

Subscribe today!

free gifts!

(<https://www.neodata.com/ITPS2.cgi?>

[OrderType=Reply+Only&ItemCode=YOGA&iResponse=YOGA.BONUS&NewKey=ZA1](#))

yoga
JOURNAL ⁽¹⁾

[Hacking Google AdWords - Earn Higher Quality Scores!](#)
Small Changes, Big Impact. PPC Expert Tips to Improve Your Performance Today.

Restorative Yoga Poses

[YOGA JOURNAL \(1\)](#) / [YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/\)](#)
/ [TYPES OF POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/\)](#)
/ [RESTORATIVE YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/RESTORATIVE/\)](#)

[ARM BALANCE YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/ARM-BALANCES/\)](#)

[BALANCING YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/BALANCING/\)](#)

[BINDING YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/BINDS/\)](#)

[CHEST OPENING YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/CHEST-OPENERS/\)](#)

[CORE YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/CORE/\)](#)

[FORWARD BEND YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/FORWARD-BENDS/\)](#)

[HIP OPENING YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/HIP-OPENERS/\)](#)

[INVERSION YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/INVERSIONS/\)](#)

[RESTORATIVE YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/RESTORATIVE/\)](#)

[SEATED YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/SEATED-TWISTS/\)](#)

[STANDING YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/STANDING/\)](#)

[STRENGTHENING YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/STRENGTH/\)](#)

[TWIST YOGA POSES \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/TWISTS/\)](#)

[YOGA BACKBENDS \(HTTP://WWW.YOGAJOURNAL.COM/CATEGORY/POSES/TYPES/BACKBENDS/\)](#)

These restorative yoga poses will relax and calm your entire body and mind to prepare you for corpse pose.

[\(http://www.yogajournal.com/pose/child-s-pose/\)](http://www.yogajournal.com/pose/child-s-pose/)

RICHARD CUMMINGS

[\(http://www.yogajournal.com/pose/child-s-pose/\)](http://www.yogajournal.com/pose/child-s-pose/)

[Child's Pose \(http://www.yogajournal.com/pose/child-s-pose/\)](http://www.yogajournal.com/pose/child-s-pose/)

[Balasana \(http://www.yogajournal.com/pose/child-s-pose/\)](http://www.yogajournal.com/pose/child-s-pose/)

Take a break. Balasana is a restful pose that can be sequenced between more challenging asanas.

[\(http://www.yogajournal.com/pose/corpse-pose/\)](http://www.yogajournal.com/pose/corpse-pose/)

RICHARD CUMMINGS

[\(http://www.yogajournal.com/pose/corpse-pose/\)](http://www.yogajournal.com/pose/corpse-pose/)

[Corpse Pose \(http://www.yogajournal.com/pose/corpse-pose/\)](http://www.yogajournal.com/pose/corpse-pose/)

[Savasana \(http://www.yogajournal.com/pose/corpse-pose/\)](http://www.yogajournal.com/pose/corpse-pose/)

Savasana is a pose of total relaxation—making it one of the most challenging.

[\(http://www.yogajournal.com/pose/legs-up-the-wall-pose/\)](http://www.yogajournal.com/pose/legs-up-the-wall-pose/)

CARY JOBE

[_ \(http://www.yogajournal.com/pose/legs-up-the-wall-](http://www.yogajournal.com/pose/legs-up-the-wall-)

[pose/\)](http://www.yogajournal.com/pose/legs-up-the-wall-pose/)

[Legs-Up-the-Wall Pose \(http://www.yogajournal.com/pose/legs-up-the-wall-pose/\)](http://www.yogajournal.com/pose/legs-up-the-wall-pose/)

[Viparita Karani \(http://www.yogajournal.com/pose/legs-up-the-wall-pose/\)](http://www.yogajournal.com/pose/legs-up-the-wall-pose/)

There's a general consensus among modern yogis that Viparita Karani or Legs-Up-The-Wall Pose may have the power to cure whatever ails you.

