


A


1a


1b


1c


1d


1e


1f


1g


1h


1i


1j

A. Chanting the bijas for each chakra

B. Warming the Body (5 time each side)

1. Bowing to the Sun (Surya Namaskara)

- a. mountain pose
- b. mountain pose, hands in prayer at chest
- c. lower arms to sides
- d. hands to sky

- e. standing forward bend, hands clasped behind back
- f. chest up
- g. left foot back, knee to floor, groin stretch
- h. plank
- i. knees, chest, and chin to floor
- j. cobra
- k. down dog


1k


2a


2b


2c


3a


3b


4a


4b


5a


5b


6a


6b

C. Opening the muladhara chakra, at the perineum

- 2. Muladhara (perineum, or groin) chakra breathing
 - a child's pose
 - b muladhara chakra breathing (advanced)
 - c muladhara chakra breathing (beginner)

- 3. Head to knee pose (Janu Shirshasana)
 - a. advanced
 - b. beginner
- 4. Bound triangle (Baddha Konasana)
 - a. advanced
 - b. beginner


7a


7b


7c


7d


7e


8a


8b


9


10a

5. Perineum contractions (Ashvini Mudra variation)

6. Three small drops (Bepchung Sum)

7. Transition (Vinyasa)

- a. child's pose
- b. down dog
- c. plank
- d. knees, chest, & chin to floor
- e. cobra to lay down

D. Opening the svadhishthana chakra, at the tailbone

8. Reclining twist (Jathara Parivartana Asana)

9. Svadhishthana (tailbone) chakra breathing

10. Seated forward bend (Pashchimottasana)

- a. advanced
- b. beginner

11. Boat pose (Navasana)


10b


11a


11b


12a


12b


13a


13b


13c


13d


13e

- a. advanced
 - b. beginner
12. Windshield wiper pose (Jathara Parivartana Asana variation)

- a. left
- b. right

13. Transition (Vinyasa)

- a. child's pose

- b. down dog
- c. plank
- d. knees, chest, & chin to floor
- e. cobra


13f


14a


14b


14c


14d


15a


15b


15c


15d


16a


16b

13. Transition (Vinyasa) *continued*

f. down dog

D. Opening the nirmana chakra, at the spine behind the navel

14. Kneeling spinal twist (Parshvakonasana variation) and Standing forward bend (Uttanasana) with nirmana (navel) chakra breathing

a. twist over right knee, right arm to sky, hold for

5 breaths

b. forward bend

c. twist over right knee, left arm to sky, hold for 5 breaths

d. forward bend

15. Leg lifts

a. leg lift

b. point toe, lower leg (repeat 5 times each side) c.


17a


17b


17c


18a


18b


18c


18d


18e


18f

- both legs, feet flexed
- d. point toes, lower legs to 1 inch off ground (repeat 5 times)
16. Shining skull (Kapala Bhati)

F. Opening the dharma chakra, at the spine behind the heart

17. King of fishes (Matsyendrasana)
- a. advanced
 - b. beginner
 - c. counter-twist (repeat opposite side)
18. Transition (Vinyasa)


19a


19b


19c


19d


19e


19f


20a


20b


21a


21b


21c


21d

19. Warrior 2 (Virabhadrasana) and Triangle (Trikonasana, Shivananda style) with contact between, arm and ear, and shortened stance

- a. warrior 2
- b. shorten stance, straighten left leg, stretch out over this leg
- c. triangle

d. warrior 2

e. shorten stance, straighten left leg, stretch out over this leg

f. triangle

20 Side bend with arms extended up

21. Tree (Virkshasana)

a. beginner


22


23a


23b


23c


23d


23e


23e


24a


24b

- b. advanced
- c. beginner
- d. advanced

22. Half Shoulder Stand (Viparita Karani)

23. Transition (Vinyasa)

24. Locust (Shalabhasana)

- a. hands, feet lifted
- b. hands clasped


25


26


27a


27b


27c


28


29


30


31


32


33a

25. Bow (Dhanurasana)

26. Horse Roll (Gyiling Tridrem)

G. Opening the sambhoga chakra, at the spine at the neck

27. Tabletop with neck release (modified Purvottanasana)

a. release neck back

b. look left

c. look right

28. Shoulder Stand (Sarvangasana)

29. Plow (Halasana)

30. Stomach to spine (Uddiyana Bandha)

31. Fish (Matsyasana)


33b


33c


33d


34


35

H. Opening the mahasukha chakra, at the tip of the head

- 32. Child's pose (Balasana)
- 33. Headstand (Shirshasana)
 - d. advanced
- 34. Child's pose (Balasana)
- 35. Corpse pose (Shavasana)

A. Chanting the bijas for each chakra

- 1) Bowing to the Sun (Surya Namaskara)
- 2) Muladhara (perineum, or groin) chakra breathing
- 3) Head to knee pose (Janu Shirshasana)
- 4) Bound triangle (Baddha Konasana)
- 5) Perineum contractions (Ashvini Mudra variation)
- 6) Three small drops (Bepchung Sum)
- 7) Transition (Vinyasa)
- 8) Reclining twist (Jathara Parivartana Asana)
- 9) Svadhishthana (tailbone) chakra breathing
- 10) Seated forward bend (Pashchimottanasana)
- 11) Boat pose (Navasana)
- 12) Windshield wiper pose ((Jathara Parivartana Asana variation)
- 13) Transition (Vinyasa)
- 14) Kneeling spinal twist (Parshvakonasana variation) and Standing forward bend (Uttanasana) with nirmana (navel) chakra breathing
- 15) Leg lifts
- 16) Shining skull (Kapala Bhati)
- 17) King of fishes (Matsyendrasana)
- 18) Transition (Vinyasa)
- 19) Warrior 2 (Virabhadrasana) and Triangle (Trikonasana, Shivananda style) with contact between, arm and ear, and shortened stance

- 20) Side bend with arms extended up
- 21) Tree (Virkshasana)
- 22) Half Shoulder Stand (Viparita Karani)
- 23) Transition (Vinyasa)
- 24) Locust (Shalabhasana)
- 25) Bow (Dhanurasana)
- 26) Horse Roll (Gyiling Tridrem)
- 27) Tabletop with neck release (modified Purvottanasana)
- 28) Shoulder Stand (Sarvangasana)
- 30) Stomach to spine (Uddiyana Bandha)
- 31) Fish (Matsyasana)
- 33) Headstand (Shirshasana)
- 34) Child's pose (Balasana)
- 35) Corpse pose (Shavasana)