


# Practice Sequence Week 1

The original source of the illustrations used for the following sequence is *Yoga in Action for Beginners* by Geeta S lyengar.

1. Supta sukhasana  
(simple cross leg over a  
bolster, blanket for  
head)


5. Urdhva  
Baddhanguliyasana  
standing in Tadasana


9. Trikonasana


13. Ardha  
Chandrasana x 2


17. Prasarita  
Padottansana (ii) head  
down


21. Upavista Konasana  
– belt to feet

2. Adho Mukha Virasana  
(knees apart, big toes  
touching, extend trunk  
and arms forward)


6. half Adho Mukha  
Svanasana (dog pose) -  
hands to wall


10. Parsvakonasana


14. Uttanasana – feet  
apart, (i) concave spine  
(ii) fold head down


18. Tadasana – feet  
together


22. Swastikasana - hands  
in Parvartasana


3. Tadasana – feet hip  
distance apart


7. Adho Mukha  
Svanasana – full pose


11. Virabhadrasana II


15. Uttanasana – feet  
together (i) concave  
spine (ii) fold head down


19. Upavista Konasana –  
sit on folded blanket,  
hands behind


23. Virasana


4. Urdhva Hastasana x 2


8. Tadasana


12. Uttanasana resting


16. Prasarita  
Padottansana (i) concave  
spine


20. Upavista Konasana  
hands in Urdhva  
Hastasana


24. Dandasana


25. Urdhva Hasta Dandasana


26. Gomukhasana – legs only


27. Dandasana


28. Adho Mukha Svanasana – full pose


29. Sirsasana preparation – **Level 1** students do full headstand against wall

30. Full arm balance preparation – hands to floor, step half way up wall


31. Uttanasana resting


32. Halasana – **Level 1** students do full Sarvangasana in middle of room


33. Eka Pada Sarvangasana


34. Sarvangasana


35. Eka Pada Sarvangasana


36. Halasana – feet to chair or floor


37. Urdhva Prasarita Padasana - hands to floor over head x 2 - 30 secs each


38. Savasana (5 – 10 minutes)

# Practice Sequence Week 2

The original source of the illustrations used for the following sequence is *Yoga in Action for Beginners* by Geeta S Iyengar.

1. Supta sukhasana  
(simple cross leg over a  
bolster, blanket for head)

2. Virasana forward  
(knees apart, big toes  
touching, extend trunk  
and arms forward)

3. Adho Mukha  
Svanasana (dog pose)  
hands to floor


4. Tadasana


5. Utthita Trikonasana


6. Parsvakonasana


7. Virabhadrasana I


8. Virabhadrasana II


9. Parvritta Trikonasana


10. Uttanasana resting


11. Vimanasana


12. Parsvottanasana


13. Prasarita  
Padottansana (i) concave  
spine


14. Prasarita  
Padottansana (ii) head  
down


15. Adho Mukha  
Svanasana (dog pose)


16. Urdhva Mukha  
Svanasana (i) no bricks (ii)  
with bricks (iii) bricks,  
hands turned out


17. Chaturanga  
Dandasana (i) no bricks (ii)  
with bricks


18. Supta Baddha  
Konasana – belt around  
feet and buttocks, blanket  
for head, arms to side  
resting on floor


19. Sirsasana against wall  
2 mins **Beginners do**  
**Sirsasana preparation No.**  
**20**


20. Sirsasana preparation  
x 4


21. Sarvangasana – use  
chair for feet if  
required **Beginners do**  
**to wall if required**


22. Eka Pada  
Sarvangasana


23. Halasana – feet to  
floor or chair


24. Savasana (5 – 10  
minutes)

# Practice Sequence Week 3

The original source of the illustrations used for the following sequence is *Yoga in Action for Beginners* by Geeta S Iyengar.

1. Supta sukhasana  
(simple cross leg over a  
bolster, blanket for  
head)

2. Virasana forward  
(knees apart, big toes  
touching, extend trunk  
and arms forward)


3. Tadasana - feet hip  
distance apart

4. Urdhva Hastasana


5. Urdhva  
Baddhanguliyasana  
standing in Tadasana


6. Tadasana


7. Trikonasana


8. Parsvakonasana


9. Virabhadrasana I


10. Virabhadrasana II


11. Ardha Chandrasana


12. Uttanasana resting


13. Parsvottanasana


14. Prasarita  
Padottansana (i)  
concave spine


15. Prasarita  
Padottansana (ii) head  
down


16. Vrkasana


17. Padangusthasana  
(i) concave spine


18. Padangusthasana  
(ii) head down


19. **Level 1** do Supta  
Virasana if practiced  
**Beginners** do Supta  
Baddha Konasana No. 20


