

- Begin series
- End series
- Repeat series
- Repeat Series on other leg/side
- Repeat pose on opposite leg/side

Leg High

Knee to Nose

Low Lunge

Crescent Lunge

Twisting Crescent Lunge

open arms - option

Warrior 2

Extended Side Angle

Reverse Warrior

Extended Side Angle

hand to the ground - option

Chaturanga

Up Dog

Down Dog

Leg High

Bent Knee Hip Opener

flip your dog

High Plank

Side Plank

Modified - option

scissor legs - option

Chaturanga

Up Dog

Down Dog

Long Spine

Forward Fold

Utkatasana

Twisting Prayer right

front view

open arms - option

half bind - option

Utkatasana

Padangusthasana

Gorilla

Utkatasana

Twisting Prayer left

front view

open arms - option

half bind - option

Utkatasana

Eagle right

Utkatasana

Eagle left

Tadasana

Eagle

hinge forward

Airplane

Eagle Arms - option

Half Moon

Chaturanga

Up Dog

Down Dog

Half Lift

Forward Fold

Tadasana

Samasthiti

Tree

Tadasana

Forward Fold

Half Lift

Chaturanga

Up Dog

Down Dog

Warrior 1

Warrior 2

Reverse Warrior

Chaturanga

Up Dog

Down Dog

Warrior 1

Warrior 2

Triangle

palms touch - option

Prasarita (1st series)

Tripod Headstand - option (1st series)

Horse (2nd series)

Hand on Hips

Twisting Triangle

Twisting Half Moon - option

Chaturanga

Up Dog

Down Dog

Chaturanga

Up Dog

Down Dog

High Plank

Low Cobra

Locust

Floor Bow

Up Dog

Down Dog

Camel

grab heels - option

Hero - option for rest

Bridge

Supta Baddha Konasana - option

Bridge

Wheel

Supta Baddha Konasana

knees into chest

roll front & back

Chaturanga

Up Dog

Down Dog

Leg High

Knee to Nose

Half Pigeon

fold forward

Boat

Half Boat

Full Boat

Boat

Half Pigeon

fold forward

seated

Pachimotinasana

Plow

Shoulder Stand

Dead Bugs Pose

Happy Baby - option

Knees into Chest

Prone Frog

knee into chest

Spinal Twist

forehad to knees

Savasana

supported fetal position

hands to heart

hands to 3rd eye

bow forward

