
More exercises on www.moves-band.com,     and 

MVS In Motion
Westdijk 150
2830 Tisselt (Willebroek)
Belgium - Europe
www.mvs-in-motion.com

Up and Down - Facing the Door
• Put a chair against the door and sit so you are facing the 

door. Your toes should be about 25cm from the door.
• Grap a handle with each hand and gently pull the rope 

straight up and down. Make sure your shoulder does not 
hurt when stretching it.

• In the downward movement, try to make the shoulder go 
down and backwards as far as possible.

Up and Down - Back to the Door
• Put a chair against the door and sit so you are facing away 

from the door.
• Grap a handle with each hand and gently pull the rope 

straight up and down. Make sure your shoulder does not 
hurt when stretching it.

• In the downward movement, try to make the shoulder go 
down and backwards as far as possible.

Side Circle
• Put a chair against the door and sit so you are facing away 

from the door.
• Grap a handle with each hand and gently pull the rope 

up and down. Keep the injured arm stretched to the side, 
allowing it to make a circular motion to your side. Make 
sure your shoulder does not hurt when stretching it.

Front Circle
• Put a chair against the door and sit so you are facing away 

from the door.
• Grap a handle with each hand and gently pull the rope 

up and down. Keep the injured arm stretched to the front, 
allowing it to make a circular motion in front of you. Make 
sure your shoulder does not hurt when stretching it.

Rotation
• Put a chair against the door and sit so the side of your 

injured arm faces the door.
• Hold your injured elbow against your body.
• Grap a handle with each hand and gently pull with your 

good arm, making your injured arm rotate

Internal Rotation
• Put a chair against the door and sit so the side of your 

injured arm faces away from the door.
• Grap a handle with your injured arm behind your back. 

Chances are that you will be able to do this by yourself. 
Have someone hand you the handle if necessary. 

• Gently pull with your good arm, making your injured 
arm go upward behind your back. Be very careful when 
performing this exercise

All these exercises can also be performed in a standing position:

Up and Down
Facing the Door

Up and Down
Back to the Door

Side Circle Front Circle Rotation Internal Rotation

Shoulder Rope Pulley
These exercises are inteded to help you stretch an injured shoulder. You will always be pulling with your 
good arm, allowing your other arm to move passively. When your body allows it, the injured shoulder may 
assist in the movement where possible. Perform these exercises slowly and with control.
Use the MoVeS Shoulder Pulley only after consulting a trained licensed healthcare professional.


