P3T EXERCISE CHART TG 255X

August 2017

Approved for public release, distribution unlimited

TG255X is a guide for use by P3T instructor trainers when training exercise leaders; as well as a condensed handbook for planning and leading P3T exercise sessions.

SUMMARY OF PREGNANCY SAFETY PRECAUTIONS

Soldiers must have written approval from a health care provider that clears them to exercise during pregnancy. The DA3349 (pregnancy profile) will indicate if they are allowed to exercise at their own pace.

Soldiers are to be encouraged to continue to run/jog through the 2nd trimester at their OWN pace. Written provider approval is required to run/jog during the 3rd trimester.

Soldiers must bring water to exercise sessions and are to be encouraged to drink water as needed.

Soldiers are to be allowed to be excused to use the restroom as needed.

Soldiers are to be encouraged to consume a small amount of calories BEFORE the exercise session.

Soldiers are to be reminded to exercise at their own pace, but to the highest level at which they are comfortable. They should not be criticized for a low level of effort, but rather encouraged for participating.

Soldiers are allowed to modify exercises to reduce physical discomfort (i.e., nausea, fatigue, back or sacroiliac pain, etc.)

Soldiers are to be led in muscular strength/endurance (MSE) exercises at a SLOW pace.

Pregnant Soldiers are not to be allowed to exercise to exhaustion, breathlessness, or fatigue. If they exhibit signs of overexertion they are to be told to slow down their intensity, or if needed, stop the exercise.

Pregnant Soldiers should be led in slow, deep breathing during all phases of exercise to prevent hyperventilating.

Pregnant Soldiers are not to be allowed to do squats (knee benders) that extend beyond hands to mid-calf.

Soldier > 20 weeks of pregnancy are not to be allowed to perform supine exercises (lying on the back).

Soldiers > 20 weeks of pregnancy are required to splint their abdomens during all abdominal exercises.

Soldiers > 20 weeks of pregnancy must avoid standing still for long periods.

Weight bearing activities, (i.e. running, jogging, cycling, swimming, etc.) for pregnant Soldiers should range between 20 – 45 minutes to prevent decreased blood flow to the heart and uterus.

Pregnant Soldiers are not to perform activities that put them at risk of falling or being hit in the abdomen.

Soldiers > 20 weeks of pregnancy must use low impact movements that do not require swift changes in direction, jumping, or twisting to prevent injury, and decrease their chances of falling due to changes in center of gravity and joint laxity.

Pregnant Soldiers can combat the effects of gravity by modifying exercises as such: use pelvic tilts to relieve low back discomfort, alter their stance with feet wider apart, shorten their jog stride, avoid rapid leg abduction, lower the step, decrease depth of squats.

If/when a Soldier falls during an exercise session: If < 20 weeks gestation, rest for 10 minutes on her left side and tell her health care provider at her next visit. If there are any symptoms of injury (i.e., cramping, bleeding, swelling) she needs to make an appointment to be seen by her health care provider. If 20 weeks or more gestation, she needs to go to the medical treatment facility to be seen immediately.

Soldiers are to be sent to their provider if they exhibit any of the signs or symptoms of needing medical attention. Pregnant Soldiers with the following symptoms are to be referred to health care provider immediately: swelling of face and hands, severe headaches, persistent dizziness, chest pain, palpitations, difficulty walking due to pain, vaginal bleeding or discharge, fever, ruptured membranes, and/or contractions that increase in intensity/frequency/duration.

Soldiers are to be led by trained exercise leaders that can assist them in modifying exercises to fit their pregnancy or postpartum condition, and are NOT pregnant Soldier participants themselves.

The exercise session must always have at least two exercise leaders in attendance.

Exercise leaders are to correct exercise performance and position to prevent injury and ensure stable positions.

After 20 weeks and throughout the 2nd and 3rd trimesters, many of the PRT activities must be modified or substituted for safe performance.

EXERCISE GROUPS – You may give the exercise groups fun names (i.e., animals, descriptive names, etc.) or group numbers (1,2,3,4) or letters E (early pregnancy), M (middle pregnancy), L (late pregnancy), P (postpartum) to make it easier. The groups/divisions must to stay the same as indicated below:

- Less than 20 weeks
- 20 to 28 weeks
- More than 28 weeks
- Postpartum (may divide into initial and advanced if necessary)

SUMMARY OF POSTPARTUM SAFETY PRECAUTIONS

Ask postpartum Soldiers if they had a cesarean-section, other delivery complications, or profile limitations that will influence their exercise performance. Offer guidance as to the appropriate modifications required by their individual condition or limitations.

Postpartum Soldiers that have had a cesarean-section will need to recondition more slowly; modify exercises to reduce jumping, twisting, and pulling on the abdomen.

Ask postpartum Soldiers if they have a separation of their rectus abdominal muscles, and give guidance as to the appropriate abdominal exercises based on their condition. A Soldier with a diastasis of more than 2 fingers in width must splint her abdomen during abdominal exercises.

Ask postpartum Soldiers if they exercised during convalescent leave and given a 1:1:1 fitness test to assess their initial fitness level before reconditioning begins (usually one day in the first week of their return).

Joints are still loose during initial postpartum. Encourage Soldiers not to move or change direction quickly, and do exercise at a slow pace for the first 10 weeks after delivery.

Watch for Soldiers with pelvic pain, low back or sciatic nerve pain, difficulty walking, limping, and/or with deep abdominal pain as they may need to further modify exercise performance and check with their provider for exercise restrictions.

Dehydration is still a concern, especially for a mom who is breastfeeding. Encourage frequent hydration (preferably with water

Give postpartum Soldiers a monthly diagnostic APFT and measure their body composition to assess their fitness level and assist them in returning to required fitness standards.

Progress postpartum Soldiers from the reconditioning level I to reconditioning level II to the toughening stage before returning to full sustainment PRT.

Schedule time during the exercise session for postpartum Soldiers to perform the 4-for-the-core, plank, and hip stability drills to strengthen their core muscles.

Watch for symptoms of postpartum depression that may occur between 3-4 months postpartum. Encourage Soldiers that exhibit these symptoms to seek professional assistance, and alert their unit of a potential concern.

