

Lesson 3 (day 5, working towards Surya Namaskara - salutations to the sun)

All this Asanas are to be found in the book "Asana Pranayama Mudra Bandha" from Bihar School of Yoga, India. The numbers of the pages may perhaps not correspondent with the present edition of the book.

Shavasana (relax and feel yourself)

page 86

Deep exhalation - deep inhalation

Shavasana (relax and feel yourself)

Hasta Utthanasana

page 163

Padahasthasana

page 164

Ashwa Sanchalanasana

page 165

Parvatasana

page 166

Ashtanga Namaskara

page 167

Bhujangasana

page 168

Shavasana (relax and feel yourself)

Surya Namaskara

page 159

Shavasana (relax and feel yourself)

Shava Udarakarshanasana

page 57

Shavasana (relax and feel yourself)

Eka Pada Pranamasana

page 291

Nadi Shodhana Pranayama

page 379

This illustration is for free distribution and is a gift from the yoga teacher. The figures are under copyright and are not for use in commercial ways. Thank you.

www.yoga-bodhinanda.ch

Lesson 3 (day 6, working towards Chandra Namaskara - salutations to the moon)

All this Asanas are to be found in the book "Asana Pranayama Mudra Bandha" from Bihar School of Yoga, India. The numbers of the pages may perhaps not correspondent with the present edition of the book.

Shavasana (relax and feel yourself)

page 86

Deep exhalation - deep inhalation

Shavasana (relax and feel yourself)

Hasta Utthanasana

page 163

Padahasthasana

page 164

Ashwa Sanchalanasana
Ardha Chandrasana

page 165
page 175

Parvatasana

page 166

Ashtanga Namaskara

page 167

Bhujangasana

page 168

Shavasana (relax and feel yourself)

Chandra Namaskara

page 173

Shavasana (relax and feel yourself)

Shava Udarakarshanasana

page 57

Shavasana (relax and feel yourself)

Eka Pada Pranamasana

page 291

Nadi Shodhana Pranayama

page 379

This illustration is for free distribution and is a gift from the yoga teacher. The figures are under copyright and are not for use in commercial ways. Thank you.

www.yoga-bodhinanda.ch