


SEQUENCE for Acquaintance #2 from *Basic Guidelines*

Uttistha Sthiti

Uttanasana :
Intense Stretch Pose


Adho Mukha Svanasana :
Downward Facing Dog Pose


Parsvottansana :
Intense Stretch of the
Side Body Pose


Prasarita Padottanasana :
Wide Apart Feet Intense Stretch Pose


Uttanasana :
Intense Stretch Pose


Padangusthasana :
Big Toe Pose


Adho Mukha Svanasana :
Downward Facing Dog Pose


Upavistha Sthiti

Dandasana :
Staff Pose


Urdhva Hasta
Dandasana :
Upward Hands
in Dandasana


Padangustha Dandasana :
Holding Big Toes in Dandansana


Baddha Konasana :
Bound Angle Pose


Upavistha Konasana :
Seated Angle Pose


Padangustha Upavistha Konasana :
Holding Big Toes Seated Angle Pose


Svastikasana:
Simple Cross Legged Pose


Parvatasana :
Binding Fingers
overhead
in Svastikasana


Virasana :
Hero's Pose


Parvatasana in Virasana :
Binding Fingers
Overhead
in
Virasana


Gomukhasana :
Cow Face Pose


Paschima Pratana Sthiti

Adho Mukha Virasana :
Downward Facing Hero's Pose


Paschimottanasana :
Intense Stretch of the Back
Body Pose


Janu Sirsasana :
Head of the Knee Pose


SEQUENCE for Acquaintance #2 from *Basic Guidelines* - p.2


Triang Mukhaikapada
Paschimottanasana :
3 Limbs Facing One Leg Intense
Stretch of the Back Body


Marichyasana 1 :
Pose Dedicated to Sage Maricy


Upavistha Konasana :
Seated Angle Pose


Paschimottanasana :
Intense Stretch of the Back
Body Pose


Parivrtta Sthiti
Bharadvajasana I :
Sage Bharadvaja's Pose


Bharadvajasana II :
Sage Bharadvaja's Pose


Bharadvajasana on a chair :
Pose dedicated to Sage
Bharadvaja


Viparita Sthiti
Salamba Sirsasana :
Supported Head Stand


Salamba Sarvangasana :
Supported Shoulder
Stand


Eka Pada Sarvangasana :
One Leg
Shoulder
Stand


Parsvaikapada Sarvangasana :
One Leg to the Side Shoulder
Stand


Halasana :
Plow Pose


Karnapidasana :
Ear Pressure Pose


Supta Konasana :
Reclining Angle Pose


Parsva Halasana :
Lateral Plow Pose


Halasana :
Plow Pose


Paschimottanasana :
Intense Stretch of the
Back Body Pose


Visranta Karaka Sthiti

Savasana :
Corpse Pose


Pranayama :
Ujjayi I & II