

CEO, The Health Institute Australia

Summary of responsibilities

Shanti Gowans, CEO of The Health Institute Australia, was born in India, and educated in both Eastern and Western traditions. Shantiji came to Australia in 1972, when Australia was at the height of political turmoil and in the throes of a spiritual longing. She established The Shanti Niketan Yoga and Health Centre in Melbourne (now owned and operated by Christine Villiers, one of her students, under the name of The Southern Yoga and Health Centre) and soon attracted a following which included many prominent artists, poets, spiritual teachers and intellectual thinkers of the time.

In 1995, Shanti Gowans established The Meditation Institute on the Gold Coast (Australia), and in 2006 The Ayurvedic Health Institute, and the City Yoga Studio in Sydney (currently owned and operated by Rebecca Sinclair, one of her students). This great vision has led to what now is The Health Institute, Australia. Shanti Gowans currently lives on the Gold Coast, where she formally teaches a community of students. In Shanti Yoga and its associated disciplines, Shanti Gowans has created a powerful, experiential process for lifelong learning and growth.

Shanti Gowans is the globally recognised author and founder of Shanti Yoga™, Meditation and Ayurveda for the self, family and community. She has brought the concepts and practices of a healthy body and a still mind to thousands of Australians through her Yoga and Meditation programs on national television.

Over the decades, Shanti Gowans has been invited to present topics on Yoga and Meditation in four continents, in such countries as the U.S.A., U.K., Japan, India and Fiji. Sought after internationally as an inspired speaker with global and cosmic perspectives, Shanti Gowans translates timeless Eastern traditions into contemporary, accessible frameworks. Her teachings spread beyond the stereotypical, into influences such as parenting, relationships, the visual and performing arts, physical and mental health care, business management and hospice work.

Over the years, Shanti Gowans has contributed a significant body of work on various dimensions of spiritual and Yogic life, ranging from Yoga and Meditation, The Vedas, Tantras and other classical writings from India, through to social transformation and transpersonal psychology. She has also authored numerous books, CDs and DVDs, as well as contributed to many magazines and newspapers. Shanti Gowans is listed in The World's Who's Who of Yoga, and the World's Who's Who of Women.

Through a lifetime of committed practices, study, education and travel, Shanti Gowans has gained a vast body of knowledge and enjoys sharing these insights and wisdom with others. Shanti Gowans, has reached the point of success her life, which allows her to give back in a major way. Shanti Gowans acknowledges that a

huge part of her success is because of the many wonderful and loyal teachers, students, patients and support staff that she has been fortunate to have journeyed with during her years of practice.

Every single day Shanti Gowans aims to meet new and sometimes demanding goals that she has set for herself. On a day to day basis, she has the pleasure of being able to assist others in several traditional healing modalities. These include the spiritual arts of yoga and meditation, the health science of Ayurveda, and the performing arts of Indian music and dance. Shanti Gowans work is a marriage between her cultural and experiential background, which has provided a solid grounding for the healing work she does, and her aspirations to be of service in the very best way that she can.

Shanti Gowans has been extremely privileged to have learnt from great teachers and from several disciplines, starting with her Indian family who she loved, laughed, cried, savoured food, beauty and the joys and struggles of life with. Shanti Gowans extended family has been the Ramakrishna Order of monks and nuns who initiated her into Advaitic Vedanta for which her gratitude holds no bounds. These Vedic teachings, together with practices and perspectives from Yoga, Ayurveda and Theravada Buddhist philosophies have enabled her to spend a lifetime refining the 'yoga of life' through which she combines harnessing nature's medicinals (plants and other natural substances), with common-sense elements such as diet, exercise and cleanings, as well as the most profound principles for spiritual and psychological transformation. Shanti Gowans has enjoyed many decades developing an umbrella teaching organisation which delivers yoga, meditation, ayurveda, culture and dance and is international in its scope and is nationally accredited.

Through The Health Institute and Nirvana Wellness Retreat, Shanti Gowans provide a space and place where you can feel deeply nurtured and connected, sustain your body, mind and spirit, and touch your innate gifts.

