


The book was found

Stretching For 50+: A Customized Program For Increasing Flexibility, Avoiding Injury, And Enjoying An Active Lifestyle


Synopsis

IMPROVE YOUR FLEXIBILITY WITH THE GENTLE, BEGINNER STRETCHES ILLUSTRATED IN THIS BOOK. Designed to meet the unique needs of the 50+ person, the carefully modified stretches in this book are easy to learn and safe to perform at any age. Illustrated with step-by-step photos and explained with clear captions, the stretches in *Stretching for 50+* can reverse years of muscle tightening, helping you perform daily activities without pain and enjoy sports and leisure activities without injury. *Stretching for 50+* offers customized programs for: Back pain; Arthritis; Knee problems; Long Drives; Desk fatigue; Shoveling snow; Golf; Jogging; Tennis; Swimming; Skiing; Gardening. To help assist you, many of the movements in *Stretching for 50+* use a chair, block, strap, pillow or blanket. The author also includes tips, cautions and techniques for properly performing each stretch.

Book Information

File Size: 7598 KB

Print Length: 128 pages

Publisher: Ulysses Press (June 1, 2009)

Publication Date: June 1, 2009

Sold by: Digital Services LLC

Language: English

ASIN: B003ODHOJA

Text-to-Speech: Enabled

X-Ray: Enabled

Word Wise: Enabled

Lending: Not Enabled

Enhanced Typesetting: Enabled

Best Sellers Rank: #143,937 Paid in Kindle Store (See Top 100 Paid in Kindle Store) #41

in Books > Health, Fitness & Dieting > Exercise & Fitness > Stretching #707 in Kindle Store > Kindle eBooks > Health, Fitness & Dieting > Exercise & Fitness #37673 in Kindle Store > Kindle eBooks > Nonfiction

Customer Reviews

This is a wonderful book. As the result of an accident many years ago I was introduced to stretching to limber things up, and for the past fifteen years (I'll be 90 in a few months) I have been diligent in stretching five times per week. Have gone to stretch classes, done yoga, read several books, have

seen tapes etc. etc; and , believe me, his book is far and away the BEST and most COMPLETE work on the subject. No matter your age if you follow these exercises wisely you will avoid the slouch, the stoop and the general structural limitations and weaknesses which come with advancing age. And if you're over 60 and do the exercises regularly you'll have some fall protection (and remember that falls are the common fatal disease of the elderly.) We can't do anything about our genetics but we can use what we're given at birth with wisdom. Great Book!

I'm 55 with severe lower back pains, trying to avoid surgery. I've tried 2 different physical therapists and multiple chiropractors, so I've done a fair amount of stretching before reading this book. However, in the first section of this book (through page 18) there were several tips that are priceless (e.g., the difference between Active and Passive stretching; recommending several stretches for warm-ups and several others for cool-down; an analogy with "taffy" illustrating why warm-ups are important). In addition, for the next several pages there is a list of several issues people have (back-pains, hip problems, knee problems, etc), and which exercises are best for people with these problems. There are 2 issues I've got with the book, which kept me from giving it a perfect 5. First, there is no clear indication of which stretches are "Active" vs "Passive". Second, this book would be as close to perfection as possible if there were icons indicating which exercises were Active, which were Passive, which were particularly recommended for warm-up or cool-down, and which were specifically useful or contra-indicated for people with the various issues such as back-pain, neck problems, hip problems, knee problems, etc. Even with these 2 issues, I heartily recommend this book for anyone who needs to who is ANY age who wants to start or continue stretching but has the slightest doubts about how to proceed. I hope the author fixes these 2 issues and either posts the keys on a website or publishes a new version of the book. I know I'd buy it!

I purchased the Kindle version of this stretching book. I had my doubts about how easy it would be to learn stretches from the Kindle format, but I decided to give it a shot. I'm a tad over 50, have reasonably good eyesight (wear 2.0 readers) and found that for several reasons this book was essentially not usable in the Kindle format. I normally keep my Kindle on a slightly larger font than it ships with. Because of this pages with diagrams became misaligned. The title, pictures and instructions were on multiple pages. The charts in the book for various conditions (i.e., stretching for arthritis) indicate the pages that the various stretches appear on in the print version, not the Kindle version. The problem is that on the Kindle you need to know the location (and not page number) for each stretch. I started to bookmark each stretch I wanted to do. Add that to the misaligned pages

and you've got a heck of a lot of work to do. The size of the diagrams/pictures just don't work either. You can zoom in, but every time you move to another page you have to re-zoom. I wound up returning this purchase and am ordering the hardcover. I liked the way the book was set up with sets of exercises for various conditions, but it is simply not set up for Kindle. In addition, some of the suggestions (take a warm shower or take a walk before stretching) are nice ideas and are perhaps practical for retired folks but not me. Another suggestion- don't mask pain with painkillers. Sorry sir, it would be nice in theory for many this is a quality of life issue.

