

for all the beautiful children

LETTER SOUND

Y O G A

TATE PUBLISHING & Enterprises

DANETTE STEPHAN

Letter Sound Yoga

Copyright © 2011 by Danette Stephan. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any way by any means, electronic, mechanical, photocopy, recording or otherwise without the prior permission of the author except as provided by USA copyright law.

This novel is a work of fiction. Names, descriptions, entities, and incidents included in the story are products of the author's imagination. Any resemblance to actual persons, events, and entities is entirely coincidental.

The opinions expressed by the author are not necessarily those of Tate Publishing, LLC.

Published by Tate Publishing & Enterprises, LLC
127 E. Trade Center Terrace | Mustang, Oklahoma 73064 USA
1.888.361.9473 | www.tatepublishing.com

Tate Publishing is committed to excellence in the publishing industry. The company reflects the philosophy established by the founders, based on Psalm 68:11, "The Lord gave the word and great was the company of those who published it."

Book design copyright © 2011 by Tate Publishing, LLC. All rights reserved.

Cover & Interior design by Kellie Southerland

Illustrations by Rebecca Riffey

Published in the United States of America

ISBN: 978-1-61777-807-0

1. Juvenile Fiction, Health & Daily Living, General

11.04.25

The purpose of this yoga practice is to help children master letters and their sounds while participating in a fun, creative, non-competitive physical fitness activity.

Our journey begins with two sun salutation A's followed by child's pose. Sun salutations are often done at the beginning of a yoga practice in order to warm up the muscles and increase the heart rate. During this practice children will flow through the esteem enhancing, brave warriors 1, 2 and 3, a few focusing and stilling poses, followed by some energy boosting heart openers. Finally there is a cool down sequence, which prepares the children for joyful focused learning. The entire sequence only takes about 30 minutes so it is perfect to do at the beginning of a class or at home.

In order for the children to succeed in mastering the letter sounds, they must repeat the name of the pose while doing it. All poses must be repeated on first the right side then the left.

The names of the poses are organized in such a way that the common letter sound comes first followed by the alternate sound followed by the beginning digraph. The vowels are organized with the short vowel sound first followed by the long.

Important tips for a successful yoga practice include being quiet, breathing through the nose and bringing your awareness to your own mind and body. There is no need to compare your poses to anyone else. As we are all different, so should the poses be. It is also important not to eat just before the yoga practice.

**Now let's get ready to have some fun,
learn and move!**

SUN SALUTATION A

A Arrow with Angles

B Bending Bow

C

Cat

Cow

Circle

Child

D Downward Dog

E Endangered Eagle

