

HYDROTHERAPY EXERCISE CARDS

Index

- 1.Lower Limbs
- 2 Walking
- 3 Upper Limbs
- 4 Strength and Balance
- 5 Instructions Cards

Bend your knee

- Bend your knee
- Push your leg backwards

- Straighten your knee
- Swing your
 leg forwards
 and
 backwards

Rotate your leg

- Straighten
 your knee
- Push your leg backwards

- March on the spot
- Bend your
 knees

- Step up
 onto step
- Step down

Push your leg sideways

 Hold the rail • Lift your toes • Lift your heels

• Walk forwards

Walk backwards

• Walk sideways

- Walk side ways
- Lift your arms
 sideways
- Pull your arms down

- Straighten your
 elbows
- Bend your
 elbows
- Walk
 forwards

- Lift your arms
 sideways
- Pull your arms down

- Push your arms out sideways
- Pull your arms in

- Lift your arms forwards
- Pull your
 arms
 down

- Bend your
 elbows
- Straighten
 your
 elbows

- Straighten your
 elbows
- Push your arms down

- Hold the rail
- Push away
- Straighten
 your elbows

- Bend front knee
- Straighten back knee
- Lean forward
- Keep both heels on floor

- Stretch
 one arm
 up
- Bend
 sideways

- Turn to your right
- Turn to your left

- Straighten your knee
- Let your leg float
- Stretch
- Relax

Stand still

Keep your balance

Let go of the rail

Face the rail

Stretch

Relax

Acknowledgements

Members of the working party

Lynelle Bartram, Narelle Payne, Rhonda Passlow, Linda Cooper, Meng Chen, Pauline McGrath, Meagan Dyson

And for assistance from consumer perspective Tony Trajceski, Matilda Merlino, Rose Fish, Catherine