

Yoga Therapy (General)

Compiled by: Trisha Lamb

Last Revised: April 27, 2006

© 2005 by International Association of Yoga Therapists (IAYT)

International Association of Yoga Therapists

P.O. Box 2513 • Prescott • AZ 86302 • Phone: 928-541-0004

E-mail: mail@iayt.org • URL: www.iayt.org

The contents of this bibliography do not provide medical advice and should not be so interpreted. Before beginning any exercise program, see your physician for clearance.

NOTE 1: This bibliography contains general books and articles on Yoga therapy. For books and articles on Yoga therapy for specific disorders, see the bibliography for each disorder. Citations for psychological disorders appear in the bibliography for each disorder and are duplicated in the extensive “Psychology/Psychotherapy” bibliography (some general books and articles on this topic are included in the present bibliography). For further information on Yoga’s beneficial effects, see the “Psycho-physiological Effects” bibliography. For information on injuries from Yoga and contraindications for Yoga, see the “Injuries from Yoga and Contra-indications” bibliography.

NOTE 2: We are especially interested in adding master’s theses and doctoral dissertations to the present bibliography. Please send information on the latter or other additions to mail@iayt.org.

Books

Abstrakty I. Pracovnej Konferencie of Problematik e Jógy v Rehabilitacii [Abstracts of the First Conference on the Applications of Yoga in Rehabilitational Therapy], Košice-Šaca, 21-23 Jun 1978. [In Czechoslovakian.]

Adhyatmananda, Swami. *Yoga & Health*. Chapters from this book are available online: <http://www.divyajivan.org/yoga&health/>.

Adidevananda, Swami. *Yoga as Therapeutic Fact: Special Lectures*. Mysore: University of Mysore, Prasaranga, 1966.

Ajaya, Swami. *Meditational Therapy*. Chicago: Himalayan International Institute of Yoga Science and Philosophy, 1977.

Ambikananda Saraswati, Swami. *Healing Yoga: A Guide to Integrating the Chakras with Your Yoga Practice*. New York: Marlowe & Co., 2001. (Includes a section on Yoga for specific ailments.)

From the publisher: “Today healing has come to mean more than overcoming illness or disease. It is also about finding, maintaining and restoring balance and harmony in both body and mind—and in our relationships with ourselves and others. *Healing Yoga* helps you to do this by teaching you how to integrate an awareness of the *panchatattva*—the five forces of vitality—into your Yoga practice. Each *tattva* is housed in one of the body’s five energy centers, the *chakras*. *Healing Yoga* explores each specific *tattva* and the *chakra* where it resides, revealing the nature of its vital energy and what happens when this vitality is disturbed. The Yoga *asanas* most beneficial for enhancing the energy of each *tattva* are fully illustrated with clear step-by-step photography. Further techniques for attaining balance—breath-work, gestures, visualizations, mantras and dietary advice—are also included.”

Anandamitra Acarya, Avadhutika. *Yoga for Health: Ananda Marga Yoga Exercises*. 2d ed. Paco, Manila, Philippines: Ananda Marga Publications, 1990.

Anandananda, Swami. *Health and Yogasana*. Jaipur, India: Sanskriti Prakasahana, 1972.

Atkins, Charles. *Modern Buddhist Healing: A Spiritual Strategy for Transforming Pain, Dis-Ease, and Death*. York Beach, Maine: Nicolas-Hays, 2002.

“Teaches mantra-powered guided imagery to heal mental, physical, and spiritual energy.”

“In this book, Atkins introduces us to the Buddhist master Nichiren (1222-1281) and the healing teachings of Shakyamuni Buddha as laid out in the Lotus Sutra. Nam-myoho-renge-kyo is an old mantra that has accumulated a great deal of power from centuries of countless individuals focusing their highest intents while chanting it. He explains how nam-myoho-renge-kyo can be used to ‘undo’ karma that has damaged our health. Methods for chanting while visualizing abound in this book. His example [the author used the mantra to “carry him through [chemotherapy] and allay his fears of death and doubts for recovery], along with that of many others struggling with diseases as diverse as fibromyalgia, diabetic ulcers, high blood pressure, and mental illness, provides a beacon of hope for those facing illness . . .”

Atreya. *Prana: The Secret of Yogic Healing*. York Beach, Me.: Samuel Weiser, 1996.

Avedon, John, Bradley Sither, Dr. Tamden, et al. *Buddha’s Art of Healing*. Rizzoli, 1998.

Ballentine, Rudolph, Swami Ajaya, Philip Nuernberger, Charles Bates, and Jagdish Dave, eds. *Therapeutic Value of Yoga*. Honesdale, Penn.: The Himalayan International Institute of Yoga Science and Philosophy, 1979.

Barnes, Martina Glasscock. *The Meditation Doctor: A Practical Approach to Healing Common Ailments Through Meditation*. Collins & Brown, 2004.

Basu, Soumitra. *Integral Health*. Pondicherry, India: SAIHR, a unit of the Sri Aurobindo Society. See also the citation in the “Articles” section below for Natalie Tobert’s interview with Dr. Basu.

From a review in *Network*, Apr 2001, no. 75, p. 66: “The value of the book lies in its systematic exploration of health from the yogic viewpoint, which supplements the physical and overcomes the inadequacies of the physically based biomedical model. After introducing the Indian notion of consciousness he explores the various planes including the neglected vital plane before going on to discuss an integral approach to healing including social and cultural factors. He compares his approach with that of the homeopath . . . George Vitoulkas and gives some illuminating case histories at the end.”

Bates, Charles. *Ransoming the Mind: An Integration of Yoga and Modern Therapy*. St. Paul, Minn.: YES International, Publishers, 1986.

Bedard, Jim. *Lotus in the Fire: The Healing Power of Zen*. Boston: Shambhala, 1999.

Bell, Lorna, and Eudora Seyfer. *Gentle Yoga: Yoga for People with Arthritis, Stroke Damage, Multiple Sclerosis, in Wheelchairs, or Anyone Who Needs a Guide to Gentle Exercise*. Berkeley, Calif.: Celestial Arts, 1987.

Birnbaum, Raoul. *The Healing Buddha*. Rev ed. Boston, Mass.: Shambhala Publication, 1989.

Blofeld, John. *A Gateway to Wisdom: Taoist and Buddhist Contemplative and Healing Yogas Adapted for Western Students of the Way*. Boulder, Colo.: Shambhala, 1980.

Brena, Steven F. *Yoga and Medicine: The Merging of Yogic Concepts with Modern Medical Knowledge*. New York: Penguin Books, 1972.

Brosnan, Barbara. *Yoga for Handicapped People*. London: Souvenir, 1982.

Calle, Ramiro A. *Principios de Yogoterapia—Yoga Ciencia de la Salud*. Madrid: Piramide, 1979/Málaga: Sirio, 1985. [In Spanish.]

_____, and **José A. Calle Guglieri.** *Yoga, Zen y Control Psico-somático*. Madrid: Ediciones Pirámide, 1978.

Chang, Stephen T. , with Richard Miller. *“Burn” Disease Out of Your Body: Self-Healing through Chinese Yoga*. Wellingborough: Thorsons, 1978, 1984.

Chapman, Jessie. *Yoga Therapies: 45 Sequences to Relieve Stress, Depression, Repetitive Strain, Sports Injuries and More*. Berkeley, Calif.: Ulysses Press, 2003.

From the publisher: “Designed around 45 step-by-step photographic sequences, *Yoga Therapies* teaches readers how to tap the healing power of the asanas, specific body postures. Each sequence is designed to address a specific need and works either as a short, stand-alone practice or in combination with other sequences to create a longer, more personalized session.”

Chia, Mantak. *Awaken Healing Energy through the Tao*. Santa Fe, N.M.: Aurora Press, 1991.

Christensen, Alice. *Easy Does It® Yoga: The Safe and Gentle Way to Health and Well-Being*. New York: Simon & Schuster, 1999. (“A Complete Fitness Program for Those Challenged by Age, Illness, Injury, or Inactivity.”)

_____. *The Easy Does It Yoga Trainer’s Guide*. Dubuque, Iowa: Kendall/Hunt, 1995.

_____. *The American Yoga Association Wellness Book*. New York: Kensington Books, 1996.

Clagett, Alice, and Elandra Kirsten Meredith, eds. *Yoga for Health and Healing: From the Teachings of Yoga Bhajan, Ph.D.* Santa Monica, Calif.: Alice B. Clagett, 1994.

Clark, Barry. *Quintessence Tantras of Tibetan Medicine*. Ithaca, N.Y.: Snow Lion, 1993.

Clennell, Bobby. *Props and Ailments*. Available for purchase via:
<http://www.yoga.com/raw/yoga/store/YBookNames.html>.

“The illustrator depicts the use of props and their use. Many of the drawings are for particular ailments. It is a pictorial aid for a student or teacher of Iyengar yoga who is familiar with prop work. There is no text with the drawings, which were taken from photos displayed at a medical symposium at the Ramamani Iyengar Memorial Yoga Institute in Pune, India.”

Collazo, Gabriel A. *Libro sobre Estrés y Yogoterapia*. Forthcoming 2000. [In Portuguese.]

Crow, David. *In Search of the Medicine Buddha*. New York: Jeremy P. Tarcher/Putnam, 2000.

Dagsay Tulku Rinpoche, Lama. *The Practice of Tibetan Meditation: Exercises, Visualizations, and Mantras for Health and Well-Being.* Inner Traditions, 2001. Includes a 60-minute CD of mantras to accompany each meditation.

Dash, Vaidya Bhagwan. *Tibetan Medicine with Special Reference to Yoga Sataka.* Dharamsala (Himachal Pradesh), India: Library of Tibetan Works and Archives, 1976.

Desikachar, T. K. V., and Dr. Arjun Rajagopalan. *The Yoga of Healing.* Chennai (Madras), India: EastWest Books (Madras), 1999.

“*The Yoga of Healing*, an anthology of articles published in *The Hindu* examines eight systems of healing—allopathic, Ayurveda, homeopathy, acupuncture, pranic healing, Reiki, Yoga, and psycho-analysis—their approach to sickness, their intrinsic healing power, and their limitations. Yoga expert T. K. V. Desikachar and allopathic surgeon Dr. Arjun Rajgopalan anchor a series of dialogues with specialists in the various fields. What emerges is the need for a synthesis—a mixing and merging of the positive aspects of all the systems, a need to discover a cohesive path towards holistic healing.” The second part of the book focuses on four common chronic conditions (asthma, backache, headache and high blood pressure), and panels of practitioners from the various disciplines outline how they would begin to treat these problems.

Devi, Nischala Joy. *The Healing Path of Yoga: Time-Honored Wisdom and Scientifically Proven Methods That Alleviate Stress, Open Your Heart, and Enrich Your Life.* New York: Three Rivers Press, 2000. Reviewed by Phil Catalfo in the Sep/Oct 2000 issue of *Yoga Journal*.

Dhonden, Yeshe. Trans. and ed. by B. Alan Wallace. *Healing from the Source: The Science and Lore of Tibetan Medicine.* Ithaca, N.Y.: Snow Lion Publications, 2000.

_____. *Ambrosia Heart Tantra.* Dharamsala: Library of Tibetan Works and Archives, 1996.

_____. Trans. and ed. by Jeffrey Hopkins. *Health through Balance: An Introduction to Tibetan Medicine.* Ithaca, N.Y.: Snow Lion, 1986.

Doorly, Mary Rose. *Yoga & Health with Mary Rose Doorly.* Dublin: Gill and Macmillan, 1990.

Dosajh, N. L. *Psychotherapy, Including Yoga Therapy: The Science of Mental Healing.* 2d ed. Chandigarh, India: Sanjiv Publications, 1983.

Duchamp, Lyne. *Psychosomatic Illness and Yoga Therapy.* New Delhi: South Asian Publishers; Berkeley, Calif.: Distributed in USA and Canada by Folklore Institute, 1984.

Dukes, Shifu T. *Chinese Yoga (Healing in Movement): An Introductory Study of Its Important Principles and Practices within the Buddhist Chen Yen School, including Sections upon Diagnosis, Analysis, Holistic Approach and Physical Performance.* E. Dereham: Kongo Raiden Zen Order, n.d.

Dummer, Tom. *Tibetan Medicine.* Dharamsala: Library of Tibetan Works and Archives, 1989.

Dworkis, Sam. *Recovery Yoga: A Practical Guide for Chronically Ill, Injured, and Post-Operative People.* New York: Three Rivers Press (Random House), 1997.

Editors of *Yoga Journal*. *Yoga Remedies for Everyday Ailments*. Berkeley, Calif.: Yoga Journal, 2004. (Booklet)

Includes headaches, eyestrain, colds and flu, wrist strain, insomnia, back pain, stress, and depression.

Emmons, Michael L., and Janet Emmons. *Meditative Therapy: Facilitating Inner-Directed Healing*. New Delhi, India: New Age Books, 2003.

Eschbach, Rob. *Medical Yoga Manual*. East Lansing, Mich.: Yoga Sciences Research Foundation, 2002.

From the author: “ Provides integration of modern medical technology with yoga therapy techniques, has step-by-step easy-to-follow instructions, is complete with photos and illustrations, contains 5 chapters of exercises (things most people can do), includes a yoga science and anatomy chapter, [provides] an introduction to Medical Yoga, includes an ailment/application section, has an index to exercises, is over 120 pages, spiral bound, has instructions for a complete fitness/health maintenance program, brings ancient therapy techniques to the new millennium.”

Fenton, Peter. *Tibetan Healing: The Modern Legacy of Medicine Buddha*. Wheaton, Ill.: Quest Books, 1999.

Fields, Gregory P. *Religious Therapeutics: Body and Health in Yoga, Ayurveda, and Tantra*. Religious Studies Series. New York: SUNY Press, 2001. Reviewed by Richard Rosen in *International Journal of Yoga Therapy*, 2001, no. 11, p. 107, and by Ann Roden in *Network*, dec 2001, pp. 50-51.

This fine work “. . . explores the relationship between psychophysical health and spiritual health and presents a model for interpreting connections between religion and medicine in world traditions. This model emerges from the work’s investigation of health and religiousness in classical Yoga, Ayurveda, and Tantra—three Hindu traditions noteworthy for the central role they accord the body. Author Gregory P. Fields compares Anglo-European and Indian philosophies of body and health and uses fifteen determinants of health excavated from texts of ancient Hindu medicine to show that *health* concerns the *person*, not the body or body/mind alone. This book elucidates multifaceted views of health, and—in the context of spirituality and healing—explores themes such as mental health, meditation, and music.”

Contents: The Idea of Religious Therapeutics (Religion and medicine, A model of religious therapeutics), Body and Philosophies of Healing (Body in Western Philosophy of medicine, Iconoclastic concepts of body in Yoga, Tantra, and Ayurveda), Meanings of Health in Ayurveda (Inquiry into health, Determinants of health--biological and ecological, medical and psychological, socio-cultural and aesthetic, metaphysical and religious, Ayurvedic religious therapeutics), Classical Yoga as a Religious Therapeutic (Meanings and forms of Yoga, A matrix of Classical Yoga as a religious therapeutic, Liberation as healing in Classical Yoga), Tantra and Aesthetic Therapeutics (Body and Tantric Yoga, Aesthetic therapeutics in Tantra, Sacred music as a religious therapeutic), Community: Relationality in Religious Therapeutics

Fleischman, Paul. *Healing the Healer and the Experience of Impermanence*. Maharashtra, India: Vipassana Research Institute. Available for purchase online at:

<http://www.vri.dhamma.org/publications/publist.html>.

Fraile, Miguel. *Yoga y Medicina*. Edic. Altalena. [In Portuguese.]

Friedeberger, Julie. *The Healing Power of Yoga*. New Delhi, India: New Age Books, 2003.

Fujimoto, Kenko. *Shirarezaru Kenkoho: Yoga no Tokko, Uso no Yoni Yomigaeru Atama, Karada, Kokoro* [Unknown Health Methods : Beneficial Effects of Yoga for the Mind, Body, and Heart]. Tokyo: Seishun Shuppansha, 1975. [In Japanese.]

Garde, R. K. *Principles and Practice of Yoga-Therapy*. Bombay, India: D. B. Taraporevala Sons & Co., 1972, 1984.

Contents: Foreword, 'Ashis,' Preface, Introduction, Principles of Yoga-Therapy (Panch-Koshas; Yoga and Ayurveda; Vaman-Vidhi; Basti-Vidhi; Neti-Vidhi; Asanas, Bandhas, etc.; Yama-Niyama-Dhyana; The Chakra-Vayu-Endocrine Complex), Chronic Complaints Amenable to Yoga-Therapy, Appendixes: Prevention is better than cure; Some details regarding the adjuncts; Prayers, mantras and music; Heating and cooling edibles; Suppression versus sublimation; Samadhi summarised; Exercises or Vyayama; Yogic Arogya Kendra; Glossary

Gharote, M. L. *Applied Yoga*. Lonavla, India: Kaivalyadhama S.M.Y.M. Samiti, 1990.

Gharote, M. L., and Maureen Lockhart. *The Art of Survival: A Guide to Yoga Therapy*. London: Unwin Hyman Limited, 1987.

Gibbs, John R. *Simple Yoga Therapy*. Bognor Regis, West Sussex, England: John Gibbs, 1980.

Gunamuktananda Avt., Acharya. *Yoga Health Secrets*. Cospicua, Malta, 2002. URL: <http://www.yogahealthsecrets.com/>.

Hall, Doriel. *Healing with Meditation*. London: Gill & McMillan, 1997.

_____. *Healing with Yoga*. London: Southwater, 2002.

From the publisher: "Explains how the practice of yoga improves not only physical symptoms but also stimulates and harmonizes our emotional, attitudinal and nervous systems. Recommends beneficial postures for specific ailments . . ."

Hanari, Takashi. *Yoga no Kenkoh: Byoki no Kokoro to Shintai o Naosu* [Yoga Health Methods: Cures for Mental and Physical Illness]. Tokyo: Shinseisha, [1975]. [In Japanese.]

Harrison, Eric. *How Meditation Heals*. Piatkus Books, 2000.

"Concentrates on the health benefits of meditation practice, for instance in connection with hypertension, insomnia, and enhancement of the immune and circulatory systems. The author's background is in Buddhist practice."

Heriza, Nirmala. *Dr. Yoga: A Complete Program for Discovering the Head-to-Toe Health Benefits of Yoga*. New York: Penguin/Tarcher, 2004.

From the publisher: “From the Integral Yoga Cardiac specialist at Cedars-Sinai Medical Center's Preventive and Rehabilitative Cardiac Center and president of the United Yoga Council—a complete program for discovering the specific head-to-toe, health-issue-by-health-issue benefits of yoga.

“Anyone who has experienced the deep mind-body satisfaction that regular yoga practice instills will tell you: Yoga is good for your health. Yet, as Nirmala Heriza reveals in this guide to the health benefits of yoga, the rewards are far more deeply grounded in medical science than has previously been understood.

“Drawing from her work with doctors and cardiac patients at Cedars-Sinai Medical Center, as well as from her extensive experience as a yoga therapist working with people of all ages recovering from a wide array of illnesses, Heriza provides a total program for preventing and treating disease through the practice of yoga. With detailed photos and instructions for all of the major yoga poses, *Dr. Yoga* is an essential health resource for anyone with specific health issues or just the desire to nurture and maintain a balanced, healthy body.

“*Dr. Yoga* includes: two doctor-approved, 30-minute ‘Yoga for Health’ practice sets, one for prevention and one for rehabilitation; a physician and therapist referral directory; and from the dietitian for Cedars-Sinai Preventive and Rehabilitative Cardiac Center, a cookbook of healthful recipes to support your yoga regime.”

Herrick, Joy F. *Something's Got to Help and Yoga Can*. New York: Evans, 1974.

Hirai, Tomio. *Zen Meditation Therapy*. Tokyo/New York: Japan Publications, 1975.

Iyengar, B. K. S. *Light on Yoga*. Appendix II: Curative asanas for various diseases. New York: Schocken Books, 1976.

_____. *Yoga: The Path to Holistic Health*. London/New York: Dorling Kindersley, 2001.

Jacquemart, Pierre, and Saïda Elkéfi. *Le Yoga Thérapeutique*. 3d ed. Paris: Maloine, 1993. [In French.]

_____. *El Yoga Terapéutico I – II*. Edit. Robin Book. [In Portuguese.]

Jaggi, O. P. *Yogic and Tantric Medicine*. 2d rev. and enl. ed. Delhi, India: Atmaram & Sons, 1979.

Jahn, Esther. *Yoga: Ein Weg zur Gesundheit*. Jena: G. Fischer Verlag, 1990. [In Germans.]

Jain, Mukesh D., and Hedwig H. Hepp. *Yoga as adjuvante Therapie: Einführung in Krankheitslehre, Heilmethode und Übungen*. Stuttgart: Hippokrates, 1998.

