

Foundation Training - KNEELING FOUNDER

hold each position 5-10 slow deep decompression breaths

Order the
Foundation Training
DVD at
www.vancesimpson.com

Keep back & neck straight

1

Pull chin back

NOTE: fold mat several layers thick to pad knees if needed

Pull belly towards back

Dorsi-flex the ankles

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

Turn thumbs away from body
Pull arms back & elbows towards each other

Squeeze butt cheeks together

Squeeze knees together

Toes are tucked under

2

Press fingertips together to form Sphere-of-Tension

Pull the hips back more as you reach forward

3

Raise arms as high as possible

Vance Simpson, DPT SkyGift, Inc. Oklahoma City, OK vs@vancesimpson.com www.vancesimpson.com

•Foundation Training •Posture Therapy •Trauma release •JFB Myofascial Release •Hypnotherapy