[\(http://www.yogajournal.com/pose/reclining-bound-angle-pose/\)](http://www.yogajournal.com/pose/reclining-bound-angle-pose/)

[_ \(http://www.yogajournal.com/pose/reclining-bound-](http://www.yogajournal.com/pose/reclining-bound-)

MICHAEL WINOKUR

[angle-pose/](#)

[Reclining Bound Angle Pose \(http://www.yogajournal.com/pose/reclining-bound-angle-pose/\)](http://www.yogajournal.com/pose/reclining-bound-angle-pose/)

[Supta Baddha Konasana \(http://www.yogajournal.com/pose/reclining-bound-angle-pose/\)](http://www.yogajournal.com/pose/reclining-bound-angle-pose/)

A classic restorative posture, Supta Baddha Konasana or Reclining Bound Angle Pose can be modified for any level of hip and groin resistance.

[\(http://www.yogajournal.com/pose/reclining-big-toe-pose/\)](http://www.yogajournal.com/pose/reclining-big-toe-pose/)

[_ \(http://www.yogajournal.com/pose/reclining-big-toe-](http://www.yogajournal.com/pose/reclining-big-toe-)

[pose/](#)

[Reclining Hand-to-Big-Toe Pose \(http://www.yogajournal.com/pose/reclining-big-toe-pose/\)](http://www.yogajournal.com/pose/reclining-big-toe-pose/)

[Supta Padangusthasana \(http://www.yogajournal.com/pose/reclining-big-toe-pose/\)](http://www.yogajournal.com/pose/reclining-big-toe-pose/)

Oh, your aching back? Or maybe you can't crack those tight hamstrings. Supta Padangusthasana or Reclining Hand-to-Big-Toe Pose is for you.

[\(http://www.yogajournal.com/pose/reclining-hero-pose/\)](http://www.yogajournal.com/pose/reclining-hero-pose/)

MICHAEL WINOKUR

[\(http://www.yogajournal.com/pose/reclining-hero-pose/\)](http://www.yogajournal.com/pose/reclining-hero-pose/)

[Reclining Hero Pose \(http://www.yogajournal.com/pose/reclining-hero-pose/\)](http://www.yogajournal.com/pose/reclining-hero-pose/)

[Supta Virasana \(http://www.yogajournal.com/pose/reclining-hero-pose/\)](http://www.yogajournal.com/pose/reclining-hero-pose/)

Lay Virasana back and to take the stretch in the thighs and ankles up a notch.

Recently Added In Restorative Yoga Poses

[\(http://www.yogajournal.com/slideshow/yoga-after-miscarriage-a-6-pose-healing-practice/\)](http://www.yogajournal.com/slideshow/yoga-after-miscarriage-a-6-pose-healing-practice/)

CHRISTINE KEGEL

[\(http://www.yogajournal.com/slideshow/yoga-after-miscarriage-a-6-pose-healing-practice/\)](http://www.yogajournal.com/slideshow/yoga-after-miscarriage-a-6-pose-healing-practice/)

Yoga After Miscarriage: A 6-Pose Healing Practice

[\(http://www.yogajournal.com/slideshow/yoga-after-miscarriage-a-6-pose-healing-practice/\)](http://www.yogajournal.com/slideshow/yoga-after-miscarriage-a-6-pose-healing-practice/)

AcroYoga teacher Deven Sisler turned to restorative yoga after suffering from two miscarriages and a precancerous condition. Use her restorative sequence to find your own healing flow.

[\(http://www.yogajournal.com/slideshow/kathryn-budigs-top-3-poses-pms/\)](http://www.yogajournal.com/slideshow/kathryn-budigs-top-3-poses-pms/)

[\(http://www.yogajournal.com/slideshow/kathryn-budigs-top-3-poses-pms/\)](http://www.yogajournal.com/slideshow/kathryn-budigs-top-3-poses-pms/)

Kathryn Budig's Top 3 Yoga Poses for PMS

[\(http://www.yogajournal.com/slideshow/kathryn-budigs-top-3-poses-pms/\)](http://www.yogajournal.com/slideshow/kathryn-budigs-top-3-poses-pms/)

Kathryn Budig shares her three favorite PMS remedies—after chocolate. Prepare to prop!

