

Intermediate Junior Level Practice Sequence

Candidates will keep their own time. With the exception of the inversions the times given are meant to serve as a general guide for the overall timing.

No	Asanas	Description
1	Adho Mukha Vrksasana	hands forwards
2	Adho Mukha Vrksasana	hands back, like Mayurasana - hands apart, distance approx 50cm from the wall
3	Pincha Mayurasana	palms downwards
4	Pincha Mayurasana	palms upwards
5	Salamba Sirsasana	7 minutes
6	Salamba Sirsasana II	1 minute
7	Parsva Sirsasana	30 seconds each side
8	Pariivrttaikapada Sirsasana	30 seconds each side
9	Parsvaika Pada Sirsasana	final, 30 seconds each side
10	Pariivrtta Utthita Hasta Padangusthasana	see GFW pl. 124
11	Pariivrtta Ardha Chandrasana	
12	Ardha Baddha Padmottanasana	full pose
13	Uttanasana	full pose
14	Ardha Baddha Padma Paschimottanasana	
15	Parsva Upavistha Konasana	see LOY pl. 152
16	Pariivrtta Upavistha Konasana	similar to Pariivrtta Janu Sirsasana, but legs are in Upavistha Konasana position
17	Pariivrtta Janu Sirsasana	
18	Pariivrtta Paschimottanasana	
19	Marichyasana II	see LOY pl. 145-147
20	Ardha Matsyendrasana I	arm straight and gripping the foot
21	Malasana I	see LOY pl. 319, 320
22	Akarna Dhanurasana II	see LOY pl. 175
23	Kurmasana II	arms extended backwards, see LOY pl. 365
24	Padmasana	
25	Tolasana	
26	Bhujapidasana	
27	Dwi Hasta Bhujasana	
28	Adho Mukha Svanasana	
29	Urdhva Mukha Svanasana	
30	Ustrasana	
31	Urdhva Dhanurasana I	straight from the ground
32	Dwi Pada Viparita Dandasana	elbows supported to wall, feet with knees bent on 30cm high support, eg. viparita karani box or setu bandha bench, if not available, feet on blocks
33	Dwi Pada Viparita Dandasana	independently, away from the wall, bent knees, feet on the floor
34	Adho Mukha Svanasana	feet on blocks, heels to the wall

No	Asanas	Description
35	Uttanasana	
36	Salamba Sarvangasana I	8 minutes
37	Halasana	4 minutes
38	Parsva Halasana	30 seconds each
39	Urdhva Padmasana in Sarvangasana	to capacity
40	Pindasana in Sarvangasana	to capacity
41	Setu Bandha Sarvangasana	1 minute and then coming up to Sarvangasana for 30 seconds before releasing
42	Jathara Parivartanasana	straight legs
43	Supta Baddha Konasana	supported
44	Swastikasana forward	supported
45	Savasana	5 minutes, remain in Savasana until moderator advises all to begin pranayama together
Pranayama		
		Time changes will be called by the Moderator
46	Kapalabhati III	3 cycles, 5-6 strokes a time
47	Bhastrika III	4-5 cycles, 5-6 strokes a time
48	Bhramari IV A and IV B	3 cycles each, see LOP, table in chapter 21
49	Ujjayi XI and XII	6 minutes
50	Viloma VII and VIII	6 minutes
51	Savasana	5 minutes

Key to reference texts

- Light on Yoga (LOY)
- Light on Pranayama (LOP) by B.K.S. Iyengar
- Yoga: A Gem for Women (GFW) by Geeta S. Iyengar
- Yoga in Action – Preliminary course (YiA-Pre) by Geeta S. Iyengar
- Yoga in Action – Intermediate course (YiA-Int) by Geeta S. Iyengar
- Reference Plates: Light on Yoga – unless otherwise noted.