

YOGA for Diabetes STOP DIABETES MOVEMENT

www.svyasa.org

What is Stop Diabetes Movement (SDM)?

- A 20 hour yoga workshop designed by S-Vyasa Yoga University based on 30 years of research
- The goal of the workshop is diabetes prevention and control
- The workshop is delivered under the supervision of trained Yoga therapists and Yoga Teachers
- The workshop is for people who are above 18 years of age, pre-diabetics or have type 2 diabetes with a A1C below 9

To Register Contact:

- Samita Apte : 978-399-4837
- Indu Narayan : 978-806-5160
- Raju Datla : 978-710-9507
- Pankajben : 781-334-2968
- Harshalbhai : 781-274-8786

Sudhir Parikh : 603-623-1930

Learn YOGA to manage your Diabetes

Workshop Outline

- YOGA Postures and Stretches
- YOGA Breathing and Relaxation
- Stress Management Cyclic Meditation
- Diet and Nutrition for Diabetics

Registration:

- Enroll before 30th September 2014
 Please call and /or e-mail
- Registration : Oct 5th Sun : 8 to 10 AM Oct 6th Fri 7 to 9 pm (2014)
- Registration fee: \$150
 (For registration please call or email in advance)

Workshop Details:

- > Dates: Oct 8th Wed thru Oct 16th Thurs
- Time: Weekdays Mon thru Fri 7 to 9 pm Weekend: Sat & Sun : 8 to 10 AM Plz Note: Followed by One weekly 2 Hours Practice Sessions up to 11 Weeks.
 - Venue: SATSANG Center One Pleasant Street Woburn MA 01801

In co-operation with SATSANG Center, Sewa International Boston Chapter, VHP-America, Nataraja Yoga Center, Gayatri Parivar, Lokvani, YogaCaps, Gurjar,

Emails: satsangcenter1@yahoo.com samita_apte@hotmail.com indu.narayan@gmail.com