Alternate Nostril Breathing

- Sit down in a comfortable position with your spine straight. 1.
- 2. Bring awareness to your breath for a few cycles.
- 3. Start doing a few cycles of deep breathing.
- 4. At the end of the last exhalation, use the right thumb to gently seal the right nostril.
- 5. Inhale through the left nostril counting up to 4.
- As you reach the top of the inhale, release the thumb and seal the left nostril with your right ring finger.
- 7. Exhale through the right nostril.
- 8. Keep the right nostril open and inhale.
- 9. As you reach the top of the inhale, release the ring finger and seal the right nostril with your right thumb.
- 10. Exhale through the left.
- 11. Repeat this cycle for at least 5 times.

Daniela Ramirez