
Everybody Stretch: A Physical

Activity Workbook for People

with Multiple Sclerosis

Everybody Stretch: A Physical Activity Workbook for People with Multiple Sclerosis

By Janine Fowler, BPE

© 2003, 2010 Multiple Sclerosis Society of Canada.

Further acknowledgements: Special thanks to the Calgary Chapter of the Multiple Sclerosis Society of
Canada, Elizabeth and David Killam, Out-Patient Rehabilitation Program, Calgary, Alberta, Jutta Hinrichs,
Ruth Henderson, Linda Janzen, Jennifer Eades, Atul Gadhia and Neera Garga.

Dedicated to the memory of Jack A. Scholz.

Design and Publishing: Greenwood Tamad Inc.

ISBN: 978-1-926803-02-9

Multiple Sclerosis Society of Canada
(National Client Services and Research), 2010
Legal Deposit –
National Library of Canada

EVERYBODY STRETCH

COVER ARTWORK
Janet Leduc
I Think I Can, Charcoal

Janet has lived with primary progressive multiple sclerosis for twenty years.
Although she is not a self-declared artist, her passion for exercise inspired
her to sketch I Think I Can for the cover of this manual.

When she was diagnosed, the first thing that came to her mind was the fear
that she would no longer be able to walk. This was a part of her life that
she did not want to lose. Twenty years ago it was suggested to her by
health care professionals that she should quit her job and go home to rest.
She disagreed with this outlook. Instead, she continued to work for
nineteen years and exercised daily.

Over the years, she has had to change the nature of her exercise regime;
she replaced her aerobics, skating, skiing and jogging with swimming,
walking on a treadmill, golfing with a cart and practicing yoga.

‘We must persist to be the best we can be physically and mentally. I know
that if I was not committed to such a self-challenging exercise routine I
would not be able to walk today.’

EVERYBODY STRETCH

2 www.mssociety.ca

Table of Contents

Foreword ... 3
Introduction .. 3
Benefits of Flexibility... 4
Important information before you start.. 4
Exercise and multiple sclerosis .. 4
What to look for in exercise professionals ... 5
Information to share with exercise professionals ... 5
Tips before starting ... 6
How to use this workbook ... 7
How to adapt exercises .. 8
How to stretch .. 9
How to use the exercise routine work sheet .. 10
Exercise routine work sheet .. 11
How to use your exercise log .. 12
Exercise log .. 13
SECTION 1: Breathing control ... 14
SECTION 2: Eyes and face ... 16
SECTION 3: Neck ... 19
SECTION 4: Shoulders ... 20
SECTION 5: Upper arms .. 21
SECTION 6: Forearms .. 23
SECTION 7: Hands ... 25
SECTION 8: Chest and back ... 27
SECTION 9: Abdominals .. 32
SECTION 10: Buttocks ... 34
SECTION 11: Upper legs .. 35
SECTION 12: Lower legs and feet ... 38
Glossary ... 40
References ... 41
Resources .. 41

EVERYBODY STRETCH

www.mssociety.ca 3

Foreword

Exercise is recognized as an important step toward wellness when living with a chronic illness. The
benefits of exercise are numerous and include reduction in fatigue, spasticity and pain, as well as
improvement in muscle tone, strength and overall endurance. Everybody Stretch helps individuals design
an exercise routine under the supervision of a health professional regardless of their level of ability. The
program’s step-by-step instructions and pictures make following a regular schedule fun and easier to
incorporate into daily routines. As a nurse involved in MS care for over 20 years, I would highly
recommend Everybody Stretch to individuals who want to maintain wellness through regular physical
activity.

Colleen Harris, RN, MN, MSCN
Nurse Practitioner/Nurse Coordinator
University of Calgary MS Program

Introduction

Managing your own well-being often begins with the choices you make on a daily basis. Such choices
may involve diet, physical activity and the determination to enjoy life.

Choosing to participate in physical activity is up to you. You can develop a personalized routine to suit
your level of ability, but it is important to try to maintain it regularly. Before you begin any form of
exercise, please be sure to consult your doctor. Let your doctor know that you want to include physical
activity in your healthy lifestyle. This workbook will focus on flexibility, range of motion, and some mild
muscular strength and endurance. As you go through these activities, you will learn about the
importance of exercise and MS. You will also develop your own individualized routine step-by-step.
As your condition changes, this workbook will allow you to go back and change areas of your routine,
making it more or less challenging wherever necessary. There are many benefits of a regular stretching
regime. Physical activity will make you feel better mentally, emotionally and physically, and help you gain
or maintain a sense of control over your life.

EVERYBODY STRETCH

4 www.mssociety.ca

Benefits of Flexibility
� Enhanced physical fitness.
� Improved ability to learn and perform skilled movements.
� Increased mental and physical relaxation.
� Development of body awareness.
� Reduced muscular soreness.
� Reduced muscular tension.
� Decreased stiffness.
� Improved management of MS related spasticity.
� Increased resistance to tissue injury (ligaments, tendons, muscles).

IMPORTANT INFORMATION BEFORE YOU START

Not just MS!

This workbook has been designed with multiple sclerosis in mind; however, the content of this activity
book is adaptable to other physical disabilities. These exercises are basic movements that focus on all
the major muscle groups. Make sure you involve your physician and physiotherapist in deciding which
exercises are appropriate for you.

Exercise and Multiple Sclerosis

Because multiple sclerosis affects individuals in so many different ways, it is impossible to outline a
single, simple exercise program that’s right for everyone. For this reason, this workbook has been
designed to allow YOU to pick and choose the routines that are best for your level of ability. The effects
of MS may vary considerably over time for different individuals. As a result, what may be a suitable
exercise at one time may be inappropriate at another. Thus, an exercise program for multiple sclerosis
must be personalized and may need to change as your condition changes. It is okay to change parts of
your routine or to use an aid to perform a stretch.

EVERYBODY STRETCH

www.mssociety.ca 5

What to look for in exercise professionals

Make sure that you involve qualified professionals in individualizing your exercise regimen and
remember to check out their qualifications. Look for the following when choosing exercise professionals:
� Detailed knowledge of multiple sclerosis, or willingness to learn.
� Knowledge of community resources for people living with MS.
� Exercise-related training such as a degree or a certification approved by a national organization, such

as the Canadian Physiotherapy Association (CPA). A good example is the National Fitness Appraisal
Certification and Accreditation (FACA), which is granted by the Canadian Society for Exercise
Physiology (CSEP) and supported by the federal government. Talk to your physician about any
professionals you plan to consult.

