

~ Do as much as you can. ~

(BN.5)YENGA

Primary Series (the first series of Vinyasa Ashtanga Yoga) Part 1 / 2

+ Utthita Hasta Padangusthasana A • Utthita Parsvasahita • Utthita Hasta Padan. B • C + 🐟 + Ardha Baddha Padmottanasana + 🐟 +

• Utkatasana + Virabatrasana A 🌣 + Virabatrasana B 🗞 + 😝 Dandasana • Pashimottanasana A •

• Purvottanasana • Pashimottanasana B • Purvottanasana • lift up * 😘 Ardha Baddha Padma Pashimottanasana 🗞 😘

• Triang Mukha Eka Pada Pashimottan. 🖝 😝 Janu Sirsasana A 🆝 😝 Janu Sirsasana B 🏕 😝 Janu Sirsasana C 🖝 😝 Marichyasana A 🖝 😝

- Marichyasana B 🏕 🗷 Marichyasana C 🏕 🗷 Marichyasana D 🏕 🗷 repeat 3-5 x {Navasana lift up*} 🗷
- ~ Don't take more food than you can digest! First you perfect one Asana, then you learn the next one. ~

~ Supta Kurmasana is the turtle that pulls its head and limbs into its house. The back gets so strong that an elephant can stand on it. ~ BNS MEXCARD

Primary Series (the first series of Vinyasa Ashtanga Yoga) Part 2 / 2

• Bhuja Pindasana A* • Bhuja Pindasana B 😝 Kurmasana • Supta Kurmasana 😝 Garba Pindasana A •

• Garba Pindasana B* (roll 9 x, 360° clockwise) • Kukkutasana 😝 Baddha Konasana A • Baddha Konasana B • Baddha Konasana C

• Upavistha Konasana A • Upavistha Konasana B • Supta Konasana • $roll\ up*$ • $touch\ down*$ •

• lift up* 😘 Supta Padangusthasana A • Supta Parsvasahita 🏍 👀 Supta Padangusthasana B 🚓 👀 Ubhaya Padangusthasana •

• roll back* • change hands*, roll up • Urdhva Muka Pashimottanasana 🕶 Supta Parivrita Padangustasana 🏎 🔊 Setu Bandhasana •

~ Setu Bandhasana is the bridge between humanity and divinity. ~

