Leg Strengthening Exercises

This exercise program has been designed for you by your physical therapist. Do only the exercises marked. Do them slowly and smoothly on a firm surface. Never hold your breath while doing your exercises, as it may cause your blood pressure to rise. If you feel any pain or discomfort, tell your therapist. It is your responsibility to follow this program.

Times

1. Straighten each knee.

Right Leg

Right Foot

2. Keep your knee bent and lift your leg up as high as possible. Lower it down slowly.

3. Leave your heel on the floor and tap your toes up and down.

2. Keep your legs in the same position as #1 and put your arms across your chest. Curl up lifting your head and shoulders off the mat. Return to the starting position. Keep your back flat on the mat, bed or floor for the entire curl.

3. Bend one leg and straighten the other leg. Lift the straight leg up and down keeping your knee straight.

4. Keep one leg straight and bend your other leg so your foot is flat on the floor, mat or bed. Lift your bottom up as high as possible. Slowly lower your bottom.

5. Bend one leg keeping your foot flat on the mat. Keep your other leg straight about 6 inches off the floor. Lift your bottom up and down.

Lie on Your Side

1. Lie on your side. Keep your top leg straight and your bottom leg bent. Lift your top leg up toward the ceiling, keeping your knee straight. Lower your leg slowly.

2. Lie on your side. Keep your top knee bent with your foot on the mat. Lift your bottom leg up toward the ceiling and lower it slowly.

Lie on Your Stomach

Right Knee

1. Bend and straighten your knee.

On Your Hands and Knees

2. Gentrly rock forward and back.

3. Raise one arm and your opposite leg slowly. Return to the starting position. Repeat this exercise with opposite leg and arm.

If you would like more written information, please call the Center for Health Information at (614)293-3707. You can also make the request by e-mail: health-info@osu.edu.

© Copyright, (9/2002) Department of Physical Therapy The Ohio State University Medical Center

► Upon request all patient education handouts are available in other formats for people with special hearing, vision and language needs, call (614) 293-3191.