Information to give to exercise professionals

It may be difficult to know what to tell exercise professionals about your condition. Sometimes you may
not wish to share all of your medical history with people. Remember that you have the right to disclose
only what you feel comfortable with. The following list may help you decide what information to give
those who assist you with your exercise regime:
� Symptoms you have on a daily basis.
� Medications you use for physical symptoms (e.g. spasticity).
� The time of day you have the most energy.
� The type of MS relapses you have experienced.
� Any mobility aids you use and the types of assistance you need (e.g. for changing clothes, opening

doors, going down stairs, dialing a phone number).
� Your favourite activities (e.g. gardening, walking, using the computer).
� Your activity level: do you exercise every day, twice a week, or once a month?
� Your goals (e.g. general fitness, improved flexibility, ability to hold a pen or pencil).

EVERYBODY STRETCH

6 www.mssociety.ca

Tips before starting

� Talk to your doctor
It is recommended that you discuss any exercise program with your physician prior to starting it. Perhaps
you can share this workbook with your physician or physiotherapist. Ask for guidance as to which
exercises are most appropriate for you.

� It’s okay to stop and start
MS may be constantly interrupting your daily routine, which can be very frustrating. Try to be realistic
about exercise. One thing MS teaches you is to know your limits. Remember this when exercising:
it’s okay to rest, it’s okay to take a day off, and it’s okay to do only 15 minutes instead of your regular
30 minutes. You can still have a regular exercise routine even if you have to adjust it. Do not begin an
exercise program during the course of an MS relapse unless you are so advised by your physician.
Also, after an MS relapse, re-evaluate your routine with your physician. Make the necessary changes
and assess whether it is realistic to pick up where you left off prior to your MS relapse. Begin again
slowly and build up your routine.

Exercise and overheating

Getting hot while exercising can temporarily increase MS symptoms such as spasticity and/or fatigue.
If you are using some form of resistance in a stretch, such as pushing against a wall or pulling against a
strap, then the harder you work against the resistance, the more likely you are to get overheated.
Be aware of how much exertion is right for you and be sure to rest during your routine. Learn to pace
yourself and aim for slow, steady gain. As an alternative, you may consider aquatic exercise programs to
help keep your temperature regulated. There are a variety of programs available. Check in your local
community. Make sure you speak with the instructor prior to any classes to address any needs you may
have during the class. Be sure to inquire about the temperature of the pool, since therapeutic pools are
often heated.

Fatigue and MS

Fatigue has a powerful effect on physical activity and physical fitness. Fatigue makes individuals with MS
weaker by sharply reducing activity levels. Without activity, muscles weaken, especially the muscles that
are used to breathe. This progressive weakness causes people with MS to further decrease their activity
levels, making fatigue even worse, in a vicious cycle. Regular exercise has many important benefits for

EVERYBODY STRETCH

www.mssociety.ca 7

someone who experiences fatigue. It increases lung capacity and the body’s ability to use oxygen
effectively. It preserves or increases muscle flexibility and can reduce pain. It increases strength and
energy reserves. It can help strengthen the respiratory muscles and can also help to relieve feelings of
depressed mood, anxiety, and stress, all of which have been linked to fatigue.

Motivation

Staying motivated can be challenging, especially if you are recovering from an MS relapse. Keeping an
exercise log is a great way to stay motivated. On page 12 you’ll find a sheet and directions on how to
start an exercise log. This way, if you have a setback, you can look at your log to see how you improved
and how you felt. Hopefully, this will help you regain your motivation. Make your routine as enjoyable as
possible. Wear comfortable clothing that does not restrict movement. Experiment with different times of
day to find out the best period(s) for you to exercise. Some people prefer to break their exercise session
into two parts, one in the morning and one in the afternoon or evening.

Listen to your body

When beginning any exercise program, go slowly. Do not force any part of your body or push yourself
beyond your comfort limit. If you experience any pain or discomfort during any exercise, stop
immediately. Check with your physician or physiotherapist before doing that exercise again.

Two hour rule

If you don’t feel as well two hours after exercising as you did before you started exercising…then you
probably did too much that session.

HOW TO USE THIS WORKBOOK
This workbook is designed so that you can create your own stretching program. There are 12 sections,
each of them emphasizing a different muscle or muscle group. In each section you will find Essential
Exercises as well as Optional Exercises . There are three different versions or “Adaptations” of
each exercise. Please note that the various adaptations do not indicate level of difficulty; they simply
provide options to suit different abilities. Choose the one that works best for you. In the end, you will
have a custom-made stretching program that can be altered at any time to suit your needs.

E

EVERYBODY STRETCH

8 www.mssociety.ca

How to choose exercises

Read through each exercise and look at the different adaptations available. Decide which one is best for
you based on the following criteria:

BALANCE: Make sure you feel stable and safe.

FATIGUE: Be aware of your fatigue levels. For example, if standing
is tiring for you, choose a seated position to
conserve energy.

COORDINATION: Choose a position you can easily hold.

COMFORT: Make sure you feel comfortable in the stretching
position.

HOW TO ADAPT EXERCISES
To get the most out of your program, adaptations are crucial. Adaptations are suggested in each section.
But in the meantime, here are some basic principles.

�Use an assistant
Ask a friend, family member or fellow exerciser to assist you as you move into stretching positions. In a
passive stretch, your assistant can stretch your muscles for you. Be sure to keep your muscles relaxed
and communicate to your assistant how the stretch feels.

�Use a strap
If no assistant is available, you can use some form of strap to help in your stretches. A towel, dress tie,
pair of tights or piece of sturdy fabric works fine. (Avoid plastic or rubber, which could affect your
circulation.) For example, in the Adaptation 1 version of “Ankle Circles” (Section 12), you can use a strap
to help you raise your ankle into position. You can also use a strap to hold your arms in a certain
position (for example, the triceps stretch in Section 5).

EVERYBODY STRETCH

www.mssociety.ca 9

�Using walls
Use the walls that are all around you! A wall can be a support for your back or just something to hold
on to when you stand. You can also use a wall to hold your stretches (for example the biceps stretch in
Section 5). Doorways, headboards and the backs of chairs can also provide effective support while
stretching.

�Using props
If you are feeling unstable while doing stretches, prop pillows on either side of you. They will give you
some stability and cushion you should you lose your balance.

What if the suggested adaptations don't work for me?

Remember that the suggested adaptations are just that - suggestions. If they don't work for you, ask an
exercise professional to help you find other ways to do the stretches. Share your ideas with others and
ask what works for them.

