

Summer Sequence for Strong Shoulders

Created by Leena Miller Cressman for the Queen Street Yoga community - blog.queenstreetyoga.com

Constructive Rest Pose
2-4 minutes

Reclined Hamstring
Stretch, R&L
Supta Padangustasana Prep

Child's Pose
Balasana

Side Plank- knee down,
R&L
Vasisthasana Prep

Downward-facing Dog
Adho Mukha Svanasana

Side Plank- kickstand foot
R&L
Vasisthasana Prep

Pyramid Pose- R&L
Parsvottanasana Prep

Plank Pose
Phalakasana

Side Plank- R&L
Vasisthasana/Vrikshasana

Mountain Pose
Tadasana

Tree R&L
Vrikshasana

Hand Two Foot (Bent
Knee) R&L
U.H. Padangusthasana Prep

Extended Side Angle R&L
Parsvakonasana Prep

Triangle Pose R&L
U.H. Padangusthasana Prep

Wide-leg Forward Bend
(w shoulder stretch)
Prasarita Padottanasana

Wide-leg Forward Bend
Prasarita Padottanasana

Side Plank- top leg in Tree
R&L
Vasisthasana/Vrikshasana

Downward-facing Dog
-Leg in Hip Stretch, R&L
Adho Mukha Svanasana

Runner's Lunge
R&L
Hanumanasana Prep

Gate Pose
R&L
Parighasana

Downward-facing Dog
Adho Mukha Svanasana

Forearm Plank Pose
Phalakasana Variation

Forearm Side Plank- R&L
Vasisthasana Variation

Cobra
Bhujangasana

Child's Pose
Balasana

Cobbler's Pose
Baddhakonasana

Leg's Up the Wall
(or rock or tree :))
Viparita Karani

Final Rest Pose
3-7 minutes
Savasana

Hold poses for 20-40 seconds or 5-10 breaths on each side. Relax in the final pose, savasana, for 3+ minutes. You could try using a smartphone app like "Yoga Timer" which dings a bell in set increments of time. Depending on your timing, the sequence will take between 20-40 min.

Do both right & left sides of an asymmetrical pose (R&L).

Add a Downward dog or a vinyasa whenever you like. Feel free to modify the postures and sequence to make it work for your body. **Enjoy!**

Photo credit: Scott Miller Cressman, Killarney Prov. Park