[\(http://www.yogajournal.com/slideshow/urban-zen-sequence-insomnia/\)](http://www.yogajournal.com/slideshow/urban-zen-sequence-insomnia/)

[\(http://www.yogajournal.com/slideshow/urban-zen-sequence-insomnia/\)](http://www.yogajournal.com/slideshow/urban-zen-sequence-insomnia/)

Goodnight, Insomnia: An Urban Zen Sequence for Better Sleep

[\(http://www.yogajournal.com/slideshow/urban-zen-sequence-insomnia/\)](http://www.yogajournal.com/slideshow/urban-zen-sequence-insomnia/)

This combination of restorative yoga, meditation, essential oils, and Reiki—from dream team Colleen Saidman Yee and Rodney Yee—will help ease anxiety and insomnia to deliver your best night's zzz's.

[\(http://www.yogajournal.com/slideshow/restorative-yoga-poses-athletic-recovery/\)](http://www.yogajournal.com/slideshow/restorative-yoga-poses-athletic-recovery/)

[\(http://www.yogajournal.com/slideshow/restorative-yoga-poses-athletic-recovery/\)](http://www.yogajournal.com/slideshow/restorative-yoga-poses-athletic-recovery/)

Yoga for Athletic Recovery: 5 Poses to Max Out Training Benefits

[\(http://www.yogajournal.com/slideshow/restorative-yoga-poses-athletic-recovery/\)](http://www.yogajournal.com/slideshow/restorative-yoga-poses-athletic-recovery/)

You may spend serious time sweating, but it's the space between workouts that counts. Sage Rountree's yoga poses will help you get the most out of your recovery time.

[\(http://www.yogajournal.com/poses/yoga-by-benefit/depression/happiness-toolkit-restorative-poses/\)](http://www.yogajournal.com/poses/yoga-by-benefit/depression/happiness-toolkit-restorative-poses/)

[\(http://www.yogajournal.com/poses/yoga-by-benefit/depression/happiness-toolkit-restorative-poses/\)](http://www.yogajournal.com/poses/yoga-by-benefit/depression/happiness-toolkit-restorative-poses/)

Happiness Toolkit: Two-Minute Restorative Poses

(<http://www.yogajournal.com/poses/yoga-by-benefit/depression/happiness-toolkit-restorative-poses/>)

Got two minutes? A short restorative practice can help edit and transform negative inner narratives that reinforce anxiety and depression.

(<http://www.yogajournal.com/slideshow/two-fit-moms-active-passive-poses-for-holiday-stress-relief/>)

(<http://www.yogajournal.com/slideshow/two-fit-moms-active-passive-poses-for-holiday-stress-relief/>)

Two Fit Moms: 8 Poses for Active + Passive Stress Relief

(<http://www.yogajournal.com/slideshow/two-fit-moms-active-passive-poses-for-holiday-stress-relief/>)

Pick your poses. Two Fit Moms offers three ways to relieve holiday stress with yoga—active, passive, or a combo—in this sequence.

(<http://www.yogajournal.com/slideshow/stoke-digestive-fire-detoxifying-sequence/>)

JOE HANCOCK

[\(http://www.yogajournal.com/slideshow/stoke-digestive-fire-detoxifying-sequence/\)](http://www.yogajournal.com/slideshow/stoke-digestive-fire-detoxifying-sequence/)

Stoke the Digestive Fire: A Detoxifying Sequence

[\(http://www.yogajournal.com/slideshow/stoke-digestive-fire-detoxifying-sequence/\)](http://www.yogajournal.com/slideshow/stoke-digestive-fire-detoxifying-sequence/)

With plenty of hip and abdominal work, this sequence is meant to stoke the digestive fire during an Ayurvedic cleanse.

[\(http://www.yogajournal.com/slideshow/go-flow-period-practice-teens/\)](http://www.yogajournal.com/slideshow/go-flow-period-practice-teens/)

[\(http://www.yogajournal.com/slideshow/go-flow-period-practice-teens/\)](http://www.yogajournal.com/slideshow/go-flow-period-practice-teens/)

Go With Your Flow: A Period Practice for Teens

[\(http://www.yogajournal.com/slideshow/go-flow-period-practice-teens/\)](http://www.yogajournal.com/slideshow/go-flow-period-practice-teens/)

Is it safe to get your om on at that time of the month? Teens, learn what yoga can teach you about listening to your body and practicing self-care.

