Core basics for posture improvement - by Suzanne Sweeney

These are some basic pilates exercises and stretches for spinal stability and mobility. Strengthening the abdominals, back and shoulder girdle is essential for posture improvement. Practice them slowly while concentrating on your breathing pattern. You will get stronger if you are consistent 3-5x per week.
1. BREATHE – Inhale through the nose, exhale through pursed lips. Upon exhale draw your navel inward and upward as if flattening tummy. Draw up the pelvic floor muscles gently. Continue breathing 5-10 times with these muscles pulled in.
2. RELAX – Neck and shoulders at all times!

3. LEG LIFTS - Lie on back as shown, knees bent, hip distance apart. Inhale to prepare – slowly exhale and lift one knee at a time. Keep fingertips on hip bones to check for movement. Imprint your lower back toward the floor slightly as you lower the legs to avoid arching and over working the back. Keep abdominals pulled up and in. Repeat 5 sets.
A.[image: image1.png]

 B. [image: image2.png]

4. ABDOMINAL CURL/ PREP
Practicing ab curls prepares you to safely do other more challenging abdominal exercises. Avoid jamming chin into chest, which results in too much compression of the neck.

	A

	
	STARTING POSITION
Lying on back, pelvis and spine neutral.
Knees bent, feet hip-distance apart on mat. Arms long by sides, palms down.
To prepare, inhale...

	

	B

	
	EXHALE
 lengthen back of neck, reach hands toward feet, contract abs to slide rib cage toward pelvis and lift head and shoulders off mat. Keep lower back in a neutral position; avoid pressing lower back into mat. Eyes on knees.
Repeat 5-8 times

5. QUADRUPED
On hands and knees-line up shoulders with hands and knees under hips. Back is straight and neutral. Inhale to prepare – exhale to draw in abdominals, then without shaking or moving torso slowly reach opposite arm and leg. Hold for 1 full breath, then return. Tip: pretend you are balancing a tray of drinks on your back. Repeat 3-4 sets.
A.[image: image5.jpg]

 B. [image: image6.jpg]

6. BREAST STROKE PREP/UPPER BACK EXTENSION

With this exercise, use upper back muscles to lift head and shoulders instead of pressing up with the arms. Keep abs contracted to protect lower spine.
	

	
	STARTING POSITION
Lying on stomach, pelvis and spine neutral. Legs straight and together. Elbows bent, hands by shoulders.

To prepare inhale...

	

	
	EXHALE
initiate by gently sliding shoulder blades down and reach top of head away from tailbone to begin lifting upper back. Allow rib cage to open and maintain bottom ribs in contact with mat.

	

	
	INHALE
maintain position and breathe into sides of rib cage without losing abdominal contraction.

	

	
	EXHALE
lower upper torso to mat and return to starting position. Repeat 5-8 times

7. CHILD’S POSE/SHELL STRETCH- Sit back toward heels, hips lifted, arms wider than shoulders– hold 5 – 10 deep breaths. For tight lower back/hips, place knees wide apart for comfort.

[image: image11.png]

8. HIP FLEXOR/LAT STRETCH – Hip flexors are often tight from long periods of sitting and can contribute to back and neck tension. Kneel with front knee over ankle and back knee under hip. Tuck the bum slightly, then lean forward slightly until a stretch is felt. Then reach one arm at a time overhead and add a slight side bend. Keep abdominals pulled in. Hold 20-30 seconds, repeat 2 -3 times.
[image: image12.jpg]

Compliments of Suzanne Sweeney – Pilates, Health & Fitness Instructor
www.zenfit.net

zenfit@gmail.com

_1138693702.bin

