#livingBanyan

A yoga practice for a pitta individual should encourage COMPASSION, ACCEPTANCE, RELAXED EFFORT, and be COOLING in nature. Pittas can cultivate this by following some basic guidelines:

PITTA Yoga Tips

- Have **FUN** in your poses. Do not take yourself too seriously.
- Y Enjoy **MOVEMENT** in your poses.
- Allow **FREEDOM & CREATIVITY** in your practice. Change it up. Avoid sticking to one style or series of poses.
- Practice in a moderately **COOL** space. You don't want to get cold, but pittas should avoid practicing in heated spaces.
- Focus on the yoga experience in your **BODY**, not your brain.
- Work at 80% effort.
- ✓ Avoid being **JUDGMENTAL & CRITICAL** of yourself.
- Y Remind yourself that yoga is not a **COMPETITION**.
- Focus on your **EXHALATION**.
- Y Practice plenty of **TWISTS** and side body openers.
- Soften your gaze **DOWNWARD**, at the horizon, or even practice with your eyes closed.
- > Benefit from practicing at a **MODERATE PACE**.
- ✓ LESS IS MORE!

800.953.6424 | BANYANBOTANICALS.COM

Balancing Pitta Dosha Through Yoga and Ayurveda

