Facial Strengthening Exercises

These exercises will help the strength and range of motion for your jaw, cheeks, lips and tongue. People with trouble speaking clearly, swallowing problems, or muscle weakness of the mouth may benefit from these exercises.

Do these exercises ______ times each day as directed by your doctor, nurse or therapist.

For some of the exercises, you will need a small flat wooden stick, like an ice cream bar stick or a tongue blade.

Pucker

1. Pucker your lips like you are going to give someone a kiss. Hold for 5 seconds.

2. Pucker your lips and move your pucker from one side to the other. Do not move your tongue. Repeat this 10 times.

- 3. Close you lips tightly and say "m...m", then "p...p", then "b...b".
- 4. For more lip closure practice, say "me... me...me", "pe...pe", "be...be".

□ Smile

- 1. Smile, showing your upper and lower teeth and gums. Clench your teeth gently. Do not squint your eyes. Hold for 5 seconds.
- 2. Pucker your lips then smile. Repeat this 10 times.

Cheek Puff

- 1. Take in a deep breath and puff your cheeks out. Hold the air in your cheeks by tightly closing your lips together. Hold the air in your cheeks for 5 seconds.
- Take in another deep breath and only hold air in your left cheek. Then switch and hold air only in your right cheek.

□ "O" Exercise

- Start with your jaw wide open and hide your teeth under your lips. Purse your lips in an "O" shape.
- 2. Repeat this 10 times.

Lower Lip Lift

- 1. Lift your lower lip up as high as it will go as if you were pouting. Hold this for 5 to 10 seconds.
- 2. To work your neck, raise your head up and hold while you have your lip up.

Lip Hold

- 1. Put a small flat stick or tongue blade between your lips.
- 2. Press only with your lips and hold the stick straight out from your mouth.
- 3. Hold the stick for 1 minute, or as long as you can.

□ Straight Tongue Stretch

- 1. Open your mouth and stick your tongue straight out, as far as it will go.
- 2. Stretch it out as far as you can.

□ Side Tongue Stretch

1. Stick your tongue out to the right side of your mouth. Stretch it to the right as far as you can for 10 seconds.

- 2. Stick your tongue out the left side of your mouth. Stretch it to the left as far as you can and hold it for 10 seconds.
- 3. Stick your tongue out and move it quickly from side to side, being sure to touch the corner of your mouth on each side each time.

□ Up and Down Tongue Stretch

- 1. Open your mouth and stick your tongue out and down toward your chin. Stretch your tongue down and hold for 10 seconds.
- Open your mouth and stick your tongue up toward your nose. Stretch your tongue up and hold for 10 seconds.

□ Tongue Sweep

- Slide your tongue along the outside of your teeth and gums, making circles in your mouth. Start at the top and sweep all the way around the top teeth and gums.
- 2. Then switch and sweep all the way around the bottom teeth and gums.

□ Teeth Sweep

- 1. Touch the tip of your tongue to the biting surface of your upper front teeth.
- 2. Slide your tongue tip along your tooth line to the far right and hold for 5 seconds.
- 3. Then slide your tongue along your tooth line to the far left and hold for 5 seconds.
- 4. Now repeat along the biting surfaces of your bottom teeth.

Lick Your Lips

- 1. Use the tip of your tongue and raise and lower it as you lick your lips.
- 2. Repeat this 10 times.

□ Tongue in Cheek Push

- Push your tongue against the inside of your right cheek and move it up and down. Repeat this 10 times.
- 2. Now do the same on the left cheek.
- 3. Push your tongue against the inside of your right cheek. Put your finger on the outside of your cheek and push back against your tongue. Hold for 5 seconds.
- 4. Now do the same on the left cheek.

□ Tongue Blade

1. Stick your tongue out straight. Press your tongue tip out against a flat wooden stick, tongue blade or plastic spoon 2 or 3 times. Now press the stick in while you push you tongue tip out against the stick. Hold this for 10 seconds.

 Put the stick against one side of your tongue. Push the side of your tongue against the stick while you push the stick in. Hold for 10 seconds. Repeat on the other side of your tongue.

 Place the stick on top of your tongue tip. Press your tongue up against the stick as you push down on the stick. Hold for 10 seconds.

 Then place the stick under your tongue tip and push down against the stick while you push up on the stick. Hold this for 10 seconds.

 $\ensuremath{\mathbb{C}}$ 2013 - May 5, 2017, Health Information Translations.

Unless otherwise stated, user may print or download information from www.healthinfotranslations.org for personal, non-commercial use only. The medical information found on this website should not be used in place of a consultation with your doctor or other health care provider. You should always seek the advice of your doctor or other qualified health care provider before you start or stop any treatment or with any questions you may have about a medical condition. The Ohio State University Wexner Medical Center, Mount Carmel Health System, OhioHealth and Nationwide Children's Hospital are not responsible for injuries or damages you may incur as a result of your stopping medical treatment or your failure to obtain treatment.