Jamspal, Lozang. *Stages of Healing Body and Mind*. Leh, Ladakh, India: Ladakhratnashridipika, 2001. [In Tibetan and English.]

“. . . in order to create ease of both body and mind the practice of purification of both is introduced here. To do this there are seven procedures: taking refuge in the Three Jewels, the three efforts, the exhalation and inhalation of breath, the four immeasurables, the four noble truths, the eightfold noble path, and turning the wheel of dharma. I have collected these points

from authentic texts and recited them along with my physical movements for several years. I have experienced very good results from those exercises. My body has become lighter than it was before, and my memory, too, has improved. I have shown these exercises to many others who have also liked them, especially the novices at Likir Monastery, Ladakh. They followed this program of physical and mental exercises with great enthusiasm since the summer of 1999, and have shown improvement in both physical and mental well-being. It is also my great pleasure to include in this booklet the prayer and chanting of the mantra of the Medicine Buddha for healing with the text of the original Tibetan and its English translation.”

Jeremijenko, Valerie. *How We Live Our Yoga: Teachers and Practitioners on How Yoga Enriches, Surprises, and Heals Us.* Beacon Press, 2001.

Johnson, P. Youlden. *Healing Fingers: The Power of Yoga Pranic Healing.* New York, Rider, 1950.

Joshi, K. S. *Speaking of: Yoga & Nature-CureTherapy.* New Delhi, India: Sterling Publishers, 1991.

Kakar, Sudhir. *Shamans, Mystics and Doctors: An Inquiry into India and Its Healing Traditions.* Chicago, Ill.: University of Chicago Press, 1982.

Karandikar, S. V. *A Lifesaver.* Pune, India: Kabir-Baug Matha Sanstha, 1997. (Yoga therapy for heart disease.)

Karmananda, Swami, under the guidance of Swami Satyananda Saraswati. *Yogic Management of Common Diseases.* Bihar, India: Bihar School of Yoga, 1983.

Kaul, H. Kumar. *Pranayama for Health.* Kamla Nagar, Delhi, India: Surjeet Publications, 1991.

Kent, Howard. *Yoga for the Disabled: A Practical Self-Help Guide to a Happier Healthier Life.* New York/Wellingborough: Thorsons Publishing Group, 1985.

Keswani, N. H. *The Science of Medicine and Physiological Concepts in Ancient and Medieval India.* New Delhi, India: All-India Institute of Medical Sciences, 1974.

Khalsa, Dharma Singh, and Cameron Stauth. *Meditation as Medicine: Activate the Power of Your Natural Healing Force.* New York: Pocket Books, 2001.

Contents: Introducing Medical Meditation; Healing the Physical and Ethereal Bodies: How Medical Meditation Works; Scientific Research on Medical Meditation; Breath: The Kiss of God; Posture and Movement: Why Was I Born into This Body?; Mantra: The Tides and Rhythms of the Universe; Mental Focus: The Mind-Power Effect; Sadhana: Combining the Elements of Healing in Daily Practice; Medical Meditation Heals Body, Mind, and Spirit: Nicole’s Story; The Chakras and Their Dysfunctions; The First Chakra: The Seat of Survival; The Second Chakra: The Cradle of Creativity; The Third Chakra: Father Sun, Mother Earth; The Fourth Chakra: From Passion to Compassion; The Fifth Chakra: The Voice of Truth; The Sixth Chakra: The Path of the Soul; The Seventh and Eighth Chakras: Between Heaven and Earth

Kraftsow, Gary. *Yoga for Wellness: Healing with the Timeless Teachings of Viniyoga.* New York: Penguin/Arkana, 1999.

Kuvalayananda, Swami, and S. L. Vinekar. *Yogic Therapy: Its Basic Principles and Methods*. New Delhi, India: Central Health Education Bureau, D. G. H. S., Ministry of Health, Government of India, 1963. Available in English and Hindi.

_____. *Joga-Indyjski System Leczczy* [Yoga: An Indian Curative System]. Warsaw, 1979. [In Polish. Translation of English version.]

Kwee, M. G. T., ed. *Psychotherapy, Meditation, and Health*. London: East-West Publications, 1990.

Lansdowne, Zachary F. *The Chakras and Esoteric Healing*. Delhi, India: Motilal Banarsidass, 1993. Available online: <http://www.newagebooksindia.com>.

Lee, Michael. *Phoenix Rising Yoga Therapy: A Bridge from Body to Soul*. Deerfield Beach, Fla.: Health Communications, 1997.

Mehta, Mira. *Health through Yoga: Simple Practice Routines and a Guide to the Ancient Teachings*. London: Thorsons, 2002.

“ . . . the practical benefits of Yoga are examined through Ayurveda, Indian medical science. In Ayurveda the body is seen to function as a combination of three energies known as doshas. Everybody’s constitution or body type is determined by the predominance of the doshas within their body, so everyone is prone to certain weaknesses and illnesses, caused by imbalances. Yoga postures or asanas act to balance the doshas and restore equilibrium. This is how Yoga works to maximize energy and well-being.”

“ . . . provides step-by-step instructions for postures and relaxation methods to alleviate everything from back pain, headaches and digestive problems to stress and fatigue.”

Milanov, A., and I. Borisova. *Upraznenija na Jogite, Medizine i Fizkulture* [Lessons in Yoga, Medicine and Physical Culture]. Sofia, 1965, repr. 1970. [In Bulgarian and Hungarian.]

Miller, Fred. *Yoga for Common Aches and Pains*. New York: Penguin Putnam (Perigee Books), 2004.

Miller “has been teaching [Yoga] for 19 years and lectures at the UCLA School of Medicine.”

Mishra, J. P. N. *Preksha Yoga Management for Common Ailments*. New Delhi, India: B. Jain Publishers, 1999.

Mohan, A. G., and Indra Mohan. *Yoga Therapy: A Guide to the Therapeutic Use of Yoga and Ayurveda for Health Fitness*. Boston: Shambhala Publications, 2004. Reviewed by David Hurwitz in the 2005 issue of the *International Journal of Yoga Therapy*.

Monro, Robin, R. Nagarathna, and H. R. Nagendra. *Yoga for Common Ailments*. New York/London: Simon & Schuster, 1990.

Mother, The. *Health and Healing in Yoga: Selections from the Writings and Talks of The Mother*. Pondicherry, India: Sri Aurobindo Ashram, 1979.

Mukurji, Gouri Shanker, and W. Spiegelhoff. *Yoga und unzure Medizin—Arztliche Anleitungen zur Yoga ubungen*. Stuttgart: Hippokrates, 1980.

Mumford, Jonn. *Psychosomatic Yoga: A Guide to Eastern Path Techniques*. Wellingborough, England: Aquarian Press, 1974.

Muzumdar, S. *Ejercicios de Yoga para el Sano y el Enfermo*. Madrid: Aguilar, 1963. [In Spanish.]

Nagendra, H. R. *Yoga for Health: Notes on Lectures at Arogyadhama*. 2d ed. Bangalore, India: Vivekananda Kendra Yoga Prakashana, 1999.

Nishizawa, Michimasa. *Yoga to Doin no Kenohō: Byōki wa Jiriki de Naoru* [The Health Methods of Yoga and Doin: Diseases Can Be Self-Cured]. Tokyo: Kubo, 1961. [In Japanese.]

Nyima Rinpoche, Chokyi. *Medicine and Compassion: A Tibetan Lama's Guidance for Caregivers*. National Book Network, 2004.

Oki, Masahiro. *Yoga ni Yoru Byōki no Naoshikata* [How to Cure Your Diseases through Yoga]. Tokyo: Hakuyōsha, 1967. [In Japanese.]

_____. *Yoga Therapy*. Tokyo: Japan Publications, 1976.

_____. *Healing Yourself Through Okido Yoga*. Tokyo: Japan Publications, 1977.

_____. *Zen Yoga Therapy*. Tokyo: Japan Publications, 1979.

Osho. *From Medication to Meditation*. C. W. Daniel. Available from www.osho.com.

Paramananda, Swami. *Healing Meditations*. Vedanta Press.

_____. *Spiritual Healing*. Cohasset, Me.: Vedanta Centre Publishers, 1974, 1985.

Payne, Larry, and Richard Usatine. *Yoga Rx: A Step-by-Step Program to Promote Health, Wellness, and Healing for Common Ailments*. New York: Broadway Books, 2002.

Proceedings of the National Seminar on Biomedical Research in Yoga, 2-3 Feb 1991. Pune: University of Poona, Interdisciplinary School of Health Sciences, 1993

Rai, Lajpat. *Discovering Human Potential Energy: Health, Stress, Illness, Lifestyle and Disease Reversal: A Physiological Approach to Yoga*. Jism-Arog (disease-free human body) series. Gurgaon, India: Anubhav Rai Publications, 1996. Email: Irai@ndf.vsnl.net.in.

Raman, Krishna. *A Matter of Health: Integration of Yoga and Western Medicine for Prevention and Cure*. Chennai (Madras), India: Eastwest Books, 1998.

_____, **with S. Suresh.** *Yoga & Medical Science: FAQ*. Madras, India: EastWest Books, 2003.

Contents: Asana, Pranayama & Yoga Philosophy; Health and Yoga; Issues on Yoga and Medicine; Ultrasound Studies on Yoga (the gall bladder in asanas, the renal artery in parivritta janu

shirsasana, the popliteal artery in standing poses, the central retinal artery in inverted poses, the ophthalmic artery in inverted poses, the ophthalmic vein in inverted poses, the carotid arteries in inverted poses, the cerebral arteries in inverted poses, and the ascending aorta in back bends)

Ranade, Subhash, and Sunanda Ranade. *Ayurveda and Yoga Therapy*. Pune, India: Anmol Prakashan, 1995.

_____, **Sunanda Ranade, Abbas Qutab, and Rajendra Deshpande.** *Health and Disease in Ayurveda and Yoga*. Pune, India: Anmol Prakashan, 1997.

Rapgay, Lopsang. *The Tibetan Book of Healing*.

“Having been the religious secretary to H.H. Dalai Lama and a monk, perhaps the greatest potency in this book is the clear and well laid out approach for developing a well-grounded spirituality and meditation practice that he (Dr. Rapgay) offers in accordance with body/mind types and which people of all traditions can heartily embrace.”—Bob Sachs, author of *Health for Life, Secrets of Tibetan Ayurveda*.

Ravishankar, N. S. *Yoga for Health: Curative Powers of Yogasanas*. New Delhi: Pustak Mahal, 2001.

Contents: Classification of Yoga, Common Requirements of Yoga, Surya Namaskara, Yogasana (technique and therapeutic advantages are provided for 100 asanas), Eye Care—Exercises, Pranayama, Meditation, Index of Yogic Exercises/Herbal Therapy for Various Diseases, Yogic Exercises for Special Persons (musicians and artists, farmers, pregnant women, aged people, artists and craftsmen, students, executive and working professionals, beauticians and models, sportsmen/athletes)

Roche, Lorin. *Whole Body Meditations: Igniting Your Natural Instinct to Heal*. Emmaus, Pa.: Rodale Books, 2002.

Sadhakas, The. *Yoga Therapy in Asthma, Diabetes and Heart Disease: Principles, Practice, Scientific Results*. Santacruz, Bombay, India: The Yoga Institute, 1987.

Santorelli, Saki. *Heal Thy Self: Lessons on Mindfulness in Medicine*. New York: Bell Tower, 1999.

From a review by Jeff Kane, M.D., in *Yoga International*, Feb/Mar 2000, pp. 100-101: “Originally trained as an educator, not a healthcare professional, [Santorelli] uses his extensive experience in vipassana and Sufism to discuss the healing relationship in terms of attention, growth, mercy, and compassion.

“Santorelli focuses on the less-explored member of the relationship, the healer, the practitioner, helper, caregiver. ‘As in any worthwhile relationship,’ he writes, ‘we bring out in one another exactly what is most in need of attention and what we are often most unwilling or unable to acknowledge or honor within ourselves.’”

Saponaro, Aldo. *Sani e Giovani con lo Yoga: Manuale Medico Pratiche*. Milano: De Vecchi, 1968. [In Italian.]

Sarkar, Shrii Prabhat Ranjan. *Yogic Treatments and Natural Remedies*. 3d ed. Calcutta, India: Ananda Marga Publications, 1993.

Satyananda Saraswati, Swami. *Surya Namaskara: A Technique of Solar Vitalization*. 3d ed. Bihar, India: Bihar School of Yoga, 1996.

Contents: The solar tradition, Salute to the sun, Hints and guidelines, Shavasana, Psychic centers, Sun mantras, Surya namaskara for children, Pranic generator, Psychodynamics, The rhythms of life, Therapeutic principles, Interaction with the vital organs, The endocrine system, Spinal manipulation, Effects on the muscles, Developing the practice, Surya namaskara in a nutshell

_____. *Amaroli*. Bihar, India: Bihar School of Yoga.

Saxena, R. P. *New Dimensions in Yoga Therapy*. London: International Society for Prevention of Stress, 1978.

Sedivy, J. *Yoga as Seen by a Physician*. Prague: Olomouc, 1979. [In Czech.]

Shah, J. T. *Therapeutic Yoga: In Easy-to-Follow Colour Illustrations Based on the Teachings of Yogâchârya B. K. S. Iyengar*. Mumbai, India: Vakils, Feffer and Simons Ltd., 1999.

Shah, Pragna R. *Tantra, Its Therapeutic Aspect*. Calcutta: Punthi Pustak, 1987.

Sharma, S. L. *Yoga Technique of Psychotherapy*. New Delhi, India: Metropolitan Books Co., 1979.

Shivananda Saraswati, Srimat Swami. *Yogic Therapy, or Yogic Way to Cure Diseases*. 7th ed. Umachal Series no. 10. Guwahati, Assam: Shivananda Math, 1994.

Silva, Lily de. *Ministering to the Sick and the Terminally Ill*. Bodhi Leaves No. 132. Kandy, Sri Lanka: Buddhist Publication Society, 1994. Available online: <http://www.accesstoinsight.org/lib/bps/leaves/bl132.html>

Sinha, Phulgenda. *Yogic Cure for Common Diseases*. Rev., enlarged. New Delhi, India: Orient Paperbacks, 1980. (Available in the U.S. from Nataraj Books, Springfield, VA.)

Sivananda, Swami. *Health and Hatha Yoga*. Sivanandanagar, India: The Divine Life Society, 1985.

Contents: Secret of health and long life, Science of relaxation, Exercise, Sleep, The best therapy, Food, A well-balanced diet, Health and hygiene, Mental therapeutics, Hatha Yoga, Exercises for flexibility, Asanas for meditation, Mukhya asanas, Relaxation, Important bandhas and mudras, Shat-kriyas, Special instructions, Pranayama, Kundalini, Swara Yoga, Brahmacharya, Dharana, dhyana, samadhi

Steinberg, Lois. *Iyengar Yoga Therapeutics*. Champaign-Urbana, Ill.: BKS Iyengar Yoga Institute of Champaign-Urbana.

Health conditions covered: Respiratory conditions such as asthma, colds/flu, diarrhea, irritable bowel syndrome, cancer/chemotherapy, basic heart sequence, pregnancy (for intermediate and for seasoned students)

_____. *Iyengar Yoga Therapeutics: The Knee*. Champaign-Urbana, Ill.: BKS Iyengar Yoga Institute of Champaign-Urbana.

Stiles, Mukunda. *Structural Yoga Therapy: Adapting to the Individual*. Samuel Weiser, 2000.

From the publisher: “Written for serious practitioners and teachers who want to use yoga to bring complete balance to the body, and understand, in more detail, how the asanas affect the structure of the body. You will learn ‘body reading’ to determine what posture reveals about muscular imbalances. Stiles shares his understanding of anatomy and kinesiology, joint mobility and muscle strength, and teaches a series of joint-freeing exercises that can also be used to strengthen muscles.”

_____. *Ayurveda Yoga Therapy*. Lotus Press, forthcoming.

“Classical Yoga practices from Prof. Krishnamacharya and how to practice them for balancing Ayurvedic doshas. Contents include yogasanas, vinyasas, pranayamas, mudras, bandhas, kriyas and meditation techniques from the Yoga Sutras (Raja Yoga).”

Sumar, Sonia. *Yoga for the Special Child: A Therapeutic Approach for Infants and Children with Down Syndrome, Cerebral Palsy, and Learning Disabilities*. Buckingham, Virginia: Special Yoga Publications, 1998.

Sundaram, Yogacharya. *Sundara Yogic Therapy*. India.

Tarthang Tulku. *Kum Nye Relaxation, Parts I and II: Awakening Body, Mind, and Senses*. Dharma Publishing, 1978.

“A gentle healing system based on Tibetan medical practices which relieves stress and helps [one] to become more balanced and healthy. Part I: theory, breathing, and massage techniques, basic exercises. Part II: movement exercises.”

Taylor, Louise, and Betty Bryant. *Acupressure, Yoga, and You*. New York/Tokyo: Japan Publications, 1984.

Thondup, Tulku. *The Healing Power of Mind: Simple Meditative Exercises for Health, Well-Being, and Enlightenment*. Boston, Mass.: Shambhala Publications.

From the publishers: “Tulku Thondup gives a lucid overview of the principles of healing meditation, then provides forty-eight specific exercises for healing worry, stress, and physical suffering.”

_____. *Boundless Healing: Meditation Exercises to Enlighten the Mind and Heal the Body*. Boston, Mass.: Shambhala Publications, 2000.

From the publisher: “*Boundless Healing* offers: ways to employ the four healing powers: positive images, positive words, positive feelings, and positive belief; detailed instructions for healing meditative exercises that can be done individually or as part of a twelve-stage program; exercises for dispelling anxiety [e.g., “Meditation for Dispelling Uneasy Sensations”]; and healing prayers for the dying and the deceased, plus advice for helpers and survivors.”

Udupa, K. N. *Yoga and Meditation for Mental Health*. Geneva, Switzerland: World Health Organization, 1983.

_____. *Stress and Its Management by Yoga*. 2d ed. Delhi, India: Motilal Banarsidass, 1985.

Umlauf, Mary Grace. *Healing Meditation*. Nurse as Healer series. Delmar Publishers, 1997.

“[a] reference [work] for any practicing nurse or care-giver interested in exploring alternative methods of healing. Guidelines for the use of meditation in everyday practice offer these individuals exploration into treatment of the multidimensional nature of their patient’s illness and empower the patient’s themselves to use their mind as a healing agent.”

Contents: INTRODUCTION: Purpose; Definition of Meditation as a Nursing Therapy; Paradigm of Illness and Cure; Paradigm of Wellness and Care - The Health Promotion Model; REVIEW OF STRESS AND RELAXATION RESPONSE: Physical Responses - Endocrine, Neurological, Cardio-Pulmonary; Stress Linked Diseases; MEDITATION: Purpose; Effects; Techniques; ADMINISTERING THE THERAPY - TEACHING PATIENTS: Target Nursing Diagnosis in Primary, Secondary, and Tertiary Settings; Teaching Children; Teaching Adolescents; Teaching Adults; MODIFYING TEACHING TECHNIQUES: Teaching the Developmentally Delayed or Mentally Retarded; Teaching the Cognitively Impaired Adult; Teaching Nurses and Other Professional Care-Givers; Teaching Non-Professional Care-Givers; APPENDIX: Glossary; Sample Patient Education Materials; Additional Reading; Other Resources

Van Alphen, Jan, and Anthony Aris, eds. *Oriental Medicine: An Illustrated Guide to the Asian Arts of Healing*. Boston: Shambhala Publications, 1997.

Vivekananda Kendra Yoga Research Foundation. *Mind Sound Resonance Technique (MSRT)*. Advanced Yoga Techniques Series no. 2. Bangalore, India: Vivekananda Kendra Yoga Research Foundation, 1994.

Wangyal Rinpoche, Tenzin. *Healing with Form, Energy and Light: The Five Elements in Tibetan Shamanism, Tantra, and Dzogchen*. Ithaca, N.Y.: Snow Lion Publications, 2002.

From the publisher: “In the shamanic worldview of Tibetan Bön, the five elements of earth, water, fire, air, and space are accessed through the raw powers of nature and through non-physical beings associated with the natural world. In the Tibetan tantric view, the elements are recognized as five kinds of energy in the body and are balanced with yogic movements, breathing exercises, and visualizations. In the highest teachings, Dzogchen, the elements are understood to be the radiance of being and are accessed through pure awareness. *Healing with Form, Energy and Light* offers the reader healing meditations and yogic practices on each of these levels.”

Weller, Stella. *Yoga Therapy*. London: Thorsons, 1995.

Wunderli, Jurg. *Yoga und Medizin—Ein Arzt über den Geistigen Yoga und seine Beziehungen zur Heilkunde*. Zürich: ABC Verlag, 1964. [In German.]

