

**10 MINUTE IMMUNITY-BOOSTER EXERCISES
USING YOUR FINGERS**

**SIMPLE YET EFFECTIVE
FINGER EXERCISES TO KEEP
YOU SAFE**

10 minute IMMUNITY-BOOSTER exercises

- ❖ Our immune system defends us against disease-causing micro-organisms
- ❖ If we increase our immunity, our body can fight diseases better
- ❖ This set of exercises can help to boost immunity
- ❖ Practicing at least 4 times daily will be good
- ❖ Do the 16 steps sequence at least twice in the morning and twice in the evening
- ❖ Can be practiced anytime, anywhere and even if you are on any medication/ therapy

**immunity is the balanced state of multicellular organisms having adequate biological defenses to fight infection, disease*

Energize and stay safe

10 minute IMMUNITY-BOOSTER exercises

Our fingers are represented by:

S

• Small Finger

R

• Ring Finger

M

• Middle Finger

I

• Index Finger

T

• Thumb

- ❖ Wash your hands with a mild soap and water
- ❖ Sit in a well ventilated place
- ❖ Start this effective exercise regimen

Energize and stay safe

10 minute IMMUNITY-BOOSTER exercises

Step 1

- Join fingertips of both hands as if you are holding a ball for 10 sec

Step 2

- Remove the right hand from the ball and start the exercises

Step 3

- Keep left hand stationary and join the right-hand fingers to it as per the sequence given below

Step 4

- Do this sequence at least 2 times in the morning and 2 times before going to bed

Energize and stay safe

10 minute IMMUNITY-BOOSTER exercises

Do each of the below mentioned steps for a minimum of 10 sec

Step	Left Hand	Right Hand	
1	R	S	RING & SMALL FINGERS
	S	R	
2	S	S	SMALL FINGER
3	I	I	THUMB & INDEX FINGERS
	T	T	
4	I	I	INDEX & RING FINGERS
	R	R	
5	S	S	THUMB & SMALL FINGERS
	T	T	
6	M	M	THUMB & MIDDLE FINGERS
	T	T	
7	I	T	THUMB & INDEX FINGERS
	T	I	
8	M	M	MIDDLE FINGER
9	M	M	MIDDLE FINGER
10	I	T	THUMB & INDEX FINGERS
	T	I	
11	M	M	THUMB & MIDDLE FINGERS
	T	T	
12	S	S	THUMB & SMALL FINGERS
	T	T	
13	I	I	INDEX & RING FINGERS
	R	R	
14	I	I	THUMB & INDEX FINGERS
	T	T	
15	S	S	SMALL FINGER
16	R	S	RING & SMALL FINGERS
	S	R	

For more clarity watch the video:

<https://www.youtube.com/watch?v=ajhc7xB461I>

Keep doing this Immunity booster exercises
and stay safe

Watch the video:
<https://www.youtube.com/watch?v=ajhc7xB461I>

www.ihhp.net

Email: iihhcweb@gmail.com

Disclaimer:

*This exercise regimen should never be used as a substitute for
direct medical advice from your doctor or other qualified
clinician.*

Energize and stay safe