Managing Muscle Soreness

Tips for success:

- ✓ Warm up your muscles including stretching or a brisk walk before and after work. Focus on similar moves that are used in your job but at a lower intensity.
- ✓ Pace yourself at work be productive while allowing yourself to ease into the job
- ✓ Drink water to improve circulation to your muscles throughout the day
- ✓ At home you can ice the sore area to decrease any inflammation
- ✓ Adequate rest and sleep will help to recharge your muscles
- ✓ Ensure proper lifting techniques are used to decrease any strain on your back, legs and arms. Proper posture when working will ensure that you don't get injured.