Yamazaki, M. *Yoga and Psychology (Yoga as a Living Therapy)*. Fukui University Press, 1977.

Zimmerman, Francis. *The Jungle and the Aroma of Meats: An Ecological Theme in Hindu Medicine.* Berkeley, Calif.: University of California Press, 1987. First published as *La Jungle et le Fumet des Viandes* by Editions du Seuil, 1982.

Zopa Rinpoche, Lama. *Ultimate Healing: The Power of Compassion.* Wisdom Publications, 2001.

Zysk, Kenneth G. *Medicine in the Veda: Religious Healing in the Veda with Translations and Annotations of Medical Hymns from Rgveda and the Atharvaveda and Renderings from the Corresponding Ritual Texts.* 2d ed. Delhi, India: Motilal Banarsidass, 1998. Available online from Books of India, editor@oscarindia.com.

_____. *Asceticism and Healing in Ancient India: Medicine in the Buddhist Monastery.* New York and Oxford: Oxford University Press, 1991. Available online from New Age Books, <http://www.newagebooksindia.com/>.

Articles and Workshops

Agnew, Paulette. Dru yoga for healing. *Positive Healing*, no. 62. Article available online: <http://www.positivehealth.com/permit/Articles/Yoga/agnew62.htm>.

Agovino, Theresa. Hospitals using complementary care. The Associated Press, 22 Jun 2001.

“Hospitals around the country are opening integrative care centers similar to the one at St. Mary’s [Mercy Medical Center in Grand Rapids, Michigan], which accommodates patients who have reached the limits of traditional care and those seeking a more holistic approach to health. These units blend conventional practices with therapies such as acupuncture, biofeedback, homeopathy, yoga and massage.

“The American Hospital Association said 11 percent of its members offered so-called ‘complementary’ services in 1999, up from 8.6 percent in 1998 . . .

“According to the Journal of the American Medical Association, visits to alternative medical care providers numbered 629 million in 1997, up 47 percent from 1990.

“In 1997, Americans spent \$21.2 billion on alternative medical services, \$12.2 billion of it out of their own pockets. Such patients are an attractive market because they are spending money on therapies not covered by insurance.

“‘People are out there spending money. Why shouldn’t they spend it in the hospital?’ said Philip McCorkle, St. Mary’s president and chief executive.

“Government and privately funded studies on complementary therapies are expected to eventually lead to insurance coverage, further widening the patient pool. But hospital executives say such centers can be profitable with a relatively small number of patients.

“The rationale behind such centers isn’t only financial. Administrators say such outlets are a throwback to when family doctors had a complete picture of a patient’s life so they could treat a person and not just a disease.

“When Barbara Wilson was diagnosed with advanced ovarian cancer, she immediately sought out treatment at New York’s Memorial Sloan-Kettering Cancer Center. She also visited the hospital’s 18-month old Integrative Medicine Service, where she got massages and practiced yoga and meditation. The 61-year old said the services helped her cope with the grueling chemotherapy . . .

“Two years later she is cancer-free. ‘Did the center help that? It is hard to say, but my doctors says my performance has been excellent,’ said Wilson.”

Alden, Tom. The Anatomy of Choice [an approach to Yoga therapy]. *International Journal of Yoga Therapy*, 2003, no. 13, pp. 35-41.

Abstract: This article presents an overview of how Dr. Tom Alden teaches Yoga (including meditation) to his patients as part of his clinical practice. He uses principles of Yoga philosophy and practices drawn from Yoga *âsana*, *prânâyâma*, and meditation to help patients help themselves. The framework of Yoga provides an excellent means for self-examination and healing, and injury can provide an open doorway into understanding Yoga.

Anderson, Sandra. Gary Kraftsow on yoga therapy. *Yoga International*, Apr/May 2002, pp. 66-71.

Asrani, U. A. Possibilities of jnana yoga therapy. In Swami Digambarji, ed., *Collected Papers on Yoga*. Lonavla, India: Kaivalyadhama, 1975, pp. 123-131.

_____. Jnana Yoga therapy. *The Mountain Path*, Oct 1984, 21(4):252-254.

Auriol, Bernard. Le yoga: Une médecine de l’énergie individuelle. Paper presented at a conference 21-26 Apr 1975. In *La Santé et l’Homme*, 1975, pp. 62-65. Paper available online: <http://auriol.free.fr/yogathera/bayonne.htm>. [In French.]

_____. La Méditation Transcendantale: Valeur clinique et effets sociologiques, *Annales de Sphrologie Médicale*, pp. 145-149. [In French.]

Balaratnam, Sri. Vibrational breath therapy. *Yoga Life*, Jan 1994, 25(3):11-20.

Ballentine, Rudolph M. The meditative perspective on health. *Dawn*, 9(1):20-27.

Barasch, Marc. The healing path. *Shambhala Sun*, Mar 1994, 2(4):32-35, 70.

“Each juncture of the healing journey presented me with a choice, a turning point. I learned that, even in the midst of dire malady, there is always a path of creative response.”

Barmark, Jan. Tibetan Buddhist medicine. *Holistic Science and Human Values*, 1997, 3:127ff.

Begley, S. S. Tibetan Buddhist medicine: A transcultural nursing experience. *Journal of Holistic Nursing*, Sep 1994, 12(3):323-342. Available online: <http://ccbs.ntu.edu.tw/FULLTEXT/JR-MDL/begley.htm>.

Bell, F. The complex “whole”: Exploring homoeopathic and spiritual considerations. *Australian Journal of Holistic Nursing*, Apr 2000, 7(1):31-35. PMID: 11898219.

Abstract: Unlike the biomedical model, holistic health care takes a much broader view of what constitutes health and the responsibility for helping restore an individual's health. Homoeopathy addresses the physical, mental and emotional aspects of the whole individual, while alternative practices such as yoga, hypnotherapy and meditation can be described as "functional" spiritual practices which demonstrate the taking of personal responsibility for health care to the individual.

Berger, Leslie. A therapy gains ground in hospitals: Meditation. *The New York Times*, 23 Nov 1999. Article available online:
<http://www.nytimes.com/library/national/science/health/112399hth-cancer-meditation.html>.

Bhala, Balmakund. Yoga in modern medicine. *Yoga & Health*, Aug 1996, pp. 11-13.

Bhogal, R. S. Therapeutic research in yoga psychology at Kaivalyadhama: A review. *Souvenir, Institute for Yoga Culture*, Howrah, India, 1991, pp. 1-5.

Bhole, M. V. Therapeutical importance of yoga practices. *Golden Jubilee Year Souvenir*, Kaivalyadhama, Lonavla, India, 1975. Reprinted as a booklet by Cambridge Yoga Publications, Cambridge, England.

_____. Viscero-emotional training and re-education through yogasanas. *Yoga-Mimamsa*, 1978, 19(2&3):44-51.

_____. Yoga therapy in psychosomatic disorders. *Jour. Res. Edn. Ind. Med.*, 1982, 1(2):5-11.

_____. Yoga and promotion of primary health care. *Yoga-Mimamsa*, 1983, 22(1&2):80-83.

_____. Scientific research in yoga at Lonavla. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 248-250.

Bhushan, Shrikrishna. Scope of yogic therapy—some reflections based on the study of 4,153 case histories. *Yoga-Mimamsa*, Oct 1985, 24(3):30-31.

_____. Kaivalyadhama Yogic Health Centre, Bombay, India. *Yoga Biomed News*, Winter 1996, no. 29, pp. 6-7.

Birnberg, Robert. Yoga, the art of healing. *Yogi Times*, Mar 2005, pp. 28-29. Reprinted in *YOGAChicago*, Jul-Aug 2005, pp. 6-7.

Bisht, D. B. Spiritual dimension of health. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 119-132.

Black, Kathryn. Yoga under the microscope: Can claims of yoga's health benefits stand up to scientific scrutiny? These three researchers think so. *Yoga Journal*, Source 2001 issue, pp. 88-93, 130-134.

Brown, Christina. Yoga & meditation: How can they be used to help with a life threatening illness? *Australian Yoga Life*, 2002, no. 3, pp. 46-48.

Brownstone, Ann. Therapeutic mechanisms of Yoga asana. *International Journal of Yoga Therapy*, 2001, no. 11.

Brugha, Traolach, Hagen Rampes, and Rachel Jenkins. Surely you take complementary and alternative medicines? *Psychiatric Bulletin*, 2004, 2836-39. Author email: tsb@le.ac.uk. (Discusses Yoga and meditation.)

Abstract: A substantial proportion of our patients use or consider using complementary and alternative medicines (CAM) and other coping strategies. It is important that we acknowledge this, know something about the subject and are aware of current or potential developments in the field. These remedies might be harmless, beneficial or harmful and their side-effects might alter and confuse clinical presentations. We need to be vigilant of the potential for significant drug interactions between complementary and orthodox treatments. There is a substantial growth in complementary and alternative medical research in the USA, now beginning to follow in the UK. This will hopefully bring useful future progress.

Bushell, William C. Possible “transcendence” of pain, sickness, and aging in advanced ascetico-meditational practitioners: Psycho-physiological, anthropological, and comparative religious evidence. Center for the Study of World Religions Director’s Seminar, November 17, 1993.

Butera, Robert J., Jr. A vision of yoga therapy as lifestyle education. *The Journal of The International Association of Yoga Therapists*, 1994, no. 5, pp. 42-45.

Cardin, Dinah. Yoga and therapy? That’s a stretch. *Merrimack River Current*, 21 Jan 2005.

“For reporters, where does the writing end and our lives begin? Well, all this talk about holistic health has me taking my herbs and vitamins these days. And in the spirit of reporting on alternative medicine this week, I underwent a Transformative Yoga Therapy Session. This was certainly a holistic experience that focused on my mind, heart and body.

“I went into it knowing nothing. Just that the name implied it would combine the head work of the couch with the physical work of yoga. I take a few yoga classes here and there and have been trying to go more regularly. But there was something more complete about this.

“When Jennie Lee, owner of Stillness in Motion Studio in Newburyport, offered me this free session so that I could understand her work, I pictured an afternoon of arms outstretched in Warrior II pose, tears streaming down my cheeks as I recounted stories of rejection, bad breakups and being lost in the grocery store as a little kid. There’s something about throbbing pain during impossible contortions that could no doubt bring on the waterworks.

“It didn’t exactly go like that, but did combine the often sedentary counseling session—when even a pat on the back as your therapist walks you to the door can seem forced after an hour of face-off—with the physicality of yoga, which is often the coming together of 25 mute bodies in a room . . .”

Carrington, P. Managing meditation in clinical practice. In M. A. West, ed., *The Psychology of Meditation*. Oxford: Clarendon Press, 1987.

Chaitow, Leon. Complementary care and yoga therapy. *Yoga Biomedical Bulletin*, Spring 1997, no. 34, pp. 1-2.

Chandler, Karen. The emerging field of yoga therapy. *Hawaii Medical Journal*, Nov 2001, 60(11):286-287. PMID: 11797492.

Chandra, F. J. Medical & physiological aspects of yoga (booklet). Cambridge, England: Cambridge Yoga Publications, n.d.

_____. Medical and physiological aspects of headstand. *The Journal of The International Association of Yoga Therapists*, 1990, 1(I&II):29-34. Reprinted as a booklet by Cambridge Yoga Publications, Cambridge, England.

Chapman, Jnani. Yoga in illness and in health. Article available online:
<http://www.cancerlinks.com/Yoga/index.html>

Cheikin, Michael. Medical Yoga course (six days). Held at Kripalu Center for Yoga and Health. Email: Cheikinm@msn.com.

Michael Cheikin, M.D., a student of Yoga and mother mind/body techniques for 20 years, is the medical director of Chestnut Hill Rehabilitation Hospital and its Integrative Medicine and Educational Services program located in suburban Philadelphia. He specializes in medical Yoga, medical acupuncture, and other complimentary methods.

Course contents: Lectures and discussions of advanced anatomy, physiology, kinesiology, clinical syndromes and applications of asana, pranayama and yoga psychology to healing; practice of a gentle but effective asana sequence (using specific methodology developed by Cheikin) that can be practice on the floor, in a chair, or standing; case studies, mock classes, and how to use Yoga poses to evaluate people

The course includes advanced concepts of: anatomy and kinesiology of joints; neurology; endocrinology, metabolism, and immunology, including the thyroid, adrenal, and sexual glands, as well as related diets and genetics; mind/body function, including hypnosis, neurolinguistics and models of the mind.

Specific medical conditions covered include: chronic low back pain, arthritis, asthma, acute and chronic sports injuries, fibromyalgia, carpal tunnel syndrome, thoracic outlet syndrome, as well as other conditions. Prior to the course, students email Dr. Cheikin with specific cases they'd like reviewed in the case studies segment of the course, including their own medical problems. The course will not include individual consultations during or after the course sessions.

_____. Yoga Hatha Medica: An integrated medical Yoga curriculum. *International Journal of Yoga Therapy*, 2003, no. 13, pp. 15-34.

Abstract: A physician describes the evolution of using his Yoga practice to help his patients heal. Over the past two decades he has been developing a curriculum that integrates yogic and medical knowledge bases to enhance each other. Included are considerations of how to apply the "scientific method" to the development of a Yoga practice, as well as case studies.

Cohen, Michael H. How integrative medicine may affect yoga teaching and business. *My Yoga Mentor*. Article available online: http://www.yogajournal.com/teacher/1495_1.cfm.

“A new Institute of Medicine report that has set guidelines for complementary and alternative medicine may change the way you teach and talk about yoga. Here’s what you need to know about its implications.”

Combrinck, Anne. Yoga as therapy. *The South African Journal of Natural Medicine*, no. 3.

Article available online:

http://www.naturalmedicine.co.za/sajnm_main/article.php?story=20040109074309336.

Condon, Garret. Healing stretches: As the popularity of yoga grows, classes emphasizing the healing power of the exercise are sprouting up alongside standard classes. *The Palm Beach Post*, 1 Sep 2002. First published in *The Hartford Courant*.

Connare, Carol. Doctor’s orders: Hospitals nationwide offer patients yoga therapy. *Yoga Journal*, Nov/Dec 2000, p. 20.

Cope, Stephen. Standing psychotherapy on its head: The yogic understanding of *jivan mukti*, “the fully alive human being,” is challenging the Western psychotherapeutic ego-centered view of mental health. *Yoga Journal*, May/June 2001, pp. 102-105, 172-179.

Cornell, Maryann. Setting up a hospital-based yoga program. *International Association of Yoga Therapists Newsletter*, Spring 1997, pp. 4-7.

Cotter, Ann C., Valerie Spangenberg, Gregory Mulford, and Julie Wilcox. Prayer, meditation, and spirituality in rehabilitation. In Stanley F. Wainapel and Avital Fast, eds., *Alternative Medicine and Rehabilitation* (New York: Demos Medical Publishing, 2003), pp. 185-196.

Crisan, Horia. Yoga therapy research: A short review. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 236-240.

Cullen, Ciara, and Christophe Mouze. Elements of yoga chikitsa (yoga therapy). Available online: http://indigo.ie/~cmouze/yoga_online/therapy.htm.

Czamara, Joli Michele. Therapeutic benefits of yoga: A 10-week pilot study. Master’s thesis. D’Youville College, Buffalo, New York, 2002. *Masters Abstracts International*, Feb 2003, 41/01, p. 217. First 24 pages available online: <http://wwwlib.umi.com/dissertations/preview/1409936>. UMI #1409936.

Abstract: The purpose of this study was to determine whether a 10-week yoga practice of postures, breathing, and relaxation can increase a person's strength, balance, functional flexibility, and mental and physical quality of life. A sample of 16 volunteers was recruited from a community-based yoga center. A quasi-experimental, one-group within subject control, pre-post-test design was used for this study. Data were analyzed at the significance level of $p < .05$ for one group pre- and post-test of two data sets. The first set generating physical performance data of five tests. The second set, a survey measuring mental and physical health. The Mann-Whitney showed significance at the $p < .01$ for the sit-to-stand physical test. A West showed significance at the $p < .05$ for the mental component of the questionnaire. This study suggests that, even a relatively short (10-weeks) program of yoga will result in improvements of lower limb strength

and self-perception of mental well-being of community-dwelling adults (mean age = 46.81) who are novice yoga practitioners.

D'cuncha, Neville. Forgiveness and healing. *Yoga and Total Health*, Feb 2003, p. 12.

Desikachar, Kausthub. Faith in healing. *Yoga & Health*, Dec 2004, pp. 10-11.

_____. The Yoga of healing: Exploring Yoga's holistic model for health and well-being: An introduction. *International Journal of Yoga Therapy*, 2005, no. 15.

Desikachar, T. K. V. Deal with the Body. Heal with the Mind: The Approach and Application of Yoga Therapy two-week residential retreat. Chennai, India: Krishnamacharya Yoga Mandiram. For details, contact Mrs. Geetha Shankar, registration@kym.org.

Topics: The role of yoga in therapy: Past, present and future, The approach and application of yoga therapy, How Classical Yoga texts view yoga therapy, Tools yoga offers to therapy

_____. Four States of Healing workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

“Yoga has long served as a system of healing. This process is exemplified by Patanjali in his *Yoga Sutra*. He indicates four stages to healing and [a] range of tools to deal with them.”

The four stages include: Identifying the problem, Establishing the cause, Setting the correct goal, Steps towards the goal

Devi, Nalini. The pancha kleshas and medical science. *Yoga Life*, Mar 2002, 33(3):21-22.

Devi, Nischala Joy, Maggie McClain, Shanti Shanti Kaur Khalsa, Carol Roberts, R. Nagarathna, Veena Gandhi, and Georg Feuerstein. The future of yoga therapy: A panel discussion. 10th International Conference on Yoga for Positive Health, University of South Florida, Tampa, 15-17 Dec 2000.

DeVicente, Monjo Pedro. Yoga and psychosomatic medicine. *Proceedings ICYR*, 1984-1985, article no.14, pp. 111-124.

Dharmanidhi Acarya. Ayurvedic marma point therapy. Available online: <http://www.yogalinks.net/Articles/AyurvedicMarmaPointTherapy.htm>.

Dinsmore -Tuli, Uma. At work with four yoga therapists. *Yoga Biomedical Bulletin*, Spring 1998, no. 37, p. 3.

_____. The way forward for yoga therapy? *Yoga Biomedical Bulletin*, Spring 1998, no. 37, pp. 1-2.

_____. Yoga as occupational therapy. *Yoga Biomedical Bulletin*, Summer 1998, no. 38, p. 7. (Onsite Yoga for school teachers.)

_____. Yoga therapy around the world. *Yoga Biomedical Bulletin*, Autumn 1998, no. 39, pp. 4-7.

Doctors discover the healing power of yoga. *Los Angeles Daily News*, 26 Mar 2004. Article available online: <http://www.azcentral.com/health/fitness/articles/0326yogadocs-ON.html#>.

Doctors to get training in Pranic techniques. Hyderabad, India: 17 Aug 2001. Article available online: <http://www.andhravision.com/newsletter/17augcity.htm>.

From Hindu Press International Daily News Summary: “Chief Minister N. Chandrababu Naidu announced that medical doctors and nurses would be trained in the system of Pranic healing to supplement the medi-care system in the rural areas of the state. Grand Master Choa Kok Sui, an international expert, was asked by Naidu to start a Pranic healing centre at the Marri Chenna Reddy Human Resources Development institute. Naidu said that the government was spending about US\$235 million on health sector every year—without satisfaction, he added.”

Dossey, Larry. The future of medicine. *The American Theosophist*, Fall Special Issue 1983, pp. 400-407.

“Our essential interaction with the universe will lead to a heightened ability to sense and actually experience our oneness with each other. An ability which, in medicine, might well be a therapeutic breakthrough.”

Dostálek, C. Joga a naše lékárství [Yoga and our medicine]. In *Abstrakty I. Pracovnej Konferencie of Problematike Jógy v Rehabilitácii* [Abstracts of the First Conference on the Applications of Yoga in Rehabilitational Therapy], Košice-Šaca, 21-23 Jun 1978, pp. 80-83. [In Czechoslovakian.]

_____. On the contemporary development of yogic problematics [neurophysiological basis]. In *Jógová Cvicení*, 1982, pp. 1-6. [In Czechoslovakian.]

_____. Yoga in the framework of modern medicine. *Yoga-Mimamsa*, Oct 1985, 24(3):15.

_____. Physiological bases of yoga techniques in the prevention of diseases. CIANS-ISBM Satellite Conference symposium, Hanover, Germany, 1992: Lifestyle changes in the prevention and treatment of disease. *Homeostasis in Health and Disease*, 1994, 35(4-5):205-208.

