lifting foot up/to sides to pop bubbles or touch toy held by therapist or parent.

- \boxdot Sit on a bench, chair or small ball with foot on floor.
- Using toes to grab small toys, cubes, or checkers, lift leg and turn foot to reach the toy with hand.

BILATERAL Coordination

©ToolsToGrow0T.com

JUMPING JACKS

$\overline{\mathbf{A}}$ $\overline{\mathbf{A}}$ to sides. Repeat times.

- Start by standing with feet together on a shape or marked area, arms down at sides...
- Jump feet open (feet off of the shape/marker) while opening arms up overhead, then jump feet closed while bringing arms back

JUMPING JACKS FEET ONLY ©ToolsToGrow0T.com

- Start by standing with feet together on a shape or marked area.
- Jump feet open (feet off of the shape/marker), jump closed.

Repeat _____ times.

 $\mathbf{\nabla}$

SCISSOR JACKS ©ToolsToGrowOT.com

Using a line on the floor for a visual marker, stand with one foot in front of the line and one foot behind the line, feet facina forward.

- $\overline{\mathbf{V}}$ Jump up and switch legs in a scissor fashion.
- $\overline{\mathbf{A}}$ Jump feet back to starting position.

Repeat

times.

