

Mindfulness Northwest

mindfulness training, classes, and professional development

Mindful Movement with Chair Yoga

1. Sitting Tall

2. Arms Overhead

3. Shoulder Rolls

4. Side Stretch

5. Seated Balance

6. Standing Balance

7. Forward Fold Tall long spine, lengthening out of the belly.
Using hands on thighs to come back up.

9 & 10. Cat Pose and Cow Pose

Exhaling arms together into cat; inhaling arms open into cow. Feeling the movement of the shoulder blades.
Drawing belly in to keep the low back stable.

11. Alternate Arm and Leg Lift

12. Resting in Child's Pose Experiment with supports.

13. Standing Alternate Arm and Leg Lift

Can also be done sitting as in #11.

14. Wide Legs Hip Opener

15. Knee to Chest Hip Rotation

A strap can be helpful. Reaching leg out at a diagonal also works the hip.

16. Bridge Pose

As a gentle chair pose

17. Seated Thread the Needle

18. Seated Twist

Establish twist in the upper back first,
not the lower back.

18. Rest in Sitting

Upright and relaxed,
Feeling the breathing.