

Short vinyasa sequence 2


Image	Pose	Description	Modifications	Precautions
	Mountain Namaste	<p>Feet hip width apart. Tuck chin in. Legs slightly bent. Shoulders back and down. Bring palms together over heart chakra in namaste mudra.</p> <p>Alternatives: Samashthiti (feet together). Arms out to sides.</p> <p>Sanskrit: Tadasana (namaste)</p> <p>Benefits: Improves posture. Strengthens legs and arms. Engages core.</p> <p>Video: https://www.youtube.com/embed/hvBfA5TKjYQ</p>	Choose any hand mudra.	Pregnant.
	Mountain Arms Up	<p>Feet hip width apart. Tuck chin in. Legs slightly bent. Shoulders back and down. Raise arms overhead.</p> <p>Alternatives: Samashthiti (feet together).</p> <p>Sanskrit: Tadasana (arms up)</p> <p>Benefits: Improves posture. Strengthens legs and arms. Engages core.</p> <p>Video: https://www.youtube.com/embed/nwiyZSmfpWY?rel=0</p>	Helicopter (twist).	Pregnant.
	Standing Forward Bend	<p>Stand in Mountain. Stretch arms overhead. Bend knees slightly. Fold forward from waste. Hold onto back of legs. Back of neck soft.</p> <p>Alternatives: Tabletop. Gorilla.</p> <p>Sanskrit: Uttanasana</p> <p>Benefits: Stretch back, hams. Improves posture.</p> <p>Video: https://www.youtube.com/embed/hrp6Q_QyDkc?rel=0</p>	Bent knees. Loop fingers around big toes.	


Image	Pose	Description	Modifications	Precautions
	Low Lunge (knee on floor)	<p>From Downward Facing Dog step right foot forward between hands. Right knee above heel. Lower left knee to floor. Top of left foot on floor. Hands on thigh. Lift chest. Back to Down Dog. Repeat on left leg.</p> <p>Alternatives: High Lunge.</p> <p>Sanskrit: Anjaneyasana</p> <p>Benefits: Stretches legs, groin, hip flexors. Strengthens thighs, buttocks.</p> <p>Video: https://www.youtube.com/embed/R5zeuZuA8T4?rel=0</p>	Move between bent and straight leg.	Knee injury. HBP.
	Down Dog	<p>Start in Mountain. Forward bend. Step feet back one at time. Lift buttocks. Lengthen spine. Press down through heels. Tuck chin in. Look at feet. Release jaw.</p> <p>Alternatives: Dolphin.</p> <p>Sanskrit: Adho Mukha Svanasana</p> <p>Benefits: Stretches spine, hams, shoulders. Calms nervous system.</p> <p>Video: https://www.youtube.com/embed/ayRU3ecmPbI?rel=0</p>	Use wall. Head on block. Leg up. Arm up. Wide stance.	Pregnant. HBP. Headache.
	Plank	<p>Begin on hands and knees. Knees under hips. Hands under shoulders. Roll shoulders back and down. Finger tips point forward. Don't splay elbows. Lift up in your middle as you step one foot straight back and then the other. Keep legs engaged in supporting the plank position. Hold.</p> <p>Alternatives: Dolphin.</p> <p>Sanskrit: Kumbhakasana</p> <p>Benefits: Strengthens arms, wrists, spine. Tones abs.</p> <p>Video: https://www.youtube.com/embed/pSWYGXSNjdE?rel=0</p>	Knees on floor.	Carpal tunnel syndrome
	Prostration asana	<p>lay on floor face down with hands in anjali mudra overhead with long arms.</p> <p>Alternatives: Face down corpse pose</p>		


Image	Pose	Description	Modifications	Precautions
	Cobra (hands forward)	<p>Lie face down. Feet together. Toes pointing behind. Hands flat on floor by rib cage. Move hands forward 12 inches. Lift chest. Gaze forward.</p> <p>Alternatives: Sphinx. Crocodile.</p> <p>Sanskrit: Bhujangasana</p> <p>Benefits: Supple spine. Strengthen palms, wrists, toes.</p> <p>Video: https://www.youtube.com/embed/wSgmClfQBrc?rel=0</p>	Blanket under hips. 1 or 2 legs up.	Pregnancy. CTS. Back injury.
	Plank	<p>Begin on hands and knees. Knees under hips. Hands under shoulders. Roll shoulders back and down. Finger tips point forward. Don't splay elbows. Lift up in your middle as you step one foot straight back and then the other. Keep legs engaged in supporting the plank position. Hold.</p> <p>Alternatives: Dolphin.</p> <p>Sanskrit: Kumbhakasana</p> <p>Benefits: Strengthens arms, wrists, spine. Tones abs.</p> <p>Video: https://www.youtube.com/embed/pSWYGXSNjdE?rel=0</p>	Knees on floor.	Carpal tunnel syndrome
	Down Dog	<p>Start in Mountain. Forward bend. Step feet back one at time. Lift buttocks. Lengthen spine. Press down through heels. Tuck chin in. Look at feet. Release jaw.</p> <p>Alternatives: Dolphin.</p> <p>Sanskrit: Adho Mukha Svanasana</p> <p>Benefits: Stretches spine, hams, shoulders. Calms nervous system.</p> <p>Video: https://www.youtube.com/embed/ayRU3ecmPbI?rel=0</p>	Use wall. Head on block. Leg up. Arm up. Wide stance.	Pregnant. HBP. Headache.


Image	Pose	Description	Modifications	Precautions
	<p>Low Lunge (knee on floor)</p>	<p>From Downward Facing Dog step right foot forward between hands. Right knee above heel. Lower left knee to floor. Top of left foot on floor. Hands on thigh. Lift chest. Back to Down Dog. Repeat on left leg. Alternatives: High Lunge. Sanskrit: Anjaneyasana Benefits: Stretches legs, groin, hip flexors. Strengthens thighs, buttocks. Video: https://www.youtube.com/embed/R5zeuZuA8T4?rel=0</p>	<p>Move between bent and straight leg.</p>	<p>Knee injury. HBP.</p>
	<p>Standing Forward Bend</p>	<p>Stand in Mountain. Stretch arms overhead. Bend knees slightly. Fold forward from waste. Hold onto back of legs. Back of neck soft. Alternatives: Tabletop. Gorilla. Sanskrit: Uttanasana Benefits: Stretch back, hams. Improves posture. Video: https://www.youtube.com/embed/hrp6Q_QyDkc?rel=0</p>	<p>Bent knees. Loop fingers around big toes.</p>	
	<p>Mountain Arms Up</p>	<p>Feet hip width apart. Tuck chin in. Legs slightly bent. Shoulders back and down. Raise arms overhead. Alternatives: Samashthiti (feet together). Sanskrit: Tadasana (arms up) Benefits: Improves posture. Strengthens legs and arms. Engages core. Video: https://www.youtube.com/embed/nwiyZSmfpWY?rel=0</p>	<p>Helicopter (twist).</p>	<p>Pregnant.</p>

Image	Pose	Description	Modifications	Precautions
	Mountain Namaste	<p>Feet hip width apart. Tuck chin in. Legs slightly bent. Shoulders back and down. Bring palms together over heart chakra in namaste mudra.</p> <p>Alternatives: Samashthiti (feet together). Arms out to sides.</p> <p>Sanskrit: Tadasana (namaste)</p> <p>Benefits: Improves posture. Strengthens legs and arms. Engages core.</p> <p>Video: https://www.youtube.com/embed/hvBfA5TKjYQ</p>	Choose any hand mudra.	Pregnant.