Discusses possible physiological mechanisms of Hatha-Yogic exercises, including changes in the intensity and distribution of excitation and inhibition in the brain, habituation of reflexogenic areas, and modification of the rhythmicity of functions. Other possible mechanisms include attainment of homeostasis of regulatory functions by unbalancing them, classical conditioned reflex, restricted consciousness, and shifting of vegetative balance toward a relative parasympatricotony. Hatha-Yoga can be used for prevention and therapy of psychosomatic diseases, rehabilitation (both orthopedic and visceral), and research on physiological regulation. It includes psychohygienic and autopsychotherapeutic approaches and, properly practiced, poses no risk.

Dunn, Samantha. How yoga saved my life: Their Western medicine diagnoses were bleak—then they turned to yoga. Here’s how five readers beat the medical odds. *Yoga Journal*, Jul/Aug 2000, pp. 78-83, 160-163.

Epstein, Mark, and Lobsang Rappay. Mind, disease, and health in Tibetan medicine. In Anees A. Sheikh, and Katharina S. Sheikh, eds., *Eastern & Western Approaches to Healing: Ancient wisdom & Modern Knowledge*. New York: John Wiley & Sons, 1989, pp. 124-145.

Epstein, Paul. Yoga and Mind-Body Medicine workshop. For more information, contact nassau@sivananda.org, 1-800-783-YOGA, in Canada 1-800-263-YOGA.

Farrell, S. J., A. D. Ross, and K. V. Sehgal. Eastern movement therapies. *Physical Medicine and Rehabilitation Clinics of North America*, Aug 1999, 10(3):617-629.

“Tai chi, qigong, and yoga . . . may serve to add valuable contributions to the continuity of care of ambulatory and non-ambulatory patients.”

Fenton, Flo. The healing power of supported and passive inverted postures and backbends. *Australian Yoga Life*, 2004, no. 8, pp. 25-29.

_____. The healing power of the inverted postures and backbends. Part two. *Australian Yoga Life*, 2003, no. 7, pp. 36-39.

Feuerstein, Georg. Whither Yoga therapy? *International Journal of Yoga Therapy*, 1999, no. 9, pp. 5-6.

_____. Editorial (on competence [*adhikâra*] and the practice of Yoga therapy). *International Journal of Yoga Therapy*, 2002, no. 12, pp. 3-4.

Fishman, Loren. Yoga in medicine. In Stanley F. Wainapel and Avital Fast, *Alternative Medicine and Rehabilitation* (New York: Demos Medical Publishing, 2003), pp. 139-173. Article available online:
http://www.yoga.com/ydc/enlighten/enlighten_document.asp?ID=262§ion=9&cat=0#.

The author of *Back Pain: How to Relieve Low Back Pain and Sciatica* and *Relief is in the Stretch: End Back Pain through Yoga*, Loren Fishman, M.D., is also a long-time practitioner of Yoga, having studied intensively in India with B.K.S. Iyengar, and a member of the International Association of Yoga Therapists.

Ford-Kohne, Nancy. Interview with Howard Kent. *Yoga & Health*, Apr 1999, pp. 10-13.

_____. Interview with Howard Kent, Yoga for Health Foundation. *International Journal of Yoga Therapy*, 2001, no. 11.

Frankos, Mary. Is yoga medicine? Article available online:
<http://www.healthandyoga.com/html/news/mary.html>

Friedeberger, Julie. The healing power of yoga. *Spectrum*, Autumn 2001, pp. 14-15, 28.

Contents: What is healing?, What is yoga?, My own healing journey, How does yoga heal?

Furnham, A. How the public classify complementary medicine: A factor analytic study. *Complementary Therapies in Medicine*, Jun 2000, 8(2):82-87. (Yoga was among the most recognized branches of complementary medicine.)

Garza, Janiss. Yoga for illness and wellness. Article available online: <http://www.about.com> (search on “yoga”).

Gersten, Dennis. Holy madness in healing: Psychiatrist as disciple. *Psychology Today*, Mar/Apr 1998, pp. 59, 76, 79.

Gharote, M. L. Yoga therapy—its scope and limitations. *Jour. Res. Edn. Ind. Med.*, 1982, 1(2):37-42.

Gimbel, M. A. Yoga, meditation, and imagery: Clinical applications. *Nurse Pract. Forum*, Dec 1998, 9(4):243-255.

Gitananda Giri, Dr. Swami. A yogi and his yoga hospital. *Yoga Today*, Oct 1979, 4(6):32-34.

_____. We make ourselves sick! Disease: A devolutionary way of life. *Yoga Life*, Aug 2000, 31(8):3-9.

_____. Yoga chikitsa – Yoga therapy: Origin, scope and practical application. *Yoga Life*, Sep 2002, 33(9):3-20.

Glannon, W. Transcendence and healing. *Medical Humanities*, Dec 2004, 30(2):70-73. Author email: wglannon@ethics.ubc.ca.

Abstract: Healing aims to restore the wholeness of persons by restoring the unity of mind and body disrupted by disease. Transcendence promotes healing by altering or cultivating beliefs that can modulate the body's response to pain or make sense of pain. This in turn can produce an emotional response that enables people to cope with chronic or terminal illness. I explain transcendence in terms of a monistic rather than dualistic conception of mind and body, which supports the idea of medicine as a healing art as well as a curative science.

Gore, Jerry. Holistic medicine and the yoga chakra theory. *YOGAChicago*, Apr 2000, pp. 3, 6.

Gower, Timothy. Meditation as good medicine. *Los Angeles Times*, 17 Apr 2000, Home Edition, Section: Health, p. S-1.

Goyeche, J. R. Yoga as therapy in psychosomatic medicine. *Psychother. Psychosom.*, 1979, 31(1-4):373-381.

_____, and **Y. Ikemi.** Yoga as potential psychosomatic therapy. *Asian Med Journal*, 1977, 29(2):26-32.

Green, Elmer. Mind over matter: Volition and the cosmic connection in yogic theory. *Subtle Energies and Energy Medicine Journal*, 1993, 4(2).

Abstract: Energy Medicine and Subtle Energies will be defined operationally in increasingly precise ways as new techniques, as new tools, and new theories are developed and tested. *Personal ecology* is discussed in relation to the burgeoning consumption of non-organic drugs being produced and advertised by commercial drug companies under the umbrella of “the American health care system.” In contrast, a yogic self-regulation theory is outlined which, if it is tested, could provide strong guidance for the development of a Science of Human Potential and lead to a better understanding of psycho-physiologic self-regulation (mind-over-matter inside the skin, INS) and parapsychology, psycho-kinesis, and traditional “healing” (mind-over-matter outside the skin, OUTS). Basic *Patanjali yoga* and *volition*, and their relation to both INS and OUTS “coincidence control” are considered. On the other hand, it is argued that if we hope in

ISSSEEM to build bridges, linking paradigms for clinicians and scientists, that, whenever possible, it is useful to use concepts and metaphors, instruments and techniques, that are understood in present-day science and clinical practice, and as much as possible avoid metaphysical explanations. It is useful to be open minded, but not “far out,” to conquer our fears of the anomalous, but not be reckless when talking with colleagues.

Guay, Berand. Synthesis of East and West through yoga: Some reflection about yoga, medicine and [the] West. *Yoga-Mimamsa*, 1991, 30(2&3):106-112.

Gulla, J., and A. J. Singer. Use of alternative therapies among emergency department patients. *Annals of Emergency Medicine*, Mar 2000, 35(3):226-228. MEDLINE® PMID: 0010692188.

STUDY OBJECTIVE: To assess emergency department patients' use of alternative therapies. METHODS: This study used a cross-sectional observational survey of a convenience sample of ED patients. A trained research assistant administered a written questionnaire asking patients about alternative therapies. RESULTS: Of the 139 patients surveyed, 78 (56%) had tried alternative therapies in the past, 68 (87%) of whom believed that they were effective. The most frequently tried alternative therapies were massage therapy (31%), chiropractic (30%), herbs (24%), meditation (19%), and acupuncture (15%). Most patients (70%) who tried alternative therapies did not inform their physicians of such practice. CONCLUSION: Most ED patients in our sample had tried alternative therapies and among these patients, most did not inform their physicians. Herbal therapy in particular had been tried by about 1 in 4 patients. Emergency physicians should routinely question their patients regarding the use of alternative therapies, particularly herbal preparations, which may cause adverse effects.

Gupta, Mira. Possibilities of jnana yoga therapy for psychosomatic diseases. *The Yoga Review*, Spring 1983, 3(1):35-43.

Haber, D. Yoga as a preventive health care program for white and black elders: An exploratory study. *International Journal Aging Human Development*, 1983, 17(3):169-176.

Hall, K., and B. Giles-Corti. Complementary therapies and the general practitioner: A survey of Perth GPs. *Australian Family Physician*, Jun 2000,29(6):602-606.

Identified the knowledge, attitudes, and referral patterns of general practitioners (GPs) toward 10 specific complementary therapies, including Yoga and meditation.

Hanumantarao. Therapy in *Yoga-Vasistha*. Posted to the Health Forum of the online Planet Saffron Bulletin Board (www.saffronsoul.com), 21 Feb 2000. Author email: vkendra@vsnl.com.

Harmon, R. L., and M. A. Myers. Prayer and meditation as medical therapies. *Physical Medicine and Rehabilitation Clinics of North America*, Aug 1999, 10(3):651-662. MEDLINE® PMID: 0010516983.

Abstract: Prayer and meditation have been used as health-enhancing techniques for centuries. Their use has been investigated more recently in the context of more conventional, allopathic medical approaches. These studies, despite methodological limitations, show some promise for the formal application and integration of these techniques into western medical practice. Some potential benefits from meditation include reduced perceived stress and improvement in mild hypertension. Prayer appears to offer subjective benefit to those who pray; the effects of

intercessory prayer on the health status of unknowing individuals requires more investigation.

Hassangas, Pavlos K. The conception of holism and interdisciplinary approach in therapeutic and educational yoga. Athens, Greece: International Association of Yoga Science Centres, 1997. Email: yogscience@otenet.gr, URL: <http://www.yoga.org.mk>.

_____. Yoga in prevention, therapy and rehabilitation of professional diseases. Athens, Greece: International Association of Yoga Science Centers, 1997. Email: yogscience@otenet.gr, URL: <http://www.yoga.org.mk>.

_____. Yoga as a complementary method of prevention of psychosomatic diseases. Athens, Greece: International Association of Yoga Science Centers, 1998. Email: yogscience@otenet.gr, URL: <http://www.yoga.org.mk>.

Hassed, Craig. Meditation in general practice. *Australian Family Physician*, Aug 1996, 25(8):1257-1260.

Abstract: Growing scientific evidence, clinical experience, and community attitudes are encouraging a shift to more natural and holistic forms of therapy as alternatives or adjuncts to pharmacological approaches to a variety of conditions. Meditation and relaxation exercises have a wide range of applications but are especially useful in treating stress and related disorders. They are easily adapted to the general practice setting by adequately trained practitioners who have first hand experience of them. In this short article the practical and experiential aspects of such exercises are examined, which, combined with examining the scientific evidence, provide a much more complete understanding of their potential uses and therapeutic effects.

Hoening, J. Medical research on yoga. *Confinia Psychiatrica*, 1968, 2:88-89.

Hogben, George L. Spiritual awareness as a healing process. *American Theosophist*, May 1984, 72(5):153ff.

Ichiro, Okumura. Zen and healing. *Journal of Dharma*, Apr-Jun 1999, 24(2):6-17.

The Influence of Mind on Healing and Dying Conference. University of California at Santa Barbara, 119-20 May 2000. URL: http://www.infinityfoundation.com/mandala/inner_sci_projects_frameset.htm.

An interview with Yogacharya B. K. S. Iyengar on Yoga therapy. *Yoga Rahasya*, 199, 6(3).

Is meditation good medicine? *Harvard Womens Health Watch*, Jan 2001, 8(5):6. PMID: 11137973.

Ivanhoe Broadcast News. Healing yoga. Los Angeles: Ivanhoe Broadcast News, 9 Aug 2004.

“Although researchers believe yoga was developed more than 5,000 years ago, its popularity in the United States has recently exploded. You may know about the relaxing benefits of this ancient practice, but what about the health perks? Yoga helps people with various illnesses find relief.”

Iyengar, B. K. S. Good health through yoga. *Yoga Rahasya*, 1995, 2(2):14-22.

_____. Yogic therapy. *Yoga Rahasya*, 1995, 2(4):20-27.

_____. An interview with Yogacharya B. K. S. Iyengar on yoga therapy. *Yoga Rahasya*, 1999, 6(3):7-27.

_____. Yoga for ailments. In B. K. S. Iyengar, *Yoga: The Path to Holistic Health*. London/New York: Dorling Kindersley, 2001, pp. 238-383.

_____. Can yoga be a therapy? In B. K. S. Iyengar, *Astadala Yogamala*, Vol 3. New Delhi, India: Allied Publishers, 2002.

_____. Divine health through yoga. In B. K. S. Iyengar, *Astadala Yogamala*, Vol 3. New Delhi, India: Allied Publishers, 2002.

_____. Is yoga a nature cure? In B. K. S. Iyengar, *Astadala Yogamala*, Vol 3. New Delhi, India: Allied Publishers, 2002.

_____. Yoga: A methodical subjective treatment. In B. K. S. Iyengar, *Astadala Yogamala*, Vol 3. New Delhi, India: Allied Publishers, 2002.

_____. Yoga for overall health. In B. K. S. Iyengar, *Astadala Yogamala*, Vol 3. New Delhi, India: Allied Publishers, 2002.

_____. Yogic therapy. In B. K. S. Iyengar, *Astadala Yogamala*, Vol 3. New Delhi, India: Allied Publishers, 2002.

_____. An interview with Gururji Yogacharya B. K. S. Iyengar on yoga therapy. *Yoga Rahasya*, 2002, 9(2):3-8.

_____. Health and salvation. *Yoga Rahasya*, 2005, 12(2):3-14.

Contents: The seven states of health, The causes of ill health, Mental health, Intellectual health, Conscientious health, Emotional health, The function of the *pancha vâyus* on our system, How to do the *âsanas* [using the *vâyus*]

Iyengar, Prashant. Yoga and the next millennium: Yoga therapy & karmascopy (part I). *Yoga Rahasya*, 1999, 6(3):28-37.

_____. Yoga and the next millennium: Yoga therapy & karmascopy (part II). *Yoga Rahasya*, 1999, 6(4):33-40.

_____. Prashantoscope: Yoga as a remedial system. *Yoga Rahasya*, 2001, 8(3):9-10.

Compares the approaches of Yoga therapy and conventional medicine, arguing that Yoga cannot be called an *alternative* remedial system. He states, "There is no alternative to yoga and yoga cannot be an alternative to anything else."

Jain, Vijay. Samkhya, Ayurveda, and Panchakarma. *Spirit of Healing Yoga Therapy Journal*. Article available online: <http://www.iytyogatherapy.com>.

“Vijay Jain, M.D., [practices] Integrative Medicine, bringing together the best concepts of different disciplines of medicine, which include Ayurveda, Yoga, and Modern Medicine. He is the medical director of Center For Holistic Healing in the Greater Cincinnati area.

“Dr. Jain uses yoga therapy in the clinic as an adjunct to Panchakarma. An IYT graduate, Phyllis Walker, works as a yoga therapist with Dr. Jain. Her sessions include body-mapping, breathing, postures and guided imagery. Dr. Jain feels that in Panchakarma in India, yoga therapy is a missing component, especially in dealing with the content of the psycho-emotional body. The following article [provides] a summary of a lecture given by Dr. Jain at Camp Asbury, Ohio.”

Janisse, Marie. Correcting movement imbalances with Yoga therapy. *International Journal of Yoga Therapy*, 2001, no. 11.

_____. The therapeutic use of yoga. *Orthopaedic Practice*, 2002, 14(1).

Jerry, Martin. Body, breath, mind, and spirit: The pursuit of inner health. *International Journal of Yoga Therapy*, 2000, no. 10, pp. 73-86.

Jha, P. Therapeutic importance of yoga and ayurveda. *Proceedings ICYR*, 1984-1985, article no. 5, pp. 47-52.

Jimeno, Jose F., and Maria Elena Romero. Yoga Nursing. URL:
<http://www.geocities.com/yoganursing/index.html>

Johnston, William. Meditation therapy. In William Johnston, *Silent Music: The Science of Meditation*. New York: Harper & Row, 1974.

Joseph, Ellen. Awakening of an ancient art. *American Fitness*, Jan-Feb 1998. Article available online:
http://www.findarticles.com/cf_0/m0675/n1_v16/20153458/p1/article.jhtml?term=yoga+therapy.

Kabat-Zinn, Jon. Mindful yoga: Movement and meditation. *Yoga International*, Feb/Mar 2003, pp. 86-93.

Kaivalayananda, Swami. Cultural and therapeutic advantages of asanas. *Yoga-Mimamsa*, 1933, 4(3):247-252.

_____. Cultural and therapeutic advantages of asanas. *Yoga-Mimamsa*, 1933, 4(4):325-331.

Kakar, Sudhir. Tantra and tantric healing. In Sudhir Kakar, *Shamans, Mystics and Doctors: An Inquiry into India and Its Healing Traditions*. Chicago, Ill.: University of Chicago Press, 1982.

Kalupahana, David J. Buddhism and healing. Paper presented at The Center for South Asian Studies 10th Spring Symposium: *Healing Systems of South Asia*. Honolulu: University of Hawaii, April 12, 1993.

Karambelkar, P. V., and M. V. Bhole. Yoga practices in relation to therapeutics. *Souvenir of Indian Psychiatric Society*, 24th Annual Conference, Miraj, India, 1972, pp. 39-43; *Yoga-Mimamsa*, 1972, (14(3&4):27-34.

Keane, Alison. Feeling well ‘on the inside’ . . . embarking on yoga’s deeper practice. *Australian Yoga Life*, 2004, no. 8, pp. 49-51.

“Yoga is practiced for all sorts of reasons . . . to develop flexibility, to relieve stress or backache . . . to get fit.

“However, underlying all these benefits is yoga’s real purpose . . . to attain ultimate freedom, or liberation from suffering, and the cycle of rebirths. Many students who take up yoga for worldly reasons sooner or later tap into yoga’s deeper gifts . . . moving beyond a physical practice towards something more inherently transformative . . . self-realization and enlightenment.

“AYL writer Alison Keane explores what some teachers are offering to students who choose to take a physical practice . . . much further.”

Keller, Kathryn. Integrative Yoga Therapy for Body, Mind and Spirit classes. California Pacific Medical Center, Institute for Health and Healing, San Francisco, California. URL: <http://www.cpmc.org/services/ihh/classes/integrative.html>. For more information, email: cpmcihh@sutterhealth.org.

Course description: Participants study the timeless insights of Yoga with the latest advances in mind/body health. This approach provides tools for reducing stress reactions, improving respiration, circulation, balancing the skeletal and nervous systems, supporting the immune and digestive functions, and enhancing concentration and balance. Participants may request an individual 1/2 hour session to assess individual needs. Includes a one-day workshop to deepen the practice and concepts learned.

Kemper, K. J., E. C. Vincent, and J. N. Scardapane. Teaching an integrated approach to complementary, alternative, and mainstream therapies for children: A curriculum evaluation [see comments]. *Journal of Alternative and Complementary Medicine*, Jun 1999, 5(3):261-268. Author email: kemper_k@a1.tch.harvard.edu. MEDLINE® PMID: 0010381250.

BACKGROUND: Increasing numbers of patients seek information about complementary and alternative medicine (CAM) from their primary physicians. We sought to evaluate our 4-year old curriculum integrating mainstream and CAM care for common outpatient pediatric problems within a family medicine residency. **DESIGN:** Cross-sectional survey. **METHODS:** Subjects included current (1998) third-year residents and recent graduates from our program and nearby University of Washington-affiliated family medicine residency programs. The survey included items on training experiences, knowledge, attitudes and behavior regarding CAM. **RESULTS:** Among the 18 respondents from our program and 21 from comparison programs, the average age was 32 years and one-third were male. Over 80% of respondents felt that residencies should provide training in CAM. Substantial numbers of respondents from all programs recommended CAM therapies to patients in the past year. All respondents had recommended special diets and nutritional supplements; more than 50% recommended herbal remedies, acupuncture, meditation or progressive relaxation, massage or home remedies. Respondents from all groups had similar attitudes and knowledge about integrative medicine; those from the intervention program were more likely than comparison respondents to agree that their residency training had prepared them to answer patients’ questions about CAM (50% vs. 19%, $p = 0.04$). **CONCLUSIONS:** Primary care residents increasingly seek training to answer patients’ questions and are already recommending a variety of CAM therapies. Primary care residencies need to develop and evaluate responsible, evidence-based curricula integrating mainstream and CAM therapies.

Kenyon, Richard. Valery Petrich says there's a hunger for yoga as therapy. *Yoga International*, Feb/Mar 1998, p. 13.

