

Yoga Therapy Center

JOINT FREEING SERIES

Pavanmuktasana - Mukunda Stiles © 2002


1. Stick pose - Dandasana

EXHALE feet toward head,

in


INHALE point foot

curling the toes


2. INHALE soles face

out keep feet upright.


EXHALE soles face

keep feet upright.


toes spread

3. INHALE circling out EXHALE circling in


4. INHALE with a mild arm effort, straighten knee


EXHALE hold lower shin as you pull heel to thigh


5. INHALE turn leg out little toe down & swing open


EXHALE lift hip, turn leg in great toe down & swing it back


6. INHALE head up spine down


EXHALE back up abdomen pulled in


7. INHALE stretch leg back and up, spine down forward


EXHALE bring knee toward chest, spine lifted


8. INHALE center pose squeeze thighs


EXHALE hips to side feet opposite, toes

439 Northampton St., Holyoke, MA. 01004 (303) 442-7004 yogimukunda@comcast.net www.yogatherapycenter.org

Yoga Therapy Center


9. INHALE hands out

down fingers curled toward forearms


EXHALE hands

up fingers toward head & spread


10. INHALE palms

flat & out


EXHALE palms

flat & in


11. INHALE fists

EXHALE in 3x then reverse circles


12. INHALE arms straight, palms up


EXHALE knuckles to shoulders


13. INHALE elbows wide apart


EXHALE elbows together


14. INHALE hands up palms facing forward


EXHALE hands down, palms face backward


15. INHALE arms up with palms facing in


EXHALE arms behind your back


16. INHALE arch back, squeeze blades


EXHALE round back open shoulder blades


17. INHALE erect EXHALE side bend


18. INHALE sit erect EXHALE spinal twist


19. INHALE head up


EXHALE head down 20. INHALE sit erect


20. INHALE sit erect EXHALE head to side


21. INHALE center head EXHALE rotate head

439 Northampton St., Holyoke, MA. 01004

(303) 442-7004 yogimukunda@comcast.net www.yogatherapycenter.org