[\(http://www.yogajournal.com/slideshow/plug-into-wall-recharge-4-soothing-restorative-poses/\)](http://www.yogajournal.com/slideshow/plug-into-wall-recharge-4-soothing-restorative-poses/)

[\(http://www.yogajournal.com/slideshow/plug-into-wall-recharge-4-soothing-restorative-poses/\)](http://www.yogajournal.com/slideshow/plug-into-wall-recharge-4-soothing-restorative-poses/)

Plug Into the Wall + Recharge: 4 Soothing Restorative Poses

[\(http://www.yogajournal.com/slideshow/plug-into-wall-recharge-4-soothing-restorative-poses/\)](http://www.yogajournal.com/slideshow/plug-into-wall-recharge-4-soothing-restorative-poses/)

No energy to set up for restorative yoga? Plug yourself into a wall and reboot with Kathryn Budig's simple poses.

[\(http://www.yogajournal.com/slideshow/winter-slow-flow-poses-warm-up/\)](http://www.yogajournal.com/slideshow/winter-slow-flow-poses-warm-up/)

(<http://www.yogajournal.com/slideshow/winter-slow-flow-poses-warm-up/>).

Winter Slow Flow: 9 Warming Poses (<http://www.yogajournal.com/slideshow/winter-slow-flow-poses-warm-up/>).

Cooped up inside waiting out winter's deep freeze? This practice would be a wise use of your time.

(<http://www.yogajournal.com/slideshow/15-poses-help-sleep-better/>).

JEFF NELSON

(<http://www.yogajournal.com/slideshow/15-poses-help-sleep-better/>).

15 Poses to Help You Sleep Better (<http://www.yogajournal.com/slideshow/15-poses-help-sleep-better/>).

Ease into a restful night with this practice to try at home.

[\(http://www.yogajournal.com/video/video/savasana/\)](http://www.yogajournal.com/video/video/savasana/)

[\(http://www.yogajournal.com/video/video/savasana/\)](http://www.yogajournal.com/video/video/savasana/)

Watch + Learn: Corpse Pose (<http://www.yogajournal.com/video/video/savasana/>)

Learn the subtle alignment points of Savasana that bring you total relaxation in this how-to video.

[\(http://www.yogajournal.com/article/beginners/corpse-pose/\)](http://www.yogajournal.com/article/beginners/corpse-pose/)

[\(http://www.yogajournal.com/article/beginners/corpse-pose/\)](http://www.yogajournal.com/article/beginners/corpse-pose/)

The Subtle Struggle of Savasana (<http://www.yogajournal.com/article/beginners/corpse-pose/>)

Don't underestimate the art of relaxation. Savasana can be the most difficult pose of your practice.

[\(http://www.yogajournal.com/poses/types/restorative/the-power-of-restorative-yoga/\)](http://www.yogajournal.com/poses/types/restorative/the-power-of-restorative-yoga/)

[\(](http://www.yogajournal.com/poses/types/restorative/the-)

[power-of-restorative-yoga/](#))

Treat Your Next Cold with Restorative Yoga

[\(http://www.yogajournal.com/poses/types/restorative/the-power-of-restorative-yoga/\)](http://www.yogajournal.com/poses/types/restorative/the-power-of-restorative-yoga/)

At the first sign of a cold, try grabbing some props for a supported, restful yoga practice to deeply nurture body and spirit.

[\(http://www.yogajournal.com/video/video/reclining-hand-to-big-toe-pose/\)](http://www.yogajournal.com/video/video/reclining-hand-to-big-toe-pose/)

[\(http://www.yogajournal.com/video/video/reclining-hand-to-big-toe-pose/\)](http://www.yogajournal.com/video/video/reclining-hand-to-big-toe-pose/)

Watch + Learn: Reclining Hand-to-Big-Toe Pose

[\(http://www.yogajournal.com/video/video/reclining-hand-to-big-toe-pose/\)](http://www.yogajournal.com/video/video/reclining-hand-to-big-toe-pose/)

Jason Crandell narrates this video demonstration of Reclining Hand-to-Big-Toe Pose (Supta Padangusthasana).

