THE ULTIMATE GUIDDE TO DESKERCISE

A sedentary lifestyle is associated with higher risks for obesity, Type 2 diabetes, cancer and heart disease. Here are five exercises that can be performed at your desk to fight the effects of having a sedentary job.

SHOULDER SHRUG

Benefits: Improves posture; doesn't require leaving your chair

🕒 Duration: 10 seconds, as often as preferred

STEP 1: Imagine you have a pencil between your shoulder blades. Squeeze them toward each other as if trying to hold the pencil.

STEP 1: Stand about 6 inches in front of your desk chair.
STEP 2: With your back to the chair and your arms extended in front of you, squat down until your buttocks meets the edge of the chair.
STEP 3: Return to a standing position.

SITTING SQUEEZE & HOLD

Benefits: Tones buttocks and abs, doesn't require leaving your chair
 Duration: 10 seconds, as often as preferred

STEP 1: While sitting, squeeze your buttocks together and tighten your abs.

Benefits: Tones your arms, gets you moving
 Duration: 10-15 repetitions

STEP 1: Face away from your desk. With your legs at shoulder width, place your arms on the desk behind you, leaning back slighty.

STEP 2: Squat until your elbows are at no more than a 90-degree angle. (Work up to this angle as able.)

STEP 3: Return to a standing position.

STEP 1: Sit tall in your chair, with your feet together, flat on the floor.

STEP 2: Stretch your arms toward the ceiling. Place your left hand on your desk. With your right hand, grab the back of your chair. Twist toward the right.

STEP 3: Release, and switch sides.