I am 70 and this book is amazing to/for me. The excercizes are easy and seem to be helping me. I am very stiff, particularly in the lower back, due to arthritus and I am feeling better after only two weeks of excercizes to date, and I think I will stick with them.

Very nice, very clear. VERY gentle mild stretching for beginners, good idea, feels good. good photos too. I'm not an "expert" in stretching, and there may be some instances where "perfect form" is neglected. But this is so gentle and elementary, nobody's going to get hurt here. We enjoy it.

As mentioned before, our family really enjoys all of Dr. Karl Knopf's exercise and health books. This is one of the best stretching books you will ever find. If you have not worked out or if you are recovering from an injury, then stretching and Yoga-like exercises are a great way to get started, stay limber and approach weight resistance exercises correctly. Stretching For 50+ takes you through motions, angles, and reps; while offering isolated stretches for specific body parts as well as stretches for compound areas of multiple movement. Dr Knopf give you reasons to perform the stretches correctly. Again, do not buy other authors who happen to publish books for college kids or gymnastic exercise fanatics and then reword the text for the 50+ crowd. Dr Knopf has a long history and long list of success at his university, his studios and with the groups of adults he actually works with every single day. Dr Knopf provides a realistic hands-on approach, which is so much better than other authors and books who really do not care to serve the 50+ exercise crowd.

[Download to continue reading...](#)

Stretching for 50+: A Customized Program for Increasing Flexibility, Avoiding Injury, and Enjoying an Active Lifestyle
RUNNING: STRETCHING: Pre and Post Running Stretching Exercises
(Flexibility, Warm Ups, Cool Downs, Fitness, Strength)
The Anatomy of Stretching, Second Edition:
Your Illustrated Guide to Flexibility and Injury Rehabilitation
Practical Paleo, 2nd Edition (Updated and Expanded): A Customized Approach to Health and a Whole-Foods Lifestyle
Yoga For Men: A

Beginners Guide To Develop Core Strength, Flexibility and Aid Recovery (Yoga for Men, Flexibility Training, Mobility Fitness) Stretching & Flexibility Natural Flexibility: The New Risk-Free Alternative to Stretching Ultimate Flexibility: A Complete Guide to Stretching for Martial Arts Back Stretching - Back Strengthening And Stretching Exercises For Everyone Stretching for Stiffies: A Full Body Pilates Reformer Stretching Routine for Every Body Core Strength for 50+: A Customized Program for Safely Toning Ab, Back, and Oblique Muscles The Whartons' Stretch Book: Featuring the Breakthrough Method of Active-Isolated Stretching Pilates for Fragile Backs: Recovering Strength and Flexibility After Surgery, Injury, or Other Back Problems Active Directory: Designing, Deploying, and Running Active Directory The Complete Works of Stephen Crane (12 Complete Works of Stephen Crane Including The Red Badge of Courage, Maggie - A Girl of the Streets, Active Service, The O'Ruddy, Active Service, And More) Healthy Knees Cycling: The Fun No-Impact Way to Reduce Joint Pain, Improve Strength, and Help You Live an Active Lifestyle Vegetarian: 4-Week Vegetarian Nutrition Cookbook for Everyday Lifestyle - 39 Quick & Easy Vegetarian Meal Plans for Beginners (Healthy Low Carb Vegetarian Recipes for Diet and Lifestyle) Vegan Fitness for Mortals: Eat Your Veggies, Be Active, Avoid Injury, and Get Healthy for Life The Backyard Homestead Book of Building Projects: 76 Useful Things You Can Build to Create Customized Working Spaces and Storage Facilities, Equip the ... and Make Practical Outdoor Furniture Heal Pelvic Pain: The Proven Stretching, Strengthening, and Nutrition Program for Relieving Pain, Incontinence,& I.B.S, and Other Symptoms Without Surgery

[Dmca](#)