- 1 [2 \(http://www.yogajournal.com/category/poses/types/restorative/page/2/\)](http://www.yogajournal.com/category/poses/types/restorative/page/2/)
- 2 [3 \(http://www.yogajournal.com/category/poses/types/restorative/page/3/\)](http://www.yogajournal.com/category/poses/types/restorative/page/3/)
- 3 [» \(http://www.yogajournal.com/category/poses/types/restorative/page/2/\)](http://www.yogajournal.com/category/poses/types/restorative/page/2/)

RESTORATIVE YOGA POSES

Types of Poses

[\(http://www.yogajournal.com/category/types/\)](http://www.yogajournal.com/category/types/)

[Restorative Yoga Poses](#)

[\(http://www.yogajournal.com/category/types/restorative/\)](http://www.yogajournal.com/category/types/restorative/)

[Arm Balance Yoga Poses](#)

[\(http://www.yogajournal.com/category/types/arm-balances/\)](http://www.yogajournal.com/category/types/arm-balances/)

[Balancing Yoga Poses](#)

[\(http://www.yogajournal.com/category/types/balancing/\)](http://www.yogajournal.com/category/types/balancing/)

[Binding Yoga Poses](#)

[\(http://www.yogajournal.com/category/types/binds/\)](http://www.yogajournal.com/category/types/binds/)

[Chest Opening Yoga Poses](#)

[\(http://www.yogajournal.com/category/types/chest-openers/\)](http://www.yogajournal.com/category/types/chest-openers/)

>

v

>

>

>

>

[Core Yoga Poses](#)

(<http://www.yogajournal.com/category/types/core/>)

[Forward Bend Yoga Poses](#)

(<http://www.yogajournal.com/category/types/forward-bends/>)

[Hip Opening Yoga Poses](#)

(<http://www.yogajournal.com/category/types/hip-openers/>)

[Inversion Yoga Poses](#)

(<http://www.yogajournal.com/category/types/inversions/>)

[Pranayama Exercises & Poses](#)

(<http://www.yogajournal.com/category/types/pranayama/>)

[Seated Yoga Poses](#)

(<http://www.yogajournal.com/category/types/seated-twists/>)

[Standing Yoga Poses](#)

(<http://www.yogajournal.com/category/types/standing/>)

[Strengthening Yoga Poses](#)

(<http://www.yogajournal.com/category/types/strength/>)

[Twist Yoga Poses](#)

(<http://www.yogajournal.com/category/types/twists/>)

[Yoga Backbends](#)

(<http://www.yogajournal.com/category/types/backbends/>)

[Yoga Bandha](#)

(<http://www.yogajournal.com/category/types/bandha/>)

[Yoga Mudras](#)

(<http://www.yogajournal.com/category/types/mudra/>)

[Contraindications](#)

(<http://www.yogajournal.com/category/contraindications-modifications/>)

[Poses by Anatomy](#)

(<http://www.yogajournal.com/category/anatomy/>)

[The Yoga For You](#)

(<http://www.yogajournal.com/category/yoga-for/>)

[Yoga by Benefit](#)

(<http://www.yogajournal.com/category/yoga-by-benefit/>)

[Yoga Sequences](#)

(<http://www.yogajournal.com/category/yoga-sequences/>)

[YOGAPEDIA](#)

(<http://www.yogajournal.com/category/yogapedia/>)

**Whether it's our
soothing syrup**

CONNECT

(<http://www.facebook.com/pages/YogaJournal/107118720945>) (<http://twitter.com/yogajournal>) (<http://www.instagram.com/yogajournal>) (<http://plus.google.com/113410656582878201971>) (<http://www.pinterest.com/yogajournal/>) (<http://www.tumblr.com/yogajournal>) (<http://www.youtube.com/yogajournal>)

(<http://www.yogajournal.com/events>)

FLORIDA (NOV 11-13) ([HTTPS://WWW.EVENTBRITE.COM/E/YOGA-JOURNAL-LIVE-FLORIDA-2016-TICKETS-26383751511?AFF=YJHP](https://www.eventbrite.com/e/yoga-journal-live-florida-2016-tickets-26383751511?aff=yjhp))

SAN FRAN (JAN 13-16) ([HTTPS://WWW.EVENTBRITE.COM/E/YOGA-JOURNAL-LIVE-SAN-FRANCISCO-2017-TICKETS-27485375498?AFF=YJHP](https://www.eventbrite.com/e/yoga-journal-live-san-francisco-2017-tickets-27485375498?aff=yjhp))

