

Foundation Training - GORILLA LIFT

hold each position a few slow deep decompression breaths

Order the
Foundation Training
DVD at
www.vancesimpson.com

Stand with feet wider than shoulders & feet pointing straight ahead or slightly internally rotated

Decompression breathing:
Lift chest higher with each breathe
Pull belly towards back on exhale

NOTE: if you can not reach the ground without bending your back, use a yoga block, ball, etc under the hand.

