WEEKLY ACTIVITY SCHEDULE

Time	Monday 21st October 2019		Tuesday 22nd October2019	Wednesday 23rd Oc	tober 2019	Thursday 24th October 2019	
07.00- 10.00						Trek to Kunjapuri(weather permitting)	
07:15 - 08:15	Hatha Yoga: Beginners	Hatha Yoga: Beginners		Hatha Yoga: Beginners		Hatha Yoga: Beginners	
08:30 - 09:30	Hatha Yoga: Intermediate	Hatha Yoga: Intermediate		Hatha Yoga: Intermediate		Hatha Yoga: Intermediate	
09:00- 09:30	Morning Stretches	Morning Stretches		Morning Stretches		Morning Stretches	
09:30 – 10:00				Introductory Session With Mr. Walker		Introductory Session With Mr. Walker	
10:15-11:15	Vedanta Session - Wellness from Within	Vedanta Session – Mapping your Subtle Body		Vedanta Session- Traps we set Ourselves		Vedanta Session- Understanding Emotions	
15:00-16:00	Golf Class	mapping your sautice sout		Golf Class		Golf Class	
16:00-16:45	Gym Session- Core Stability	Gym Session- Lower Body Blitz		Gym Session- Aqua Workout		Gym Session- Fab Abs	
16:00-17:00	Ayurvedic Lecture – Detox	Healthy	/ Cuisine Cooking Class				
16:30-17:00	Spa Orientation	Spa Ori	entation	Spa Orientation	4	Spa Orientation	
	. < /			N // N	7		
17:00 – 17:45	Meditation Session- Yoga Nidra	Meditation session- ChidakashDharana		Meditation Session-Chakra Shuddhi- Purification of Psychic Center		Kirtan & Meditation Session at Amphitheatre	
18:15-19:15	Vedanta Session- Destiny- Forged or Fixed		a Session- States of Mind	Vedanta Session- Ego Management		Vedanta Session- Giving- Blessing in Disguise	
Time	Friday 25th October 2019	7	Saturday 26th Oc		Sun	day 27th October 2019	
07.00-10.00				/ \ \ /	Trek to Ku	njapuri(weather permitting)	
7:15 - 8:15	Hatha Yoga: Beginners	7	Hatha Yoga: Beginners		Hatha Yog	a: Beginners	
8:30 - 9:30	Hatha Yoga: Intermediate		Hatha Yoga: Intermediate		Hatha Yog	a: Intermediate	
09:00-09:30	Gym Session- Boot Camp Out Door (Golf Course)		Morning Stretches		Morning Stretches		
09:30 – 10:00	Introductory Session With Mr. Walker		Introductory Session With Mr. Walker		Introducto	Introductory Session With Mr. Walker	
10:15 – 11:15	Vedanta Session- Vedanta with the Western Thinkers		Vedanta Session- Mystic Symbolism of India		Vedanta Session- Positive Parenting		
15:00-16:00	Golf Class		Golf Class		Golf Class		
16:00-16:45	Gym Session- Lower Body Blitz		Gym Session- Core Stability		Gym Session- Dynamic Body Alignment		
16:00-17:00			Healthy Cuisine Cooking Class				
16:30-17:00	Spa Orientation		Spa Orientation		Spa Orientation		
17:00-17:45	Meditation Session- MahaMritunjay Mantra Chanting with Hawan (Amphitheatre)		Meditation session- Antar Maouna		Meditatio	n Session- Pranayama	
18:15 - 19:15	Vedanta Session- As you think so you become		Vedanta Session- Stress- The source and solution		Vedanta Session- Yoga- The big Picture		

5 – 19:30	Traditional Dance Pe	erformance (Amphitheatre)
Activity	Meeting Point	
TREK TO KUNJAPURI (Weather permi	tting)	
Please register at spa reception by 18	Spa Entrance	
Hatha Yoga		
Improve your physical and spiritual w	philosophy Hawa Mahal (Palace)	
. , . ,		
MEDITATION		
	nrough Traditional Meditation and Pranayan	
=	s are delivered with a group dynamic in min	d. For more personal guidance,
please book a private session with our	Palace	
 Please do not carry your mobile pho As a courtesy to other guests, please 	schodulad time of Yoga and	
Meditation classes.	scrieduled tille of roga and	
	ga classes such as kurta-pajama/track suit	
AQUA FITNESS	7 /	Swimming Pool
Healthy Cuisine Cooking Class	/	Restaurant Show Kitchen
Gym Sessions	$\sim V \sim 1$	Spa Gymnasium
SPA ORIENTATION	7	
This introductory session is for our newly a Ananda's services and facilities.	rrived guests to assist all in becoming familiar wi	th Spa Entrance
AURVEDIC LECTURE		Vedanta Room
KIRTAN – Kirtan is an important aspectimes. It is a part of Nada Yoga, the Yo	or is it just singing one word many	
•	n with the Visiting Master Mr. Cameron Wall	
The state of the s	with the visiting muster wir. Cameron wan	Vedanta Room
VEDANTA - A WAY OF LIFE		
	d of Knowledge". It presents eternal principl	les of life and living. Equips one with
strength of intellect to meet challenge		
	Mr. Riyaz Barucha in interactive sessions on '	
	ities, authored by Swamiji is available in you	