What if I have to change my program?

When your body's abilities change, you have to change with them. You may find at times that there are
some parts of your exercise routine you are no longer able to do. But there will be others you can still
do, although you may have to modify them. If one component of your exercise program is not working
or you need to adjust a few exercises due to changes in your MS, just go back to that section and
choose a different adaptation. Add the new adaptation of that exercise into your program. You may have
to go back and choose an entirely new program if you are recovering from an MS relapse. You are not
starting over; you are adapting to change. Slowly build your way up again.

HOW TO STRETCH
It is very important to understand the proper technique for stretching. If you have questions, please
consult an exercise professional. Begin by stretching the muscle slowly. Take that stretch to a point you
can hold comfortably while still feeling tension in your muscles. You should hold stretches longer for
larger muscles. Listen to your body to figure out the right time for you – anywhere between 30 and 60
seconds. You can also measure lengths of time by deep breaths. See how long a deep breath usually
takes you and use that to time your holds. For each stretch, follow these steps:
� Take a deep breath.
� Reach slowly into the stretch while exhaling.

EVERYBODY STRETCH

10 www.mssociety.ca

� Hold the stretch at a point that is comfortable but still creates tension in your muscles.
� Remember to breathe deeply.
� Hold the stretch until you feel you might be able to stretch it a little farther – but don't.
� Take a deep breath.
� While exhaling, slowly bring the stretch back to your beginning position.
� Relax that muscle or muscle group for 30-60 seconds.
� Repeat the stretch as appropriate.

Numbing, tingling or functional loss

You should never feel pain while stretching. If you are not always aware of your muscles due to
numbness, tingling or functional loss, it is easy to injure yourself. If you have limited sensation in one
particular area, stretch lightly and think about how other parts of your body would react to a similar
stretch. Be aware of your body at all times.

Do not stretch beyond what you can comfortably hold. If you are using an aid, such as a wall or a strap,
do not use these to force your muscles beyond your comfort point. Remember that stretching is about
slow, controlled movements. If you move too quickly or forcefully, you can injure yourself. If you are
uncertain of how far to carry a stretch, please speak to an exercise professional or your physician.

How to use the Exercise Routine Work Sheet

Step 1
Photocopy the exercise routine work sheet on the following page or write lightly in pencil so that you
can change your routine as needed.

Step 2
Go through the workbook section by section. Experiment with the exercises, and for each one choose
the adaptation that is most appropriate for you, based on the criteria discussed: balance, fatigue,
coordination, and comfort. Enter the adaptation you have chosen in the column labelled “ADAPTATION.”

Step 3
Post your routine on your fridge or some other place you pass by regularly. This should encourage you to
do the routine regularly.

SE
CT

IO
N

 7
H

A
N

D
S

LE
VE

L

Fi
st

s

Ha
nd

 M
as

sa
ge

Fi
ng

er
s

SE
CT

IO
N

 8
CH

ES
T

A
N

D
 B

AC
K

Rh
om

bo
id

s

Cr
os

s-
O

ve
r

Tw
is

tin
g

Re
ac

h

To
rs

o
Tw

is
ts

SE
CT

IO
N

 9
A

BD
O

M
IN

A
LS

Se
at

ed
 C

ru
nc

he
s

Ab
do

m
in

al
 S

tr
et

ch

SE
CT

IO
N

 1
0

BU
TT

O
CK

S

Bu
tt

oc
k

St
re

tc
h

SE
CT

IO
N

 1
1

U
PP

ER
 L

EG
S

Hi
p

Fl
ex

or

Q
ua

dr
ic

ep
s

Ha
m

st
rin

gs

SE
CT

IO
N

 1
2

LO
W

ER
 L

EG
S

A
N

D
 F

EE
T

An
kl

e
Ci

rc
le

s

Fo
ot

 F
le

xi
on

/E
xt

en
si

on

To
es

SE
CT

IO
N

 1
BR

EA
TH

IN
G

 C
O

N
TR

O
L

LE
VE

L

De
ep

 B
re

at
hi

ng

Sl
ow

 L
ea

k

Lo
ca

tin
g

Yo
ur

 D
ia

ph
ra

gm

SE
CT

IO
N

 2
EY

ES
 A

N
D

 F
AC

E

Cl
oc

k

N
ea

r a
nd

 F
ar

 F
oc

us

Le
m

on
s

an
d

Ro
lle

r C
oa

st
er

s

AE
IO

U

Fa
ci

al
 M

as
sa

ge

SE
CT

IO
N

 3
N

EC
K

Ea
r t

o
Sh

ou
ld

er

Ch
in

 R
ol

l

Fo
rw

ar
d

He
ad

 R
ol

l

SE
CT

IO
N

 4
SH

O
U

LD
ER

S

Sh
ru

gs

Sh
ou

ld
er

 R
ol

ls

SE
CT

IO
N

 5
U

PP
ER

 A
RM

S

Bi
ce

ps

Tr
ic

ep
s

SE
CT

IO
N

 6
FO

RE
A

RM
S

Fo
re

ar
m

s

W
ris

t C
irc

le
s

Do
or

 K
no

b

Ex
er

ci
se

 R
ou

ti
ne

 W
or

k
Sh

ee
t

www.mssociety.ca

E E E E E E O O E E E E E E E E E O

O O E E E O E E O E E E E E O O

E
=

 E
ss

en
ti

al
O

=
 O

pt
io

na
l

Why is an Exercise Log important?

The Exercise Log enables you to chart your progress and see any improvements you have made. It’s also
a great tool for your health care team. It helps them see progression, difficulties, improvements and
other factors to help them determine treatment and therapy for you.

How do I use the Exercise Log?

First, it is not necessary to write in your log every day. Try to write in it at least once a week. This log will
help measure how you felt that day physically and emotionally and note any achievements or difficulties.
You may want to photocopy the log sheet on the page that follows or find a book where you can record
the information. Just fill in the date, then record how many days it is since the commencement of your
program. Rate both your physical and emotional state on a scale of 1-10. Use the following criteria as a
guide to mark on your log where you are on that particular day. For example, I am feeling good today...
no new symptoms or worsening symptoms... my arm is feeling a little more relaxed since yesterday and I
have more movement in my left foot... today I would put myself at 6, or maybe 7.

EVERYBODY STRETCH

12 www.mssociety.ca

Emotional Rating
01 = I am very sad or angry today. I am very frustrated with the way things are going.