P3T EXERCISE SESSION PLAN OPTIONS

	Exercise Pro	paration	Muscle Strength/	Special			Stress
	Coordination	Warm-up	Endurance	Exercises	Cardiovascular	Flexibility	Management
PREGNANT	2-3 min	5-7 min	10-20 min	3-5 min	20-45 min	5-10 min	3-5 min
POSTPARTUM	2-3 min	5-10 min	10-20 min	3-8 min	30-45 min	5-10 min	3-5 min
	BEGIN & END	CHOOSE	CHOOSE	CHOOSE	CHOOSE ONE	MATCH	CHOOSE
	OF CLASS	ONE	TWO	ONE	or TWO	WITH MSE	ONE+ MUSIC
	Centering (standing or seated)	Walk	Chest and back MSE	Birth Squat (pregnant)	Walk/jog/run	Chest and back MSE	Music
	Core Compressions	Jog	Shoulders and arms MSE	Carpal tunnel release (pregnant)	Aerobics and/or step aerobics	Shoulders and arms MSE	Imagery
		Dynamic stretches	Abdominal/ core strength MSE	Piriformis release and stretch (pregnant)	Pool PT/water aerobics	Abdominal/ core strength MSE	Visualization
		Slow aerobic steps	Quads and hamstrings MSE	Hip stability drill (postpartum)	Circuit training	Quads and hamstrings MSE	Meditation
		PRT Prep Drill	Buttocks, inner/outer leg MSE	Four-for-the- core (postpartum)	Military movement drills	Buttocks, inner/outer leg MSE	Deep Breathing
			Conditioning drill 1	Plank (postpartum)	Speed drills	Recovery Drill	Progressive muscle relaxation
			Conditioning drill 2	Shoulder stability drill (postpartum)	Release run		
			Climbing drill 1/2		Ability group run		
			Circuit training drill		Hill repeats		
					Endurance training machines		

EXERCISE PREPARATION/BALANCE & COORDINATION

Refer to TG255 B, P3T Exercise Manual, for detailed exercise descriptions and photos.

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATIONS FOR PG/POSTPARTUM
Components		All exercise			
explained below	Abdominals	groups	NA	None	NA

Mental Focus - purposeful attention to how the body feels during movement and exercise

<u>Balance</u> – stance in neutral position with rocking back and forth to establish equivalent weight in all directions that allows the body and mind to adjust to the changing center of gravity as pregnancy progresses; rock each direction 3-4 times

<u>Deep Breathing</u> – abdominal breathing that relaxes the body to prepare for exercise and includes a 'hiss' as the breath is released and contracts the deep abdominal (transverse) muscles to strengthen the core; perform 3 times

<u>Core Compressions</u> – short contractions of the abdominal muscles (especially the transverse muscle that acts like a corset) to pull in or compress the abdominal area as you exhale. This strengthens the core and helps with healing of the rectus abdominal muscle after delivery; perform for 1 minute; encourage to repeat on own for 5-10 minutes each day

EXERCISE PREPARATION/WARM-UP

Refer to TG255 B. P3T Exercise Manual, or FM 7-22. Physical Readiness Training, for detailed exercise descriptions and photos.

	I EXERCISE MARIUA				etailed exercise descriptions and photos.
MSE EXERCISE	BODY PART	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATIONS FOR PG/POSTPARTUM
PRT PREPARA		י פוחו טען	SIKEICH	OPTIONS	PG/POSTPARTUW
		A II	L N L A	N	After 20 weeks, modify with bend only
Bend and Reach	Hips, thighs, back, trunk, shoulders	All exercise groups	NA	None	to knees.
Rear Lunge	Hips, thighs, lower legs, back, trunk	All exercise groups	NA	None	After 20 weeks, modify with a smaller step backward and only slight squat while doing pelvic tilt.
High Jumper	Hips, thighs, lower legs, back, trunk, shoulders	All exercise groups	NA	None	After 20 weeks, and cesarean-section (CESAREAN) modify with no jump and only come up on toes and lower reach; 3 trimester will do calf raises if feel unbalanced.
Rower	Hips, thighs, lower legs, back, trunk, shoulders, arms	All exercise groups	NA	None	After 20 weeks, substitute with curl- downs and splinting; CESAREAN substitute with head lift or curl up.
Squat Bender	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	All exercise groups	NA	None	After 20 weeks, modify with squat reaching hands to knees and slight bend at waist.
Windmill	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	All exercise groups	NA	None	After 20 weeks, modify with only small twist of the trunk and reach to knees.
Forward Lunge	Hips, thighs, lower legs, back	All exercise groups	NA	None	After 20 weeks, modify with only a slight squat.
Prone Row	Hips, chest, back, trunk, shoulders, arms	All exercise groups	NA	None	After 20 weeks, substitute with upper back extension or standing bent over row; postpartum use modified prone row when first return to PRT after convalescent leave.
Bent Leg Body Twist	Hips, thighs, back, trunk	All exercise groups	NA	None	After 20 weeks, substitute with standing or seated side bending exercise with no resistance.
Push up	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	All exercise groups	NA	None	After 20 weeks, do modified pushup from 6-point stance or wall push up once abdomen is too large and touches the ground.
WALK	Hips, thighs, lower legs	All exercise groups	NA	None	After 20 weeks, modify with smaller stride and speed at own comfort level.
JOG	Hips, thighs, lower legs	All exercise groups	NA	None	After 20 weeks, modify with smaller stride and speed at own comfort level.
DYNAMIC STRETCHES	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	All exercise groups	NA	None	After 20 weeks, modify with stretches that are not as deep and at own comfort level.
SLOW AEROBIC STEPS	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	All exercise groups	NA	None	After 20 weeks, modify with smaller stride and squats and stretches that are not as deep to suit own comfort level.

MUSCULAR STRENGTH & ENDURANCE (MSE) EXERCISES

Refer to TG255 B, P3T Exercise Manual, or FM 7-22. Physical Readniess Training, for detailed exercise descriptions and photos.

