

beyond
barreTM
sculpt • strengthen • stretch

basics training

beyondbarre.com

tricep series

Repetitions: 8

Sets: 1-2

Action

Press Back

Bend the extended arm in toward the shoulder.
Return to starting position.

Pulse Up

Lift the extended arm toward the ceiling.
Return to starting position.

Pulse In

Press the extended arm toward the midline of the body.
Return to starting position.

Equipment Set-up

1- to 2-lb weight in each hand.

Set-up

Lunge position with left knee bent, right leg straight; left hand on left thigh, right arm extended back at shoulder height. Top of weight points toward ceiling. Switch sides after completing entire series on one side.

Add-ins

Ball

Place ball between the knees.

Band

Not applicable

Weights

Weights in each hand.

Breath

Natural breath

Modifications

Rest between exercises
Keep elbows soft to prevent hyperextension
Hold barre with nonworking arm

Guide

Place a flat palm between the shoulder blades; encourage client to actively draw the blades toward your hand.

Cues

Abdominals in and up
Lift higher
Shoulder blades glide on back
Pulse into midline
Shoulders stay square
Hip bones point to the front
Expand collarbone wide to the sides

Body Positions

Leg Positions

Natural
BeyondBarre stance
Parallel
Lunge

Arm Positions

Two arms

Torso (Spine) Positions

Natural

Creativity Tools

Turned out vs. parallel levels
Alternate
Combinations
Rhythms
Open and close

demi plié, (little bend)

Repetitions: 8

Sets: 2-8

Action

Demi Plié

Bend knees over toes; heels stay down. Press into floor and lift to straight-leg standing position.

Parallel Hip-Width Demi Plié

Feet parallel, hip-width apart. To find this, stand with feet together, open toes to a "V" and open heels to meet the toes. Bend knees over toes; heels stay down. Press into floor to lift up to straight-leg standing position.

1st Position Demi Plié

Feet in 1st position. To find this, stand with feet together, rotate from hip sockets to open toes, keeping heels together. Bend knees over toes; heels stay down. Press into floor to lift up to straight-leg standing position.

2nd Position Demi Plié

Feet in 2nd position. To find this, tendu to the side, lengthen a little longer, then place the heel down. Bend knees over toes; heels stay down. Press into floor to lift up straight-leg standing position.

Parallel Together Demi Plié

Feet parallel and together. Bend knees over toes; heels stay down. Press into floor to lift back up to straight-leg standing position.

Equipment Set-up

Fixed or free standing barre.

Set-up

Stand facing barre; palms rest lightly on barre, elbows slightly bent.

Add-ins

Ball

Place ball between the knees (parallel position only).

Band

Band around ankles.

Weights

Not applicable

Breath

Inhale: extension

Exhale: flexion

Modifications

Parallel

Natural stance

Guide

Ask client to lift arms to 1st or 2nd position to check if s/he can balance with weight over the toes.

Cues

Tailbone long abdominals in and up light touch on barre

Inner thighs press into midline

Knees over toes

Weight over toes lengthen hip flexors

Pinky toes to the floor

Spread toes like fingers engage to feet

Hip points not lower than knees

Wrap muscles around bones

Inner thighs together

Zip up the legs

Second toe points forward

Body Positions

Leg Positions

Natural

Parallel

One leg in coupé

1st position

2nd position

Arm Positions

Above head

"T"

Hands on hips

Torso (Spine) Positions

Natural

Creativity Tools

Levels and Combinations

Rhythms

- Pulses - Lower into a demi plié, rise up and down 1 inch.
- Dancing Hips - Lower into a demi plié, alternate lifting one hip up and down 1 inch. Up for 4 counts, down for 4 counts.
- Hip Circles - Lower into a demi plie, circle hips in one direction and reverse.

Set-up

Lift Up

Lift Up Side

lift up

Repetitions: 8

Sets: 1-8

Action

Lift Up

Lift the head, neck and shoulders toward the feet; lower back to mat.

Lift Up Side

extend the left arm toward right knee. Lift the head, neck and shoulders off mat; twist to the right; reach the left arm across the body. Lower back to the mat. Repeat. Switch sides.

Weights

Weights in each hand, arms raised 2 inches off mat and reaching past hips. Variations:

- Arm pumps
- Small arm circles
- Arms up/down
- Opposing arms (one up/one down)
- Hugs

Equipment Set-up

Mat perpendicular to barre

Set-up

Supine on mat; arches of feet on barre; hands behind base of neck, one on top of the other, wide elbows.

Add-ins

Ball

Ball between knees or around ankles, or hold ball with two hands. Variations:

- Pulse into the ball
- Reach ball toward ceiling
- Reach ball toward toes
- Reach ball above the head

Band

Band around ankles

Breath

Natural breath

Modifications

Feet on floor Knees in tabletop legs at 90°.

Guide

Place a flat palm on the client's shoulder blade to encourage both blades off the mat.

Cues

Abdominals in and up
Inner thighs press into midline
Shoulder blades off mat
Lift shoulder blade off the mat and place it back on the mat
Wide elbows
Heavy tailbone to the floor
Keep the arm rooted into the joint

Body Positions

Natural Parallel rotated
Legs at 90°
Feet on floor with bent
Knees one leg

Arm Positions

By sides
Behind head

Torso (Spine) Positions

Natural rotation

Creativity Tools

Turned out vs. parallel
Pointed vs. flexed levels
Alternate
Combinations
Rhythm
Open and close