(<http://www.yogajournallibrary.com/buy-library/?>

[utm_source=yjnetwork&utm_medium=web&utm_campaign=yjlibrary_web_rev](http://www.yogajournallibrary.com/buy-library/?utm_source=yjnetwork&utm_medium=web&utm_campaign=yjlibrary_web_rev))

RECENT POSTS

[Ayurveda 101: 5 Foods to Eat Right Now \(http://www.yogajournal.com/health/ayurveda-101-5-foods-to-eat-fall-winter/\)](http://www.yogajournal.com/health/ayurveda-101-5-foods-to-eat-fall-winter/)

[5 Ways to Infuse Your Yoga Practice With Gratitude \(http://www.yogajournal.com/yoga-101/5-ways-to-infuse-your-yoga-practice-with-gratitude/\)](http://www.yogajournal.com/yoga-101/5-ways-to-infuse-your-yoga-practice-with-gratitude/)

[Now You Can More Discreetly Decline \(or Beg for\) Hands-On Assists \(http://www.yogajournal.com/lifestyle/fashion-beauty/yoga-gear/yoga-flipchips-hands-on-assists/\)](http://www.yogajournal.com/lifestyle/fashion-beauty/yoga-gear/yoga-flipchips-hands-on-assists/)

[Astrology: What You Have to Be Grateful for, Based on Your Sign \(http://www.yogajournal.com/lifestyle/astrology-grateful-based-sign/\)](http://www.yogajournal.com/lifestyle/astrology-grateful-based-sign/)

[After Asana: Grow Your Gratitude for All 8 Limbs of Yoga with Age \(http://www.yogajournal.com/yoga-101/asana-aging-](http://www.yogajournal.com/yoga-101/asana-aging-)

AYURVEDA 101

Learn about your doshas, eat for your body type, and practice mind-body balancing yoga

Co-taught by Kripalu faculty Larissa Carlson & Dr. John Douillard

REGISTER TODAY ►

yoga JOURNAL

Subscribe and Get 4 Free Gifts!

[Subscribe](#)

[Give a Gift »](#) [Customer Service »](#)

EXPLORE OUR HEALTHY LIVING GROUP BRANDS

AMAZING
wellness [\(http://amazingwellnessmag.com/\)](http://amazingwellnessmag.com/)

Clean Eating [\(http://www.cleaneatingmag.com/\)](http://www.cleaneatingmag.com/)

**MUSCLE
& PERFORMANCE** [\(http://www.muscleandperformancemag.com/\)](http://www.muscleandperformancemag.com/)

better
nutrition [\(http://www.betternutrition.com/\)](http://www.betternutrition.com/)

BLACK BELT. [\(http://www.blackbeltmag.com/\)](http://www.blackbeltmag.com/)

yoga
JOURNAL | HEALTHY MINDS, HEALTHY BODIES

Copyright ©2014 Cruz Bay Publishing, Inc. All rights reserved.

CONNECT

<http://www.facebook.com/pages/Yoga-Journal/107118720945>

http://twitter.com/#!/Yoga_Journal <http://instagram.com/yogajournal>

<https://plus.google.com/113410656582878291971/posts/> <http://pinterest.com/yogajournal/>

<http://yogajournal.tumblr.com/>

<http://www.youtube.com/user/yogajournal>

[LEARN MORE](#)

[About Us \(/about_us/\)](/about_us/)

[Customer Service \(/customer-service/\)](/customer-service/)

[Employment \(/employment/\)](/employment/)

[Online Education \(http://www.aimhealthyu.com/\)](http://www.aimhealthyu.com/)

[Terms of Service and Privacy Policy \(/terms-service-privacy-policy/\)](/terms-service-privacy-policy/)

[Advertise \(/advertise/media_kit\)](/advertise/media_kit)

[International Editions \(/yoga-journal-international-editions/\)](/yoga-journal-international-editions/)

[Subscription Services \(/magazine-customer-service/\)](/magazine-customer-service/)

[Yoga Journal Directory \(http://plus.yogajournal.com\)](http://plus.yogajournal.com)

[Logo Licensing, Reprints and Permissions \(http://wrightsmedia.com/sites/aim/healthy-living/\)](http://wrightsmedia.com/sites/aim/healthy-living/)

| Share (JavaScript:void(0);) | Instagram (<http://instagram.com/>)