Kent, Howard. The therapeutic value of dispassion. *Spectrum: The Journal of the British Wheel of Yoga*, Winter 1999, p. 5.

Kepner, John, Victoria Strohmeier, and Staffan Elgelid. Wide dimensions to Yoga therapy: Comparative approaches from Viniyoga, Phoenix Rising Yoga therapy, and the Feldenkrais Method®. *International Journal of Yoga Therapy*, 2002, no. 12, pp. 25-39.

Khalsa, Sat Bir. Yoga as a therapeutic intervention: A bibliometric analysis of published research studies. *Indian Journal of Physiology and Pharmacology*, Jul 2004, 48(3):269-285. Author email: khalsa@hms.harvard.edu. PMID: 15648399. Abstract: <http://highwire.stanford.edu/cgi/medline/pmid;15648399>.

Abstract: Although yoga is historically a spiritual discipline, it has also been used clinically as a therapeutic intervention. A bibliometric analysis on the biomedical journal literature involving research on the clinical application of yoga has revealed an increase in publication frequency over the past 3 decades with a substantial and growing use of randomized controlled trials. Types of medical conditions have included psychopathological (e.g. depression, anxiety), cardiovascular (e.g. hypertension, heart disease), respiratory (e.g. asthma), diabetes and a variety of others. A majority of this research has been conducted by Indian investigators and published in Indian journals, particularly yoga specialty journals, although recent trends indicate increasing contributions from investigators in the U.S. and England. Yoga therapy is a relatively novel and emerging clinical discipline within the broad category of mind-body medicine, whose growth is consistent with the burgeoning popularity of yoga in the West and the increasing worldwide use of alternative medicine.

Khalsa, Shanti Shanti Kaur. Sat Nam Rasayan as a yogic therapy. Paper presented at the 10th International Conference on Yoga for Positive Health, University of South Florida, Tampa, 15-17 Dec 2000. Email: healthnow@hrdcenter.org.

_____. Mantra as Medicine workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

_____. Mind and Movement®: Yoga for Serious Illness workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

“Simple, safe, and effective yogic methods re medically sound and helpful to people with specific illnesses including cancer, HIV disease, and chronic fatigue to ease the side effects of medical treatment.” Based on principles present in Dr. Khalsa’s Immune Fitness® workshop.

_____. Prana as Medicine: Breath-work as Therapeutic Intervention workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

“Since ancient times, prana has been used in the recovery of illness, because yogic breathing directly affects the glands, nerves, and magnetic field of the body, benefiting health outcomes. Learn the science and soul behind breathing for healing effects, including techniques for moving prana through the psyche and physical body.”

Khosla, Surabhi. Yoga: The new wonder(?) drug. *Deccan Herald*, 24 Apr 2005.

“Studies are proving that yoga and pranayama go a long way in preventing and curing dangerous diseases. In the words of Swami Ramdev, the time has come for the world to take note of yoga . . .”

Kilham, Christopher S. Yoga and yoga-therapy; Yoga-therapy repertory [list of disorders and recommended Yoga and nutritional therapies]; Meditation. In Christopher S. Kilham, *Take Charge of Your Health: Healing with Yogatherapy and Nutrition*. Tokyo: Japan Publications, 1985, pp. 17-80; 167-220; 223-225.

Kimbrough, John C. Yoga has always been a therapy? Available in the IAYT library.

King, Roy, Ann Brownstone, and Jill Nagahara. Yoga therapy in a partial hospitalization setting. *Continuum*, Summer 1997, 4(2):141-151.

Kiran, K. S. Effects of Agnisara Kriya. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 217-218.

Kleinman, Steven, ed. Yoga therapy: A panel discussion [with Larry Payne, Gary Kraftsow, Michael Lee, Amy Kline Gage, Marsha Accomazzo, Robin Monro, and Linda Clark. *The Journal of The International Association of Yoga Therapists*, 1996, no. 7, pp. 1-5.

Kolloru, Rao. A dose of healing. *Yoga International*, Feb/Mar 2002, pp. 52-54.

On mending our moral ways as a means of healing physical ailments.

Komitor, Jodi B., and Eve Adamson. Yoga to make kids feel better. In Jodi B. Komitor and Eve Adamson, *The Complete Idiot's Guide to Yoga with Kids*. New York: Macmillan, 2000.

Topics addressed: Yoga is a great natural remedy; Yoga, plus other great health alternatives. Knowing when to call the doctor; Yoga for what ails kids; Yoga to relieve baby's colic; Yoga for kids' asthma and breathing problems; Yoga for kids' upset stomachs, gas, constipation, and diarrhea; Yoga to ease kids' aching backs; Those backpacks are heavy! Keeping the spine healthy; Recovering from sprains, strains, and breaks; Yoga to help kids concentrate and increase mental alertness

Kooten, Victor Van. Transformative Healing through Yoga workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

Kothare, W. R. Clinical review of yoga therapy. *Proceedings ICYR*, 1989, article no.13, pp. 103-110.

Kraftsow, Gary. Cikitsa: A Therapeutic Approach workshop. 9-14 Mar 2001, Chicago, Illinois.

From Sharon Steffensen's article "Rx: Yoga—A Therapeutic Approach," *YOGAChicago*, May-Jun 2001: "This workshop addressed the many levels through which we can heal ourselves—physical, mental, emotional and spiritual—using asana, pranayama, bandha, meditation and self-reflection. Gary says that in yoga therapy, there are three factors to consider: 1) the actual condition, 2) setting a goal, and 3) establishing the means to achieve the goal."

_____. Holistic Assessment workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

“[The] yoga tradition recognizes the multi-dimensionality of the human being. The first step in the process of healing is to examine each of these dimensions, recognize the symptoms that manifest at each level, and work [toward] identifying their causes to design effective holistic practices.”

_____. Integrative Treatment workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

“As therapists, we combine various modalities of practice—including asana, pranayama, meditation, and chanting—into an integrated and cohesive whole. Explore the art and science of sequencing these various modalities to create healing, integration, and transformation.”

_____. Multi-Dimensional Therapy workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

“As the human system is multi-dimensional, the means and methods that can be adapted to address symptoms and their underlying causes are varied. In this interactive session, we will explore the various tools of the yoga therapist, including asana, pranayama, meditation, and chanting.”

Krakora, B. Použití hatha-jogových cviků při lázeňské léčbě [The use of Hathayoga exercises in spa cures]. *Fyz. a Revmat, Vestník*, 1978m no. 1, pp. 41-52. [In Czechoslovakian.]

Kramer, Gregory. Insight Dialogue as spiritual therapy. *International Journal of Yoga Therapy*, 2000, no. 10, pp. 87-94.

Krieger, Dolores. A yoga of healing: The perspective of a Therapeutic Touch therapist. *Subtle Energies and Energy Medicine Journal*, 1997, 8(1).

Abstract: The underlying assumption of “A Yoga of Healing” is that persons who are deeply engaged in healing, also engage themselves in the self-disciplined practices of the deep inner self that define the practices of yoga. Using Therapeutic Touch as a model, healing is perceived as a personal inner quest for the understanding of foundational laws of order about the dynamics of the vital-energy flow from a universal healing field. The characteristics of this universal healing field indicate that it is a complex of order, intelligence and compassion which instills a profound inner quietude marked by a sense of untroubled peace, equipoise and equanimity. Developing a concept of the yogi-healer, various correspondences between the practice of healing and the practice of yoga are discussed within this context.

Kroger, William S. Newer trends in psychosomatic medicine and hypnosis as related to yoga. In Shri Yogendra, ed., *Yoga in Modern Life*. Santa Cruz, Bombay, India: The Yoga Institute, 1966, pp. 135-144.

Krucoff, Carol. No longer a stretch: Yoga as healing tool. *Los Angeles Times*, 14 Aug 2000, Home Edition, Section: Health, p. S-3.

- _____. Yoga in modern medicine. Article available online: http://www.ivillagehealth.com/interests/healthy/articles/0,11299,165588_186345,00.html.
- _____. Yoga's power to heal: The practice many follow to stay fit may help treat diseases and disorders. *The Washington Post*, 8 August 2000, p. Z18.
- Kumar, G.** The fourfold yoga: Yoga therapy. *Joy: The Journal of Yoga*, April 2004, 3(4). Article available online: <http://www.journalofyoga.org/yogatherapy.htm>.
- Kumar, Naresh.** Yoga therapy: Its origin and approach. *Yoga Awareness*, May 1980, 4(2):19-23.
- Kuvalayananda, Swami.** Can we develop mechano-yogic therapy? *Yoga-Mimamsa*, 1926, 2(4):248-256.
- Lasater, Judith.** Yoga as an ancient technique in restoring health. In Berkeley Holistic Health Center, ed., *Holistic Health Handbook*. Berkeley, Calif.: And Or Press, 1978.
- Lee, Michael.** The call of spirit: A case study in Phoenix Rising Yoga Therapy. *The Journal of The International Association of Yoga Therapists*, 1994, no. 5, pp. 34-36.
- _____. Phoenix Rising Yoga Therapy. In Daniel J. Wiener, ed., *Beyond Talk Therapy: Using Movement and Expressive Techniques in Clinical Practice*. Washington, D.C.: American Psychological Association, 1999, pp. 205-221.
- _____. The couch or the yoga mat: Yoga therapy vs. psychotherapy. Article available online: <http://www.pryt.com/cmp/news7.html>
- _____. Working One on One—Assisted Posture Techniques in Yoga Therapy workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.
- _____. Working One on One—The Client Therapist Relationship in Yoga Therapy workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.
- _____. Working One on One—Integrating the Yoga Therapy Experience workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.
- _____. Working One on One—The Phoenix Rising Body Scan Technique workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.
- _____. Yoga and healing. Article available online: <http://www.pryt.com/cmp/news5.html>
- Lee, Taylor.** Book Review: Yoga competes with Tylenol. *University Wire*, 13 Jan 2003. (On Larry Payne and Richard Usatine's book *Yoga Rx*.)
- LePage, Joseph.** An integrative approach to yoga therapy: Facilitating the rediscovery of unity in body, mind and spirit. *The Journal of The International Association of Yoga Therapists*, 1993, no. 4, pp. 42-45.
- _____. Creating Yoga Therapy Classes and Individual Sessions That Work workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

“Examine elements in designing therapeutic yoga sessions: understanding the needs of the student through the five koshas; understanding health and illness from a yogic perspective; adapting the yoga program based on the student’s ayurvedic constitution; and using the full potential of yoga within the framework of Patanjali’s *Yoga Sutras*.”

_____. The Healing Power of Yoga workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

Includes “*asana, pranayama, mantra* and *mudra*, and culminates in a special *yoga nidra* for healing all parts of our being.”

_____. Creating Yoga therapy classes and individual sessions that work. *International Journal of Yoga Therapy*, 2002, no. 12, pp. 13-23.

_____. Medicine, magic, and mystery: An interview with Paul Harvey. *Spirit of Healing Yoga Therapy Journal*. Article available online: <http://www.iytyogatherapy.com>.

“Paul Harvey is a leading teacher in the Viniyoga Tradition and is the Director of the Viniyoga Teacher Training Program in Britain. [This] interview . . . was [conducted] at the European Union Yoga Conference at Zinal, Switzerland in 1999.”

_____. What is Yoga Therapy? *Spirit of Healing Yoga Therapy Journal*. Article available online: <http://www.iytyogatherapy.com>.

Levinson, Andrew, M.D. Yogic neuromuscular therapy. The Power of Yoga for Healing, Vitality & Spirit Conference, Miami Beach, Florida, November 2-4, 2001.

“The technique blends yogic postures and deep tissue bodywork to allow for cathartic release of emotions, and to break through from the limitations of physical restrictions.”

Levy, Mitchell. Mind & body at ease. *Shambhala Sun*, Mar 1994, 2(4):29-31, 69.

“Through meditation practice, we can appreciate how well our body works. We notice our body and actions have an innate elegance, dignity, and uprightness. This is the experience of basic healthiness. We can maintain our dignity in both illness and health.”

Livni, Ephrat. Mindfulness medication: Modern medicine turns to an ancient practice. New York: ABCNews.com, 5 Jul 2000. Article available online: <http://abcnews.go.com/sections/living/DailyNews/mindfulness0705.html>.

“Once considered outside the mainstream, today more insurers are paying for meditation, both as a form of medication and as preventive medicine in hospitals, businesses and community centers around the country.”

Lusk, Julie T. Guided imagery for healing. *The Journal of The International Association of Yoga Therapists*, 1995, no. 6, pp. 34-38.

Luskin, F. Transformative practices for integrating mind-body-spirit. *Journal of Alternative and Complementary Medicine*, 2004, 10(Suppl 1):S15-23. Author email: fredl@stanford.edu. PMID: 15630819.

Abstract: This paper explores the clinical use of transformative practices that arose from the varied religious traditions of the world. Examples include prayer, meditation, mantra, affirmation, tai chi, and yoga. The purpose of these practices was to lead the practitioner to long term spiritual transformation toward an enhanced awareness of spirit, and a corresponding diminishment of identification with the mental and physical aspects of life. Unfortunately, the vagueness of the definition of transformation demonstrates that it is a broad and diffuse multidimensional concept difficult to quantify and resistant to rigorous research. However, these spiritual practices, offered as interventions separate from their spiritual tradition, have begun to be evaluated to document their effect on psychological and physical well-being. Currently, there are a number of well-designed studies that at-test to the health-enhancing and suffering-reducing benefits derived from religiously transformative practices. There also is research, although sporadic and mostly on forgiveness, slowly emerging to show that pro-social positive emotion skills can be taught, and when measured, demonstrate benefit. Randomized trials of transformative practices are needed to help all levels of the health care system focus their attention on the manifestations and effect of the care delivered.

Lyll, Graeme. An introduction to Buddhism for health professionals. Article available online: http://www.zipworld.com.au/~lyallg/Teaching_1.htm.

MacHovec, F. J. Current therapies and the ancient East. *American Journal of Psychotherapy*, Jan 1984, 38(1):87-96.

Mackintosh, Sarah. Chronic conditions. *Yoga & Health*, Feb 2004, p. 37.

“When I first started teaching in the later 1970s, the medical profession in general knew little of Yoga and tended to be rather dismissive. Now their knowledge and appreciation of the value of Yoga seems to increase daily.”

Macrae, Janet. Therapeutic touch as meditation. *The American Theosophist*, Fall Special Issue 1983, pp. 338-347. (Also contains a long section entitled “Therapeutic touch as yoga.”)

Majumdar, M., P. Grossman, B. Dietz-Waschkowski, S. Kersig, and H. Walach. Does mindfulness meditation contribute to health? Outcome evaluation of a German sample. *Journal of Alternative and Complementary Medicine*, Dec 2002, 8(6):719-730. PMID: 12614525.

Abstract: Objectives: This exploratory study is the first systematic outcome evaluation to examine the effects of an 8-week meditation-based program in mindfulness in a German sample. Design: Twenty-one (21) participants with chronic physical, psychological, or psychosomatic illnesses were examined in a longitudinal pretest and post-treatment design with a 3-month follow-up. Outcome Measures: Both quantitative and qualitative data were gathered. Emotional and general physical well-being, sense of coherence, overall psychological distress, and satisfaction with life were measured with standardized instruments. Results: Overall, the interventions led to high levels of adherence to the meditation practice and satisfaction with the benefits of the course, as well as effective and lasting reductions of symptoms (especially in psychological distress, well-being, and quality of life). Changes were of moderate-to-large effect sizes. Positive complementary effects with psychotherapy were also found. Conclusions: These findings warrant controlled studies to evaluate the efficacy and cost effectiveness of mindfulness-based stress reduction as an intervention for chronic physical and psychosomatic disorders in Germany.

Malathi, A. Applications of yoga. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 243-248.

Malcomson, Jane Rachael. Deep Centre Healing and yoga. *Spectrum: The Journal of the British Wheel of Yoga*, Summer 1997, p. 10.

Mangalteertham Saraswati, Swami. New rays of hope in the management of psychosomatic disease. *Yoga (Sivananda Math)*, Sep 2000, 11(5):34-39. Article available online: <http://www.yogamag.net/archives/2000/5sep00/psycho.shtml>

On the results of research conducted by Bihar Yoga Bharati and Bihar School of Yoga (via participants in the latter's Health Management courses).

Mann, Ronald L. Activation: A process of spiritual awakening. *International Journal of Yoga Therapy*, 2000, no. 10, pp. 65-71.

Manocha, R. Why meditation? *Australian Family Physician*, Dec 2000, 29(12):1135-1138. Author's email: R.Manocha@unsw.edu.au. MEDLINE® PMID: 11140217.

BACKGROUND: While many general practitioners perceive meditation as an acceptable, even mainstream, health care strategy, it is paradoxically a poorly understood discipline. OBJECTIVE: To define meditation, outline the broad types of meditation and give an overview of the extent and validity of available evidence for its efficacy. DISCUSSION: The basic question of what constitutes meditation and what separates it from relaxation therapy has been an impediment to formulating quality studies in order to research meditation techniques. Examining the literature using evidence based criteria reveals that, while meditation does appear to have therapeutic potential, there is a great need for further research before definitive conclusions can be made. Researchers have yet to systematically compare different techniques of meditation to compare their profiles.

McLanahan, Sandra. Preventing and Reversing Disease with Yoga workshop. For more information, contact nassau@sivananda.org, 1-800-783-YOGA, in Canada 1-800-263-YOGA.

Martin, Donna. Non-violence in therapy. *The Journal of The International Association of Yoga Therapists*, 1993, no. 4, pp. 4-5.

_____. Yoga as therapy: Remembering wholeness. Article available online: <http://www.donnamartin.net/2article.htm>.

_____. Hakomi Yoga Therapy workshop. URL: <http://www.donnamartin.net/workshop.htm>

McCall, Timothy. Yoga vs. yoga therapy. *Yoga Journal*, Sep/Oct 2004, p. 38. Article available online: http://www.yogajournal.com/newtoyoga/1381_1.cfm.

Distinguishes between the two, although his scope of what constitutes Yoga therapy is somewhat limited.

McLanahan, Sandra Amrita. *The Healing Power of Yoga* audiotape. Buckingham, Va.: Integral Yoga.

From the publisher: “The incredible healing power of Yoga is discussed by a prominent doctor who has been using Yoga in her medical practice for more than 20 years. The focus is on prevention through lifestyle changes that help eliminate the cause of illness. The presentation is uplifting and inspiring.”

_____. *Health, Yoga & Anatomy* video. Buckingham, Va.: Integral Yoga. 90 minutes.

From the publisher: “In this continual bestseller valued equally by teachers and students of yoga, Dr. Amrita McLanahan shows how Yoga postures affect the different organs and functions of the body. Also covered is the importance of vegetarian diet to maintain optimum health.”

M.D. [Dr. Dennis Bourdette of the Oregon Health & Science University] calls for research on yoga. United Press International article. In *The Washington Times*, 9 Aug 2004.

Mehta, Mira. Diagnosis and prescription: The yogini as doctor. *Yoga & Health*, Sep 1999, pp. 15-16.

Mehta, P. M. Ayurveda acclaims yoga therapeutic discipline as most sacred, sublime and supreme. *Golden Jubilee Year Souvenir*, Kaivalyadhama, 1975.

Mehta, Rajvi. Understanding Yoga therapy [from the perspective of Iyengar Yoga]. *International Journal of Yoga Therapy*, 2002, no. 12, pp. 5-11.

Middendorf, Ilse, and Juerg A. Roffler. The breathing self: The experience of breath as an art to healing yourself. *The Journal of The International Association of Yoga Therapists*, 1994, no. 5, pp. 13-18.

Miele, Lino. Astanga Yoga. 4th ed. Italy: Lino Miele. URL: www.ashtanga.com.

Series I and II, plus includes a section on the benefits of Yoga Chikitsa.

Miller, Richard. The real posture. *The Journal of The International Association of Yoga Therapists*, 1993, no. 4, pp. 2-3. (“Postures are stances we take in the world . . . Yoga Therapy is a view or stance we take in helping another . . .”)

Mishra, J. P. N. Yoga and health; Therapeutic basis of yoga; Therapeutic basis of Preksha meditation. In J. P. N. Mishra, *Preksha Yoga Management for Common Ailments*. New Delhi, India: B. Jain Publishers, 1999, pp. 37-42; 43-47; 48-52.

Mitra, Jyotir. Buddhism and medicine. *Cakra: A Journal of Tantra and Yoga*, 1972, 4:176-178.

Monro, Robin. A giant stride for primary health care? *Yoga Biomed News*, Spring 1994, no. 22, p. 1.

Yoga Biomedical Trust will explore with local GPs and relevant National Health Service (Great Britain) departments the feasibility and potential of Yoga therapy as an aid to the management of bronchial asthma and low back pain in primary health care.

_____. Beyond the paradigm (How did the Yoga Biomedical Trust come into being?). *Yoga Biomed News*, Summer 1994, no. 23, pp. 5-7.

