

Charity Registration Number 1115370

Declaration

Level 1Training

Ihereby confirm that I have completed

Level 1 Assistant Yog Teacher Training from Patanjali Yog Peeth (UK) Trust and my

serial number is.....

Level 2 Training

I hereby confirm the following that I have/ haven't bought the DVD of level 2

Training.

I have/haven't finished the Level 2 Questionnaire.

Level 3 Training

I also confirm that I have/ haven't received the Training in Haridwar. I

have/haven't knowledge and skills to become an Yog Teacher.

Signature:

Print Name:

Charity Registration Number 1115370

Assessment workbook for level 2

Personal Details

Full Name:

Address:

Telephone number:

Teacher's ID number:

Date and place of Level 1 training:

This assessment workbook is divided in to five parts i.e. Pranayam & Yog asana, Ayurveda, Acupressure, Naturopathy and Balanced living. Please attempt all questions from each part.

Question: What is the mission statement of Pantanjali Yog Peeth (UK) Trust?

Question: State 3 aims and objectives of Patanjali Yog Peeth (UK) Turst.

Question: Describe 4 main health and safety rules before starting Yoga exercises.

Question: Give examples of few main benefits of Yog Asana (physical exercises)

Question: Give examples of three main benefits of Pranayam. (Breathing exercises).

Question: Name all the sitting Meditation Posture in Yog.

Question: Name all the Charkas (energy centres) located in our body.

Question: The five fingers in our hand represent the five elements. Name them for each finger:

Question: Name all types of Pranayam.

Multiple Answer Questions

<u>Pranayam</u>

- 1. In Pranayam, what is the name for breathing in, holding the breath and breathing out?
- a) Purak-Rechak
- b) Kumbhak-Rechak
- c) Kumbhak-Purak

2. The word "rechak" refers to:

- a) To inhale
- b) To exhale
- c) To respire

3. In Pranayam the word "Purak" refers:

- a) To inhale
- b) To exhale
- c) To hold the inhaled air

4. By the daily practice of Trataka:

- a) Asthma gets cured
- b) Vision power increases
- c) Heart disorders get cured

5. The right statement about Bhastrika Pranayam is

- a) The oxygen intake capacity increases
- b) Abdominal muscles become strong and healthy
- c) The digestive glands secretion increases

- Tel: +44 141 4277510 Fax: +44 141 419 0348 •
- Email: <u>info@pypt.org</u> Web: <u>http://www.pypt.org</u> •

^{• 40} Lambhill Street, Kinning Park, Glasgow, G41 1AU, Scotland, U.K. •

Charity Registration Number 1115370

6. Changes achieved by the practice of Pranayams

- a) Optimistic thinking
- b) Good physical health
- c) Both

7. A normal healthy person breathes

- a) 8-10 times a minute
- b) 30-35 times a minute
- c) 25-30 times a minute

8. The word "Prana" refers to:

- a) Vital Power
- b) Oxygen
- c) Life Energy
- d) All

9. By the daily practice of Trataka:

- a) Asthma gets cured
- b) Vision power increases
- c) Heart disorders get cured

10. The right statement about Bhastrika Pranayam is:

- a) The oxygen intake capacity increases
- b) Abdominal muscles becomes strong and healthy
- c) (The digestive glands secretion increases

11. The human body consists of how many Koshas (sheath):

- a) 5
- b) 7
- c) 4

12. Changes achieved by the practice of Pranayams:

- a) Optimistic thinking
- b) Good physical health
- c) Mental health

13. A normal healthy person respires:

- a) 8-10 times/min
- b) 30-35 times/min
- c) (c) 25-30 times/min

14. Generally Pranayam are practiced in which yogic posture:

- a) Padmasana
- b) Sukhasana
- c) Vrjasana

15. Which Pranayam should be done very slowly by people with high BP.?

- a) Anulom Vilome
- b) Udgeet
- c) Kapalbhati

16. When you should not do Pranayam

- a) After eating
- b) In the afternoon
- c) In both cases
- 17. How many types of Pranayam H.H. Swami Ramdev Ji teach in this Yoga comps?
- a) 5
- b) 6
- c) 7

18. In Pranayam what is the meaning of word 'Purak'

- a) Breathing in
- b) Breathing out
- c) Holding the breath

19. What is true for Bhastrika Pranayam?

- a) Increases in the intake of oxygen in the body
- b) Strengthens the digestive glands
- c) Tones the abdominal muscles.

