BTBL Activity 1: Kids’ Yoga Poses
[image: ]See page 2 for descriptions of each pose. 


[image: ]	[image: ]		[image: ]


Frog


[image: ]


Gate


Cow


Downward dog


[image: ]


Warrior


[image: ]


Cat


Tree


[image: ]


Boat


[bookmark: _GoBack][image: ]

Mountain


Pose Descriptions

1. Frog: Bend your knees and sit down. Place your palms on the ground, but make sure your knees don’t touch the floor. 

2. Gate: Kneel on the floor and straighten your body. Your inner knees should be together and your thighs should be perpendicular to the floor. Extend your right leg out to the side and point your toes to the right. Rest your right hand along your right thigh. Reach your left arm overhead and to the right, so your bicep rests against your left ear. 

3. Cow: On all fours, look up, arch your back, and open your chest.

4. Downward Dog: From a standing position, bend down and place your palms flat on the ground. Step your feet back to create an upside-down V shape with your buttocks high in the air. Straighten your legs, relax your head and neck, and look down between your legs.

5. Warrior: From standing position, step one foot back, placing the foot so that it is facing slightly outwards. Take your arms up in parallel to the ground, bend your front knee, and look forward.

6. Cat: Come to an all-fours position, round your back, and tuck your chin into your chest. Pretend to be a kitty cat.

7. Tree: Stand up straight, then shift your weight to your left foot and using your hands lift your right foot and place it by your left knee. Your toes should be pointing down. Once stable, bring your hands together in salutation near your heart. 

8. Boat: Balance on your buttocks with your legs up. Then rock in the water like a boat.

9. Mountain: Stand straight and keep your spinal cord straight. Your legs should be straight and knees should be locked. Your toes should touch each other. Your hands should be downwards and straight.


Pose descriptions were found online, mainly from the following websites. To view even more Kid Yoga poses, visit these sites or search for Kid Yoga YouTube videos for an audio guide.
http://www.kidsyogastories.com/kids-yoga-poses/ http://homeremedyshop.com/30-easy-to-do-yoga-poses-for-kids/ 

image4.png


image5.png


image6.png


image7.png


image8.png


image9.png


image1.png


image2.png


image3.png