Contact Details

Shanti Gowans

P.O. Box 3512 Australia Fair QLD 4215 Australia 1/126 Scarborough St, Southport Queensland. 4215

T. +61 7 5531 0511 F. +61 7 5531 0522

E. shanti@shantiyoga.com.au

www.shantiyoga.com.au

National Provider No. 30834 CRICOS Registered No. 03098E

Publications

- 1. Gowans, S. (Author) An Easy Guide to Meditation. The journey home to your heart. ISBN 1 920713 04
- 2. Gowans, S. (Author) Abundance. A Spiritual guide to being healthy, wealthy and wise. 2013
- 3. Gowans, S. (Author) As a Twig is Shaped. Yoga education for children. ISBN 1 920713 09 3
- 4. Gowans, S. (Author) **Ayurveda for Health & Wellbeing**. The science of life and the art of healthy living. 4th Edition, 2007, ISBN 81-7992-056-9; ISBN 1 920713 03 4
- 5. Gowans, S. (Author) **Ayurvedic Vegetarian Cooking**. The yoga of food, kitchen pharmacy, foundational recipes. 4th Edition 2007, ISBN 81-7992-055-0
- 6. Gowans, S. (Author) Believe in Yourself. Change your life today. ISBN 978-1-920713-16-4
- 7. Gowans, S. (Author) **Breathe for Health**. Explore the anatomy of conscious breathing. Release stress. Be healthy. 17th Edition 2009, ISBN 0-646-04677-2.
- 8. Gowans, S. (Author) Building True Wealth. Cosmic principles of True Wealth Creation. 2013
- 9. Gowans, S. (Author) Catching Rainbows, Touching Stars. Inspirational quotations and colouring-in book.
- 10. Gowans, S. (Author) **Concentration.** The key to success. Acquire practical skills for study and work. First published in 1973, ISBN 0-646-10325-3
- 11. Gowans, S. (Author) **Food for Life. Food for health**. Food as medicine. Food to enjoy. Ayurvedic recipes: 2nd Edition Jan 2010, ISBN 978-1-920713-18-8
- 12. Gowans, S. (Author) For Better, Not Worse. ISBN 0 646 11464 6
- 13. Gowans, S. (Author) Hatha Yoga for Body, Mind & Spirit. 2011.
- 14. Gowans, S. (Author) **Healing Yoga**. Ease head, neck and shoulder stiffness, tension and pain. First published in 1973, current edition 2010, ISBN 1-920713-06-9
- 15. Gowans, S. (Author). Healthy Body. A & P, and the effects of Ayurveda and Yoga practice on it. 2012
- 16. Gowans, S. (Author) Hypertension and You. First published in 1980. Revised second edition 1981.
- 17. Gowans, S. (Author) **Inner Peace Handbook.** Eastern Mystical Secrets for daily joy and lasting happiness. Current edition Nov 2007, ISBN 978-1-1-920713-10-2
- 18. Gowans, S. (Author) **Intimacy, Love, Transformation**. Happiness, love, constant enrichment in relationships. 2010. ISBN 978-1-920713-12-6
- 19. Gowans, S. (Author) Keep Fit while you Sit. Exercises and Yogic practices you can do whilst seated.
- 20. Gowans, S. (Author) Making Life Work. 1SBN 1-920713-01-8
- 21. Gowans, S. (Author) Meditate. The Art and Science of meditation for health, wellbeing and self-care. 2013
- 22. Gowans, S. (Author) Meditations to Calm the Mind, Discover Inner Peace. ISBN 1 920713 00 X
- 23. Gowans, S. (Author) **Peaceful Warrior.** Cultivate world peace by victory over war within our hearts and minds. 4th Edition 2010, ISBN 987-1-920713-15-7
- 24. Gowans, S. (Author) **Reflections of a Yogi.** Deep, inspirational poetic wisdom to refresh your perspective. ISBN 1-920713-07-7
- 25. Gowans, S. (Author) **Salute to the Sun,** Surya Namaskara, The Shanti Yoga™ practice of solar vitalisation. First printed 1972. This edition 2005. ISBN 1-9207130-5-0
- 26. Gowans, S. (Author) **Sitting beyond Thinking**. Everything you've ever wanted and needed to know about Vipassana meditation with full reference to the Buddha's Maha Satipatthana Sutra. First edition 2008. ISBN 987-1-920713-11-9
- 27. Gowans, S. (Author) Shanti Yoga Teaching Community Guidelines. Modified 2010.
- 28. Gowans, S. (Author) **Stress Ease**. Shanti Yoga™ exercises to relax your upper back, neck and shoulders. 1SBN 1 920713 06 9
- 29. Gowans, S. (Author) The Art of Being...in Business. Spirituality in the workplace. ISBN 978-1-920713-17-1
- 30. Gowans, S. (Author) The Art of Teaching Yoga. 2011. ISBN 978-1-920713-20-1
- 31. Gowans, S. (Author) **The Best is yet to Be.** A positive yogic perspective to healthy ageing. 1st Edition 1981.
- 32. Gowans, S. (Author) **The Children's Book of Shanti Yoga**™. Yoga, practices, verses, relaxation, stories. Revised edition 2006, ISBN 0-646-10648-1
- 33. Gowans, S. (Author) **The Long Search for Meaning**. An Introduction to World Religions. 2012, ISBN 978-1-920713-21-8
- 34. Gowans, S. (Author) The Yoga Sutras. Dissertation of Patanjali's sutras of Raja Yoga
- 35. Gowans, S. (Author) **Transform your life**. Believe in yourself. Practical exercises to help you free your Spirit. Published 2009, ISBN 987-1-920713-16-4
- 36. Gowans, S. (Author) **Yoga and Ayurveda Dictionary.** Fundamentals of Yoga and Ayurveda and Sanskrit (romanised) to English for the beginner. 4th Edition 2008.
- 37. Gowans, S. (Author) Yoga Education for Children. 4th Edition 2007, ISBN 1-920713-9-3
- 38. Gowans, S. (Author) Yoga for Pregnancy. Mental and physical preparation. ISBN 1-920713-08-5
- 39. Gowans, S. (Author) **Your Future is in your Hands.** Reflective journal to manage your time, your life, your Self. 2nd Edition 2002, ISBN 978-1-920713-19-5