20. People with high blood pressure should avoid:

- a) Agnisar
- b) Anulom Vilome
- c) Bhramari

21. Which Pranayam is best for all intestinal problems?

- a) Anulom Vilome
- b) Bhrastika
- c) Kapalbhati

22. Which Pranayam are not recommended for pregnant women?

- a) Anulom Vilome and Bhramari
- b) Bhastrika and Sheetli
- c) Kapalbhati and Bahya

23. What is the name of right nostril in 'Swar Chikitsa'?

- a) Chandra Bhedi Swar
- b) Surya Bhedi Swar
- c) None

Charity Registration Number 1115370

24. How many poses are in total in Surya Namaskara?

- a) 10
- b) 12
- c) 6

25. How do you do Tadasana?

- a) Sitting
- b) Standing
- c) Lying on back

26. How do you sit in Vajrasana?

- a) Crossed leg
- b) Straight leg
- c) On your knee

27. Mandukasana is good for

- a) Back problems
- b) Breathing Problems
- c) Diabetes

28. Gomukhasana strengthens:

- a) Liver
- b) Heart
- c) Kidney

29. What is the main benefit of Vakrasana?

- a) It reduces fat from the shoulders
- b) It reduces fat from the waist
- c) It reduces fat from thighs

Charity Registration Number 1115370

30. How do you do Ardha Matsyendrasan?

- a) Sitting
- b) Lying on back
- c) Lying on stomach

31. How do you breathe when you do Naukasana?

- a) Breathe in to come up and breathe out to go down
- b) Hold breath when come up and go down
- c) Breathe in when down and breathe out to come up

32. Pavanmuktasan is only good for getting rid of trap wind

- a) True
- b) False

33. Markatasana cures all the deformities of

- a) Bones
- b) Eyes
- c) Spinal chord

34. Makarasan, Bhujangasana and shalabhasana are special asana for

- a) Shoulder
- b) Spine
- c) Pelvic

35. In Pdavrittasana and Dvicarikasan you rotate your:

- a) Hands
- b) Neck
- c) Legs

Charity Registration Number 1115370

36. You do Yog Nidra while:

- a) Sitting
- b) Standing
- c) Lying on back

37. In Sinhasan you

- a) Roar like a lion
- b) Neigh like a horse
- c) Moo like a cow

38. Which Aasan can be done after eating food?

- a) Shirsha Aasan
- b) Mayur Aasan
- c) Vraj Aasan

39. To increase the height of children which Asans should be done?

- a) Tadasan
- b) Halasana
- c) Both

40. How many types of 'yam' in Ashtang yog

- a) Three
- b) Five
- c) Seven
- d) Four

41. How many types of 'Niyam' in Ashtang yog

- a) Three
- b) Five
- c) Seven
- d) Four

Charity Registration Number 1115370

42. The benefit of Halasana

- a) Back bone becomes flexible
- b) Body is healthy
- c) Loose weight
- d) All

43. Right mudras for Padamasana

- a) Gayan Mudras
- b) Ashawni Mudras
- c) Akash Mudra
- d) All

44. Who should not do Shirshasan?

- a) Heart patient
- b) Pregnant women
- c) Eye patient
- d) All

45. How many Dund Asanas are recommended by Swami Ramdev for Youth?

- a) 12
- b) 11
- c) 10

46. How many Baithak exercises are there for youth?

- a) 5
- b) 9
- c) 7

47. Which of the following is an Asana for relaxation?

- a) Savasana
- b) Balasana
- c) Makarasana

- Tel: +44 141 4277510 Fax: +44 141 419 0348 •
- Email: <u>info@pypt.org</u> Web: <u>http://www.pypt.org</u> •

