Guided Progressive Muscle Relaxation Script
Some notes:

· This exercise asks you to tense and release various muscles. If you have a special problem with any of the muscle groups, you can either skip that part of the exercise or do it very gently. Make sure not to do any movements that cause pain. If any of these exercises causes discomfort, ease up or stop to ensure that you do not cause muscle cramping or injury.
· Sometimes if you are very tense already, actively tensing your muscles with progressive muscle relaxation exercise will not be helpful. If this is the case, you may want to try passive progressive muscle relaxation exercises instead.

· During the exercise you can keep your eyes open or closed, whichever is more comfortable for you.

· You can change positions any time during the progressive muscle relaxation exercises to make yourself more comfortable as needed.
· Be aware that this activity can bring up emotions as well, especially for trauma survivors. Again, you can stop this activity at any time. But do try to focus on regular breathing.
Script:

First we’re going to focus on breathing.
Breathe in forcefully and deeply, and hold this breath. Hold it...hold it... and now release. Let all the air go out slowly, and release all the tension.

Take another deep breath in. Hold it.... and then exhale slowly, allowing the tension to leave your body with the air.

Now breathe even more slowly and gently... breathe in....hold....out......breathe in...hold...out...

Continue to breathe slowly and gently. Allow your breathing to relax you.

If there are any stressful thoughts that come up during this exercise, simply put them in a bubble, and let them float away…

Now we’re going to focus on the muscles of your body.

Starting with your feet, I want you to point your feet and curl the toes inward until the toes are scrunched into a little ball. Curl as far as you need to feel the tension without strain. Concentrate on holding the toes for about five more seconds. Now uncurl your toes and let your feet relax. Feel the blood rushing back into the feet, thighs and calves. Take a deep breath.
Now we’re going to move on to the large muscles of your legs. Tighten all the muscles of your legs. Tense the muscles further. Hold onto this tension. Feel how tight and tensed the muscles in your legs are right now. Squeeze the muscles harder, tighter... Continue to hold this tension. Feel the muscles wanting to give up this tension. Hold it for a few moments more.... and now relax. Let all the tension go. Feel the muscles in your legs going limp, loose, and relaxed. Take another deep breath. Notice how relaxed the muscles feel now. Feel the difference between tension and relaxation. Enjoy the pleasant feeling of relaxation in your legs.

We’re going to focus again on your breathing. Slow, even, regular breaths. Breathe in relaxation.... and breathe out tension..... in relaxation....and out tension.... Continue to breathe slowly and rhythmically.

Now focus on the muscles of your buttocks. Tighten these muscles as much as you can. Hold this tension..... and then release. Relax your muscles.

Tighten the muscles of your back now. Feel your back tightening, pulling your shoulders back and tensing the muscles along your spine. Arch your back slightly as you tighten these muscles. Hold.... and relax. Let all the tension go. Feel your back comfortably relaxing into a good and healthy posture.

Now, take your mind’s eye to your navel. Take a deep breath in and watch the navel push outwards. Exhale evenly and pull the navel towards the spine till you have squeezed all the air from your lungs. Hold this for about 5 seconds… Release and let the navel settle back to its normal resting place. Now let the breathing go back to its natural rhythm and the stomach totally relax. Relax deeply into the heaviness of your relaxed stomach.

Move to the shoulders. Shrug both shoulders up to the sky as high as they will go without straining. While you hold, listen to the tension in your shoulders. What is it saying to you? Hold for about five seconds. Now drop your shoulders back to their normal resting place and enjoy the calming breath. Allow the warmth and heaviness of the relaxation to suffuse this area.

Move to the arms and hands. Clench both your fists, your forearms, your biceps… Continue to breathe in and out while you hold for about 5 seconds. Now, open the hands slowly, relax your arms, and feel the blood racing back into each finger. Study the warmth created by the fresh surge of blood or any other sensations you experience. Take a deep breath. Feel the relaxation as your arms lower into a comfortable position and your hands relax at your sides. Allow the muscles in your arms to relax completely.

Finally, tighten the muscles of your face. Scrunch your eyes shut tightly, wrinkle your nose, and tighten your cheeks and chin. Imagine as though you’ve just taken a big bite out of a lemon. Hold this tension in your face.... and relax. Release all the tension.
Feel how relaxed your face is.

Take a moment now just to feel how soft and relaxed your muscles are. Allow any last bits of tension to drain away. Enjoy this calm sensation. This is what it feels like when your body is relaxed and at peace. Whenever you feel tense, you can return to this refreshing, calm state of relaxation. Breathe deeply . . . and relax. . . . You feel refreshed and ready . . . ready to bring this relaxed, energized feeling back with you into your everyday life. . . .

When you are ready, to return to your usual level of alertness and awareness, slowly begin to re-awaken your body. Wiggle your toes and fingers. Return to a standing position. Swing your arms gently. Shrug your shoulders. Stretch if you like.