Courses developed & facilitated by Shanti Gowans

Government Accredited, Austudy and CRICOS approved

- 1. Certificate IV in Yoga and Life Education Accredited code 30847
- 2. Diploma in Yoga Teaching Accredited code 30848
- 3. Advanced Diploma in Yoga Teaching Accredited Code 30849
- 4. Certificate IV in Ayurvedic Lifestyle Consultant HLT41212
- 5. Advanced Diploma in Ayurveda HLT60712

Government Accredited

1. Workplace Assessment and Training

Meditation courses

- 1. Diploma in Meditation
- 2. Focus and concentration
- 3. Mind and its control
- 4. The heart sutra
- 5. Vipassana, calm abiding
- 6. Vipassana and maha sati pattana sutra
- 7. The road to nirvana (Buddhism:essentials)
- 8. Vipassana: Concious breathing
- 9. Vipassana: Inner Peace
- 10. Vipassana: Training the mind
- 11. Vipassana: Opening the wisdom eye
- 12. Becoming a being of light
- 13. Vibration: the eseence of the universe
- 14. Mantra
- 15. Chakra: balance body, mind and spirit
- 16. Kundalini: the path of fire and light
- 17. Mindfulness meditation
- 18. Techniqueless technique

Yoga courses

- 1. Know your body certificate course in anatomy and physiology
- 2. Healthy Body
- 3. Hatha Yoga Teacher Training
- 4. Pregnancy Yoga Teacher Training
- 5. Children's Yoga Teacher Training
- 6. Healthy Back Yoga Teacher Training
- 7. Yoga for women Pregnancy, post natal
- 8. Yoga Movement Therapy traiing
- 9. Begin with the body, heal with the mind
- 10. Ideo-kenetic yoga movement training
- 11. Facilitating asanas training
- 12. Introduction to sanskrit
- 13. Pranayama practice & yoga breathing for relaxation, awareness and energy
- 14. Asana, pranayama, vinyasa, drishti
- 15. The Yoga Sutras

Interdisciplinary studies, involving philosophy, psychology, sociology and comparative religions in the context of the human search for the nature of our existence and our place in the world.