Charity Registration Number 1115370

48. Laughter sets you free and so you will feel good:

a) True b) False

Acupressure

49. Acupressure works to maintain:

- a) All aspects of wellbeing
- b) Only physical health
- c) Only mental health

50. What is the duration of pressure?

- a) From 10 second to 1 minute
- b) From 30 seconds to 2 minutes
- c) From 50 seconds to 5 minutes

51. Gyan Mudra is used to improve:

- a) Concentration
- b) Health
- c) None

52. Benefits of Apana Mudra are:

- a) Removes dryness of the body
- b) Useful in heart and vatadosa related problems
- c) Improves concentration

53. Solar plexus controls:

- a) Organs below the diaphragm
- b) Head and shoulder
- c) Knee and ankles

54. Surya mudra is pressing tip of these two fingers

- a) Ring and thumb
- b) Index and thumb
- c) Little and thumb

Ayurveda, Naturopathy and Balanced Living

55. Ayurveda is the art of living:

- a) A fast life
- b) A slow life
- c) A balanced life

56. Ayurveda is the science of:

- a) Life
- b) Medicine
- c) Living being

57. The basic principles of Ayurveda are that the universe is made up of

- a) 7 elements
- b) 5 elements
- c) 3 elements

58. Pitta, Vata and Kapha are

- a) 3 elements
- b) 3 doshas
- c) 3 asana

59. Sattvic, Rajasic and Tamasic are 3 constitutions of

- a) Body
- b) Mind
- c) Emotions

• Email: <u>info@pypt.org</u> • Web: <u>http://www.pypt.org</u> •

Charity Registration Number 1115370

60. Satkarma is:

- a) Physical exercise
- b) Breathing exercise
- c) Cleansing Kriya

61. What is good for your eyes?

- a) Amla
- b) Aloe Vera c) Methi

62. What helps to increase Haemoglobin in blood?

- a) Amla
- b) Aloe Vera
- c) Papaya
- d) All

63. Haemophilia disease is

- a) Bleeding
- b) Joint pain
- c) Hereditary

64. A pregnant woman should not eat

- a) Apple
- b) Papaya
- c) Pineapple
- d) None

65. Which is useful for cancer patient?

- a) Gomutra Ark
- b) Neem leaves
- c) Tulsi leaves

66. Patharchata is most useful for

Charity Registration Number 1115370

- a) Stone and urine related problems
- b) Hearth problems
- c) To reduce weight
- d) None

