

EIGHT ESSENTIAL YOGA POSES

A Video eBook

iBodyFit.com

it's your body

by Niki McCants and Franklin Antoian

	Disclaimer	page 3
	About the Author	page 4
	Intro	page 6

POSES

	#1	Standing Pose	page 7
	#2	Plank Pose	page 8
	#3	Updog	page 9
	#4	Downdog	page 10

	#5	Crescent Lunge	page 11
	#6	Warrior 1	page 12
	#7	Warrior 2	page 13
	#8	Tree Pose	page 14

 BONUS POSE

Information contained within *Eight Essential Yoga Poses* & all iBodyFit.com and Online Body Management eBooks, websites, materials and images is intended solely for general educational purposes. It is not intended or implied to be a substitute for professional medical advice relative to your specific medical condition or question. ALWAYS seek the advice of your physician, or other healthcare provider, with regard to any questions you may have about your medical condition.

Information provided in this eBook DOES NOT constitute a doctor-patient relationship between you and iBodyFit.com and Online Body Management. The materials provided on this eBook are copyrighted and may be downloaded and/or reprinted for PERSONAL USE ONLY. Permission to reprint or electronically reproduce any document, video, trade name, logo, or other graphic, in whole or in part, for any other reason is expressly prohibited, unless prior written consent is obtained from iBodyFit.com and Online Body Management.

iBodyFit.com and Online Body Management take every precaution to insure that the activities, classes, and prescribed workouts in this eBook are appropriate, and will not cause physical harm to anyone who participates. However, the ultimate responsibility for the accuracy and safety of these exercises lies solely with iBodyFit.com and Online Body Management's end-users. iBodyFit.com and Online Body Management is not responsible for any injuries or bodily harm that may result from use of any information presented in this eBook, whether that information is publicly available, or available by subscription only.

Please understand that you must be at least 18 years old in order to utilize the activities, instruction, and exercises in this eBook. Anyone under the age of 18 who is found to have misrepresented himself in order to gain access to iBodyFit.com and Online Body Management services will have his or her account disabled, and will not be eligible for a refund.

COPYRIGHT

ALL RIGHTS RESERVED. NO PART OF THIS PUBLICATION MAY BE REPRODUCED OR TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC OR MECHANICAL, INCLUDING PHOTOCOPYING, RECORDING, OR ANY OTHER INFORMATION STORAGE AND RETRIEVAL SYSTEM WITHOUT THE WRITTEN PERMISSION OF THE PUBLISHER.

Niki McCants, RYT
NikiM@iBodyFit.com

Train with Niki online!
Let Niki help you find local studio.

Niki is a Registered Yoga Teacher certified through the Yoga Alliance. She discovered yoga in her late teens and began practicing as a way to deal with a diagnosed digestive disorder. In her 20's, after falling away from yoga and having surgery, she was prescribed several medications. In search of alternative ways of coping with her diagnosis, she rediscovered her love of yoga and deepened her practice by becoming a Registered Yoga Teacher. Years later, she continues to practice yoga and works diligently to continue her study of the history, philosophy and limbs of yoga.

Niki's original intention of yoga training was to deepen her awareness of the practice of yoga. Since being certified with Yoga Alliance, she has found the motivation and joy to share her knowledge with students.

Studying with well known teachers from both the East and West Coast, she has managed to evolve and transform many elements of her own practice. Her styles of yoga include: Ashtanga, Kripalu, Vinyasa, Yin and her favorite, Children's yoga.

Continued on next page...

Niki is currently pursuing a master's degree in social work. The opportunity to combine the clinical knowledge of social work and the skills of yoga has proven to be extremely helpful and enlightening to both her yoga and social work practices.

If you are reading this, you are probably interested in ways to incorporate healthy choices into your current lifestyle. Niki is happy to train you online or help you find a local studio that meets your needs.

Niki G. McCants, RYT
NikiG@iBodyFit.com

Train with Niki online!
Let Niki help you find local studio.

Welcome

If you are reading this eBook, you may be interested in getting stronger, having more energy and losing weight. In addition to the other workouts you can find at iBodyFit.com, Yoga is a key ingredient to help you reach and maintain your goals. Instead of thinking of yoga as another tool for weight "loss", I urge you to think of yoga as a tool for health "gain". If this is one of your first experiences of yoga, be sure to remember that it takes time to understand the strength of the practice. The benefits are infinite. It's up to you to recognize them.

The following poses are basic poses of a good yoga practice. Remember that many of them can be modified as needed. Most poses have several variations. Be sure to repeat the pose on the opposite side.

The most important part of any yoga practice is to allow your breathing to lead the poses. Smiling is always a great option!

Tadasana Pose (click box for video!)

Tadasana Pose, or Standing Pose, is a basic yoga pose used in every routine. It is important to understand this posture.

Step 1. Stand up straight with your feet hip with apart. Press your heels into mat.

Step 2. Your toes and kneecaps should be slightly lifted.

Step 3. Your tailbone should be pointed down.

Step 4. Keep your shoulders down and back and your sternum up.

Step 5. Your chin should be slightly tucked and the crown of your head extended.

Breathe fluidly.

Plank Pose

The Plank Pose will strengthen your arms, wrists, spine and abdomen. Move directly into this pose from Pose #1, Tadasana.

Step 1. Inhale and extend your arms over your head.

Step 2. Exhale as you fold forward.

Step 3. Inhale and look up. (stay in folded position).

Step 4. Exhale and press your palms into the mat. Extend your legs into plank position by walking or jumping backwards.

Step 5. Your body is in a straight line now, heels towards the back of the mat and pointing up, shoulders towards the front of the mat, above your wrists.

Breathe fluidly.