- 1. Vedanta, the end of knowledge
- 2. Buddhism for beginners
- 3. The Hindu world of gogs and goddesses
- 4. Who am I?
- 5. Glimpse after glimpse, comparative religious studies
- 6. Forms of the formless, hinduism 102
- 7. Awareness beyond mind Buddhism 102
- 8. Where every breath is a prayer hinduism 101
- 9. The road to nirvana Buddhism 101
- 10. Heaven comes to earth christianity 101

Professional development

- 1. Yoga @ work
- 2. Bollywood @ work
- 3. Feel better, work better
- 4. Corporate yoga and meditation made easy
- 5. Making a difference
- 6. Keeping your cool
- 7. Your Future is in your hands, goal setting
- 8. Live better longer
- 9. Manage time and life
- 10. Relaxation methods
- 11. Success without Stress
- 12. The art of being in business
- 13. Introduction to meditation for stress management and relaxation
- 14. Peaceful Warrior, courage, leadership and life skills
- 15. Yoga in Education, youth leadership program

Short courses in Ayurveda

- 1. Know yourself through Ayurveda
- 2. The Balanced Life
- 3. Restoring the Balance
- 4. Ayurvedic Herbology & Pharmacology
- 5. Ayurveda, the basics
- 6. Ayurvedic philosophy
- 7. Ayurvedic nutrition
- 8. Self health care
- 9. Rain Forest Regeneration & The Green Project

Kitchen Wisdom: Ayurvedic vegetarian cooking

- 1. The art of ayurvedic vegetarian cooking. Tridoshic. First steps to the ayurvedic kithcen
- 2. The kitchen herbs the next step in ayurvedic vegetarian cooking
- 3. Grains and grasses, soups and desserts
- 4. Romancing the bean
- 5. The finest ayur veg cooking. The higher taste
- 6. Food for health. Food as medicine.

Other courses organised/offered by Shanti Gowans through The Health Institute Australia

- 1. Thai Massage
- 2. Ayurvedic Relaxation Massage
- 3. Ayurvedic Natural Health and beauty
- 4. Head, neck and shoulders
- 5. Marma point massage
- 6. Energy mainlines
- 7. Therapeutic applications
- 8. Remedial specific conditions
- 9. Emotional mind-body wellness bulk billed. Facilitated together with Pychologist Pamela McAsey.
- 10. The Grooming of excellence Shanti Yoga finishing course
- 11. Research skills
- 12. Complimentary medicine, ethics and law
- 13. People skills, business and spirituality
- 14. Safe practices
- 15. Bollywood Dance Instructor Training facilitated together with Dance Director Kamala Shakti.

Awards

2012 Stanford who's who platinum member award of executives, professionals and entrep	preneurs
---	----------

- 2011 Approved training provider, international institute for complementary therapists
- 2010 Valued Member award from Gold Coast Adventure Travel Group
- 2010 Readers choice multicultural community award for outstanding acheivement award. Brisbane Indian Times
- 2010 Generous support and commitment appreciation award. RACQ Careflight Aust.
- 2009 Certificate of appreciation in recognition of valuable contributions to Gold Coast Recreation and sport

Invitations to conferences

11-Jun-1981	International week
11-Jun-1981	International week at Brandon Park
13-Nov-1981	Stress Management Seminar
22-Sep-1982	Council leaders learn relaxation and communication skills
26-Oct-1992	The Women of the year luncheon
9-Jan-1994	Feauture speaker in the II International Yoga Festival, Pondicherry India
26-Feb-1994	City of Moorabbin Festival
21-Apr-1994	Year of the family festival
16-May-1995	Small Practices Conference, Institue of chartered accountants Australia
1-Jul-1995	Surfers Paradise Travelodge
7-Jul-1995	Early Bird Club - Stress Management
8-Sep-1995	Mariannes Hair and Beauty Centre
8-Oct-1997	Sports health and nutrition week

