


Joseph Pilates: 34 Classic Mat Exercises

					
Hundred	Roll Up	Roll Over	One Leg Circles	Rolling Back	One Leg Stretch
					
Double Leg Stretch	Spine Stretch	Rocker With Open Legs	Corkscrew	Saw	Swan Dive
					
One Leg Kick	Double Leg Kick	Neck Pull	Scissors	Bicycle	Shoulder Bridge


Spine Twist


Jack Knife


Side Kick


Teaser


Hip Twist


Swimming


Leg Pull Front


Leg Pull


Side Kick Kneeling


Side Bend


Boomerang


Seal


Crab


Rocking


Control Balance


Push Up

Lesson Plan Description:

This lesson plan has the 34 classical Pilates mat exercises exactly as they are presented in Joseph Pilates book:-Return to Life Through Contrology. -Joseph Pilates created this order of exercise to go through a sequence that he believed to be the most logical. The beginning of routine warms up the body. It then progresses to more challenging exercises once the body is warmed up and ready for them, and finishes with cool-down exercises.