- MSE EXERCISES ARE TO BE PERFORMED IN A SLOW CADENDCE UNLESS OTHERWISE STATED.
- PERFOM 3 SETS FOR 8-12 REPETITIONS (4 TO 6 4-COUNTS).
- BANDS OF MODERATE RESISTANCE ARE RECOMMENDED (GREEN, BLUE); DUMBELLS AND KETTLEBELLS ARE SOLDIER 'S CHOICE BETWEEN 5, 8, 10, AND 12 LBS
- AN UPPER AND A LOWER BODY MSE EXERCISE MAY BE COMBINED WHEN APPROPRIATE (EXAMPLES ARE THE FRONT ARM RAISE OR THE OVERHEAD PUSH PRESS WITH THE SQUAT)

	P3T SPECIFIC EXERCISES							
MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM			
Shoulder retraction	Upper back	All exercise groups	Upper back stretch	Band, partners	Use as modification option for prone row for after 20 weeks and cesareans.			
Seated Row	Upper back	All exercise groups	Upper back stretch	Band, partners	Use as modification option for prone row for after 20 weeks and cesareans.			
Horizontal Arm Extension	Upper back	All exercise groups	Upper back stretch	Band	Use as modification option for prone row for after 20 weeks and cesareans.			
Upper Back Extension	Upper back	Beginning at 20 weeks through delivery	Upper back stretch	None	Replaces prone row for after 20 weeks and cesareans.			
Pull downs	Upper back, lats on back	All exercise groups	Side stretch	Band	Additional exercise to improve back strength.			
Push up	Major muscles of upper and lower body	All exercise groups	NA	None	After 20 weeks can modify push-up to a 6-point stance or wall push-up once abdomen touches the ground.			
Triceps Extension	Triceps	All exercise groups	Overhead arm pull	Band, dumbbells, weighted bar	None			
Flies	Chest	All exercise groups	Chest & biceps stretch, modified chest stretch	Dumbbell weights or resistance band	Modify to flies seated with a resistance band after 20 weeks through delivery. Substitute with isometric chest exercise after 28 weeks if flies and push-ups are too difficult.			
Isometric Chest Exercise	Chest	After 28 weeks pregnant	Chest and biceps stretch, modified chest stretch	Ball, weight	Substitute for push-ups, flies, and chest press.			
Supine Chest Press	Chest	Pregnancy diagnosis up to 20 weeks, initial and advanced postpartum	Chest and biceps stretch, modified chest stretch	Dumbbell weights, weighted bar, kettlebells, or resistance band behind the back	Substitute for push-ups and flies; keep head on the ground throughout exercise.			
C-curve	Abdominal and core muscles	All exercise groups	Abdominal stretch	None	None.			
Biceps Curl	Biceps		Chest & bicep stretch, modified chest stretch	Band, dumbbell weights, weighted bar, kettlebells	None.			

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Inner and outer rotator cuff	Rotator cuff muscle in shoulder	All exercise groups	Arm and shoulder stretch	Partners or with a band if done individually	Keep elbows tucked in at waist and do not hold breath as press against each other's hands
Front & lateral arm raises	Shoulders (Deltoids)			Band, 5 lbs or less dumbbell weights	Do not raise arms above shoulder height
Hip extension on hands and knees	Buttocks and hips	All exercise groups; after 28 weeks is standing	Hip and back stretch, Single leg over	None	Modify to hip extension standing after 28 weeks, or after balance is challenged by maintaining position on hands and knees.
Pelvic tilt	Buttocks and hips	All exercise groups	Hip and back stretch, Single leg over, Hands and knees stretch	None	May not be performed in supine position after 20 weeks.
Squats	Legs	All exercise groups	Quad stretch standing, thigh stretch, hip flex or stretch	Bands, weights	Reduce depth of the squat as pregnancy progresses; during pregnancy, squats are not to go beyond hands to mid-calf; legs may be at straddle or wide-leg stance.
Leg curls	Legs	All exercise groups	Hamstring stretch	Band	Increase difficulty by using a band around the ankle for resistance.
Kegels	Pelvic floor muscles	All exercise groups	None	None	None.

PRT CONDITIONING DRILL ONE – primarily for $<$ 20 weeks and postpartum, but there are modifications for \geq 20 weeks.								
DY	WHO CAN DO	MATCHING	RESISTANCE	SAFETY MODIFICATION FOR				
GMENT	THIS?	STRETCH	OPTIONS	PG/POSTPARTUM				
s, thighs,	Pregnancy	Recovery	None	Modify cadence to slow as needed.				
		drill		Only jump and squat to personal				
				comfort level. After 20 weeks, may				
oulders				squat so hands reach mid-calf and				
	postpartum			reach up with arms overhead, but not				
	_			jump.				
		•	None	Modify cadence to slow as needed.				
		drill		Alter height of legs so legs are raised				
				to own comfort level. Do not jerk legs				
,				and trunk when rising to V-position.				
ns	postpartum			After 20 weeks, modify with starting in				
				seated position and lift legs as are comfortable. May alternate lifting of				
				legs. May substitute with curl-down or				
				c-curves for >28 weeks. Cesareans				
				may substitute with head lift or curl up.				
s thiahs	Pregnancy	Recovery	None	Modify cadence to slow as needed. As				
		•	NOTIC	pregnancy progresses step legs from				
•		ariii		front to back rather than sliding,				
ns,	·			alternating legs to the front. May also				
oulders.				stay in front leaning rest position and				
est	I de			pull knees toward elbow, alternating				
				legs. After 28 weeks, option is to do				
				knee lifts standing.				
	DY GMENT s, thighs, er legs, k, trunk, ulders s, thighs, er legs, k, trunk, ulders, es s, thighs, er legs, k, trunk, ulders, es s, thighs, er legs, k, trunk, es, ulders, ulders, ulders, es	DY GMENT S, thighs, er legs, k, trunk, ulders s, thighs, er legs, k, trunk, ulders s, thighs, er legs, k, trunk, ulders s, thighs, er legs, k, trunk, ulders, er legs, k, trunk, ulders, er legs, k, trunk, ulders, er legs, k, trunk, er legs, k	DY GMENT S, thighs, er legs, k, trunk, ulders s, thighs, er legs, k, trunk, ulders s, thighs, er legs, er legs, er legs, k, trunk, ulders s, thighs, er legs, k, trunk, ulders s, thighs, er legs, k, trunk, ulders, er legs, k, trunk, er legs, k,	DY GMENT S, thighs, er legs, k, trunk, ulders S, thighs, er legs, k, trunk, ulders S, thighs, er legs, er legs, er legs, k, trunk, ulders S, thighs, er legs, k, trunk, ulders S, thighs, er legs, k, trunk, ulders, er legs, k, trunk, ulders, er legs, k, trunk, ulders, er legs, k, trunk, ulders, er legs, k, trunk, er legs, er legs, k, trunk, er legs, er leg				

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Leg Tuck and Twist	Hips, thighs, lower legs, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Recovery drill	None	Modify cadence to slow as needed. As pregnancy progresses, reduce twist, do not pull legs in as far, and do not extend legs fully. After 20 weeks may modify by leaving feet on the floor and only pulling legs in and extending slightly.
Single Leg Push-up	Hips, thighs, lower legs, back, trunk, shoulders, chest, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Recovery drill	None	Modify cadence to slow as needed. Not to be performed unless can do regular push-up to standard. May modify with 6-point or wall pushup.