Involvement with professional associations & Government bodies

- 1. Member of the Complementary and Alternative Health Industry Reference Group 2012-2014
- 2. Ayurvedic Subject Matter Expert with the Community Services & Health Industry Skills Council 2012-2014
- 3. IYTA (International Yoga Teachers Association) full member since 1981
- 4. SYTA (Shanti Yoga Teachers Association) member since 1980
- 5. ANTA full member since October 2013
- 6. Yoga Australia senior teaching member since September 2013
- 7. AAPA (Australasian Ayurvedic Practitioners Association) member since 1999
- 8. President of the Australasian Ayurvedic Practitioners Association
- 9. Examiner for Adv.Dip, Dip & Cert IV Yoga and Ayurveda at multiple colleges

Recordings on CD/DVD by Shanti Gowans

- 1. Breathe for Health. Health from within by breathing the body, mind and heart free
- 2. Calm the Mind and Discover Inner Peace 4 CD set
- 3. Deep Relaxation and Self Healing 2 CD set
- 4. Guided Meditations on Mindfulness 2 CD Course
- 5. Hatha Yoga
- 6. Meditation for Children of all ages 2 CD set
- 7. Origins Yearnings Destiny challenge and sweep away limited thinking and attitudes
- 8. Samadhi. Deep relaxation, mental stillness, unified consciousness
- 9. Vipassana guided meditation
- 10. Yoga for Health and Fitness
- 11. SHANTI YOGA™ DVD: Beginner's Standing Postures by Shanti Gowans

Release neck and shoulder tension. Strengthen back muscles with more flexibility. Sun Salutation routine. Finish with deep relaxation

Newspaper and media articles

17-Oct-1979	Shanti reaches out Exercise, relaxation and vegetarian diet Relax and look beautiful Tone up and live Yoga Slow Down the ageing process A sport where the last come first Yoga with Shanti Gowans, continuing the Chatus Poda Yoga with Shanti Gowans, Prepare for Winter Exercises for the disabled	Saturday Evening Mercury The Wimmera Mail Times Womens Day Melbourne Herald Vital YOU, The Herald Melbourne Herald The Gaurdian The Herald
8-Sep-1981	Seminar success	The Age
30-Oct-1981	Bending over backwards	The Wimmera Mail Times
17-Jul-1982	Yoga aims to fulfil	Weekend Truth
25-Aug-1982	Watch the Birdie	Waverley Gazette
29-Sep-1982	A Posture to overcome flatulence	The Gaurdian
1-Oct-1982	Council leaders given instruction on relaxation and	The Australian
	communication	
6-Oct-1982	Exercises in the office part 1	The Gaurdian
6-Oct-1982	Kick up your heels	Moorabbin Star
20-Oct-1982	Keep your face fit part 1	The Gaurdian
27-Oct-1982	Relax your neck and shoulders	The Gaurdian
27-Oct-1982	keep your face fit part 2	The Gaurdian
10-Nov-1982	Balance your head	The Gaurdian
1-Dec-1982	Here's to bright eyes	The Gaurdian
8-Dec-1982	Eye Exercises, nethra vyayamam	The Gaurdian
15-Dec-1982	Eye exercises continued	The Gaurdian
18-Jan-1983	Triangle Extended	The Gaurdian
19-Jan-1983	The Cat Stretch	The Gaurdian
23-Feb-1983	The Criket Action	The Gaurdian
4-May-1983	The Star Posture	The Gaurdian
11-May-1983	Head to knee posture	The Gaurdian
8-Jun-1983	The Art of Relaxation	The Gaurdian Lifestyle
8-Jun-1983	Exercises in the office part 2	The Gaurdian Lifestyle
15-Jun-1983	One Legged Standing Lotus Balance	The Gaurdian