_____. Yoga, science and spirituality. *Yoga Biomed News*, Winter 1994/1995, no. 25, pp. 1, 6-8.

_____. Yoga therapy—a definition. *Yoga Biomed News*, Spring 1995, no. 26, pp. 2-3.

_____. YBT [Yoga Biomedical Trust] yoga therapy training courses past-present-future. *Yoga Biomed News*, Autumn 1995, no. 28, pp. 2-3.

_____. The way it has been—and plans for the future [of Yoga Biomedical Trust]. *Yoga Biomed News*, Spring 1996, no. 30, pp. 2-3.

_____. Yoga Biomedical Trust. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 251-253.

_____. YBT's [Yoga Biomedical Trust's] methods and approach: Distinctiveness of an unusual kind. *Yoga Biomedical Bulletin*, Autumn 1997, no. 36, pp. 1-2, 7.

_____. Where is YBT [Yoga Biomedical Trust] going? Part one. *Yoga Biomedical Bulletin*, Summer 1998, no. 38, pp. 2-3.

_____. Yoga therapy. *Positive Health*, no. 13. Article available online: <http://www.positivehealth.com/permit/Articles/Yoga/monro13.htm>.

_____, and **Shrikrishna Bhushan**. Origins of yoga therapy. *Yoga Biomedical Bulletin*, Winter 1996/1997, no. 33, p. 6.

Morgan, John, with medical adviser Stephen A. Shoop, M.D. Mantras become mainstream medicine. *USA Today*, 9 Aug 2000. Article available online: <http://www.usatoday.com/life/health/doctor/lhdoc211.htm>.

On Herbert Benson and meditation and the relaxation response and its growing use by medical facilities', including guided imagery for pre- and post-surgical treatment at Tenet Tarzana Hospital in Encino, California (www.encino-tarzana.com).

Morris, Kelly. Meditating on yogic science. *The Lancet*, 4 Apr 1998, 351:1038.

Motajová, J. Jóga ako prostriedok prevencie vhodný pre všetky vekové kategórie [Yoga as a means of prevention suitable for all age categories]. In *Abstrakty I. Pracovnej Konferencie of Problematike Jógy v Rehabilitácii* [Abstracts of the First Conference on the Applications of Yoga in Rehabilitational Therapy], Košice-Šaca, 21-23 Jun 1978, pp. 25-29. [In Slovak.]

Motoyama, Hiroshi. Yoga and oriental medicine. *Research for Religion and Parapsychology*, Mar 1979, 5(1). Tokyo: The International Association for Religion and Parapsychology.

Contents: The yoga viewpoint: Three bodies and three minds; Do the meridians exist? Comparison of meridians and nadis; An encounter between Chinese medicine and yoga; Asanas, pranayama, mudra, bandha constructed on the basis of a knowledge of the nadis and meridian system

Muktananda Saraswati, Swami. Bihar School of Yoga: A bird's eye view. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 254-256.

Muktidharmananda Saraswati, Swami. Yoga, health, and healing. *I.Y.T.A News (N.Z.) Inc.*, Winter 2002, pp. 23-24.

Müller-Ebeling, Claudia, Christian Rätsch, and Surendra Bahadur Shahi. The origins of diseases. In Claudia Müller-Ebeling, Christian Rätsch, and Surendra Bahadur Shahi, *Shamanism and Tantra in the Himalayas*. Rochester, Vt.: Inner Traditions, 2002, pp. 124-129.

Topics addressed: Diseases caused by *bhutas* ["spirits of humans who died under violent or unnatural circumstances"]; Diseases caused by *grahas* ["negative influences from planets; from greedy, hate-filled, and ignorant egos; from demons (*rakshasas*); or simply from problems"]; Diseases caused by karma; Natural and spiritual diseases

Nagarathna, R. Yoga therapy: Principles. Paper presented at the annual World Peace Conference, Town Hall, Bangalore, India, 1985.

_____. Yoga therapy in stress-related ailments. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 212-220.

_____. Medical applications of yoga. Paper presented at the 10th International Conference on Yoga for Positive Health, University of South Florida, Tampa, 15-17 Dec 2000. Email: vyasaratna@yahoo.com.

_____, and **H. R. Nagendra.** Therapeutic applications of yoga: A report. Report No, VKTRC/001/KK/80. Kanyakumari: Vivekananda Kendra Yoga Therapy and Research Centre, 1980. *Journal of Exp. Med.*, 1983, 1(1).

_____, **H. R. Nagendra, and S. Telles.** Yoga in health and disease. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 103-118.

Nagendra, H. R. The basis for an integrated approach in yoga therapy: A report. Report No. VKYTRC/002/KK/80. Kanyakumari: Vivekananda Kendra Yoga Therapy and Research Centre, 1980. *The Yoga Review*, 1984, 4(3&4):79-101.

Abstract: The basis for integrated approach for Yoga Therapy rooted in Upanisats and Yoga texts is presented in this report. After presenting a general classification of ailments, the science of psychosomatic diseases is described. The origin of diseases at Manomaya Kosa level (a subtle sheath of our existence) percolates to the gross physical frame through Pranamaya Kosa in which disturbances in the flow of Prana and instability of the Nadis are caused. The integrated approach is to harmonize and calm down the disturbances at all these levels by Kriyas, physical exercises, Asanas, Breathing and Pranayama, meditation and devotional session, analysis and Jnana Yoga. The results of this approach presented elsewhere have shown promising applicational value.

_____. Application of integrated approach of yoga: A review. *The Yoga Review*, 1983, 3(4).

_____. Application of Integrated Approach of Yoga Therapy: A review. *Yoga Review*, 1984, 3.

_____. Transcendental Meditation: A move on the decline. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 257-262.

_____. Yoga therapy and naturopathy: Common bases. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 165-167.

_____. Therapeutic applications of an integrated approach of yoga therapy. *Yoga-Mimamsa*, 1997, 32(1&2):98-102.

_____, and **R. Nagarathna**. Basis of an Integrated Approach of Yoga Therapy: A review. *Yoga Review*, May 1985, 4.

_____, and **R. Nagarathna**. Medical perspectives of yoga. Yoga Convention, Bhubaneswar, India, Nov 1987.

_____, and **R. Nagarathna**. Yoga therapy: An integrated approach. In Vivekananda Kendra Prakashan, *Yoga—The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 150-155.

Nagpaul, Meena. A role for yoga therapy in the new NHS [National Health Service, Great Britain]. *Yoga Biomed News*, Summer 1996, no. 31, pp. 1-2.

Naik, Manoj, M.D. Yoga and modern medicine. *Yoga Rahasya*, 2001, 8(3):11-17. Article available online: <http://www.iyengar-yoga.com/articles/modernmedicine>.

Nayak, Nirmala N., and Kamala Shankar. Yoga: A therapeutic approach. *Physical Medicine and Rehabilitation Clinics of North America*., Nov 2004, 15(4):783-798. Author email: Niminayak@yahoo.com. PMID: 15458752.

Abstract: Yoga, practiced widely in the East, is now popular in the West as part of a healthy lifestyle. This article brings a medical perspective to the practice of yoga. Selected yoga postures that are believed to benefit certain medical conditions are highlighted. In addition, the philosophy, general guidelines, and medical benefits of yoga practice are described.

Nedvedová, Alena. Experience with yogic exercises for patients in Karviná-Darkov spa. *Jógová Cvicení*, 1982, pp. 46-51. [In Czechoslovakian.]

Nešpor, K. Relaxace v józe a v medicíne [Relaxation in yoga and medicine]. In *Abstrakty I. Pracovnej Konferencie o Problematike Jógy v Rehabilitácii* [Abstracts of the First Conference on the Applications of Yoga in Rehabilitational Therapy], Košice-Šaca, 21-23 Jun 1978, pp. 21-24. [In Czechoslovakian.]

_____. Yoga and health. Article available online: http://www.geocities.com/health_yoga_poetry/phys.html. Dr. Nespor's email address: nespor@plbohnice.cz.

Niranjanananda Saraswati, Swami. Health, harmony, and peace. *Yoga* (Australia edition), May 1999. Article available online:
<http://members.ozemail.com.au/~yogapage/academy/catalog/journal/hhp.htm>.

_____. Yoga and total health. *Yoga* (Sivananda Math), Jan-Feb 2002, 1(1):7-14. Also in *Yoga* (Australia edition), May 1999.

Nithyanand, Latha. Evaluation of yoga as a therapy for certain ailments. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 163-168.

Oak, J. P. Management of psychosomatic disorders through yoga and psychology. *Souvenir, Institute for Yoga and Consciousness*, Andhra University, Extension Wing, 1994, p.17.

_____, and **M. V. Bhole.** Therapy based on yogic principles and techniques. *Yoga-Mimamsa*, 1988, 27(1&2):75-80.

O'Malley, Rich. Sports: Why, as we live and breathe: Yoga therapist teaches the healthy way to inhale and exhale. *Newsday*, 26 Sep 1999, p. G12.

O'Neill, Rebecca D. An exploratory study that analyzes the viability of Hatha-Yoga as preventive health care in the managed care environment. *International Journal of Yoga Therapy*, 2001, no. 11.

Ott, Mary Jane. Yoga as a clinical intervention: Pain control and stress reduction may be just a breath away. *ADVANCE for Nurse Practitioners*, Jan 2002, 10(1):81. Article available online: <http://www.advancefornp.com> (you must register at the site). Author is a member of IAYT and may be contacted at: MaryJane_Ott@DFCI.Harvard.Edu.

“As nurse practitioners, we are consistently faced with the challenge of identifying and implementing safe, innovative ways to promote health and manage the health problems experienced by our patients. Yoga is a practice that you and your patients may find helpful to cope with stress, nurture health and support healing.”

Panico, Richard A., M.D., and Manjula Spears. How Yoga heals. Integral Health Series workshop, Yogaville, Buckingham, Virginia. URL: www.yogaville.org, 800-858-YOGA.

Parker-Pope, Tara. Doctors study the health benefits of yoga. *The Wall Street Journal*, 23 Jul 2002/*San Francisco Chronicle*, 24 Jul 2002—available online: <http://www.sfgate.com/cgi-bin/article.cgi?file=/news/archive/2002/07/23/financial1008EDT0072.DTL>.

Examines the growing use of Yoga therapy in the medical setting and specifically discusses back pain research by Vijay Vad, M.D., obsessive-compulsive disorder research by David Shannahoff-Khalsa, Ph.D., asthma research by P.K. Vedanthan, M.D., and Yoga therapy for cardiovascular disease.

Pathak, Rakesh Ranjan. The Gita and mental healing. *Journal of Dharma*, Apr-Jun 1999, 24(2):18-22.

Pendse, Sanjay. “Extreme” yoga [Hatha-Yoga] for extraordinary cures. *The Times of India*, 19 Aug 2004.

“ . . . 48-year-old Panditrao’s astonishing fitness poses a challenge for science.

“He claims that the secret of his success is 35 years of hatha yoga—an ancient and extreme variant of yoga, the mention of which is likely to raise eyebrows of scientists and the hackles of some other yoga practitioners.

““But he is doing jolly good work and there is definitely room for science to study his traditional know-how,’ vouches Lt Colonel V J Menezes, staff surgeon, Southern Command, who had observed Panditrao's yoga classes and therapy during their posting in Bangalore.

“ ‘I’ve always been in fine form, but in the Army they expect you to be so. For 22 years, I have administered massage and other yogic exercises to members of my units if they were in pain. But it was only during my Bangalore posting in 1998 that people sat up and took notice,’ explains Panditrao, who presently is helping Lt General B S Takhar, the top armyman in Pune, with his yoga exercises.

“In Bangalore, he helped heal four people with severe deformity or ailments . . .”

Pettinati, P. M. Meditation, yoga, and guided imagery. *Nursing Clinics of North America*, Mar 2001, 36(1):47-56. Author’s email: pettiferg@aol.com. MEDLINE® PMID: 11342401.

Abstract: The author presents an introduction to insight or mindfulness meditation, yoga, and guided imagery from theoretical and practical perspectives. She provides clear, easy-to-follow steps to begin using sitting meditation, walking meditation, and yoga for the health care provider and for the patient. She presents the material first for self-knowledge and self-care and secondarily for connecting to others in healing relationships.

Pilley, Michelle. Compassionate medicine: An interview with Dr. Pema Dorje. *Kindred Spirit*, Summer 2000, no. 51, pp. 41-44. (Dr. Dorje is chief medical officers at Meng Tsee Khang, the Tibetan Medical and Astrological Institute of His Holiness the Dalai Lama.)

Pookayaporn, Junya. Wisdom and compassion in action: Theravada Buddhist nuns as facilitators of healing. Ph.D. dissertation. California Institute of Integral Studies, 2002. *Dissertation Abstracts International*, Aug 2002, B 63/02, p. 1045. First 24 pages available online: <http://wwwlib.umi.com/dissertations/preview/3042873>. UMI #3042873.

Abstract: One of the major contemporary criticisms of Theravada Buddhism is its tradition of clinging to an inherently patriarchal structure. Due to this fact, Buddhist nuns have not had an opportunity to evolve in their own role along with the tradition, and their contributions to society have generally gone unacknowledged. This study explores two Theravada Buddhist nuns who demonstrate their abilities to facilitate the healing process of their respected laity. Using a qualitative research method called Multiple-Embedded Case Studies, two case studies are explored from Bangkok, Thailand and San Francisco, U.S.A. In-depth interviews are conducted to reveal the essential aspects of this healing process. There are four essential aspects of the healing process. The first aspect refers to the Buddhist teachings, especially *dharma* and *vipassana* meditation, which provide a foundation and a method from which healing can occur. The second aspect describes the attributes of effective healers, and includes the characteristics of wisdom, compassion, and the nuns’ abilities to inspire confidence in the laity whom they work

with. The third aspect regards the active role that the laity must play in their own healing process. This includes the willingness to undergo a process of self-analysis in order to develop a deepened sense of self-awareness. The fourth aspect relates to the dynamic relationships between the nuns and their respective laity. While the laity obviously receive healing benefits from the nuns, the nuns gain broader insight into the human condition by interacting with many diverse individuals in their respective communities. The implications of the findings suggest that Buddhist nuns make significant contributions to the healing of individuals within their communities, and act as a bridge between ancient tradition and modern life.

Porkodi, K., S. Subramaniam, and T. S. Kanaka. Effects of Yoga and meditation in health and disease. *Proceedings of the First National Conference on Yoga Science and Society*, Banaras Hindu University, 1979, pp. 104-106.

Power, Margaret. Mind-body medicine: Sydney yoga teacher Margaret Power talks with A. G. Mohan. *Australian Yoga Life*, 2003, no. 6, pp. 66-69.

Pranic healing. Article available online: <http://www.lifepositive.com/body/energy-healing/pranic-healing/index.html>.

Prem, Yogi Harinam Baba. Mantra: An introduction to the healing and meditative application of sound. 2001. Article available online: http://www.floridavedicinstitute.com/Index_files/page0019.htm.

Prince, Richard. "If you can't measure it, you can't manage it . . ." workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

"This title is a guiding principle of the American Pain Society, the largest multidisciplinary group of its kind in the country. Learn how to use reliable instruments to measure your client's outcomes. Hard copies and a diskette version (Windows only) will be given to each participant. You will be able to track your outcomes in much the same way MDs do."

_____. Pain: Pathway to Transformation workshop. 6th Annual Yoga Journal Convention, 27-30 Sep 2001, Estes Park, Colorado.

"Discover the neuron-endocrine and neuron-immune implications of Yoga Therapy. See the impact of psychosocial effects on your clients. Learn why back surgeries so often fail and what language will allow you to bridge the gap between traditional health care providers and yoga therapists."

Radha, Swami Sivananda. Yoga psychology and yoga therapy. *The Journal of The International Association of Yoga Therapists*, 1996, no. 7, pp. 6-14. Excerpted from Swami Sivananda Radha, *Hatha Yoga: The Hidden Language*. Porthill, Id.: Timeless Books, 1987.

_____. Light, mantra, and healing. *International Journal of Yoga Therapy*, 1998, no. 8, pp. 27-30.

Radhakrishnananda, Swami. Out of the blue: (Turning to yoga to heal the whole). *Ascent*, Spring 2004, 21:60-61.

Rainbow, Kathleen. The healing path of yoga: An interview with Nischala Joy Devi. *East West Magazine*, Nov-Dec 2000, pp. 4-5

Rama, Swami. Asanas and their therapeutic value. In Swami Rama, *Lectures on Yoga*. 6th ed. Honesdale, Pa.: The Himalayan International Institute of Yoga Science and Philosophy, 1979, pp. 31-80.

Raman, Krishna, M.D. The role of yoga in patient care. Article available online: <http://www.medicineau.net.au/columns/yoga/yoga.html>.

Ramaswami, Sundar. Yoga and healing. In Anees A. Sheikh, and Katharina S. Sheikh, eds., *Eastern & Western Approaches to Healing: Ancient wisdom & Modern Knowledge*. New York: John Wiley & Sons, 1989, pp. 33-63.

_____, and **Anees A. Sheikh.** Buddhist psychology: Implications for healing. In Anees A. Sheikh, and Katharina S. Sheikh, eds., *Eastern & Western Approaches to Healing: Ancient wisdom & Modern Knowledge*. New York: John Wiley & Sons, 1989, pp. 91-123.

Rao, K. V. Ranga. Yoga, meditation and health. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 185-189.

Rapgay, Lopsang. Buddhist spiritual healing practices. In Herbert Benson, ed., *Spirituality and Healing in Medicine Conference*. Denver, Colo.: Harvard Medical School, 2000.

Rasmussen, L. B. [Medical effects of Transcendental Meditation.] *Tidsskrift for den Norske laegeforening*, 20 Jan 2002, 122(2):220. PMID: 11873589. [In Norwegian.]

Rawls, Eugene, and Eve Diskin. A yoga program for the weight problem. In Eugene Rawls and Eve Diskin, *Yoga for Beauty and Health*. West Nyack, N.Y.: Parker Publishing, 1967, p. 224.

Reddy, M. Venkata. Diagnostic approach in disease in Hatha Yoga. Abstract of the 3rd World Congress, Yoga, Ayurveda and Traditional Medicine, Villa Era, Italy, 27-30 May 1989, p. 79.

Rehab yoga. Available online: <http://www.yogamedicine.com/rehabyoga.htm>.

Reuters Health. Meditation may improve life of chronically ill. New York: Reuters Health, 5 Sep 2001.

“A type of meditation called mindfulness-based stress reduction may improve symptoms and quality of life, as well as reduce stress, in patients with a wide variety of chronic illnesses, the results of a new study indicate.

“A tactic called mindfulness-based stress reduction teaches patients to ‘try to stay as present as possible with their experience,’ according to the study’s lead author, Dr. Diane K. Reibel, of the Center for Integrative Medicine at Thomas Jefferson University in Philadelphia, Pennsylvania.”

Rinpoche, Sogyal. Tibetan medicine: Its contribution to the world. *Yoga & Health*, Jun 2002, pp. 10-12.

Ross, Robyn. Yoga therapy. In Eric Leskowitz, ed., *Complementary and Alternative Medicine in Rehabilitation* (New York: Churchill Livingstone, 2003), pp. 51-70.

Ruiz, Fernando Pagés. Do no harm: Baxter Bell, M.D., and Leslie Bogart, R.N., discuss what to do when a student with a medical problem comes to you for help. *Yoga Journal*, May/June 2002, pp. 145-149.

Samiti, Y. M. Yogic therapy. Available in the Jan-Feb 2001 Kaivalyadhama online newsletter: <http://www.kdham.com/online.htm>.

Sathaye, B. V. Vihar chikitsa through yoga procedures—rationale, scope and limits. Doctoral dissertation, Poona University, 1984.

Satyananda, Swami. Modern medicine & yoga. In Ma Yogabhakti, ed., *Yoga Discussed in Relation to Other Thoughts & a Dialogue on Practical Yoga*. Bihar, India: Bihar School of Yoga, 1968, pp. 32-39.

Scholtes, Suzette. Yoga as remedy. *Yoga Voices*, Spring 2001, no. 66, p. 9.

Sedivý, Jaroslav. Yoga in prevention and therapy of some internal diseases. *Jógová Cvicení*, 1982, pp. 27-34. [In Czechoslovakian.]

Seethalakshmi, R., and R. Nagarathna. Trends of yoga therapy in India today. Third Asian Congress on Traditional Medicine, Bombay, India, 6 Jan 1993.

Serber, Ellen. Aspects of contemporary Yoga therapy. *International Journal of Yoga Therapy*, 1998, no. 8, pp. 19-25.

Sahaj Yoga (Shakti Das). Chakra and energy body healing: Modalities for conscious practice on yourself and others. Article available online: <http://www.rainbowbody.net/HeartMind/ChakraHeal.htm>.

