

Regeneration

Foam Rolling

Upper	Lower
Lower Back	Piriformis/Glute
Thoracic Spine	IT Band/QLO
Latissimus Dorsi	Hamstrings/Quads
Chest Region	Adductors/Hip Flexors

Additional Regeneration Methods

Epsom Salt Bath - Tepid Water + 1 cup of Epsom Salt with every 10 gallons water. 20 minute soak	Contrast Bath/Shower - Begin with Hot Water. Switch to Cold. Repeat 3 - 4 times
Ice Bath - 10 lb bag with every 10 gallons of water. 20 minute soak	Sauna - 10 minute sitting. Hydrate properly