PRT CONDITIO	RT CONDITIONING DRILL TWO – primarily for <20 weeks and postpartum, but there are modifications for \geq 20 weeks.							
MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM			
Turn and Lunge	Hips, thighs, lower legs, back, trunk, shoulders, chest, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Recovery drill	None	Modify lunge to reach with the hand only to the knee if pain or instability occurs when reach toward the ground. Modify with lunge to the side with hands on hips.			
Supine Bicycle	Hips, thighs, lower legs, back, trunk, shoulders, chest, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Recovery drill	None	Modify extension of leg on counts 1 and 3, and reduce twisting motion as pregnancy progresses; twisting of trunk may cause discomfort for those with a cesarean; substitute with standing side bends or oblique curl-up.			
Half Jacks	Hips, thighs, lower legs, back, trunk, shoulders,	Pregnancy diagnosis up to 28 weeks, Initial and advanced postpartum	Recovery drill	None	Modify jump as pregnancy progresses; After 28 weeks, may step quickly out to the side on alternating counts.			
Swimmer	Hips, thighs, lower legs, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum; after 20 weeks have substitute exercise	Recovery drill	None	As pregnancy progresses, replace with standing hip extension; initial postpartum and those with a cesarean substitute with modified prone row or standing hip extension with addition of row for upper back if abdominal stretching causes pain.			
8- count Push-up	Hips, thighs, lower legs, back, trunk, shoulders, chest, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum; after 20 weeks have substitute exercise	Recovery drill	None	After 20 weeks, do modified pushup from 6-point stance or wall push up once abdomen is too large and touches the ground.			

PRT CONDITI	ONING DRILL	THREE – prima	rily for postpar	rtum	
MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
"Y" Squat	Hips, thighs, lower legs, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks and advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce depth of squat as pregnancy progresses and postpartum begin with squat less deep and progress to lower position as/are able.
Single Leg Dead Lift	Hips, thighs, lower legs, back, trunk,	Pregnancy diagnosis up to 20 weeks and advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce forward bend and height of back leg as pregnancy progresses and postpartum begin with bend and leg raise less deep and progress to higher position as/are able. Modify with straight leg dead lift.
Side to Side Knee Lifts	Hips, thighs, lower legs, chest, back, trunk, shoulders	Pregnancy diagnosis up to 20 weeks and advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce height of knee and take out hop as pregnancy progresses and postpartum begin with lower leg raise and progress to higher position with hop as/are able.
Front Kick Alternate Toe Touch	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks and advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce forward bend and height of raised leg; as pregnancy progresses and postpartum, begin with bend and leg raise lower and progress to higher position as/are able.
Tuck Jump	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce height of jump; as pregnancy progresses and postpartum begin with lower jump and progress to higher position as are able; omit if jumping is painful.
Straddle Run Forward and Backward	Hips, thighs, lower legs, trunk	Advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce intensity of bounding, replacing with a step as pregnancy progresses; postpartum begin with a fast step, and progress to bounding movement as/are able.
Half-Squat Laterals	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce depth of squat and replace hop with step as pregnancy progresses; postpartum begin with fast step and less deep squat and progress to hop and half-squat as/are able.
Frog Jumps Forward and Backward	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce squat depth and replace hop with fast step as pregnancy progresses; postpartum begin with fast step and less deep squat and progress to hop in half-squat position as/are able.

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Alternate ¼ Turn Jump	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce twist movement to 45-degrees and replace jump with fast step as pregnancy progresses; postpartum begin with fast step and twist to only 45-degrees and progress to 90-degree twist and jump as/are able.
Alternate Staggered Squat Jump	Hips, thighs, lower legs, back, trunk, shoulders	Advanced postpartum	Recovery drill	None	Perform to standard for 5 reps, at own pace; reduce forward squat to not touch the ground and replace forceful jump with hop and then fast step to alternate legs as pregnancy progresses; postpartum begin with half-squat and fast step and progress to hop then jump, reaching closer to the ground as/are able.

PUSH-UP and	PUSH-UP and SIT-UP DRILL								
MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM				
Timed Push- up	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks and advanced postpartum	Chest stretch, extend and flex	None	Perform to standard at own pace for timed sets, alternating between pushup and sit-up; modify timed sets to start at 15 seconds progressing to 60 seconds; modify to 6 point pushup if tire before time elapses.				
Timed Sit-up	Hips, thighs, lower legs, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks and advanced postpartum	Abdominal stretch, extend and flex	None	Perform to standard at own pace for timed sets, alternating between push-up and sit-up; modify timed sets to start at 15 seconds progressing to 60 seconds; modify to curl-up if tire before time elapses.				

	CLIMBING DRILL ONE & TWO - Two Soldiers must serve as spotters, and positive control of the exercising Soldier must be maintained at all times. Do not progress beyond 5 repetitions.								
MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM				
Straight arm pull	Back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Overhead arm pull, upper back stretch	None	As pregnancy progresses or if had a cesarean delivery, movement should be reduced to individual comfort level if straight arm pull cannot be completed without straining. May substitute shoulder retraction.				
Heel hook	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Advanced postpartum	Recovery drill	None	As pregnancy progresses or if had a cesarean delivery, movement of the legs toward the bar should be reduced to individual comfort level if heel hook cannot be completed without straining.				

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Pull-up	Back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Overhead arm pull, upper back stretch	None	As pregnancy progresses or if had a cesarean delivery, movement should be reduced to individual comfort level if pull up cannot be completed without straining.
Leg Tuck	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Advanced postpartum	Recovery drill	None	As pregnancy progresses or if had a cesarean delivery, movement of the knees toward the chest should be reduced to individual comfort level if leg tuck cannot be completed without straining.
Alternating Grip Pull-up	Chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Overhead arm pull, upper back stretch, chest and biceps stretch	None	As pregnancy progresses or if had a cesarean delivery, movement should be reduced to individual comfort level if pull up cannot be completed without straining.
Flexed arm hang	Back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Overhead arm pull, upper back stretch	None	As pregnancy progresses or if had a cesarean delivery, movement should be reduced to individual comfort level if flexed arm hang cannot be completed without straining.