I just want to lie in bed. If I feel this way for more than two weeks, I should call my
doctor. I can’t do this anymore!

05 = I don’t know how I feel today. I guess I am just neutral. I’ll go through my regular
routine today.

10 = Today is a great day! I feel so positive about my life. I’m going to call a friend and
maybe go somewhere special. I’m looking forward to every part of my day!

Physical Rating
01 = I am feeling worse than usual. New symptoms or worsening symptoms are present.

I think I need to see my family physician.

05 = I don’t feel better or worse. Some of the symptoms that I normally have are present,
but it is nothing I haven’t had before.

10 = I am feeling great! I have improved a lot since my last session. I still may not be able
to do some things, but I can see tremendous improvement.

EVERYBODY STRETCH

www.mssociety.ca 13

Date Day of my program

Comments

Date Day of my program

Comments

Physical Rating

1 2 3 4 5 6 7 8 9 10

Emotional Rating

1 2 3 4 5 6 7 8 9 10

Physical Rating

1 2 3 4 5 6 7 8 9 10

Emotional Rating

1 2 3 4 5 6 7 8 9 10

EVERYBODY STRETCH SECTION 1

14 www.mssociety.ca

BREATHING CONTROL
By being aware of our breathing, we can become more aware of our bodies.
• Sit quietly and listen to your breathing. Describe your breathing. Is it fast, short, long, deep, shallow

or laboured?
• Now take a deep breath, hold it and slowly exhale. Do this two more times.
• Now listen to your breath. Has it changed? Is it the same? Do you feel differently?

The following exercises will help you focus on your breathing and hopefully improve it.

CAUTION: If you become dizzy, light-headed or experience anything unpleasant as a result of these
exercises, discontinue them and consult your physician.

Deep Breathing

This exercise slows your heart rate and helps you to relax.
• Take a full, slow inhalation.
• Hold for 1-3 seconds.
• Exhale fully and slowly.

Repeat 3-6 times.

E

SECTION 1 EVERYBODY STRETCH

www.mssociety.ca 15

Slow Leak

This exercise helps you to recognize full exhalation. Notice how your abdominals work at the end of the
exhalation.
• Take a full, slow inhalation.
• Exhale slowly.
• Toward the end of the exhalation, exhale by making a quiet ‘HEE’ sound.
• ‘HEE’ as long as you can.

Repeat 3-6 times.

Locating Your Diaphragm

The diaphragm is a muscle between the abdomen and thorax (chest) that assists in breathing. This
exercise helps you to learn to breathe with your diaphragm:
• Place your hands on your stomach, or focus on your stomach area.
• Inhale slowly.
• Your stomach should move out as you inhale.
• Your shoulders should not move when you inhale or exhale.
• Exhale slowly.
• Your stomach should move in while you exhale.

Repeat 3-6 times.

E

E

EYES AND FACE
Given the number of muscles around your eyes and in your face, it makes sense to exercise them. You
can do these exercises while listening to music or the radio in the privacy of your home.

Clock

This exercise really stretches all of the little muscles around your eyes.
• Find a spot on the wall that represents 12 o’clock.
• Keep your head stationary.
• Move your eyes around the clock according to the options below (Adaptation 3, Adaptation 2 or

Adaptation 1) at 3-second intervals.
• Repeat counter-clockwise.

Repeat 2 times in each direction.

E

Adaptation 3
Move your eyes from 12 to
1, 2, 3, 4 etc.

Adaptation 2
Move your eyes from 12 to
3, 6, 9 and back to 12.

Adaptation 1
Move your eyes from
12 to 6 and back to 12. Then
move your eyes from 9 to 3
and back to 9.

EVERYBODY STRETCH SECTION 2

16 www.mssociety.ca

SECTION 2 EVERYBODY STRETCH

www.mssociety.ca 17

Near and Far Focus

This exercise lets you really concentrate on your eyes’ focusing abilities.
• Hold thumb approximately 15 cm/ 6 inches away from your eyes.
• Focus on your thumb for 5-10 seconds.
• Bring your focus to the wall beyond your thumb and hold for 5-10 seconds.
• Bring your focus back to your thumb.
• Always finish this exercise when you are focused on the wall.

Repeat 3 times.

Lemons and Roller Coasters

• Scrunch up all of your facial muscles and eyes as if you have just eaten a lemon.
• Hold for 5-10 seconds.
• Open up the face and eyes as if you are going downhill on a roller coaster.
• Hold for 5-10 seconds.

Repeat 2 times.

E

E

Adaptation 3
Follow the steps outlined
above.

Adaptation 2
Instead of your thumb, focus
on something in the middle
of the room that is at eye
level e.g. a lamp, pillar, or
cabinet.

Adaptation 1
Focus on the wall, then close
your eyes. Open your eyes
and focus on the wall again.

AEIOU

• Say the vowels out loud.
• Open your mouth, eyes, nose etc. up as much as you can during each vowel.
• Really try to overemphasize your facial expressions.

Repeat 3 times

Facial Massage

• Using your ring fingers, make very small circular rotations, starting at the bridge of your nose, then
across your brow line to the temples.

• Move from the temples to the top of your jaw and proceed toward your chin.
• Move from the chin, up to your cheekbones, then over to your ears.
• Follow the base of your skull to the back of your head.

Repeat as needed.

EVERYBODY STRETCH SECTION 2

18 www.mssociety.ca

Adaptation 3
Sound out the vowels and
make facial expressions.

Adaptation 2
Sound out the vowels and
make expressions with your
mouth.

Adaptation 1
Make expressions with your
mouth.

Adaptation 3
Use finger tips.

Adaptation 2
Use palms and backs
of hands.

Adaptation 1
Use forearms.

SECTION 3 EVERYBODY STRETCH

www.mssociety.ca 19

NECK
The neck holds up the head, and the average human head weighs eight pounds (about 3.5 kilograms).
If you had to hold eight pounds in your hand above your head all day, imagine how tired those arms
would be! A lot of our tension is carried in our neck and shoulders, so it’s important to make time for
these exercises. Compare how you feel before and after doing these exercises.

Ear to Shoulder

• Facing forward, tilt your head so your ear is closer to one shoulder.
• Your shoulder should be relaxed and dropped slightly.
• Try holding for 30 seconds.
• Drop head forward slightly so you are looking downward, still tilted to the side.
• For a stronger stretch, let the opposite arm (if tilting to left, use right arm) hang by your side and

reach toward the ground.

Repeat 2-3 times on each side.

