

ANTERIOR PELVIC TILT

Here are some corrective exercises to implement into your program.

Lying Glute Bridge
Glute and hamstring strength

Half Kneeling Hip Flexor Stretch
Release tight hip flexor

Bird Dog
Strengthens glutes and core stability

Plank
Glutes and hamstring activation, adjusting pelvis towards a more posterior position.
These are great and better than Sit Ups because they support proper posture and encourage proper alignment of the spine.