
Pranayama Study

Tracey Eccleston E-RYT-500
Ageless Arts Yoga Teacher Training

Table of Contents

Table of Contents	I
Dirga - 3 Part Yogic Breath	3
Precautions & Contraindications	3
Understanding & Cueing	4
Dristi & Awareness	4
Notes	4
Ujjayi - Ocean Breath	5
Precautions & Contraindications	5
Understanding & cueing	5
Dristi & Awareness	6
Notes	6
Sitali - Cooling Breath	7
Precautions & Contraindications	7
Understanding & cueing	7
Dristi & Awareness	8
Notes	8
Lymphatic Breath	9
Precautions & Contraindications	9
Understanding & cueing	9
Dristi & Awareness	10
Notes	10
Kapalabhati - Skull Shining Breath	11
Precautions & Contraindications	11

Understanding & cueing	11
Dristi & Awareness	12
Notes	12
Nadi Shodhana - Alternate Nostril	13
Precautions & Contraindications	13
Understanding & cueing	14
Dristi & Awareness	14
Notes	14

Dirga - 3 Part Yogic Breath

(DEER-ga)

dirga = live

BENEFITS

Some of the benefits of the pose are:

PRECAUTIONS & CONTRAINDICATIONS

UNDERSTANDING & CUEING

DRISTI & AWARENESS

Dristi:

- Point of focus is

Awareness:

- Awareness should be drawn to

NOTES

Ujjayi - Ocean Breath

(oo-jy [rhymes with “pie”]-ee)

ujjayi = victorious

BENEFITS

Some of the benefits of the pose are:

PRECAUTIONS & CONTRAINDICATIONS

UNDERSTANDING & CUEING

DRISTI & AWARENESS

Dristi:

- Point of focus is

Awareness:

- Awareness should be drawn to

NOTES

Sitali - Cooling Breath

(Si-TALL-ee)

sitali = cooling

BENEFITS

Some of the benefits of the pose are:

PRECAUTIONS & CONTRAINDICATIONS

UNDERSTANDING & CUEING

DRISTI & AWARENESS

Dristi:

- Point of focus is

Awareness:

- Awareness should be drawn to

NOTES

Lymphatic Breath

an energizing breath

BENEFITS

Some of the benefits of the pose are:

PRECAUTIONS & CONTRAINDICATIONS

UNDERSTANDING & CUEING

DRISTI & AWARENESS

Dristi:

- Point of focus is

Awareness:

- Awareness should be drawn to

NOTES

Kapalabhati – Skull Shining Breath

(kah-pah-lah-
BAH-tee)

kapala = skull

bhati = light
(knowledge)

BENEFITS

Some of the benefits of the pose are:

PRECAUTIONS & CONTRAINDICATIONS

UNDERSTANDING & CUEING

DRISTI & AWARENESS

Dristi:

- Point of focus is

Awareness:

- Awareness should be drawn to

NOTES

Nadi Shodhana – Alternate Nostril

(nah-dee-show-DAH-nah)

nadi = channel, nasal

shodana = cleaning, purifying

BENEFITS

Some of the benefits of the pose are:

PRECAUTIONS & CONTRAINDICATIONS

UNDERSTANDING & CUEING

DRISTI & AWARENESS

Dristi:

- Point of focus is

Awareness:

- Awareness should be drawn to

NOTES