Chin Roll

• Pretend you have a tennis ball under your chin.
• Extend your chin forward over the pretend tennis ball and drop chin. Drop your chin as if rolling your

neck over the tennis ball.
• Bring chin down as far as comfortable; it should not touch your chest.
• Bring chin up as if the tennis ball is still tucked under your chin.

Repeat 2 times.

Forward Head Roll

• Drop your head to one shoulder and roll head forward slowly from one shoulder to the other.
• Roll only to the front and sides. Do not roll your head backwards.

Repeat 10 times.

E

E

E

EVERYBODY STRETCH SECTION 4

20 www.mssociety.ca

SHOULDERS
There are many muscles involved in shoulder movement. The most recognized of these muscle groups is
the rotator cuff. This group of muscles wraps around your shoulder to provide support and facilitate a
variety of movements. It is very important to keep a good range of motion and flexibility in the shoulder
area as we carry a lot of tension in this area.

For many people it is difficult to learn how to relax the shoulders. These exercises will help release some
of that tension and make you more aware of tension as it is forming.

Shrugs

• Slowly shrug shoulders in an upward, then downward motion.
• Repeat.
• Alternative: shrug upward slowly while taking a deep breath in; shrug downward quickly, while

exhaling forcefully.

Repeat 10 times.

Shoulder Rolls

• Roll shoulders in a backward direction.

Repeat 10 times.

E

E

Adaptation 3
Place hands on shoulders
and make circles with
elbows.

Adaptation 2
Leave arms hanging at sides
and roll shoulders backward.

Adaptation 1
Move shoulders forward,
back to neutral; backward,
back to neutral. Then
upward, back to neutral;
downward, and back to
neutral.

SECTION 5 EVERYBODY STRETCH

www.mssociety.ca 21

UPPER ARMS
The upper arm has long been considered a symbol of strength: when you want to show someone how
strong you are, you flex your biceps muscle. Our upper arm assists us with picking up things, waving,
eating, and brushing our teeth. Our tricep muscle, which is on the back of the upper arm, does not get
as much attention as the biceps muscle. You will become aware of your triceps though, after you stretch
them.

Biceps

• In a seated or standing position, place your arm straight in front of you with your palm facing down.
• With your hand slightly below shoulder level, slowly swing your arm to the side.
• Your head and body should still be facing forward.
• Swing arm further back and raise your hand as if you were telling someone behind you to stop.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.

Repeat 3 times.

E

Adaptation 3
After extending hand
backward, raise arm slightly
up toward ceiling to feel
more stretch.

Adaptation 2
Stand/sit next to a wall near
a doorway. Face away from
the doorway and place your
shoulder an arm’s length
from the doorway. Bring the
arm by the wall behind you
and grasp the doorway edge
with your hand. If you like,
you can walk your hand up
the doorway edge for more
of a stretch.

Adaptation 1
Lie on your bed or couch,
face up, with your shoulder
right on the edge. Extend
that arm off of the bed or
couch. Keep the elbow as
straight as you can and let
the arm drop toward the
floor. Keeping the arm at this
level, move it slowly so that
you create more space at
the armpit.

EVERYBODY STRETCH SECTION 5

22 www.mssociety.ca

Triceps

• In a seated or standing position bring one arm up in front of you and up over your head.
• Bend at the elbow, as if you are patting yourself on the back.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.

Repeat 3 times.

E

Adaptation 3
For an extra stretch bring
the opposite arm across your
body and apply pressure
between your elbow and the
armpit of the arm being
stretched.

Adaptation 2
Place a strap around the
wrist of the arm to be
stretched. Drape the rest of
the strap over that same
shoulder. Grasp the strap
with your other hand behind
your back and pull gently on
the strap until your arm,
which is attached to the
strap, is in the position
shown below and you feel a
stretch.

Adaptation 1
Take one arm and grasp the
opposite shoulder. For more
stretch you can use the free
hand to grasp the elbow of
the arm being stretched and
apply pressure.

SECTION 6 EVERYBODY STRETCH

www.mssociety.ca 23

FOREARMS
Our forearms are involved in a lot of movements. They control movement in our wrists as well as our
elbow joints. How often in a day do you brush your teeth, or hold a glass? Yet although we use our
forearms constantly, how often do we stretch them?

Forearms

• Hold arm straight in front of you with palm facing down.
• Extend hand so that fingers are pointed toward the ceiling, as if you are gesturing “stop.”
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.
• Then flex hand by letting the hand drop forward with your fingers pointing toward the ground.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.

Repeat 3 times for each hand.

E

Adaptation 2
Standing/sitting in front of a
wall, extend arm, placing
palm against wall to stretch.
Then place the back of the
hand against the wall to
stretch.

Adaptation 1
Don’t hold your arm straight
out in front of you. Instead
apply pressure to the palm
of your hand by resting it on
your thigh and applying
pressure against the thigh.
Do the same to apply
pressure to the back of your
hand.

Adaptation 3
When fingers are pointed
toward the ceiling, apply
pressure with the opposite
hand by placing fingers in the
palm of the arm being
stretched. When fingers are
pointing toward the floor,
apply pressure with the
opposite hand by placing
fingers
on the back
of the hand
of the arm
being
stretched.

Wrist Circles

You can do this with fists, or open hands.
• Make circles with your wrist.
• Change directions.
• Do figure eights with your hands.

Repeat 10 rotations for each hand.

Door Knob

• Open your hands as if you are about to grab a doorknob.
• Turn hands as if you are rotating a doorknob back and forth.

Repeat 10 rotations.

E

EVERYBODY STRETCH SECTION 6

24 www.mssociety.ca

Adaptation 3
Make the circles in
the air.

Adaptation 2
Use one hand to assist the
other to rotate the wrist.

Adaptation 1
Make a fist and place it
against your thigh. Rotate
the fist against your thigh.

HANDS
Think of all the different things hands can be used for. Consider the number of muscle groups there are
in our hands. These exercises can be adapted in many different ways to suit the level of movement you
have in your hands.

Fists

• Make fists with your hands and squeeze tight for 10 seconds.
• Open up your hands and extend for 10 seconds.

Repeat 3 times.

Hand Massage

Rub your hand focusing on the following parts:
• Every part of the palm.
• All the fingers.
• The thumb and the muscles below the thumb. Spend 1-3 minutes on each hand, longer if you like.

You can also repeat this on each hand.

SECTION 7 EVERYBODY STRETCH

www.mssociety.ca 25

Adaptation 3
Rub your hand with the
opposite hand.

