LISTA COMPLETA DE PILATES MAT (34 EJERCICIOS BÁSICOS)

http://www.pilates.julianpersonaltrainer.com

- 1. Hundred Basic
- 2. Roll Down Roll Up Basic
- 3. Roll Over Intermediate
- 4. Leg Circle Basic
- 5. Rolling like a ball Basic
- 6. Single leg stretch Basic
- 7. Double leg stretch Basic
 - a. Single Straight Leg Stretch Intermediate
 - b. Double Straight Leg Stretch Advanced
 - c. Crisscross Advanced
- 8. Spine stretch forward Basic
- 9. Open leg rocker (Rocker With Open Legs) Intermediate
 - a. Open leg Balance
- 10. The Corks crew Intermediate
- 11. The saw Basic
- 12. The swan Dive Intermediate
 - a. Neck Roll
- 13. Single leg kick (The One Leg Kick) Intermediate
- 14. Double leg kick (The Double Kick) Intermediate
- 15. The Neck Pull Intermediate
- 16. The Scissors (Hips Up) Advanced
- 17. The Bicycle (Hips Up) Advanced
- 18. The Shoulder Bridge Intermediate
- 19. Spine Twist Intermediate
- 20. The Jack knife Intermediate
- 21. The Lateral side kicks (Front/back side kick) Basic
 - a. Side lying leg lifts (Up and Down) Basic
 - b. Small leg circles Basic
 - c. Inner thigh lifts (bottom to top) Basic
 - d. Side Double leg lifts Intermedio
 - e. Ron de jambe Basic
 - f. Side lying Passe Basic
 - g. Hot potato Basic
 - h. Battements Basic
 - i. Inside Leg lifts Inside leg circles Basic
 - j. The Clam Basic
 - k. Star stretch Basic
 - I. Heel Beats (Leg Beats) Basic
 - m. Flutter Kicks Basic

n. Bicycle Basic

22. Teaser Intermediate

- a. Teaser 1
- b. Teaser 2
- c. Teaser 3
- 23. Hip circles (The Hip Twist With Stretched Arms) Intermediate
 - a. Can Can
- 24. Swimming Intermediate
- 25. The Leg pull front (The Leg Pull-Down, Front Support) Advanced
- 26. Leg pull back (Leg Pull-Up, Back Support) Advanced
- 27. The Side Kick Kneeling (Kneeling) Advanced
- 28. Side bend Advanced
 - a. Side Twist (twist 1, twist 2)
 - b. Mermaid
- 29. Boomerang Intermediate
- 30. The seal Basic
- 31. The crab Advanced
- 32. Rocking Advanced
- 33. Control balance Advanced
- 34. Push up Intermediate