STRENGTH TRAINING CIRCUIT - perform exercises for **60 seconds at each station** using kettlebells, dumbbells, or weighted bar for resistance, movement between stations incorporates either verticals, laterals left, laterals right, and a run using modifications as required. Kettlebell and dumbbell weights will not exceed 15 lbs.

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Sumo squat	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum, after 20 weeks modify.	Recovery drill	Dumbbell weights, weighted bar, kettlebells	As pregnancy progresses or if had a cesarean delivery, modify squat so do not allow upper legs to be parallel to the ground; Reduce weight used to maintain exercise performance with correct technique. After 20 weeks, use caution.
Straight leg dead lift	Hips, thighs, lower legs, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum, after 20 weeks modified with caution	Recovery drill	Dumbbell weights, weighted bar, kettlebells	As pregnancy progresses or if had a cesarean delivery, reduce weight to maintain exercise performance with correct technique, or perform without any resistance. 2 nd /3 rd trimester reduce flexion at the waist so hands do not pass the knees. Keep knees slightly bent.
Forward lunge	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum, after 20 weeks modified with caution	Recovery drill	Dumbbell weights, weighted bar, kettlebells	As pregnancy progresses or if had a cesarean delivery, reduce depth of squat so the thigh is not parallel to the ground. Reduce weight used to maintain exercise performance with correct technique, or may be performed without any resistance.

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
8-count step-up	Hips, thighs, lower legs, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum, after 20 weeks modified with caution	Recovery drill	Dumbbell weights, kettlebells	Lower height of step as pregnancy progresses or if had a cesarean delivery. 3 rd trimester may use aerobics platform. Reduce weight used to maintain exercise performance with correct technique, or may be performed without any resistance.
Pull up or straight arm pull	Back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Upper back stretch, overhead arm pull	None	As pregnancy progresses or if had a CESAREAN delivery, perform pull up at slow cadence. Perform straight arm pull if pull up cannot be completed without straining.
Supine chest press	Chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Upper back stretch, overhead arm pull, chest and bicep stretch	Dumbbell weights, weighted bar, kettlebells	As pregnancy progresses or if had a cesarean delivery, reduce weight used to maintain exercise performance with correct technique, or may be performed without any resistance. After 20 weeks, substitute with flies with resistance band.
Bent over row	Back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum, after 20 weeks modified with caution	Upper back stretch, overhead arm pull	Dumbbell weights, weighted bar, kettlebells	As pregnancy progresses or if had a cesarean delivery, reduce weight used to maintain exercise performance with correct technique, or may be performed without any resistance. 2 nd and 3 rd trimester may perform seated row with the band as a substitute exercise. No deep flexion at the waist.
Overhead push press	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum, after 20 weeks modified with caution	Recovery drill	Dumbbell weights, weighted bar, kettlebells	As pregnancy progresses or if had a cesarean delivery, reduce weight used to maintain exercise performance with correct technique, or may be performed without any resistance.
Supine body twist	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Recovery drill	None	As pregnancy progresses or if had a cesarean delivery, reduce weight used to maintain exercise performance with correct technique, or may be performed without any resistance. For those with a cesarean, discontinue exercise if there is any pain at incision site upon twisting movement. May substitute with oblique crunches or side bends with weights.
Leg tuck	Hips, thighs, lower legs, chest, back, trunk, shoulders, arms	Advanced postpartum		None	As pregnancy progresses or if had a cesarean delivery, movement of the knees toward the chest should be reduced to individual comfort level if leg tuck cannot be completed without straining.

GUERILLA DRILL – Pregnant Soldiers after 20 weeks and initial postpartum Soldiers will NOT participate in guerrilla drills. Exercise 1 (Shoulder Roll) and Exercise 3 (Soldier Carry) will not be performed by any pregnant or postpartum Soldiers.								
Lunge Walk	Hips, thighs, lower legs, back, trunk, shoulders	Pregnancy diagnosis up to 20 weeks, advanced postpartum	Recovery drill	None	As pregnancy progresses or if had a cesarean delivery, reduce depth of lunge so the thigh of stepping leg is not parallel to the ground and rear knee does not touch the ground. Reduce or eliminate distance of the step forward to keep balanced.			

SPECIAL EXERCISES

Refer to TG255 B, P3T Exercise Manual, or FM 7-22. Physical Readniess Training, for detailed exercise descriptions and photos.

MSE	565775455	WHO CAN DO	MATCHING	RESISTANCE	SAFETY MODIFICATIOSN FOR
EXERCISE	BODY PART	THIS?	STRETCH	OPTIONS	PG/POSTPARTUM
Birth squat	Pregnancy exercise for the pelvic floor muscles	Pregnancy diagnosis through delivery	NA	None	Hold position for 30 seconds; perform at least 3 times a week to be beneficial during delivery, As pregnancy progresses, extra care should be taken when getting into position, and Soldier may have to alternate keeping feet on the floor.
Carpal tunnel release and stretch	Pregnancy exercise for discomfort at the wrist, neck and shoulder	Pregnancy diagnosis through delivery	NA	None	Perform as needed to relieve carpal tunnel discomfort. All pregnant women can perform this since the amount of time on the back is so minimal; once lean knees to the side the body rolls out of the supine position.
Piriformis release and stretch	Pregnancy exercise for discomfort in the buttocks, sciatic nerve	All exercise groups	None	None	Substitute for other buttock and hip stretches during pregnancy.

FOUR FOR TH	FOUR FOR THE CORE – SCHEDULE ONCE OR TWICE A WEEK									
MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM					
Bent Leg Raise	Abdominal and back muscles	Pregnancy diagnosis up to 20 weeks; Initial and advanced postpartum	Abdominal stretch standing or supine, Extend and Flex, Single Leg Over	None	When Soldier can no longer maintain the same degree of pressure on her fingers, brings legs back to the 90-degree position for 3 to 5 seconds, and repeat until 1 minute has elapsed. Modify by raising legs higher or extending only one leg at a time, alternating legs and progressing from 10-second holds to the full minute; begin postpartum that have had a cesarean by holding legs at 90 degree angle with no leg extension.					
Side Bridge	Abdominal and back muscles	Pregnancy diagnosis up to 20 weeks; Initial and advanced postpartum; modified version for after 20 weeks	Abdominal stretch standing or supine, Side stretch	None	For those unable to remain stable in the standard position (usually 2nd and 3rd trimester), bend the legs at 90 degrees with the knees together, and reduce the hold time as needed.					