Adaptation 2
Rub your hand with the
knuckles of the opposite
hand.

Adaptation 1
Rub your hand using your
kneecap.

Fingers

• Stretch each finger individually by grasping the entire finger.
• Extend it gently toward the back of your hand.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.
• When stretching the thumb, extend it toward the back of your hand and away from your hand as

well (extension and abduction).

Repeat on each finger as needed.

E

EVERYBODY STRETCH SECTION 7

26 www.mssociety.ca

Adaptation 3
Grasp your fingers with the
fingers of the opposite hand.

Adaptation 2
Use the palm of your hand
to grasp and stretch the
fingers.

Adaptation 1
Press your fingers against
your thigh for a stretch.

SECTION 8 EVERYBODY STRETCH

www.mssociety.ca 27

CHEST AND BACK
These are your posture muscles, sometimes called trunk stabilizers. Together with your abdominal
muscles, these muscle groups help to keep the spine straight. They also help us throw our weight
around. For example, these are the muscles that help your arms to open doors. The next time you open a
door, note how tense and rigid your chest, back and abdominal muscles become.

These two large muscle areas have been put together because the following stretches accommodate
both groups.

What are Rhomboids?

Your rhomboids are the muscles located between your spine and your shoulder blade.
• Sitting nice and tall, roll shoulders forward and concentrate on pulling your shoulder blades (scapula)

apart from each other, creating more space between your spine and shoulder blade.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.
• Then roll shoulders back and push chest out.
• Your shoulder blades are now pulled in toward each other.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.

Repeat 3 times.

E

EVERYBODY STRETCH SECTION 8

28 www.mssociety.ca

Adaptation 3
Do this without an
adaptation.

Adaptation 2
In a seated position, hold a
large pillow in your arms.
Slowly hug the pillow as you
bend slightly forward at the
hips. Slowly roll back so that
you are sitting nice and tall
again. Place the pillow
behind your back and slowly
lean back on the pillow. You
should feel your shoulders
go back.

Adaptation 1
Lie face down with a large
pillow placed lengthwise
under your chest.
Concentrate on relaxing
your shoulders, so that you
feel your shoulders round
forward. Roll over and lie on
your back so that the pillow
is placed lengthwise along
your spine. Make sure the
pillow reaches up to your
neck. Concentrate on
relaxing your shoulders, so
that you feel your shoulders
round backward.

SECTION 8 EVERYBODY STRETCH

www.mssociety.ca 29

Cross-Over

• While you are sitting straight and tall, take your left arm and reach up to the ceiling.
• Then reach straight across the top of your head so that you are leaning to the right side.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.
• Feel the stretch down your left side and throughout your ribs.
• Repeat using your right arm.

Repeat 2 times on each side.

E

Adaptation 3
Do this without an
adaptation.

Adaptation 2
Reach across your chest, the
midline of your body, instead
of reaching up in the air.

Adaptation 1
Do not reach with your arms.
Lean over to one side using
the armrest of a chair or a
table edge for support.

EVERYBODY STRETCH SECTION 8

30 www.mssociety.ca

Twisting Reach

If you tend to get dizzy or disoriented, do not attempt this exercise.
• Starting in a seated position, extend your left arm forward in front of you and slowly cross the

midline of your body.
• With the arm you have extended, reach down toward the right foot or knee, depending how far you

can go.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.
• Repeat on the other side.

Caution: When coming up from the hold position, use your arms, not your back, to push
your body up.

Repeat once on each side.

Adaptation 3
Go slowly and reach all
the way down toward your
foot. Come back up very
slowly, concentrating on
rounding your back as you
come up.

Adaptation 2
Reach your arms only as far
as the outer side of your
knee, or grasp the armrest
on that side. Do not bend at
the hips.

Adaptation 1
Take a strap and tie it
around your upper thigh. Lie
on your back and grasp the
strap. Pull the leg on top of
your other leg. Your hip
should rotate so that you are
on your hip, but your back is
still against the bed or floor.
Hold and then repeat for the
other side.

Torso Twists

• In a seated position, reach with one arm across the front of your chest.
• Twist your torso around and turn your head in the same direction.
• You should be looking over your shoulder.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.

Repeat once in each direction.

E

SECTION 8 EVERYBODY STRETCH

www.mssociety.ca 31

Adaptation 3
When you reach across your
chest, grasp onto the
armrest or back of the chair.

Adaptation 2
When you reach across your
chest, drop your arm so that
your forearm rests on your
abdomen; Wrap your hand
around your side.

Adaptation 1
Leave arms at your sides
and rest hands on one thigh.
Bring opposite shoulder
toward the side of the body
your hands are resting on.

ABDOMINALS
Abdominal muscles are one of the most ignored muscle groups, yet they are very important. The
abdominals provide support to the spine by working opposite to certain back muscles. If the abdominals
are weak, they may cause or contribute to back pain. If one group of abdominals is stronger than the
other, there will be anatomical imbalance. That imbalance can lead to postural problems. There are very
few ways to stretch or contract abdominal muscles without doing crunches or sit-ups in a lying position.
Try these exercises. They take concentration, but once you learn them, you can do them anywhere, at any
time.

Seated Crunches

• Sit tall in your seat.
• Take your thumbs and rest them on your lowest rib.
• Rest your index fingers on your belly button.
• Relax your hands and focus on your abdominal area.
• Bring your thumbs and index fingers closer together by contracting your abdominal muscles;

remember to keep breathing.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a 30-

60 second hold.
• Relax.

Repeat 10 times to start - slowly increase the number by 5 each week.

E

EVERYBODY STRETCH SECTION 9

32 www.mssociety.ca

Adaptation 3
Do this without an
adaptation.

Adaptation 2
Breathe in while your hand
is resting on your abdominal
area. Breathe out as you
begin to contract your
abdominal muscles. Hold
this position but remember
to keep breathing.

Adaptation 1
Lying on your back, breathe
in slowly while
concentrating on distending
your abdomen. Breathe out
through your mouth while
concentrating on contracting
your abdominal muscles.
Keep breathing. Don’t pause.

SECTION 9 EVERYBODY STRETCH

www.mssociety.ca 33

Abdominal Stretch

• Sit tall in your seat.
• Cross your arms on your chest.
• Slowly rotate your torso to the left. Try not to rotate your neck.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a 30-

60 second hold.
• Repeat by rotating to the right.

Repeat 3 times on each side.

BUTTOCKS
Your buttocks have many different muscles. One of the larger muscles is the gluteus maximus. The
gluteus maximus is one of the strongest muscles in your body.

