


The book was found

Cool Yoga Tricks


Synopsis

Craving yoga's benefits but unable to perform even the simplest postures? Think yoga is only for rubber-limbed supermodels? If your yoga practice is giving you more stress than stress relief, Cool Yoga Tricks is the answer to your prayers. Although it seems like everyone from Madonna to your eighty-three-year-old Uncle Teddy is practicing yoga, most of us are unable to do even the simplest classic yoga poses without undue stress and strain. Now in this clear, understandable, easy-to-follow book, Miriam Austin offers alternative yoga routines that help you reap the greatest rewards from your yoga practice, and she reveals shortcuts to help you perform yoga like a pro. Using everyday items, such as chairs, walls, and blankets, Miriam Austin shows how those of us with normal flexibility limitations can experience the very real benefits of yoga "without dislocating our joints, overstretching our muscles, or giving up in frustration. She makes the basics simple, doable, and down-to-earth. Dog Tricks "lengthen your spine more fully with these Downward Facing Dog tricks, designed to relax your neck, shoulders, and back" and make your Dog Pose much more lovable. Befriending Backbends "increase your pliability with a little help from your friends" and from some garden-variety folding chairs. Tweaking Your Twists "learn the techniques that will stretch your spine and give you more life energy. Super Stretches "feel as limber as your average bowling ball? Gently coax your muscles to new lengths by practicing the routines in this chapter.

Book Information

Paperback: 320 pages

Publisher: Ballantine Books (December 30, 2003)

Language: English

ISBN-10: 0345465415

ISBN-13: 978-0345465412

Product Dimensions: 7.4 x 0.8 x 9.1 inches

Shipping Weight: 1.3 pounds (View shipping rates and policies)

Average Customer Review: 4.3 out of 5 stars [See all reviews](#) (47 customer reviews)

Best Sellers Rank: #373,948 in Books (See Top 100 in Books) #64 in Books > Health, Fitness & Dieting > Exercise & Fitness > Stretching #1061 in Books > Health, Fitness & Dieting > Exercise & Fitness > Yoga #1157 in Books > Health, Fitness & Dieting > Women's Health > General

Customer Reviews

This book is all about learning to modify yoga poses to make them work for YOU. It begins by

helping you to become more aware of your body and how to control the way it moves. For example, many yoga poses include the instruction "roll your thighs outward"--how do you do that? This book doesn't just TELL you how, it SHOWS you how! Using a variety of props such as blankets, straps, bolsters, chairs, and even helpful friends, you will learn to find comfort in some of the most common yoga poses, such as downward facing dog, standing forward bend, seated forward bend, and headstand. Yoga teachers and students of various shapes and sizes illustrate the many poses included in this book. This book is an excellent tool for anyone looking to further their yoga practice by attaining postures best suited to their ability.

This book does a nice job of talking about and demonstrating many poses that people do in yoga classes and on yoga dvds. This book is broken up into sections (standing poses, seated poses, twisting poses, etc) and does a nice job with providing modifications for the poses. The advanced section towards the back of the book is also very good, and helps people who have a nice degree of flexibility (or who are looking for increased range of motion) to go a little deeper and try some tougher poses. My only problem with this book is that there were not enough seated poses. The book only covered Cobbler's Pose and Full Lotus Pose (I admit to being slightly biased because these are the poses I struggle the most with). While these are great poses to cover, adding a few more of the seated poses would make this book 5 stars for me. Otherwise, this is a great book, and I think anyone from any level or any style of yoga can get something out of this book.

I have only flipped through this book since receiving it, but I am thrilled with the information in it! It is not just how to add props to a few poses, as I expected, but also has ideas for how to 'teach' your body what it should be doing in each pose. It does this first by explaining what is meant by concepts such as 'press the top of your thighs back', or 'rotate your upper arms inward', then provides instructions and photos for assisted exercises to achieve these concepts. Sometimes your 'prop' is another person (or two!) to assist your body in achieving these poses. This book has me looking forward to practicing more than any other book I've seen recently! While this book will not satisfy those looking for a traditional yoga instruction with spiritual and breath aspects, it is an excellent beginning and intermediate guide to the physical practice of yoga.

I saw this at the book store last night, and came to order it from . The person who wrote this book has taken some of the cool tricks from Iyengar classes and written them down. I have trained with some senior Iyengar instructors and forgot what they showed me, until I picked up this book. I think

the book is honest to its title.

This book is chock full of helpful hints for those who want to take their practice to the next level. Or even for beginners who are looking for a genteler way to ease into certain postures. Dog Tricks-lengthen your spine more fully with these Downward Facing Dog tricks, designed to relax your neck, shoulders, and back-and make your Dog Pose much more lovable. Befriending Backbends-increase your preztebility with a little help from your friends-and from some garden-variety folding chairs. Tweaking Your Twists-learn the techniques that will stretch your spine and give you more life energy. Super Stretches-feel as limber as your average bowling ball? Gently coax your muscles to new lengths by practicing the routines in this chapter.