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Back Bridge	Abdominal and back muscles	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Extend and Flex, Child's pose, Single leg over	None	If the spine begins to sag, arch, or tilt, lower to the starting position, rest for 3 to 5 seconds, Then, try again. Modify to hold in bridge position without leg extended if cannot hold hips and trunk in a straight line, i. e. have had a cesarean. After 20 weeks, pregnant substitute with standing hip extension.
Quadraplex	Abdominal and back muscles	Pregnancy diagnosis up to 28 weeks, Initial and advanced postpartum; modified version for after 28 weeks	Extend and Flex, Side stretch	None	Hold for at least 5 seconds, recover to the starting position if lose balance. If balance is uncontrolled, as center of gravity changes in 2nd and 3rd trimester, modify to only extend alternating legs.
PLANK	Abdominal and back muscles, legs, shoulders, arms	Pregnancy diagnosis up to 28 weeks, Initial and advanced postpartum; modified version for after 28 weeks	Extend and Flex, Child's pose	None	Keep back straight and trunk parallel to the ground. Modify to hold in position on knees if cannot hold hips and trunk in a straight line. As pregnancy progresses, may modify into a high plank on hands.

MSE	BODY	WHO CAN	MATCHING	RESISTANCE	SAFETY MODIFICATION FOR
EXERCISE	SEGMENT	DO THIS?	STRETCH	OPTIONS	PG/POSTPARTUM
Lateral Leg Raise (Abduction)	Buttocks, Hips, and outer thighs	All exercise groups	Hip and back stretch, Single leg over	Band	Upper body is on the ground to increase trunk support; arm extended above head, bend knee of bottom leg to 90 degrees to increase stability. Foot is flexed with toe pointed toward the ground.
Medial Leg Raise (Adduction)	Buttocks, Hips, and inner thighs	All exercise groups	Groin stretch seated or standing	None	Upper body is on the ground to increase trunk support; arm extended above head, top leg bent at 90 degrees with the foot flat on the ground IN FRONT of the exercising leg. Foot is flexed with toe pointed toward the ground. May substitute with isometric leg exercise.
Bent Leg Lateral Raise	Buttocks, Hips, and outer thighs	All exercise groups	Hip and back stretch, Single leg over, Hands and knees stretch	None	Upper body is on the ground to increase trunk support; head resting on extended arm; Raise the top leg about 6-8 inches above the ground. May substitute with butterfly exercise, in seated position with band above knees and move knees apart slightly.
Single Leg Tuck	Buttocks, Hips, and outer thighs	All exercise groups	Single leg over, Hands and knees stretch	None	Upper body is on the ground to increase trunk support; rest head on extended arm, bend knee of top leg toward chest as far as are able before contacting abdomen. May bend bottom leg to provide more stability of trunk.
Single-Leg over	Buttocks, Hips, and lower back	All exercise groups	NA	None	Twisting of trunk may cause discomfort for those with a cesarean delivery; substitute with piriformis stretch or figure 4 stretch. After 20 weeks, substitute with hands and knees buttocks stretch.

	STABILITY DRII		LE ONCE A WEE	EK	
MSE	BODY	WHO CAN	MATCHING	RESISTANCE	SAFETY MODIFICATION FOR
EXERCISE	SEGMENT	DO THIS?	STRETCH	OPTIONS	PG/POSTPARTUM
"I" Raise	Shoulders and Upper back	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Upper back stretch	None	Lift upper body only as far as possible without discomfort to lower back; SM with a cesarean delivery may require delayed performance and need to substitute with pregnancy exercise modification. Pregnant SM substitute with shoulder retraction, seated row, upper back extension, or standing bent over row.
"T" Raise	Shoulders and Upper back	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Upper back stretch	None	Same for all shoulder stability drill exercises as written above
"Y" Raise	Shoulders and Upper back	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Upper back stretch	None	Same for all shoulder stability drill exercises as written above
"L" Raise	Shoulders and Upper back	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Upper back stretch	None	Same for all shoulder stability drill exercises as written above
"W" Raise	Shoulders and Upper back	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Upper back stretch	None	Same for all shoulder stability drill exercises as written above

CARDIOVASCULAR ACTIVITIES

Allow to perform at own pace; pregnant SMs are not to exercise to point of exhaustion or breathlessness

Refer to TG255 B, P3T Exercise Manual, or FM 7-22. Physical Readniess Training, for detailed exercise descriptions and photos.

MSE EXERCISE	BODY PART	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICTIOSN FOR PG/POSTPARTUM
Military Movement Drill 1 (Verticals, Laterals, Shuttle sprint)	Buttocks, quads, hip flexors, hamstring & calves	All exercise groups	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform in ability groups according to Soldier's own pace.
Military Movement Drill 2 (Power skip, Crossovers, Crouch run)	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform in ability groups according to Soldier's own pace.
Speed Drills 30:60s 60:120s	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 28 weeks, Initial and advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform in ability groups.
300-yd Shuttle Run	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 28 weeks, Initial and advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform in ability groups according to Soldier's own pace.
Hill Repeats	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 28 weeks, Initial and advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Include both up and down hill repeats. Perform individually according to Soldier's own pace. Perform with NO LOAD.

MSE EXERCISE	BODY PART	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Ability Group Run	Buttocks, quads, hip flexors, hamstring & calves	All exercise groups	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform in ability groups according to Soldier's own pace.
Unit Formation	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 20 weeks, advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform at a pace that accommodates ALL the members of the unit; to be used as a special event, not on a regular basis.
Release Run	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 20 weeks, Initial and advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform individually according to Soldier's own pace, pregnant members should not run in formation; to be used as a special event, not on a regular basis.
Terrain Run	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 20 weeks and advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform individually according to Soldier's own pace; to be used as a special event, not on a regular basis; not to be performed with IBA or a load.
Foot Marching	Buttocks, quads, hip flexors, hamstring & calves	Pregnancy diagnosis up to 20 weeks, and advanced postpartum	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Perform individually according to Soldier's own pace; to be used as a special event, not on a regular basis; not to be performed with IBA or a heavy load.
Conditioning Obstacle Course	Buttocks, quads, hip flexors, hamstring & calves	Not recommende d for pregnant or postpartum	None	None	Due to the increased risk of falling and being performed against time, this activity is not recommended