Buttock Stretch

• In a seated position, bring your left leg up and rest your left ankle just above your right knee.
• Let your knee drop to the left so that your leg is horizontal.
• Follow further instructions in Adaptation 2 or 3.
• Hold. Try holding this at least 60 seconds, but be sure to listen to your body to know what an

appropriate hold time is for you.
• Repeat on the other side.

Repeat 3 times on each side.

E

EVERYBODY STRETCH SECTION 10

34 www.mssociety.ca

Adaptation 3
After you have your ankle
resting on your right thigh,
place your hands on your
upper left leg and apply light
pressure away from you. For
more of a stretch, lean
forward slightly by bending
at your hips. Only go as far
forward as is comfortable.
Keep your back straight.

Adaptation 2
In a seated position, tie a
strap to your ankle. Raise
the leg up, by pulling on the
strap, to bring your ankle to
a resting position slightly
above the knee of your right
leg. If you can, place your
hands on the upper part of
your left leg and apply light
pressure away from your
body. For more of a stretch,
lean forward slightly by
bending at the hips.
Only go as far forward
as is comfortable.
Keep your
back straight.

Adaptation 1
Lie on your back with a
strap tied to your left ankle.
Bend your right knee, so that
your foot is still resting on
the bed. Pull on the strap to
raise your left leg up so that
your left ankle rests just
above the knee on the right
leg. Relax the leg that is
tied. (If you do not feel the
stretch, while in the same
position, place another strap
along the backs of your
thighs and use both your
hands to pull the strap. That
will bring both your legs up
toward your chest. Only pull
as far as is comfortable.)

UPPER LEGS
The muscles in your upper leg take on the entire weight of your body. They assist in getting in and out of
chairs. They help us climb stairs. They keep us mobile. If you have lost any function in your legs, you
understand how important these muscles are for mobility. So we should keep these muscles as healthy
as possible by doing these stretches.

Hip Flexor

The hip flexors are the muscles on the front of your pelvis. They help leg movement when you walk, kick,
climb stairs, or stand. When you are in a seated position for long periods of time, these are the muscles
that really need a good stretch.
• Lie on your bed on your back so that your knees hang off the edge of the bed.
• You should feel the stretch in the front of your leg where it attaches to your hip.
• Hold. Listen to your body to know what an appropriate hold time is for you. Try working up to a

30-60 second hold.

E

SECTION 11 EVERYBODY STRETCH

www.mssociety.ca 35

Adaptation 3
While lying down, extend
your knees off the edge of
the bed and place your feet
on the floor. Contract the
buttock muscles for more of
a hip flexor stretch.

Adaptation 2
While lying down, extend
your knees off the edge of
the bed and relax your legs.
Relax your whole body.

Adaptation 1
Lie on your front, with legs
resting on the bed. Relax.

Quadriceps

• In a standing position, hold on to a wall for support.
• Grab one leg at the shin and bring it up so that your foot is near your buttocks.
• Stand straight, and bring the knee of the bent leg back so that you feel the stretch in your upper leg.
• Hold. Work your way up to a 60-second hold.
• Change sides.

Repeat 3 times each side for adaptations 2 and 3.

E

EVERYBODY STRETCH SECTION 11

36 www.mssociety.ca

Adaptation 3
Take the position described
above. While you are
holding, contract your
buttock muscles for more
stretch.

Adaptation 2
Take a strap and tie it to one
ankle. Lie on your side so
that the tied ankle is the top
leg. Pull on the strap so that
your ankle is brought up
near your buttocks. Bring
your knee back so that you
feel the stretch in your upper
leg. Your bottom leg should
be straight. Contract your
buttock muscles for more
stretch.

Adaptation 1
Lie on your back on the bed
with your legs hanging over
the edge from the knee.
Relax. (This is the same as
the hip flexor exercise. It
stretches both sets of
muscles.)

SECTION 11 EVERYBODY STRETCH

www.mssociety.ca 37

Hamstrings

• Sitting tall in a chair, extend one leg straight out in front of you.
• Drop the extended leg so that the heel is resting on the floor; your extended leg should be straight,

so move forward on the chair if you need to.
• Point your toe toward your face.
• Relax your arms at your sides and slowly hinge or bend forward at your hips.
• Stop when you feel a comfortable stretch.
• Hold. Gradually work your way up to a 60-second hold.
• Repeat with the other leg.

Repeat 3 times for each leg in adaptations 2 and 3.

E

Adaptation 3
While in the seated position,
rest your lower leg on a
footstool or chair lower than
the one you are sitting in.
Leaving your arms resting at
your sides, slowly hinge
forward at your hips.
Remember to keep your
back straight. Only go as far
as the stretch is comfortable.

Adaptation 2
Sit on your bed with your
back resting against the wall
or headboard. You should be
sitting tall with your hips at
a 90-degree angle. Bend
one leg slightly and let it fall
comfortably to the side.
Point the toe of the straight
leg toward your face. Relax
your arms by your side and,
keeping your back straight,
slowly hinge forward at
your hips.

Adaptation 1
Sit on your bed with your
back resting against the wall
or headboard. You should be
sitting tall with your hips at
a 90-degree angle. Take a
strap and place it on the
underside of your feet. Take
the ends of the strap in each
hand and pull your feet into
a flexed position so that the
toes are pointing toward the
ceiling or your face.

LOWER LEGS AND FEET
We already stretched the lower legs thoroughly when we did the hamstring stretch. The following will
focus on the ankles and feet. However, the lower legs are still involved. Be kind to your feet. Treat them
to a nice footbath or a foot massage.

Ankle Circles

It is best to wear closed-toe shoes, such as running shoes, while doing this stretch.
• Gently make circles with your ankles.
• Change directions.

Repeat 10 rotations in each direction.

E

EVERYBODY STRETCH SECTION 12

38 www.mssociety.ca

Adaptation 3
In a standing position, hold
on to a wall for support.
Place the toes of one foot on
the ground. Relax your leg
and slowly rotate your ankle.
Repeat with the other foot.

Adaptation 2
In a seated position, place
the toes of one foot on the
ground. Relax your leg and
slowly rotate your ankle. You
can also raise the foot in the
air and rotate it, but you get
a wider range of motion
when the toes are resting on
the ground and your leg is
relaxed. Repeat with the
other foot.

Adaptation 1
In a seated position, place a
strap around one ankle. Pull
that ankle up so that it rests
just above the knee on the
opposite leg. Take your
hands and manually rotate
that ankle. Repeat with the
other foot.

