YS Ashtanga-based Beginner’s (1) onyouryogamat.com

Surya Namaskara A (Sun Salutation A) X4

Standing Inhale (1) Exhale (2) Inhale (3) Exhale (4) Inhale (5) Exhale (6) 5 breaths Inhale (7) Exhale (8) Inhale (9) Standing

Surya Namaskara B (Sun Salutation B) X2

Standing Inhale (1) Exhale (2) Inhale (3) Exhale (4) Inhale (5) Exhale (6) Inhale (7) right leg Exhale (8) Inhale (9) Standing

Downward Facing Dog

Exhale (10) Inhale (11) left leg Exhale (12) Inhale (13) Exhale (14) 5 breaths Inhale (15) Exhale (16) Inhale (17) Standing

Standing Postures (5 breaths each)

Padangusthasana (forward bend)

Uththita Trikonasana (triangle- both sides)

Virabhadrasana B into Uththita Parsvakonasana (warrior B into side angle- right side)

Virabhadrasana A (warrior A, right)

Virabhadrasana A (warrior A, left)

Utkatasana (fierce)

Uththita Parsvakonasana (hand to big toes posture- both sides)

Parsvottanasana (side stretch- both sides)

Utthita Pada Konasana (forward bend, feet spread)

REPEAT: Virabhdrasana B into Utthita Parsvakonasana - left side