Do you consider yourself "flexibly challenged"? Are you a yoga instructor who needs ideas on how to modify poses for your students? If you fall into either category, this is THE book for you. Miriam Austin, author of "Yoga For Wimps" and "Meditation For Wimps", has put together a brilliant book that can assist even the stiffest person achieve postures that they never thought possible. Using props that you can find around your own home (chairs, blankets, etc.), Austin demonstrates many different ways to employ these 'tricks' to enhance your practice and master classic yoga postures. There are over 200 different methods revealed in this book - with precise directions and clear pictures. It is obvious that Austin is inspired by the yoga master, BKS Iyengar, who originated the use of props. Many of these ideas may not be 'new' - but they really do work! This book is extremely valuable for yoga instructors - in classes, you will come across many people with many different limitations. It can be frustrating for a student if they think that they can't do a pose. With these 'cool yoga tricks' at your disposal, you can help them assume the pose in a way that is not only best for their body type but safe as well. It will truly enhance your skills and your students will appreciate you for it!

This book is totally cool, delightful and delicious, just like yoga! I initially bought this book for my 23 year old daughter, thinking she could relate to the title. I quickly saw that the "tricks", clearly illustrated by people of different ages, various body types and backgrounds, are techniques for safely deepening our yoga practice. The author, Miriam Austin, credits her most influential teachers, including Ramanand Patel, who is well known for his ingenious use of yoga props. I'm adding this title to my list of recommended books for older students and their teachers! Suza Francina, author, *The New Yoga for People Over 50* and *Yoga and the Wisdom of Menopause*.

[Download to continue reading...](#)

YOGA: The Essential Guide To Yoga For Beginners (Yogananda, Yoga Anatomy, Yoga Poses, Yoga Sutra, Yoga For Men, Yoga Journal) Yoga For Beginners: An Easy Yoga Guide To Relieve Stress, Lose Weight, And Heal Your Body (yoga, yoga for beginners, yoga for weight loss, yoga guide, chakras, meditation) Yoga for Beginners: Top 10 Essential Yoga Poses (Yoga Meditation, Yoga Workouts, Yoga Books, Yoga Sutras) Yoga for Kids: Safe Yoga Poses for Children ages 0-12: Starting Them Young: Children's Yoga Poses for Total Mind-Body Fitness (Yoga for Kds) Yoga: Your Journey To Incredible Health, Weight Loss, and Ultimate Happiness (2nd Edition) (Yoga, Yoga for Beginners, Yoga Positions, Meditation, Mindfulness, Chakras, Mobility) Cool Yoga Tricks Cool Flowers: How to Grow and Enjoy Long-Blooming Hardy Annual Flowers Using Cool Weather Techniques Cool Colleges: For the Hyper-Intelligent, Self-Directed, Late Blooming, and Just Plain Different (Cool Colleges: For the Hyper-Intelligent, Self-Directed, Late Blooming, & Just Plain Different) Scarne's tricks: Scarne on card tricks and Scarne's magic tricks Yoga: Ultimate Yoga Mastery: 2-Books-in-1 (50+ Beginner and Advanced Poses Illustrated) (Yoga Healing, Stress Reduction and Mindfulness) At Office Yoga: Your At Work Yoga Guide For Stiff Bodies That Sit All Day (Just Do Yoga Book 7) Yoga Mama, Yoga Baby: Ayurveda and Yoga for a Healthy Pregnancy and Birth Shadow Yoga, Chaya Yoga: The Principles of Hatha Yoga Cool Soapmaking: The Smart and Simple Guide to Low-Temp Tricks for Making Soap with Milk, Citrus, Cucumber, Pine Tar, Beer, Wine, and Other Special Ingredients PokÃ©mon Go: Best Guide to Play PokÃ©mon Go. Learn All Sneaky Tricks and Play Like A Pro. + Ways To Play PokÃ©mon Go On Your PC: (Unofficial Pokemon Go Guide, ... Go) (Pokemon Go Secrets, Pokemon Go Tricks) Puppy Training: Step By Step Puppy Training Guide- Unique Tricks Included (puppy training for kids, puppy tricks, puppy potty training, housebreak your dog, obedience training, puppy training books) Pokemon GO: Game Guide: The 37 Best Pokemon Go Secrets, Tips, & Tricks You Didn't Know Existed! (Pokemon Go Game, iOS, Android, Tips, Tricks, Secrets, Hints) Tricks with Your Head: Hilarious Magic Tricks and Stunts to Disgust and Delight Mental Card Tricks - Magic Tricks Using the Mind to Impress and Amaze IluminaciÃ³n / Lighting: 200 trucos en decoraciÃ³n / 200 Tricks in Decoration (200 Trucos / 200 Tricks) (Spanish Edition)

[Dmca](#)