

Beginner's Lesson 2

(Gentle warm up postures)

Begin lying down, soles of feet on mat, knees together
 Mouth and eyes gently closed, face relaxed
 Breathe steadily in through the nose, and out through the nose
 Hands on abdomen to feel the support of this steady breath
 Keep awareness turned inwards to sensations within the body

Arms out to the side
 Relax shoulders
 Steady breathing

Knees gently to the right
 Look over left shoulder
 Repeat opposite side

Draw both knees to chest
 Point the toes, face relaxed
 Option to lift head to knees

Lift right leg and foot up
 Keep left foot firmly down
 Repeat opposite side

Cat posture: look gently down
 Shoulders above wrists
 Hips above knees, feet apart

Breathe in: start to look forwards
 Lift the chest, shoulders roll back
 Feel the abdomen drawing down

← X5 →

Breathe out: start to look back
 Arch the back like a cat
 Draw the abdomen up

Relax: Child's Pose
 Head down, arms in front
 Knees apart, feet point back

Return to Cat Posture

Right arm lifts to extend forwards
 Left leg lifts to extend back
 Repeat opposite side

Optional Child's Pose

Return to Cat Posture

Downward Facing Dog
 Hips lift and go back
 Neck relaxed: look back

Cat Posture: relax

Downward Facing Dog
 Eventually legs straighter
 Keep moving chest to feet

Relax in Child's Pose: close the eyes, let the breath come and go naturally
 Release the neck and the shoulders, feeling the forehead gently on the mat
 Stay alert to every breath you take, keeping your mind quiet and steady