13-Jul-1983	Tree Balance	The Gaurdian
31-Aug-1983	Yoga with Shanti: The soaring archer	The Gaurdian
19-Oct-1983	The Balance Series	The Gaurdian
7-Dec-1983	Yoga with Shanti, Cross hand stretch	The Gaurdian
8-Feb-1984	Revolve your triangle	The Gaurdian
25-Aug-1984	Hockey One, says 'Pinky'	The Sun
30-Sep-1987	Exercise: Important part of your beauty program	Waverley Gazette
22-Mar-1989	Peace of mind in yoga	Malvern Caulfield
		Progress
1-May-1990	Shanti gives health tips	Geelong News
23-Feb-1994	Mind and Body fit	Moorabbin Standard
20-Feb-1995	A women of love and peace	Gold Coast Bulletin
16-Apr-1995	Queen of Calm	The Sunday Mail
7-Jul-1995	Yoga stands on principles	Gold Coast Bulletin
11-Aug-1995	Secrets of vegetarian cooking	Gold Coast Bulletin
11-Sep-1997	Body and Soul by Deborah Bogle	The Australian
15-Oct-1997	Its fun with health and fitness	Gold Coast Bulletin
20-Jun-1999	Pumping Spirituality	The Sun Herald - Tempo
1-Mar-2003	Body of Evidence	The Courier Mail
1-Apr-2007	Petals of love	Gold Coast This Month
	All tied up in Yoga	The Fiji Times
1-Mar-2012	Teaching Yoga	Australia Yoga Life Journal

Retreats/courses by Shanti Gowans

2014

January

3-12 January Relax and ejuvenate. Celebrating the good life with Yoga and Ayurveda

February

28 Feb - 2 March Calm Abiding & the Seven Spiritual Laws of Success

March

14-16 March Living well, being well - Discover Ayurveda28-30 March Believe in Yourself. Transform your Life

April

4-6 April The Seven Spiritual Laws of Healing 18-27 April Vipassana 10 Day Silent Retreat

May

9-11 May Artha, Abundance

2013

January

3-10 Happy Days: Celebrating the old way and welcoming in the new year.

10-13 Celebrating the Scared Path of Yoga

February

1-3 The Seven Spiritual Laws of Success22-24 Believe in Yourself, Transform Your life

March

8-10 Emotional Wellbeing. Spiritualising Anger

28 March-2 April Vipassana Meditation

April

2-7 The Seven Spiritual Laws of Healing through Ayurveda 26-28 Meaning, Purpose & the Seven Spiritual Laws of Happiness

May

Healthy Mind, Healthy Body. Ayurvedic Nutrition and Cooking retreat 10-12

June

14-16 Mindfulness Meditation

28 June - 7 July Exceptional Wellbeing Ayurvedic winter detox 10 day retreat + The Good Life

July

12-14 Eastern Wisdom for Western Living

19-21 Yoga from the ground up

August

9-11 Training the Mind Meditation retreat

16-18 Healthy Mind, Healthy Body. Ayurvedic Nutrition and Cooking retreat

September

13-15 Meaning, Purpose and the Seven Spiritual Laws of Happiness

Exceptional wellbeing Ayurvedic spring cleanse with Dr. Manish Patwardhan BAMS. 27 Sept-6 Oct

October

4-6 Healthy Mind, Healthy Body. Ayurvedic Nutrition and Cooking retreat

2012

Dec/Jan 27-3	Celebration. 7 day summer escape
Jan 3-10	Happy Days. The Good Life. 7 day summer escape

Eastern Wisdom for Western Living + Ayurveda for Yoga Teachers Jan 10-15

Feb 10-12 Mindfulness.Meditation retreat

Mar 2-4 Creating Health and Harmony. Ayurveda health retreat Mar 16-18 Peace, Love and Healing. Connecting with heart essence. Apr 5-10 Vipassana (Easter) Meditation retreat. 6 days, 5 nights The Good Life + Exceptional Wellbeing: 7 day detox Apr 9-15

Healthy Mind, Healthy Body Apr 20-22

Live, Love, Laugh and Last a Lifetime May 18-20

Food for Health, Food as Medicine. Nutrition and Cooking retreat June 1-3

Jun 15-17 Balancing the Chakras. Meditation retreat

Jun-July 22-1 Exceptional Wellbeing detox program, 10 day retreat + The Good Life