Schul, Bill. The healing reality of meditation. In Bill Schul, *The Psychic Frontiers of Medicine*. London: Coronet, 1977.

Schultz, Larry. Coming back from injury [or surgery] through Ashtanga. Article available online: http://www.itsyoga.net/us/articles_read.asp?id=7.

Seneviratne, Kalinga. Australia-Culture: Yoga's influence causes no anxiety. Inter Press Service English News Wire, 24 Oct 1996.

On Yoga therapy in Australia.

Shah, Vina, and Giles Hooper. Yoga and Ayurveda for therapy. *International Journal of Yoga Therapy*, 2003, no. 13, pp. 7-13.

Abstract: According to Yoga and Ayurveda, the purpose of therapy is to act against illness or disease so that the human system is restored to balance. There is no doubt that the human system is a complex one, and thus, by its nature, the subject of therapy is often complex. As humans, our inner balance is influenced by six variable factors—diet, lifestyle, environment, body work, breathing techniques, and our thought processes. These factors are interdependent and the connections between them have been analyzed and discussed in the classical texts on Yoga and Ayurveda. Although they place a slightly different emphasis on each of these factors in terms of

their relevance to maintaining or restoring health, Yoga and Ayurveda both recognize that we can only alter our state of health or restore our balance by addressing these six factors and the connections between them. Therefore, to approach any therapeutic situation effectively, both Yoga and Ayurveda must be considered. Depending on the nature of the imbalance being treated, one of them will often play a primary role in the treatment and the other will act as a support.

Shang, C. Emerging paradigms in mind-body medicine. *Journal of Alternative and Complementary Medicine*, Feb 2001, 7(1):83-91. Email: cshang9@yahoo.com. MEDLINE® PMID: 11246939.

Abstract: The emerging paradigms in medicine can be seen through mind-body interactions. Observations in many meditative traditions suggest a series of objective indicators of health beyond absence of disease. Several of the physical signs have been confirmed by research or are consistent with modern science. Further correlation with long term health outcome is needed. Integration of meditation with conventional therapy has enriched psychotherapy with parallels drawn between the Nine Step Qigong and Freudian developmental psychology. A unified theory of the chakra system and the meridian system widely used in traditional mind-body interventions and acupuncture is presented in terms of modern science based on the morphogenetic singularity theory. Acupuncture points originate from the organizing centers in morphogenesis. Meridians and chakras are related to the under differentiated, interconnected cellular network that regulates growth and physiology. This theory explains the distribution and nonspecific activation of organizing centers and acupuncture points; the high electric conductance of the meridian system; the polarity effect of electro-acupuncture; the side-effect profile of acupuncture; and the ontogeny, phylogeny, and physiologic function of the meridian system and chakra system. It also successfully predicted several findings in conventional biomedical science. These advances have implications in many disciplines of medicine.

Shankardevananda Saraswati, Dr. Swami. Sankalpa [resolve] and yoga therapy. *Yoga* (Sivananda Math), Sep 1999, 10(5):43-48. Also in *Yoga* (Australia edition), Feb 1999.

_____. Patience therapy. *Yoga* (Sivananda Math), Jan-Feb 2002, 1(1):26-29.

_____. Yoga Therapy introduction. Article available online:
<http://www.bigshakti.com/yogatherapy.html>

“Yoga Therapy is the science of using yoga in therapeutic situations. Yoga therapy is different to practicing yoga for general health and wellbeing.”

Sheen, Brian. The yoga of alternative therapy. *Enlightened Practice*, Jun/Jul 2003, pp. 12-13.

Silva, P. de. Buddhism and behavior modification. *Behavior Research and Therapy*, 1984, 22:661-678.

_____. Buddhism and behavior change: Implications for therapy. In G. Claxton, ed., *Beyond Therapy*. London: Wisdom Publications, 1986.

Silverstein, Barbara. Yoga offers an array of health benefits. *Canadian Jewish News*, 17 Mar 2005.

On the benefits of restorative Yoga for various populations, with a lot of unsupported information mixed in on how Yoga works.

Simper, Anton. Adaptive Yoga Therapy. URL:
<http://www.fullspectrumtraining.com/adaptiveyoga.htm>.

From the website: “Adaptive Yoga Therapy is a unique program connecting the whole body and mind through proper biomechanical movement and centered still points. Our philosophy utilizes yoga, chi and internal martial art principles to enhance the innate power of the individual to heal naturally.”

Singh, Baldev, and G. S. Chhina. Some reflections of ancient Indian physiology: The science of medicine and physiological concepts in ancient and medieval India. Published by Dr. S. K. Manchanda, Secretary General XXVI International Congress of Physiological Sciences, Department of Physiology, All-India Institute of Medical Sciences, New Delhi, 1974.

Singh, R. H., R. M. Shettiwar & K. N. Udupa. Yoga therapy: Part II. *Yoga & Health*, Sep 1999, pp. 21-22, 41.

Sovik, Rolf. Radiant energy: A mantra for healing and comfort. *Yoga International*, Feb/Mar 2004, pp. 68-75.

“This great mantra can be used for healing, for maintaining vitality, and for refuge at the time of death.”

Speight, Lusiana. A different kind of doctor. *Fiji Times*, 16 Nov 2004.

On Dr. Nirmala Kajaria, director of Brahma Kumaris Raja Yoga Meditation Centers in Australia, New Zealand and the Asia Pacific region, where free meditation and positive thinking classes are provided as a community service. Dr. Kajaria has been combining meditation practices with medical treatments since the 1960s.

From the article:

“. . . in 1965, Dr. Nirmala opened her own clinic, which specialized in diseases common in Third World countries and discovered that many of her patients responded much better when their treatment was supplemented with meditation.

“‘The aim of my study was to help people. I could see that with medicine I could help people on a limited level to cure sickness for a short time only,’ she said.

“‘After a while, the patients would come back with the same problem, medicine could help but the main cause of the disease was psychosomatic . . .’

“‘What was so special about the art of meditation, which drew this talented physician’s lifetime
“‘Meditation can help us understand tension and stress and how to manage it before it gets the better of us,’ she said.

“‘Meditation helps us to learn and control our thoughts in a positive way.

“People think that yoga means exercise and that meditation means to sit and shut your eyes and do nothing.

“In fact Raja Yoga meditation enables us to adjust our mental outlook so that the mind and body can retain their proper balance.

“It also facilitates the development of our talents and virtues for a constructive and creative way of life.”

The spiritual dimensions of yoga therapy: A very special week at Stanbrook Abbey. *Yoga Biomed News*, Autumn 1995, no. 28, pp. 1, 6.

Steffensen, Sharon. Rx: Yoga—a therapeutic approach: Yoga with Gary Kraftsow. *YOGAChicago*, May-Jun 2001, pp. 22, 27-29.

Stein, Jeannine. Yoga: It's good for the body and soul. Some say it can truly cure what ails you. *Los Angeles Times*, 22 Aug 2004.

Steinberg, Lois A. Yoga and medical research. *Silver Jubilee* (Pune, India), 2000.

_____. Yoga and yoga therapy. In M. A. Bright, ed., *Holistic Health and Healing*, F.A. Davis Co., 2001.

_____. Yoga research and therapy: An overview. *IYNAUS (Iyengar Yoga National Association of the United States) Newsletter*, 2002.

Stewart, Mary. Therapeutic use of yoga asanas and pranayama. In Mary Stewart, *Teach Yourself Yoga*. Lincolnwood (Chicago), Ill.: NTC/Contemporary Publishing/London: Hodder Headline, 1998, pp. 118-131.

Subramanian, K. The body itself is the disease. *The Mountain Path*, Oct 1984, 21(4):255.

Subramaniam, A. S. Sensitiveness: The key to a successful yoga therapist. *Yoga Rahasya*, 2002, 9(1):24-27.

Sensitiveness in this article refers to the “controlled increase of intensity” by the Yoga therapist. Clients must be challenged, not appeased, in order to help them recover.

The author is a heart patient who received Yoga therapy from B. K. S. Iyengar.

Subrahmanyam, Sarada. Science of yoga and its role in therapy. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 241-247.

Sundarajan, Dr. G. S. Correlation of the recent trends in sports medical concepts and practices to the yogic concepts and practices. *Yoga-Mimamsa*, Jul 1977/Oct 1978, 19(2 & 3):34-43.

Szőke, S., and G. M. Timcák. Joga a celospolocenské zdravotnícke programy [Yoga and Central Health programmes]. In *Abstrakty I. Pracovnej Konferencie of Problematike Jógy v Rehabilitácii*

[Abstracts of the First Conference on the Applications of Yoga in Rehabilitational Therapy], Košice-Šaca, 21-23 Jun 1978, pp. 6-16. [In Slovak.]

Taylor, Matthew J. *Integrating Yoga Therapy into Rehabilitation* booklet. Galena, Ill.: Embug, 1999.

_____. Putting the movement system back in the patient: An example of wholistic physical therapy. *Orthopaedic Practice*, Feb 2000, 12(2):15-20.

Includes guidelines for Matthew's Titanium Club, an outpatient group program designed for patients post-discharge from traditional physical therapy after lower extremity arthroplasty.

_____. Conservative facilities across the country are embracing yoga, a discipline that can enhance rehab. *Advance*, Sep 2000, pp.51-54.

_____. Yoga therapy in your practice . . . not such a stretch. *Advance Directors of Rehab*, Sep 2000.

_____. Yoga for the elderly: Geriatric yoga therapeutics. *GeriNotes*, APTA Geriatric Section, Jan 2001.

_____. Yoga therapeutics in neurologic physical therapy: An ancient practice in a 21st century setting. *Neurology Report*, Jun 2001.

_____. Integrating Yoga Therapeutics into Rehabilitation workshop. For more information on this workshop, see www.yogatherapy.com/iythir.htm or contact MyBalance Seminars, 1207 Lincoln Avenue, Galena, IL 61036, 877-MYREHAB, 815-777-6068.

The first workshop included the following presentations by experts in each area: The Physiology of Yoga Therapeutics; Repetitive Stress Injury in the Upper Extremity: A Comprehensive Clinical Approach; Facilitating the Inner Client: Energy, Mind, Emotion, and Spirit; Effective Business Strategies with Consumers, Colleagues, and Third Parties

_____, and **Matra Majmundar**. Incorporating yoga therapeutics into orthopedic physical therapy. *Orthopaedic Physical Therapy Clinics of North America: Complementary Medicine*, Sep 2000, 9(3):341-359.

Tejadhammo Bikkhu. In sickness and in health: Meditation, a paradoxical process of healing. *Ordinary Mind*, Spring 1998, No. 4.

Telles, S., and K. V. Naveen. Yoga for rehabilitation: An overview. *Indian Journal of Medical Sciences*, 1997, 51(4):123-127.

Timcak, G. M. Yoga in rehabilitation: Echoes of a conference. *The Yoga Review*, Summer & Autumn 1983, 3(2&3):67-74.

Tiwari, Sri Om Prakash, and M. Mala Cunningham. Yoga Therapy Intensive workshop. Integral Yoga Teachers Post-Conference 2003.

Tobert, Natalie. Consciousness and health: Another perspective from India. *Network: The Scientific and Medical Network Review*, Apr 2001, no. 75, pp. 15-17. Includes an interview with

psychiatrist Soumitra Basu at his clinic in Pondicherry, who grew up in the community of Sri Aurobindo and The Mother. See the citation in the “Books” section above for Dr. Basu’s book *Integral Health*.

Tomasko, Felicia. Yoga goes to the doctor? *LA Yoga*, Mar/Apr 2005, 4(2). Article available online: <http://www.layogamagazine.com/issue16/Feature/feature.htm>.

On the state of Yoga therapy in the U.S.

Toward a definition of Yoga therapy: A panel discussion with Stephen Cope, Georg Feuerstein, Gary Kraftsow, Judith Lasater, and Richard Miller. *International Journal of Yoga Therapy*, 2000, no. 10, pp. 5-10.

Tribbe, Frank. The role of meditation in holistic healing. *Journal of Religion and Psychical Research*, Jan 1979, 2:17ff.

Trungpa, Chögyam. Healing & the reality of death. *Shambhala Sun*, Mar 1994, 2(4):27-28.

“We view our desire to get rid of disease as a desire to live. But it is often just the opposite: it is an attempt to avoid life. Illness is not so special—nor so terrible. It is a question of acknowledging that we are born alone and that we die alone, but that it is still okay.”

Udupa, K. N., R. H. Singh, and R. M. Shettiwar. Preliminary therapeutic trials of some yogic practices. *Swastha Hind.* (special issue on Yoga), 1975.

Unkule, Nitin. Yoga: Para-medical approach to health. Kaivalya Yoga Institute. Article available online: <http://www.nzhealth.net.nz/iyta/kaivalya4.html>.

_____. Yogic therapy. Kaivalya Yoga Institute. Article available online: <http://www.nzhealth.net.nz/iyta/yogatherapy.html>.

Upton, M. P. Buddhism and medicine: reflections. *Advances in Mind-Body Medicine*, Spring 1999, 15(2):138-139. MEDLINE® PMID: 0010367498.

Abstract: The author, whose spiritual practice combines Christianity and Zen mediation, explains how meditation and Buddhist perspectives affect her work.

Vaishwanar, P. S. Modern physiological concepts in yoga therapy. In Swami Digambarji, ed., *Collected Papers on Yoga*. Lonavla, India: Kaivalyadhama, 1975, pp. 115-122.

Van der Lans, J. [Therapeutic importance of Yoga and meditation]. *Gedrag: Tijdschrift voor Psychologie*, 1975, 3(2):49-62. [In Dutch.]

Veylon, R. Le Yoga, mystique, mystification ou technique médicale. *La Presse Médicale*, Nov 1969. [In French.]

Vipassan and health. Maharashtra, India: Vipassana Research Institute. Available for purchase online at: <http://www.vri.dhamma.org/publications/publist.html>.

Vivekananda Saraswati, Rishi. Yoga therapy. *Yoga* (Australia edition), May 1999. Article available online: <http://www.yogamag.net/archives/1999/6nov99/yogthera.shtml>.

VK Yogas: In the cause of an ancient Indian science—yoga. In Vivekananda Kendra Prakashan, *Yoga: The Science of Holistic Living*. Madras, India: Vivekananda Kendra Prakashan, 1996, pp. 268-274.

Vohra, D. Field and scope of yoga therapy. In A. K. Sinha, ed., *Perspectives in Yoga*. Varanasi, India: Bharata Manisha, 1976, pp. 95-98.

Votava, J. Joga v léčebné rehabilitaci [Yoga in rehabilitation treatment]. In *Abstrakty I. Pracovnej Konferencie of Problematike Jógy v Rehabilitacii* [Abstracts of the First Conference on the Applications of Yoga in Rehabilitational Therapy], Košice-Šaca, 21-23 Jun 1978, pp. 2-5. [In Czechoslovakian.]

Vrunda, J. P. Pranic healing: A glimpse into biofield therapy. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 215-216.

Wallace, B. Alan. Successful treatment of AIDS, cancer and other diseases by Tibetan medicine: An interview with Dr. Yeshi Dhonden. *Mandala*, May-Jun 2000, pp. 60-65.

Weber, Renée. Compassion, rootedness, and detachment: Their role in healing [an interview with Dora Kunz]. *American Theosophist*, May 1984, 72(5):132ff.

Wilson, S. R. Therapeutic processes in a yoga ashram. *American Journal of Psychotherapy*, Apr 1985, 39(2):253-262.

Wolf, Richard. Hospitals make room for yoga. *Yoga International*, Feb/Mar 1997, pp. 26-29.

Yardley, L., and A. Furnham. Attitudes of medical and non-medical students toward orthodox and complementary therapies: Is scientific evidence taken into account? *Journal of Alternative and Complementary Medicine*, Jun 1999, 5(3):293-295.

“Both groups appeared not to differentiate between established techniques (physiotherapy) and less tested techniques (yoga).”

Yesudian, Selvarajan. New pranayama breathing exercises, hatha yoga exercises and their therapeutic effects. In Selvarajan Yesudian, *Yoga Week by Week: Exercise and Meditations for All the Year Round*. New York: Harper & Row, 1975, pp. 131-172.

Yoga for good health. *The Hindu Times*, 28 May 2004.

“Today, yoga is a fad in the U.S. and metropolitan cities of India, thanks to the realization that has dawned on those fashionable people about the benefits it accrues to the physical and mental health. But the right training comes at an exorbitant price.

“Synonymous with the word yoga is Katragada Narasimha Rao, the ‘Yoga Man’ of Guntur. A Non-Resident Indian, he spreads yoga with a missionary zeal and, no surprise, in the past one

decade he has completed a century of 'Free Yoga Camps' benefiting 10,000 people from all sections of society.

“As the proverb goes, ‘Need is the mother of invention,’ after spending prime of his life in the U.S., a spinal chord problem forced him to learn yoga at Munger in 1991 and so overawed was he by its of attaining complete health that he converted it into his prime avocation . . .”

Yoga of Sri Krishnamacharya. *The Yoga Review*, 1984, 4(3&4):69-77.

See his answers to questions on Yoga therapy.

Yoga therapeutics. Available online: <http://www.yogamedicine.com/yogatherapeutics.htm>.

Yoga therapy for psycho-complexities. *Akhand Jyoti: The Light Divine*, Nov/Dec 2004. Article available online: <http://www.akhand-jyoti.org/novdec04/article4.html>.

Yoga therapy seeks to transcend the physical. *Washington Post*, 21 Jun 2001. Article available online:

Yogendraji, Shri. Yoga therapy—how a guru views it. *The Yoga Review*, Winter 1998, 2(4):171-184.

Young, Jane. Doing research: A tutorial for Yoga teachers. *International Journal of Yoga Therapy*, 2001, no. 11.

Zeltzer, Lonnie. Yoga for health and to reduce pain: What is it and how does it work? WebMD, 17 Mar 2000. Article available online : <http://my.webmd.com/content/article/1700.50076>.

“Join these medical experts at they discuss the background and beneficial qualities associated with yoga.” With Paul Seltzer, M.D., Ramesh Raghavan, Ph.D., and Beth Sternlieb, Iyengar-certified instructor.

Zwick, Dalia. Yoga as a therapeutic tool: Physical therapists and Yoga teachers collaboration. Article available online: <http://www.rehabyoga.com/blog/index.cfm?mode=entry&entry=A05C5D02-9D6C-CD4C-EEABDA9FACE7A072>.

Audiotapes and Videotapes

Herron, Tara. *Yoga Therapy*. Devon, England: BSY Group. URL: http://www.bsygroup.co.uk/accessory_list.asp?section_id=a.

McLanahan, Sandra Amrita. *Health, Yoga and Anatomy: A Prominent Doctor Explains the Medical Benefits of Yoga* video. Buckingham, Va.: Shakticom. 90 minutes.

“In this [video], Dr. McLanahan shows how Yoga postures affect the different organs and functions of the body. Also covered is the importance of [a] vegetarian diet to maintain optimum health.”

Meditation Therapy™ video series. Nevada City, Calif.: Crystal Clarity Publishers.

Titles available thus far: *Meditation Therapy™ for Stress & Change*, *Meditation Therapy™ for Health & Healing*, *Meditation Therapy™ for Relationships*

Novak, John. *Meditation Therapy for Health and Healing* video. Nevada City, Calif.: Crystal Clarity Publishers, 2001.

Spirit Rising film. Written, produced, and directed by Sarba Das and Sarthak Das. Shakti Productions, forthcoming. URL: www.shaktiproducts.com.

Synopsis: India 1932: An American psychiatrist who seeks to bring therapeutic aspects of Yoga to the west experiences moments of awakening as he unravels the mystery surrounding an incarcerated murderess and spiritual master. Based on an original screenplay, *Spirit Rising* is a full length 35mm feature film project which will bring the essence of Ancient India to the 21st century. In this spiritual thriller, the rich tapestry of Vedic myths are interwoven with the story of an American doctor's journey of Self-discovery.

Spirit Rising is both a unique visual odyssey and enlightening journey of introspection—a singular tale of how Spiritual Uncertainty Clouds the Truth.

To be filmed among 11th century ruins of Southern India and with an original soundtrack to be scored by acclaimed artist DJ Cheb I Sabbah (master of fusing of DJ science and classical Indian Ragas and creator of the groundbreaking album *Shri Durga*) *Spirit Rising* is currently seeking production funds to film in India in the fall of 2002.

Stiles, Mukunda. *Yoga In Health Care: Flexible Strength and Vitality through the Joint-Freeing Yoga Series* video. Produced by Holly Minor of Children's Hospital, Calgary, Alberta, Canada. 30 minutes. Available through Mukunda's Structural Yoga Therapy website, <http://www.yogatherapycenter.org/boutique.html>, or for international orders contact Holly Minor in Calgary at 403-338-1779 or [http://www.yogainhealthcare.org](mailto:hgminor@shaw.ca), hgminor@shaw.ca.