67. Good for hair is

- a) Amla
- b) Juice of Louki
- c) Coconut oil

68. Gokshuradi Guggulu is administered in case of:

- a) Urine disorder
- b) To reduce uric acid level
- c) Both

69. Osteoporosis is related to:

- a) Calcium deficiency
- b) Potassium deficiency
- c) Obesity

70. Jaundice occurs due to the dysfunction of

- a) Kidney
- b) Liver
- c) Lungs

71. Babies, whose mothers smoke, are born

- a) Overweight
- b) Underweight
- c) Normal weight

Charity Registration Number 1115370

72. Juice from Jwar of Wheat is good for

- a) Ulcer
- b) Cancer
- c) Diabetes

73. Best yog practice for Asthma is:

- a) Physical exercise
- b) Meditation
- c) Pranayam

74. Physical exercise plays a very little part in Polio, Paralysis and Parkinson

- a) True
- b) False

75. What should be taken first thing in the morning?

- a) Luke warm water
- b) Tea
- c) Cold water

76. Before taking meal what should be avoided

- a) Tea
- b) Coffee
- c) Water

77. Deficiency of Vitamin B causes

- a) Beri beri
- b) Hearth related problems
- c) Cancer

Charity Registration Number 1115370

78. Vitamin C is found in

- a) Amla
- b) Lemon
- c) Oranges

79. Balanced diet is made of

- a) Fat
- b) Minerals
- c) Vitamins

80. Too much intake of spicy and hot food causes

- a) Ulcer and Cancer
- b) Increase of fat in body
- c) All

81. In Yoga, "Mitahar" refers to:

- a) Less Diet
- b) 1/2 part by food, 1/4th by water and 1/4th by air
- c) Heavy diet

82. Excessive hot, spicy and oily food:

- a) Makes the person restless
- b) Develops ulcer, gastritis like disorders
- c) Increase fat in body.

83. General rules for eating includes:

- a) Keeping tension away eat with calm mind
- b) Chew food properly
- c) Take your food daily at right time

84. To achieve excellence in Yoga which food is prohibited?

- a) Vegetarian
- b) Non-Vegetarian
- c) Heavy Diet

85. Appropriate sentence according to Ayurveda is:

- a) Milk & Salt should not be consumed simultaneously
- b) Milk & Curd should not be consumed simultaneously
- c) Milk & Salt should never be consumed

86. According to the modern diet therapy the main constituents of a balanced diet are

- a) Fat and Minerals
- b) Protein and Vitamins
- c) Carbohydrates and Water

87. After the practice of Yoga and Pranayam the person should take:

- a) Heavy diet
- b) Tea, coffee etc
- c) Light and easily digestible food after 30 minutes

88. A normal healthy person should take a minimum of:

- a) 5 lt. water per day
- b) 6-8 lt. water per day
- c) 10 lt. water per day

89. Sprouted foods contain maximum amount of:

- a) Vitamins
- b) Fat
- c) Minerals

• Email: <u>info@pypt.org</u> • Web: <u>http://www.pypt.org</u> •

Charity Registration Number 1115370

90. High B.P. patients should take:

- a) Less salt
- b) More salt
- c) More sugar

91. What should be taken early morning?

- a) Lukewarm water
- b) Tea
- c) Cold water

92. The source of vitamin C is/are:

- a) Amla
- b) Lemon
- c) Both

93. A normal healthy person should take a minimum of:

- a) 5 pint water per day
- b) 6-8 pint water a day
- c) 10 pint water a day

94. The behaviour of a Yogi should be:

- a) Aggressive
- b) Calm and balanced
- c) Neutral

95. Desired qualities in social conduct are:

- a) Morality
- b) Righteous conduct
- c) All

Charity Registration Number 1115370

96. Tolerating the austerity for achieving the goal is:

- a) Asteya (Abstinence from stealing)
- b) Penance (Tapas)
- c) Regular study of Vedas (Swadhyaya)
- 97. Your attitude towards the Mother Institution (PYP) should be:
- a) Honest
- b) Dedicated
- c) All

98. Our attitude towards the Guru should be:

- a) Faith, veneration
- b) Dedication
- c) All

99. The behaviour of a yogi requires minimum of

- a) Satto Guna, Rajo Guna, Tamo Guna
- b) Sewa Guna
- c) Both

100. A Yogi's characteristic qualities include:

- a) Self realization
- b) Universal well being
- c) Both

101. Behavioural expectations from a Yoga Teacher should be:

- a) Knowledgeable
- b) Affectionate
- c) Both

102. The three pillars of health according to Maharishi Charak are:

- a) Food, Breakfast, Dinner
- b) Sleep, awake, sit
- c) Food, sleep, celibacy

40 Lambhill Street, Kinning Park, Glasgow, G41 1AU, Scotland, U.K.
Tel: +44 141 4277510 • Fax: +44 141 419 0348 •
Email: <u>info@pypt.org</u> • Web: <u>http://www.pypt.org</u> •