

FOLLOW ALONG

BEGINNER FLEXIBILITY

ROUTINE

1. Lateral Neck Stretch - 30 seconds per side


2. Shoulder Reach - 30 seconds


3. Childs Pose - 30 seconds


4. Cat Pose - 30 seconds


FOLLOW ALONG

BEGINNER FLEXIBILITY ROUTINE


5. Twisting Pec Stretch - 30 seconds per side


6. McKenzie Push Up - 5 reps


7. Lying Knee Tuck - 20 seconds


8. Lying Knee Drop - 5 reps per side


FOLLOW ALONG

BEGINNER FLEXIBILITY

R O U T I N E


9. Lying Glute Stretch - 30 seconds per side


10. Hip Swivel - 5 reps per side


11. Squat To Pike - 5 reps + 20 seconds


12. Low Lunge Stretch - 30 seconds per side


FOLLOW ALONG
BEGINNER FLEXIBILITY
ROUTINE

13. Twisting Lunge Stretch - 30 seconds


14. Frog Rocks - 10 reps + 20 seconds


ENJOYING THE STRETCHING ROUTINES?

Donate and support tom continuing
to make free content.

[DONATE HERE](#)