20. Supta Baddha  
Konasana – belt around  
feet and buttocks, blanket  
for head, arms to side  
resting on floor


21. Adho Mukha  
Virasana - knees apart,  
big toes touching,  
extend trunk and arms  
forward to floor


22. Uttanasana


23. Dandasana


24. Urdhva Hasta  
Dandasana


25. Dandasana – belt around feet


26. Swastikasana - hands in Gomukasana


27. Dandasana – belt around feet


28. Paschimottasana – (i) take hold of big toes


29. Paschimottasana – (ii) fold the trunk down


30. Sirsasana preparation


31. **Level 1** do Sirsasana preparation – Eka Pada (i) Right leg up, (ii) Left leg up **Beginners** do Sirsasana preparation No. 33


32. **Level 1** do Sirsasana against wall 2 mins **Beginners** do Sirsasana preparation No. 33


33. Sirsasana preparation x 4


34. Adho Mukha Virasana - knees apart, big toes touching, extend trunk and arms forward - resting


35. Sarvangasana – use chair for feet if required **Beginners do to wall if required**


36. Eka Pada Sarvangasana


37. Parsvaikapada Sarvangasana – **Beginners** repeat No. 36


38. Halasana – feet to chair or floor


39. Savasana (5 – 10 minutes)

# Practice Sequence Week 4

The original source of the illustrations used for the following sequence is *Yoga in Action for Beginners* by Geeta S Iyengar.

1. Supta sukhasana  
(simple cross leg over a  
bolster, blanket for head)

2. Adho Mukha  
Virasana knees apart, big  
toes touching, extend  
trunk and arms forward


3. Tadasana - feet hip  
distance apart

4. Urdhva Hastasana


5. Tadasana

6. Trikonasana

7. Virabhadrasana II

8. Vimanasana


9. Ardha Chandrasana -  
hand on waist x 2

10. Uttanasana resting

11. Parvritta Trikonasana

12. Padangusthasana (i)  
concave spine


13. Padangusthasana (ii)  
head down

14. Virasana

15. Virasana – hands in  
parvartasana

16. Adho Mukha Virasana  
- knees apart, big toes  
touching, extend trunk and  
arms forward


17. Adho Mukha  
Svanasana from  
Uttanasana

18. Adho Mukha  
Svanasana – (i)  
from floor

19. Dandasana

20. Urdhva Hasta  
Dandasana


21. Dandasana – belt  
around feet

22. Paschimottasana – (i)  
take hold of big toes

23. Paschimottasana – (ii)  
fold the trunk down

24. Baddha Konasana


25. Janu Sirsasana


26. Baddha Konasana


27. Janu Sirsasana –  
Urdhva Hastasana


28. Baddha Konasana


29. Janu Sirsasana – belt  
around foot, concave spine


30. Sirsasana preparation x  
2


31. Sarvangasana – feet  
to chair or floor as required  
**Beginners do to wall if  
required**


32. Eka Pada  
Sarvangasana


33. Halasana – feet to floor  
or chair


34. Savasana (5 – 10  
minutes)

# Practice Sequence Week 5

The original source of the illustrations used for the following sequence is *Yoga in Action for Beginners* by Geeta S Iyengar.

1. Supta sukhasana (simple cross leg over a bolster, blanket for head)

2. Virasana forward (knees apart, big toes touching, extend trunk and arms forward)


3. Uttansana – feet apart, hold ankles


4. Adho Mukha Svanasana (dog pose) hands to floor

5. Half full arm balance – hands on floor, step feet half way up wall


6. Uttansana resting


7. Full arm balance – hands down on floor – kick up to wall  
**Beginners repeat No. 5**


8. Uttansana resting


9. Tadasana


10. Trikonasana


11. Parsvakonasana


12. Virabhadrasana I


13. Virabhadrasana II


14. Uttansana resting


15. Virabhadrasana III –  
**Beginners repeat No. 12**


16. Padangusthasana (i) concave spine


17. Padangusthasana (ii) head down


18. Parsvottanasana


19. Virasana


20. Virasana hands in Parvatasana


21. Virasana – Hands in Gomukhasana


22. Dandasana – belt around feet


23. Adho Mukha Svanasana


24. Urdhva Mukha Svanasana


25. Chaturanga Dandasana x 2


26. Baddha Konasana


27. Upavista Konasana – sit on folded diagonal blanket


28. Upavista Konasana – extend hands to front, chest forward


29. Upavista Konasana  
– hold big toes or  
use 2 belts


30. Supta Baddha Konasana  
– belt around buttocks  
and feet


31. Baradvajasana


32. **Level 1** do Sirsasana  
against wall 2 mins  
**Beginners do**  
**Sirsasana preparation**  
**No. 35**

33. Eka Pada Sirsasana  
– R leg half way  
down, L left half  
way down

34. Baddha Konasana in  
Sirsasana – bring soles of  
feet together, knees to  
side


35. Sirsasana preparation x  
4


36. Sarvangasana – feet  
to chair or floor as  
required

**Beginners do to wall if  
required**


37. Eka Pada  
Sarvangasana


38. Parsvaikapada  
Sarvangasana


39. Halasana – feet to  
chair or floor


40. Karna pidasana –  
feet to floor or hook  
tops of feet on chair


41. Supta Konasana –  
**only if feet reach  
floor**


42. Halasana – feet to chair  
or floor


43. Savasana (5 – 10  
minutes)