Foot flexion/extension

• Flex foot by pointing toes up toward your face.
• Hold.
• Extend foot by pointing toes away from your face.
• Hold.

Repeat 3 times with each foot.

Toes

For each hold instruction, try holding for 30-60 seconds. But be sure to listen to your body to know what
an appropriate hold time is for you.
• Flex your toes by keeping your feet flat, but pointing toes up. Hold.
• Extend toes by curling them under. Hold.
• Spread toes apart. Hold.
• Contract toes together. Hold.

Repeat 3 times.

Adaptation 3
In a seated position, extend
your leg out and flex the
foot so that the toes are
coming toward your face.
Hold. Listen to your body to
know what an appropriate
hold time is for you. Try
working up to a 30-60
second hold. Extend your
foot by pointing it away
from your face. Hold.

Adaptation 2
While lying down, flex the
foot so that the toes are
coming toward your face.
Hold. Listen to your body to
know what an appropriate
hold time is for you. Try
working up to a 30-60
second hold. Extend by
pointing your foot away
from your face. Hold.

Adaptation 1
While lying down, take a
strap and place it on the
underside of one foot. Take
the ends of the strap in each
hand and pull it to flex your
foot. Hold. Listen to your
body to know what an
appropriate hold time is for
you. Try working up to a
30-60 second hold. Relax,
and pull to flex again.
Repeat. Your legs should not
be bent at the knee.

SECTION 12 EVERYBODY STRETCH

www.mssociety.ca 39

EVERYBODY STRETCH

40 www.mssociety.ca

Glossary of Terms

These are some common terms that may be used
in exercise programs and by exercise
professionals.

Range of motion:
Extent of movement that is possible within a
joint.

Passive range of motion:
Extent of motion possible in a joint when moved
with assistance.

Active range of motion:
Extent of movement that is possible in a joint
when the person actively moves without
assistance.

Spasticity:
A tightening or stiffness of the muscle due to
increased muscle tone and exaggerated response
to muscle stretch.

Muscle atrophy:
Muscle fibres that have not been contracted for a
period of time and therefore diminish in size and,
eventually, in strength.

(Glossary reprinted with permission from
Stretching for people with MS by
Beth E. Gibson, PT, published by the
National MS Society, U.S. © 2002)

Movements

Flexion:
The act of moving a joint so that your limb is
bending.

Extension:
The act of moving a joint so that your limb is
straightening out.

Abduction:
The act of moving a joint so that your limb is
moving away from your body.

Adduction:
The act of moving a joint so that your limb is
moving toward your body.

Flexion

Abduction

Extension

Adduction

EVERYBODY STRETCH

www.mssociety.ca 41

References

Exercise as Part of Everyday Life, Mary Harmon.
National Multiple Sclerosis Society, U.S. © 1999

Human Anatomy and Physiology, 2nd ed., Carola,
Harley and Noback. McGraw-Hill Inc., Toronto.
© 1992

Moving with Multiple Sclerosis, Iris Kimberg, MS,
OTR, RPT. National Multiple Sclerosis Society, U.S.
© 1995

Stretching for people with MS, Beth E. Gibson, PT.
National Multiple Sclerosis Society, U.S. © 2002

Resources

Canadian Physiotherapy Association (CPA)
CPA is a national organization that represents
physiotherapists and physiotherapy students
across Canada. This site provides information to
educate individuals about the benefits of
physiotherapy as well as offers a listing of
registered physiotherapists across the country.

Toll-free: 1-800-387-8679
Website: www.physiotherapy.ca

ParticipACTION
ParticipACTION is a national not-for-profit
organization dedicated to inspiring and
supporting active living and sport participation
for Canadians.

Telephone: (416) 913-1511
Website: www.participaction.com

Further Reading

MS & Fitness: Guide for People with MS
Developed by the MS Society of Canada, Quebec
Division. Please contact the Quebec Division at
info.qc@mssociety.ca or visit
www.mssociety.ca/qc

Yoga and Multiple Sclerosis: A Journey to
Health and Healing
By Lauren Martin Fishman and Eric Small. Demos
Medical Publishing, 2007. To order a copy of this
publication please visit www.demosmedpub.com

The MS Workbook: Living Fully With
Multiple Sclerosis
By Robert T. Fraser, George H. Kraft, and
Dawn M. Ehde. New Harbinger Publications,
2006. To order a copy of this publication please
go to www.indigo.ca or visit your local bookstore.

Further Resources

Yoga for MS and Related Conditions – DVD
Mobility Unlimited, 2000. Available through
Demos Medical Publishing,
www.demosmedpub.com

NOTES

42 www.mssociety.ca

NOTES

www.mssociety.ca 43

NOTES

44 www.mssociety.ca

EVERYBODY STRETCH

How to reach the MS Society of Canada

Current as of January, 2010

British Columbia Ontario Division
Division 175 Bloor Street East
1501-4330 Kingsway Suite 700, North Tower
Burnaby, British Columbia Toronto, Ontario
V5H 4G7 M4W 3R8
(604) 689-3144 (416) 922-6065
info.bc@mssociety.ca info.ontario@mssociety.ca

Alberta Division Quebec Division
#150, 9405 - 50 Street 550 Sherbrooke Street West
Edmonton, Alberta Suite 1010, East Tower
T6B 2T4 Montréal, Québec
(780) 463-1190 H3A 1B9
info.alberta@mssociety.ca (514) 849-7591

info.qc@mssociety.ca

Saskatchewan Division Atlantic Division
150 Albert Street 71 Ilsley Avenue, Unit 12
Regina, Saskatchewan Dartmouth, Nova Scotia
S4R 2N2 B3B 1L5
(306) 522-5600 (902) 468-8230
info.sask@mssociety.ca info.atlantic@mssociety.ca

Manitoba Division National Office
100-1465 Buffalo Place 175 Bloor Street East
Winnipeg, Manitoba Suite 700, North Tower
R3T 1L8 Toronto, Ontario
(204) 943-9595 M4W 3R8
info.manitoba@mssociety.ca (416) 922-6065

info@mssociety.ca

Call toll-free in Canada: 1-800-268-7582
www.mssociety.ca

Our Mission

To be a leader in finding a cure for
multiple sclerosis and enabling people

affected by MS to enhance their quality of life.

C19E 2010 Disponible en français

Contact the
Multiple Sclerosis Society of Canada:

Toll-free in Canada: 1-800-268-7582

Email: info@mssociety.ca

Website: www.mssociety.ca

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