MSE EXERCISE	BODY PART	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS	SAFETY MODIFICATION FOR PG/POSTPARTUM
Endurance Training Machines (treadmill, stair step trainer, recumbent cycle, upright cycle, arm ergometer)	Buttocks, quads, hip flexors, hamstring & calves	All exercise groups	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	None	Adjust training mode, frequency, duration, and intensity of the machine to fit the fitness needs of the individual. 3rd trimester should limit use to treadmill, elliptical trainer, recumbent bike, and arm ergometer.
Floor & Step Aerobic Dance	Buttocks, quads, hip flexors, hamstring & calves	All exercise groups	Quad stretch standing, hip flexor stretch, thigh stretch, hamstring stretch, calf stretch, groin stretch, hip and back stretch, single leg over, rear lunge	Step and risers	All can do low impact aerobics; 2nd trimester may only use single step, and 3rd trimester may not do step aerobics; good substitute for running.
Pool PT/Water aerobics	Chest, back, arms, shoulders, buttocks, quads, hip flexors, hamstring & calves	All exercise groups	Choose stretches specific for the MSE exercises performed – see above	Pool weights, noodles, kickboards, flotation belts	Non-swimmers are to stay in water below shoulder height.
Circuit Training	Chest, back, arms, shoulders, buttocks, quads, hip flexors, hamstring & calves	All exercise groups	Choose stretches specific for the MSE exercises performed – see above	2, 3, 5, 8, 10, 12 lb Dumbbell weights, resistance bands	Allow choice of weights that allows Soldier to complete all sets and reps; usually will decrease as pregnancy progresses.

COMBATIVES - Combatives Training will be scheduled separately from unit PRT. Pregnant and postpartum Soldiers will NOT participate in Combatives Training.

FLEXIBILITY

Refer to TG255 B, P3T Exercise Manual, or FM 7-22. Physical Readniess Training, for detailed exercise descriptions and photos.

*Indicates that the stretch is included in the PRT Recovery Drill

UPPER BODY STATIC STRETCHES							
		WHO CAN DO	RESISTANCE	SAFETY MODIFICATIOSN FOR PG/			
STRETCH	BODY PART	THIS?	OPTIONS	POSTPARTUM			
Upper back	Upper back	All exercise	none	Do not over stretch as ligaments become lax as			
stretch		groups		pregnancy progresses.			
*Extend and	Lower back	Pregnancy	none	Not to be performed after 20 weeks through			
Flex		diagnosis up to		delivery; Initial postpartum may modify position			
		20 weeks,		1 with forearms on the ground.			
		Initial and					
		advanced					
<u> </u>		postpartum					
Child's pose	Back , buttocks	All exercise	none	Widen leg position to make room for enlarged			
		groups		belly as pregnancy progresses.			
C-curve	Lower back	All exercise	none	Do not over stretch as ligaments become lax as			
	01 (11.	groups		pregnancy progresses.			
Chest and	Chest and biceps	All exercise	none	Do not over stretch as ligaments become lax as			
bicep stretch		groups		pregnancy progresses; use modified chest			
				stretch without bicep stretch as pregnancy			
*Overhead arm	Trianna	Allevereise		progresses.			
pull	Triceps	All exercise	none	Do not overstretch as ligaments become lax as			
	TATIC STRETCHES	groups		pregnancy progresses.			
ADDOMINAL 31	ATIC STRETCHES	WHO CAN DO	RESISTANCE	SAFETY MODIFICATIONS FOR			
STRETCH	BODY PART	THIS?	OPTIONS	PG/POSTPARTUM			
Abdominal	Rectus	All exercise	None	Most intense stretch obtained supine or seated;			
stretch	abdominals and	groups		reduce bend at waist. After 20 weeks, do			
standing,	transverse muscle			standing.			
seated or							
supine							
Side stretch	Obliques	All exercise	None	After 20 weeks, bend only to personal comfort			
standing or		groups		level.			
seated							
LOWER BODY STATIC STRETCHES							
STRETCH	BODY PART	WHO CAN DO THIS?	RESISTANCE OPTIONS	SAFETY MODIFICATIONS FOR PG/POSTPARTUM			
Hip and back	Buttocks, hips,	Pregnancy	None	Cesarean deliveries may need to delay use due			
stretch	outer thigh	diagnosis up to	None	to twisting movement.			
Stroton	outer triigir	28 weeks,		to twisting movement.			
		Initial and					
		advanced					
		postpartum					
*Single leg over	Buttocks, hips,	Pregnancy	None	After 20 weeks, substitute with hip and back			
	outer thigh	diagnosis up to		stretch, hands and knees stretch, piriformis			
		20 weeks,		release and stretch.			
		Initial and					
		advanced					
		postpartum					
Figure 4 stretch	Buttocks, hips,	Pregnancy	None	After 20 weeks, substitute with hip and back			
	outer thigh	diagnosis up to		stretch, hands and knees stretch, and/or			
		20 weeks,		piriformis release and stretch.			
		Initial and					
		advanced					
		postpartum					

MSE EXERCISE	BODY SEGMENT	WHO CAN DO THIS?	MATCHING STRETCH	RESISTANCE OPTIONS
Hands and Knees stretch	Buttocks, hips, lower back	After 20 weeks through delivery	None	Not recommended for individuals with knee profiles.
*Thigh stretch	Quadriceps, hip flexors	All exercise groups	None	Do not push on knee joint, 2 nd and 3 rd trimester keep trunk on the ground.
Hamstring stretch	Hamstrings	All exercise groups	None	No deep flexion at waist after 20 weeks; later pregnancy may prefer seated with one leg at a time.
*Rear lunge	Quadriceps, hip flexors	All exercise groups	None	Reduce bend in knee if feel unbalanced. Modify step backward, so as not to over-extend back leg.
Groin stretch standing or seated	Inner thigh	All exercise groups	None	After 28 weeks, do seated to prevent deep flexion at waist.
Calf stretch	Calf	All exercise groups	None	None.
Piriformis release and stretch	Buttocks, sciatica	All exercise groups	None	Substitute for other buttock and hip stretches during pregnancy.

STRESS MANAGEMENT

Refer to TG255 B, P3T Exercise Manual, for detailed exercise descriptions and photos.

SPEND 4-5 MINUTES ON RELAXATION AND STRESS MANAGEMENT. (APPROXIMATELY THE LENGTH OF A SINGLE SONG). REPEAT AS NEEDED THROUGHOUT THE DAY. ACTIVITIES TAUGHT IN MILITARY RESILIENCY TRAINING ARE APPROPRIATE FOR THIS COMPONENT.

