

Allina Health Orthopedics Powers Program

To contact your orthopedic or sports medicine provider or to make an appointment, call: 952.946.9777

The Powers Program is a progressive plan designed to activate and strengthen the gluteal musculature. To complete the program, you will need an exercise band tied in a loop. Complete the level 1 exercises until you meet the goal hold times for 3 days in a row. Then, move onto level two and so on.

Level 1 – Activation

Clam Shell

Place band just above knees.

Begin with knees together and the top knee slightly forward of the bottom knee.

Keep hips stacked one on top of the other in vertical.

Fight the band throughout the entire hold.

Begin with 5 x 20 seconds and work up to a goal of 5 x 60 seconds on each leg.

Allina Health Orthopedics Powers Program

Level 1 – Activation

Fire Hydrant

Place band just above knees and rest elbows on kitchen table or countertop.

Lift one leg back on a diagonal with the knee bent.

Imagine lifting the knee up and over a fire hydrant.

Fight the band throughout the entire hold.

Begin with 5 x 10-20 seconds and work up to a goal of 5 x 60 seconds on each leg.

Allina Health Orthopedics Powers Program

Level 2 – Activation

Squat

Place band just above knees. Feet shoulder width apart.

Perform a squat by hinging at the hips.

Place equal pressure throughout the inside and outside edges of your shoes.

Fight the band throughout the entire hold.

Begin with 5 x 30 seconds and work up to a goal of 5 x 60 seconds.

Allina Health Orthopedics Powers Program

Level 2 – Activation

Surfer Squat

Place band just above knees. Feet shoulder width apart with one foot turned out 45 degrees.

Perform a squat by hinging at the hips then turning trunk toward the turned out foot.

Fight the band throughout the entire hold with a focus on the back leg.

Begin with 5 x 10-20 seconds and work up to a goal of 5 x 60 seconds on each leg.

Allina Health Orthopedics Powers Program

Level 3 – Activation *Standing Fire Hydrant*

Place band just above knees and rest elbows on IMAGINARY countertop.

Lift one leg back on a diagonal with the knee bent.

Imagine lifting the knee up and over a fire hydrant.

Fight the band throughout the entire hold.

Be sure that you are NOT tipping your trunk to the side.

Hold 5 x 30 seconds on each leg.

Allina Health Orthopedics Powers Program

Level 4 – Strength

Squats

Place band just above knees.

Feet shoulder width apart.

Perform a squat by hinging at the hips.

Fight the band with each repetition

Complete 2 x 15 repetitions.

Allina Health Orthopedics Powers Program

Level 4 – Strength *Walking Squat*

Place band just above knees.

Feet shoulder width apart. Perform a squat by hinging at the hips.

Take one step to the side into an extra wide squat. Step back to standard squat. Repeat to other side.

Fight the band with each foot placement on the ground.

Complete 2 x 15 repetitions. Count each foot contact on the ground as one repetition.

STANDARD

EXTRA WIDE

Allina Health Orthopedics Powers Program

Level 4 – Strength *Split Squat*

Begin in a long stride and up on the ball of the back foot.

Lean slightly forward through your trunk.

Bend both knees and bring finger tips to your front ankle. Then push back up.

Complete 2 x 15 repetitions on each leg.

Allina Health Orthopedics Powers Program

Level 5 – Strength

Standing Fire Hydrant

Place band just above knees and rest elbows on IMAGINARY countertop.

Bend one knee then lift your leg on a backward diagonal. Lower leg back down.

Imagine lifting the knee up and over a fire hydrant.

Complete 2 x 15 repetitions on each leg.

Allina Health Orthopedics Powers Program

Level 5 – Strength *Bulgarian Squat*

Begin in a long stride with your back foot on a 12-18 inch box or chair.

Lean slightly forward through your trunk.

Bend both knees. Then push back up.

Complete 2 x 15 repetitions on each leg.

Allina Health Orthopedics Powers Program

Level 5 – Strength *Hip Hike*

Stand on a stair with one foot supported and the other free.

Stance leg should be straight but not locked. Hinge slightly forward at the hips.

By tipping your pelvis like a teeter totter, drop the free foot below the surface of the step.

Now pull your foot up as if pulling out of quick sand.

Complete 2 x 15 repetitions on each leg.

Allina Health Orthopedics Powers Program

Level 5 – Strength *Step Up*

Complete a step up on a box that is 8-18 inches tall.

Press through your heel.

As you stand up, bring the free leg up in front of you as shown. Then step back and down.

Complete 2 x 15 repetitions on each leg.

Allina Health Orthopedics Powers Program

Level 5 – Strength

Single Leg Romanian Dead Lift

Stand on one leg with the other toe pointed behind you.

Keep your whole body straight like a teeter totter.

Tip your trunk forward until your fingers reach your knees. Then stand back up.

Complete 2 x 15 repetitions on each leg.

Allina Health Orthopedics Powers Program

Level 5 – Strength *Step Down*

Stand on one leg. Hinge at the hips and bend one knee until your other heel gently touches the floor.

Begin on the floor. Transition to a 2 inch book, 4 inch box, 6-8 inch step if able.

Complete 2 x 15 repetitions on each leg.

Allina Health Orthopedics Powers Program

Level 5 – Strength *Single Leg Squat*

Stand on one leg. Hinge at the hips and perform a single leg squat.

The free leg should hang back and down.

Complete 3-5 x 5 repetitions on right and left.

Allina Health Orthopedics Powers Program

Level 6: Double Limb Plyometrics

Band: Green Yellow None

___ Jumps _____ sets of _____

___ Forward jumps _____ sets of _____

___ Jump ups _____ sets of _____ _____ inches

___ Jump downs _____ sets of _____ _____ inches

___ Forward jumps zig zag _____ sets of _____

___ Lateral jumps _____ sets of _____ jumps

___ Lateral shuffle _____ sets of (3-4 shuffles each direction)

Allina Health Orthopedics Powers Program

Level 7: Single Limb Plyometrics

- ___ One-step decel back pedal ___ sets of ___ R & L
- ___ Three-step decel back pedal ___ sets of ___ R & L
- ___ Hopscotch ___ sets of ___ R & L
- ___ Split squat plyo ___ sets of ___ R & L
- ___ Step up plyo ___ sets of ___ R & L ___ inches
- ___ Lunge-skip drill ___ sets of ___ R & L
- ___ Single leg hop ___ sets of ___ R & L
- ___ Single leg forward hops ___ sets of ___ R & L
- ___ Single leg hop up ___ sets of ___ R & L ___ inches
- ___ Single leg hop down ___ sets of ___ R & L ___ inches
- ___ Side to side skater ___ sets of ___

Allina Health Orthopedics Powers Program

Level 8: Sports Specific Drills

___ Step cut _____ sets of _____ R & L

___ Run cut _____ sets of _____ R & L

___ Run backpedal (W pattern) _____ sets of _____

___ Lateral shuffles (W pattern) _____ sets of _____

___ Diagonal skater _____ sets of _____

___ Zig-zag hops _____ sets of _____ R & L

___ Run-shuffle-backpedal-shuffle _____ times clockwise and counter CW