

EXTENSION Chair Yoga

Hold poses for 3-5 breaths or 30-60 seconds. Complete poses on both sides of the body. Complete poses 1-3 times. Breathe throughout poses, do not hold your breath. Tighten abdominal muscles and maintain core strength during poses. Suggested equipment: sturdy chair.

Cat Pose

Sitting up tall on the front of a chair, place your hands on your knees. Round your upper back, tuck your chin and hold for one breath. Move into Cow Pose.

Pigeon Pose

Sitting up tall on the front of a chair, take your left ankle and place it on your right thigh. Keep your spine long and shoulders back and down. Lean forward slightly. Hold for 3-5 deep breaths. Repeat on opposite side.

Cow Pose

Sitting up tall on the front of a chair, place your hands on the middle of your thighs. Keep your elbows in by your sides, push your chest out, squeeze your shoulder blades and look up. Hold for one breath. Move into Cat Pose. Continue alternating between Cow Pose and Cat Pose for 8-12 repetitions.

Warrior II

Sitting up tall on the front of a chair, take your left leg and move it out to the left side of the chair and point your toes to the left. Drop your right knee towards the floor. Keep your hips open and facing forward. Lift both arms up and look at your left hand. Hold for 3-5 deep breaths. Repeat on the opposite side.

Eagle Pose

Sitting up tall on the front of a chair, pull your shoulders back and down. Cross your left foot over your right. Hold your left arm up at a 90 degree angle. Wrap your right arm around your left arm and grab your left thumb or wrist. Slowly push your hands up towards the ceiling and hold for 3-5 breaths. Repeat on the opposite side.

Reverse Warrior

Sitting up tall on the front of a chair, take your left leg and move it out to the left side of the chair and point your toes to the left. Drop your right knee towards the floor. Keep your hips open and facing forward. Lift both arms up, turn your left palm up to face the ceiling. Lift your left arm up towards the ceiling. Let your right arm drop as the left arm rises. Look up at your left hand. Hold for 3-5 deep breaths. Repeat on the opposite side.

Pyramid Pose

Stand up tall behind a chair. Place your right foot back about two feet behind you. Line your feet up as if you are standing on a balance beam. Hold the chair for balance if needed. Keeping your spine long and chest out, lean forward towards your left foot as far as you can. Hold for 3-5 deep breaths. Repeat on opposite side.

Downward Dog Pose

Stand behind a chair at a distance where your fingertips touch the back of the chair with arms straight. Lean forward and hold the chair. Pushing your hips back, bring your head between your arms; not letting it hang, and push your chest towards the floor. Hold for 3-5 deep breaths.

Warrior III

Stand up tall behind a chair with your shoulders back and down. Keeping your spine long, pick your left foot up off the floor and slowly lean forward. As you lean forward, keep your left leg straight and pull your heel towards the ceiling. Hold the chair for balance if needed. Hold for 3-5 deep breaths. Repeat on opposite side.

Thread the Needle

Stand behind a chair at a distance where your fingertips touch the back of the chair with arms straight. Lean forward and hold the chair. Bring your left arm up and reach toward the ceiling while looking at your hand. Bring your left arm down and across your body, going under your right arm. Inhale as you reach up and exhale as you move across your body. Repeat for 5-8 breaths. Repeat on the opposite side.

Triangle Pose

Stand beside a chair with a wide stance. Point your feet forward. Pull your shoulders back and down. Lengthen your spine. Keeping your arms straight with palms facing forward, raise them up to shoulder height. Keep your chest facing forward and open while bringing your left hand toward your left foot, resting on a chair. Your right arm should be vertical to the floor. Hold for 3-5 deep breaths. Repeat on opposite side.

Tree Pose

Stand up tall behind a chair. Bring the bottom of your left foot to your right leg as high as you can, but not on your knee. Using the chair for support, bring one or both arms up into a 'Y' shape. Be sure to not let your hip move out to the side, but keep it in line with your shoulders. Hold for 3-5 breaths. Repeat on opposite side.

BENEFITS OF PHYSICAL ACTIVITY

Improve mood and reduce feelings of stress and anxiety

Improve sleep

Credits: Developed by Emily Gratopp, Photography by Vicki Jedlicka, Photography editing by Karen Wedding, Exercise poses by Kyleah Bowder

This material was funded in part by USDA's Supplemental Nutrition Assistance Program and Expanded Food & Nutrition Education Program (EFNEP). This institution is an equal opportunity provider.

Extension is a Division of the Institute of Agriculture and Natural Resources at the University of Nebraska–Lincoln cooperating with the Counties and the U.S. Department of Agriculture (USDA). University of Nebraska–Lincoln Extension's educational programs abide with the nondiscrimination policies of the University of Nebraska–Lincoln and the USDA.

