

Hand, Wrist & Forearm Stretches


(To Prevent Repetitive Strain Injuries)

Here is a series of stretches for the hands, wrists and forearms. If you have RSI-type problems, do not do any of these that cause pain. *Proceed with caution.*


If you do not have an RSI-type problem, we recommend you follow this routine as *preventive medicine.*


10 times
clockwise & counterclockwise
p. 65


10 sec
each position
p. 65


pull each finger & thumb gently
4 times each direction, do both hands
p. 68


rotate each finger & thumb gently
4 times each direction, do both hands
p. 68


5 sec
2 times
p. 66


5 sec
each arm
p. 66


10 sec
shake hands
p. 68


10 sec
p. 67