Music – quiet and calming (i.e., instrumental, nature sounds, orchestra, etc.). Voice guidane with music is recommended. Imagery – using the mind to imagine yourself in a calm, peaceful setting with descriptions of what is experienced with the senses (i. e., a beach, vacation setting, mountain meadow).

Visualization - using the mind to imagine an event that is to take place in the future that is positive, encouraging, and/or happy; generally this is related to the baby and its arrival.

Meditation – concentration and repetition of a word or phrase that leads the individual to a state of calm, relaxation, and/or sense of peace and contentment.

Deep Breathing – slow paced abdominal breathing.

Progressive muscle relaxation – alternatively contracting and relaxing major muscle groups to enhance muscle relaxation, (may move from head to feet or from feet to head).

REFERENCES FOR EXERCISE DURING PREGNANCY AND POSTPARTUM

FM 7-22, ARMY PHYSICAL READINESS TRAINING, 26 OCTOBER 2012

SPECIAL PROGRAMS

3-11.Leaders must follow training guidelines for individual, reconditioning, pregnancy, and post-partum, weight control, APFT failure, and new Soldier programs.

PREGNANCY AND POSTPARTUM TRAINING

4-21. The U.S. Army Medical Command has responsibility for the Army Pregnancy Postpartum Physical Training (P3T) Program. The Army P3T Program is designed to maintain health and fitness levels of pregnant Soldiers, and to assist them in returning to prepregnancy fitness levels after the end of their pregnancy. The goal is to integrate the Soldier into her unit PRT program with an emphasis on meeting the standards for the Army Body Composition Program (ABCP) and APFT. Pregnancy postpartum physical training program standards, policies, procedures, and responsibilities are set forth in the United States Army Public Health Command (APHC), Technical Guide Series 255A-E, U.S. Army Pregnancy Postpartum Physical Training Program. The APHC is responsible to ensure that the Technical Guide Series 255A-E manuals are updated periodically and made available in a web-based format. APHC is responsible for training P3T instructor trainers and health care experts who provide training for the P3T program as specified in the Technical Guide Series 255A-E.

Senior Commanders

4-22. Senior Commanders have responsibility for P3T program execution and will ensure the following:

- All eligible Soldiers will participate in the installation level P3T program.
- Soldiers maintain health and fitness levels throughout their pregnancy and return to pre-pregnancy fitness levels.
- Soldiers will safely reintegrate into their unit's PRT program.
- Soldiers meet ABCP and APFT standards.
- Medical consultation and support are provided.
- Healthcare instruction is available for the local P3T program.
- Facilities and equipment are available for conducting the P3T.
- Personnel are designated to conduct the PT portion of the P3T program.

Publications

4-23. Adhere to the content, standards, policies, procedures, and responsibilities in the guide series and regulation.

- AR 350-1, Army Training and Leader Development.
- APHC Technical Guide Series 255A-E, U.S. Army Pregnancy/Postpartum Physical Training Program. The APHC provides
 and updates this series of guides, which provides the standards, policies, procedures, and responsibilities that Medical
 Command must follow in administering the P3T program.

Reserve Component and Remotely Located Soldiers

4-24. Reserve component Soldiers, geographically remote Soldiers, and those assigned to installations with a small population of pregnant Soldiers, may use the materials designed for an individualized P3T program. These materials are available from APHC.

Eligibility

4-25. Soldiers diagnosed as pregnant or who are recovering from childbirth are exempt from regular unit physical training and APFT for the duration of the pregnancy and 180 days past the end of their pregnancy. These Soldiers are required to enroll in the Army P3T Program. Before they may participate in the physical training portions of the P3T program, they must receive clearance to do so from their health care provider. Before they start convalescent leave, postpartum Soldiers receive a postpartum profile. This 45-day temporary profile starts the day of the birth or end of the pregnancy. It specifies that the Soldier may engage in physical training at her own pace. Soldiers are encouraged to use the at-home component of the Army P3T Program while on convalescent leave. Postpartum Soldiers may return to regular unit physical training before 180 days after the end of their pregnancy, but must receive health care provider clearance to do so.

RECOVERY FROM INJURY, ILLNESS, OR MEDICAL CONDITION

6-6. Soldiers recovering from injury, illness, or other medical conditions must train within the limits of their medical profiles (DA Form 3349 [Physical Profile]) and be afforded a minimum train-up period of twice the length of the profile. Prescribed train-up periods must not exceed 90 days before APFT administration or other unit physical readiness goal requirements according to AR 350-1.

RECONDITIONING

6-8. Injuries, illness, and other medical conditions impact readiness. Commanders are faced with the daily challenge of controlling injuries in the conduct of rigorous military training. Leaders must be familiar with the factors that influence injury risk. Adherence to the fundamental principles of PRT allows the commander to manage injury risk effectively. When injuries, illness, or other medical conditions limit the Soldier's ability to participate in PRT, units should offer organized and effective reconditioning programs that expedite his return to unit PRT.

EXECUTING UNIT RECONDITIONING PROGRAMS

6-16. The following paragraphs assist leaders as they plan and execute a reconditioning program within their units. Army Reserve and National Guard units may tailor this program to meet their specific requirements. The purpose of a reconditioning program is to safely restore a level of physical readiness that enables Soldiers to successfully re-enter unit PRT after injury, illness, and/or other medical condition. A physical profile defines, in writing, limitations to physical activity due to injury, illness, and/or medical condition. The authorized forms for written profiles in the Army are the DD Form 689 and DA Form 3349. DA Form 3349 is better than DD Form 689, because it requires a much more detailed description of the Soldier's injury and the activities and exercises that the Soldier can perform with the injury. Soldiers assigned to the reconditioning program include:

- Soldiers on temporary medical profile.
- Soldiers in the recovery period after a temporary profile expires.
- Soldiers on permanent medical profile with specific limitations and special fitness requirements.

OTHER REFERENCES

- Physical Activity Guidelines for Americans, CH7 Additional Considerations for Some Adults, Women During Pregnancy and Postpartum, 2008
- American Congress of Obstetricians and Gynecologists, Committee Opinion 650, Physical Activity and Exercise During Pregnancy and the Postpartum Period, December 2015
- Ámerican Congress of Obstetricians and Gynecologists, Frequently Asked Questions 119, Exercise During Pregnancy, May
 2016
 - Exercising Through Your Pregnancy, 2nd edition, James F. Clapp III, M.D., and Catherine Cram, M.S. July 2012