A foundation series for promoting flexibility and strengthening the immune system to diminish pain, with adaptations for those of all abilities. This tape shows Mukunda doing the practice from his *Structural Yoga Therapy* book, a 10-year-old in a hospital bed, and a 70-year-old in a wheelchair. It is especially recommended for medical-oriented Yoga therapy programs and hospital placement in wards where gentle effective Yoga exercise can be provided to patients.

Tigunait, Pandit Rajmani, and Carrie Demers. *The Merging of Medicine and Spirituality*. 5-video set. Honesdale, Pa.: Himalayan Institute Press.

From the publisher: "Prevent and overcome illness with the power of spiritual practice, breath, and herbs. Examine the intricate connection between body, mind, and spirit. Includes: A Holistic Model of Health and Healing; The Mental Origins of Illness; The Healing Power of Fire; and Spirituality, Immunity, and the Dynamics of Healing."

Vidyananda, Swami. *Deep Relaxation and Guided Visualization for Healing* audiotope. Buckingham, Va.: Shakticom.

Weil, Andrew, and Jon Kabat-Zinn. *Meditation for Optimum Health: How to Use Mindfulness and Breathing to Heal Your Body and Refresh Your Mind* CD or audiotape set. Sounds True, 2001. Available from 1-888-337-9345.

Of Related Interest

Ausubel, Kenny. Ecological medicine: First, do no harm. *Yoga International*, Feb/Mar 2002, pp. 66-73.

Bair, Yali A., Ellen B. Gold, Gail A. Greendale, Barbara Sternfeld, Shelley R. Adler, Rahman Azari, and Martha Harkey. Ethnic differences in use of complementary and alternative medicine at midlife: Longitudinal results from SWAN participants. *American Journal of Public Health*, November 2002, 92(11):1832-1840.

RESULTS: Almost half of all women had used CAM in the past year. Baseline psychological symptoms were associated with subsequent use of spiritual therapies among White and Chinese women. Baseline CAM use was a major predictor of subsequent use in White, Japanese, and Chinese women. CONCLUSIONS: Baseline CAM use, rather than presence of symptoms, was the major predictor of subsequent CAM use. Pre-menopausal health behaviors are important determinants of choice of therapy during midlife.

Barnes, L.L., G. A. Plotnikoff, K. Fox, and S. Pendleton. Spirituality, religion, and pediatrics: Intersecting worlds of healing. *Pediatrics*, Oct 2000, 106(4 Suppl):899-908.

Bays, Jan Chozen. *Jizo Bodhisattva: Modern Healing and Traditional Buddhist Practice*. Tuttle, 2001.

From a review in *Shambhala Sun*, Jul 2002, p. 96: “*Jizo* is the Japanese name for *Kshitigarbha* (Skt.), ‘guardian of the earth,’ one of Buddhism’s eight principal bodhisattvas. Jan Chozen Bays is a Zen teacher in Maezumi Roshi’s lineage and a pediatrician who specializes in child abuse detection and prevention. She was drawn to the practice of *Jizo*—characterized as the protector of children, travelers and the weak—in relieving some of her work’s accumulated sorrows. This is a thorough introduction to the practices associated with *Jizo*, who until now has been largely unfamiliar to Westerners.”

Cerrato, Paul L. Tai chi: A martial art turns therapeutic. *RN Magazine*, Feb 1999.

Chen, K. W., and F. D. Turner. A case study of simultaneous recovery from multiple physical symptoms with medical *Qigong* therapy. *The Journal of Alternative and Complementary Medicine*, Feb 2004, 10(1).

Davidson-Rada M, Davidson-Rada J. The Rainbow Model of health as ongoing transformation. *Journal of Holistic Nursing*, Mar 1993, 11(1):42-55. PMID: 7680678.

Abstract: A model is proposed that suggests new directions for achieving well-being that meet the emergent self-transformational needs of individuals. The Rainbow Model is a systematic framework for showing the relationship between approaches to health and total, whole-of-life development, including the spiritual dimension. It uses the colors of the rainbow and the chakras to denote progressively expansive understandings and actions regarding wellness and health care.

Red, the longest wavelength, corresponds to one's present state of health or disease. Orange reflects a concern with reducing risk factors. Yellow, the third wavelength, signifies a rational approach to health: Beliefs and habits of thinking are examined. Green means health through emotional balance, supportive relationships, and values that support health. Blue is the layer of health through involvement with one's higher purpose. Indigo is the wavelength of health through metaphysical awareness, and violet, the shortest wavelength, shows health to be most profound when one attains universal consciousness: the sense of unity with all life.

Dossey, Larry. *Healing Beyond the Body: Medicine and the Infinite Reach of the Body*. Boston: Shambhala Publications, 2001.

Dram, D. P., Jr. Multi-site surface electromyography and complementary healing intervention: A comparative analysis. *Journal of Alternative and Complementary Medicine*, Winter 1997, 3(4):355-364. PMID: 9449057.

Abstract: A comparative analysis was conducted on a series of three experimental studies that examined the effect of various local and non-local (distant) complementary healing methods on multi-site surface electromyographic (sEMG) and autonomic measures. The series concentrated sEMG electrode placement on specific neuromuscular paraspinal centers (cervical [C4], thoracic [T6], and lumbar [L3]), along with the frontalis region, due to the fact that these sites corresponded to the location of individual chakra centers as delineated in ancient Eastern medical and philosophical texts. It was hypothesized that the sEMG assessment procedure had the potential to provide objective, quantifiable correlates for complementary healing treatment effects, as well as assess the energy flow through the chakras during a healing treatment. The studies were the first of their kind to incorporate randomized, double-blind, placebo-controlled protocols in order to evaluate correlative neuromuscular multi-site sEMG paraspinal measures with different complementary healing treatment interventions. Although the measurement protocols were similar between experiments, the results, demonstrated by the individual studies, varied. Whereas the overall findings of the series are encouraging because they indicate a potential objective scientific correlate to complementary healing treatment intervention, the results are considered preliminary in nature and appear to be linked to either the meditative experience of the subjects or dependent on the particular healer(s) used. Additional research is needed in order to establish the multi-site sEMG assessment procedure as a reliable correlative measure for complementary healing treatment effects and to determine whether a consistent replicative treatment effect can be demonstrated independent of the specific subject population or practitioner(s) used.

Fitchett, G., P. M. Meyer, and L. A. Burton. Spiritual care in the hospital: Who requests it? Who needs it? *Journal of Pastoral Care*, Summer 2000, 54(2):173-186.

Fried, Robert. *Breath Well, Be Well: A Program to Relieve Stress, Anxiety, Hypertension, Migraine, and Other Disorders for Better Health*. John Wiley & Sons, 1999.

“This straightforward . . . guide shows readers how to take advantage of several easy breathing techniques and exercises to effectively reduce stress—the most common health complaint in North America—as well as a range of other health problems, including asthma, migraines, hypertension, hyperventilation, and psychosomatic disorders. The author presents simple breathing exercises anyone can do, any time . . .”

Griffith, P. Spirituality in medicine. *West Indian Medical Journal*, Jun 2000, 49(2):108-109.

Halstead, Lauro S. Compassion-based rehabilitation. In Eric Leskowitz, ed., *Complementary and Alternative Medicine in Rehabilitation* (New York: Churchill Livingstone, 2003), pp. 226-445.

Koenig, Harold G. *Is Religion Good for Your Health? The Effects of Religion on Mental and Physical Health*. Binghamton, N.Y.: Haworth Pastoral Press, 1997.

_____. MSJAMA: Religion, spirituality, and medicine: Application to clinical practice. *Journal of the American Medical Association*, Oct 4 2000, 284(13):1708.

_____. *Spirituality in Patient Care: Why, How, When, and What*. Philadelphia and London: Templeton Foundation Press, 2002.

From a review in *IONS Noetic Sciences Review*, Sep-Nov 2002, p. 44: “. . . highlights fundamental aspects of blending clinical medicine with spirituality. The book provides a concise framework for identifying and assessing the spiritual beliefs and practices of patients, and gives guidelines for determining when engaging spirituality is appropriate in the healing process. Koenig’s patient-centered, nondenominational approach is a great resource for medical practitioners who wish to integrate their brand of medicine with the healing resources of patients.”

La Forge, Ralph. The art and science of mind-body exercise in health and disease. Article available online: <http://www.pecsnabs.com/html/trainers.html>. Author email: ralphlaforge@msn.com.

La Forge, Ralph. Mind-body fitness: encouraging prospects for primary and secondary prevention. *Journal of Cardiovascular Nursing*, Apr 1997, 11(3):53-65. Author email: ralphlaforge@msn.com. PMID: 9095454.

Abstract: In recent years health promotion programs have generated many worthwhile psychological and physiologic benefits but frequently with less than optimal long-term adherence. Incorporating approaches such as mind-body exercise with existing health promotion and cardiac rehabilitation services can improve self-efficacy and long-term adherence to healthy behaviors as well as improve personal stress management skills. Mind-body exercise couples muscular activity with an internally directed focus so that the participant produces a temporary self-contemplative mental state. This internal focus is in contrast to conventional body-centered aerobic and muscular fitness exercise in which there is little or no mindful component. Research on mind-body exercise programs such as yoga and tai chi reveal they have significant mental and physical value. There also are numerous primary and secondary preventive indications for cardiovascular disease in which mind-body exercise can play a primary or complementary role. Mind-body exercise programs will be a welcome and necessary addition to evolving disease management models that focus on self-care and decreased health care use.

Ley, Robert G., and Maura Smylie. Cerebral laterality: Implications for Eastern and Western therapies. In Anees A. Sheikh, and Katharina S. Sheikh, eds., *Eastern & Western Approaches to Healing: Ancient wisdom & Modern Knowledge*. New York: John Wiley & Sons, 1989, pp. 325-343.

Mental and physical illness can be caused by spirits: An interview with Segyu Rinpoche and an interview with Dr. Yeshi Dhonden. *Mandala*, May-Jun 2000, pp. 66-69.

Miller, W., and C. E. Thoresen. Spirituality and health: An emerging research field [special issue from the NIH/OBSSR panel on spirituality, religion and health: State of the scientific evidence]. *American Psychologist*, 2002.

Regardie, Israel. *The True Art of Healing: The Unlimited Power of Prayer and Visualization*. Novato, Calif.: New World Library, 1932, 1997.

Religion and healing. The theme of *Journal of Dharma*, 2001, 24(1).

Rose, Mary Kathleen. The art of the chart: Documenting massage therapy with care notes. *Massage & Bodywork*, Apr/May 2003, pp. 80-88.

Rudra Centre. *Rudraksha & Ratna*. Nagpur, Maharashtra, India: Rudra Centre.

Rudraksha-related contents: What is rudraksha?; Legend behind rudraksha; Medical and scientific facts; Importance of rudraksha; The Saiva Upanishads, Chapter X, Rudra of the Upanishads; Rudraksha properties and identification; Facets or mukhis; Planetary correlations and astrological implications of rudrakshas; Rudraksha effects on different parts of the body; Rudraksha therapy; Rudraksha mala (rosary); Frequently asked questions; Uses of rudraksha in various diseases; Wearing your rudraksha the first time; Care and precautions; Noteworthy precautions at the time of purchasing rudraksha

Rudra Centre and Siva Rudra Dharma Deva Arya. *Rudraksha Therapy*. Nagpur, Maharashtra, India: Rudra Centre.

Contents: The tears of Lord Siva; Rudraksha for health and self empowerment; Scientific findings; Rudraksha; Mantras; Interpretation; Recommending rudraksha; Recommending rudraksha combinations; Recommending malas; Recommending for physical therapy; Recommending according to Nakshatra and Rashi; Recommending according to specific usage in curing diseases; Sample recommendations; Glossary

Ruhl, Terry S., Edzard Ernst, and Michael H. Cohen. Spiritual informed consent for CAM. *Archives of Internal Medicine*, 2002, 162: 943a-944a.

Sah, Ram Lal, Binod Kumar Joshi, and Geeta Joshi. *Vedic Health Care System*. India: New Age Books, 2002.

“... attempts to present [the] *Sushrut Samhita*, the classical Sanskrit text on surgery, in its right perspective. It tries to bring together the Chinese and Ayurvedic systems of Acupuncture and Marma Points, with extensive illustrations and Sanskrit verses.” Written in “Indian English.”

Schlitz, Marilyn. Intentionality in healing: Mapping the integration of body, mind, and spirit. *Alternative Therapies*, Nov 1995, 1(5):120-121.

_____, and **Nola Lewis.** Subtle realms of healing. *IONS Noetic Sciences Review*, Mar-May 2001, pp. 30-37.

Schneider, Meir. *Movement for Self-Healing*. 2d ed. Novato, Calif.: New World Library, 2003.

Shang, C. Emerging paradigms in mind-body medicine. *Journal of Alternative and Complementary Medicine*, Feb 2001, 7(1):83-91. Email: cshang9@yahoo.com. PMID: 11246939.

Abstract: The emerging paradigms in medicine can be seen through mind-body interactions. Observations in many meditative traditions suggest a series of objective indicators of health beyond absence of disease. Several of the physical signs have been confirmed by research or are consistent with modern science. Further correlation with long term health outcome is needed. Integration of meditation with conventional therapy has enriched psychotherapy with parallels drawn between the Nine Step Qigong and Freudian developmental psychology. A unified theory of the chakra system and the meridian system widely used in traditional mind-body interventions and acupuncture is presented in terms of modern science based on the morphogenetic singularity theory. Acupuncture points originate from the organizing centers in morphogenesis. Meridians and chakras are related to the under differentiated, interconnected cellular network that regulates growth and physiology. This theory explains the distribution and nonspecific activation of organizing centers and acupuncture points; the high electric conductance of the meridian system; the polarity effect of electro-acupuncture; the side-effect profile of acupuncture; and the ontogeny, phylogeny, and physiologic function of the meridian system and chakra system. It also successfully predicted several findings in conventional biomedical science. These advances have implications in many disciplines of medicine.

Sheikh, Anees A., Robert G. Kunzendorf, and Katharina S. Sheikh. Healing images: From ancient wisdom to modern science. In Anees A. Sheikh, and Katharina S. Sheikh, eds., *Eastern & Western Approaches to Healing: Ancient wisdom & Modern Knowledge*. New York: John Wiley & Sons, 1989, pp. 470-515.

Contents: Shamanism and imagery; Imagery in Judaism, Christianity, and Islam; Imagery in the Hindu/Buddhist tradition (includes imagery in yoga and in Tibetan Buddhist medicine); Healing images: A historical outline of their use in the Western medical tradition; Healing images: Psychotherapeutic uses; Healing images: Modern science

Skokan, L., and D. Bader. Spirituality and healing. *Health Prog*, Jan-Feb 2000, 81(1):38-42.

Slater, V. E. Toward an understanding of energetic healing, Part 1: Energetic structures. *Journal of Holistic Nursing*, Sep 1995, 13(3):209-224. PMID: 7650348.

Abstract: The purpose of this article is to describe one understanding of structures involved in energetic healing, which is defined as healing occurring at the quantum and electromagnetic levels of a person, plant, or animal. Characteristics of electromagnets, direct electric currents, Fourier analyzers, and L-C circuits are discussed and applied to the human being. Human electromagnetic characteristics are compared to descriptions of auras, meridians, and chakras. Quantum and chaos theories are presented and applied to the question of the mechanism of energetic healing.

Sommer, Steven J. Mind-body medicine and holistic approaches: The scientific evidence. *Australian Family Physician*, Aug 1996, 25(8):1233-1244.

Abstract: During the past 15 years there has been a birth of a new science—the science of mind-body and holistic medicine, which is reminding us of the ancient principles upon which good health and medical care have been based. As expensive technological medicine continues to grow and stretch the health budgets of modern society, this new area is providing an important counterbalance and reminder of the value of a caring therapeutic relationship and simple lifestyle

and support measures. This article will broadly review the four main areas in which excessive stress can affect health and give an overview of some of the key research that provides evidence for the value of useful adjunctive and in some situations alternative, cost effective treatments to current medical practices.

Varma, R. M., chairperson. Spiritual dimension of health: A panel discussion. In H. R. Nagendra, R. Ragarathna, and S. Telles, *Yoga Research & Applications: Proceedings of the 5th International Conference on Frontiers in Yoga Research and Applications*. Bangalore, Vivekananda Kendra Yoga Research Foundation, 2000, pp. 175-184.

Walach, H. The efficacy paradox in randomized controlled trials of CAM and elsewhere: Beware of the placebo trap. *Journal of Alternative and Complementary Medicine*, 2001, 7:213-218.

Wang, Chenchen, Jean Paul Collet, and Joseph Lau. The effect of Tai Chi on health outcomes in patients with chronic conditions: A systematic review. *Archives of Internal Medicine*, 8 Mar 2004, 164(5):493-501. See also the response to this article and reply in the 13/27 Dec 2004 issue, 164(22):2399-2543.

Abstract: Objective: To conduct a systematic review of reports on the physical and psychological effects of Tai Chi on various chronic medical conditions. Data Sources: Search of 11 computerized English and Chinese databases. Study Selection: Randomized controlled trials, nonrandomized controlled studies, and observational studies published in English or Chinese. Data Extraction: Data were extracted for the study objective, population characteristics, study setting, type of Tai Chi intervention, study design, outcome assessment, duration of follow-up, and key results. Data Synthesis: There were 9 randomized controlled trials, 23 nonrandomized controlled studies, and 15 observational studies in this review. Benefits were reported in balance and strength, cardiovascular and respiratory function, flexibility, immune system, symptoms of arthritis, muscular strength, and psychological effects. Conclusions: Tai Chi appears to have physiological and psychosocial benefits and also appears to be safe and effective in promoting balance control, flexibility, and cardiovascular fitness in older patients with chronic conditions. However, limitations or biases exist in most studies, and it is difficult to draw firm conclusions about the benefits reported. Most indications in which Tai Chi was applied lack a theoretical foundation concerning the mechanism of benefit. Well-designed studies are needed.

Weintraub, William. *Tendon and Ligament Healing: A New Approach Through Manual Therapy*. Berkeley, Calif.: North Atlantic Books, 1999. Reviewed by Richard Rosen in *International Journal of Yoga Therapy*, 1999, no. 9, p. 71.

Wildish, Paul. *The Book of Ch'i: Harnessing the Healing Force of Energy*. Boston: Tuttle Publishing, 2000.

Yagyopathy: Applications of yajna for healing. *Akhand Jyoti: The Light Divine*, May/June 2003. Article available online: <http://www.akhand-jyoti.org/ArticlesMayJune03/Yagyopathy.html>.

Zahourek, Rothlyn Pond. Intentionality: The matrix of healing. *Dissertation Abstracts International*, May 2002, B 62/11, p. 5040. First 24 pages available online: <http://wwwlib.umi.com/dissertations/preview/3034598>. UMI # 3034598.

Abstract: The goal of this grounded theory study was to develop a substantive theory of intentionality in the healing context. The derived theory, Intentionality: the Matrix for Healing (TIMH), provides a multi-paradigmatic approach which blends attributes with mediators to create

an evolutionary process of development for intentionality in a healing context. Intentionality is understood as a holistic capacity and potential for people to engage in the world in a purposeful, meaningful manner and to grow as a result. Intentionality is the capacity to developmentally differentiate beliefs, knowledge, and skills through which one integrates into a new personhood. In healing, intentionality develops as two forms: (1) Healing Intentionality, which is focused on knowledge and skill development in healing; and (2) Transforming Intentionality, which entails a profound knowing and spiritual change. This manifests in the person's self-awareness, actions, level of expertise, and amount of effort needed to participate in healing. Attributes of intentionality are categorized into developmental, dimensional and directional characteristics. Additional phenomena associated with intentionality in healing included paradox, duality, consciousness, energy and information, and synchronicity. The process described by the TLMH begins with the person's sense of actual or threatened fragmentation and the subsequent recognition of a need for healing—restoring the lived experience of wholeness. Both healers and healees experienced this process although the sense of need was greater in the healees. Both also experienced a need to evaluate themselves and their lives. They learned to let go of trying to control others and to focus on themselves. Learning, centering, and meditation activities aided that process, as did the support of mentors and teachers. The awareness of need for change and the individual's participating in the process of realizing those changes, depended on his/her capacity for awareness and action. Numerous mediating factors influenced the process, and included relationships (past and present), belief systems, experiences, and the capacity to make meaning from difficult situations. Since the theory describes a fluid recursive process, characteristics identified as antecedents, mediators, or outcomes may change places with each other depending on the circumstances. This is intentionality forming, molding and being the matrix for the process of healing.

Ziegler, Katherine. Medicine in meaning, meaning in medicine: Supporting spiritual emergence. *Spiritual Emergence Network Newsletter*, Winter 1994, pp. 4-5.