Jul 20-22 Transform your Life

Meaning, Purpose and the Pursuit of Happiness Aug 10-12

Kundalini. Awakening the Cosmic Serpent. Meditation retreat Aug 17-19

Sept 7-9 Restore the Body, Expand the mind

Sept 21-30 Exceptional wellbeing detox program, 10 day retreat + The Good Life

Oct 12-14 Love, Light, Blessing

Oct 26-28 Radiance. Explore your natural brilliance. The five wisdom energies

Nov 9-11 Training the Mind. Meditation retreat

Dec 27- Jan 3 Celebration

Jan 3-10 Happy Days: The Good Life

2011

Feb 18-20	Transform your life
March 18-20	Meaning, purpose and the pursuit of happiness
Apr 1-3	Believe in yourself
Apr 21-27	Vipassana Meditation retreat - 7 days, 6 nights

May 6-8 Restore the body, expand the mind

May 13-15 **Enlightened Courage - Meditation retreat**

June 24-26 Live, love, laugh and last a lifetime

July 1-10	Exceptional health - purity, renewal, restoration
July 9-10	Family Fun Camp
July 22-24	Creating health and harmony
July 29-31	Balancing the chakras - Meditation Retreat
Aug 12-14	Transform your life
Aug 19-21	SYTA weekend - Shanti Yoga Teachers
Sept 16-18	Meaning, purpose, pursuit of happiness
Sept 30 - Oct 9	Exceptional Health. Detox and renewal
Oct 1-9	Exceptional Health, peace, love & healing
Oct 7-9	Believe in yourself
Oct 21-23	Kundalini - Meditation retreat
Oct 28-30	Restore the body, expand the mind
Nov 4-6	Training the mind - Meditation retreat
Nov 11-13	Rest and renewal
Nov 25-27	Live, love and last a lifetime
Dec 9-11	Creating health and harmony
Dec 27 - Jan 3	Timeless Wisdom for everyday living
2010	
Jan 3-10	Exceptional health week.
Jan 8-10	Mindfulness and presence
Jan 15-17	Connect with your heart essence Cert IV. TT
Jan 22-26	Time out. Australia day wkend 5day/4night
Feb 5-7	Transform your life
Feb 19-21	Yoga Teacher Training. Cert IV, Dip. Adv Dip
Mar 26-28	Introduction to Ayurvedic Medicine. ALC
Apr 1-5	Vipassana meditation 5-day Easter retreat
April 5-9	Total relaxation and stress busters 5day/4night
April 9-11	Peace, Love and Healing in Exceptional health
April 1-11	Easter Vipassana detox retreat 11day/10night
April 16-18	Ayurvedic Anatomy and Physiology ALC
May 21-23	Healthy life & preventive medicine in Ayurveda
May 28-30	Healthy mind, healthy body Dip & Adv Dip.
June 18-20	Ayurvedic diagnosis & Aetiology ALC
July 2-4	How to live, love, laugh and last a lifetime Cert IV
July 2-11	Exceptional health/detox: 10 days/9 night
July 9-11	Food for health, food as medicine TT
July 16-18	Happiness and its causes
July 23-25	Ayurvedic pharmacology & manufacturing ALC
Aug 20-22	The Ayurvedic treatment of diseases ALC
Sept 3-5	Transform your life Cert IV
Sept 17-19	Ayurvedic Massage ALC
Sept 24-3	Exceptional health: love, light, blessing 10day/9 night
Oct 1-3	Exceptional health & wellbeing: The good life
Oct 22-24	Applying the wisdom of the ages ALC
Nov 5-7	Purpose, meaning & the pursuit of happiness Cert IV
Nov 12-14	Exceptional health: life changes
Nov 26-28	The Ayurvedic lifestyle consultation & Practice ALC
Dec 17-19	Choose your mood. Relax at will
Dec 27-3 Jan 2011	Joyous being
	Joyous being
2009	

2009

Feb	6-8	Time out: Learn to meditate retreat
Feb	20-22	Make healthy habits happen retreat
March	6-8	Time out: The relaxation weekend retreat: Feel better by doing less
Mar	20-22	The heart and science of yoga: still mind, healthy body
April	9-14	Vipassana Meditation retreat
Apr	14-19	The 5-day healthy relationship retreat
Apr	17-19	Time out: Working with emotions weekend retreat
May	2,3	Children's Yoga Teacher Training - non residential
May	15-17	Time out: Conscious breathing retreat: Pranayama and the chakras
May	29-31	Mantra - sound, breath, transcendence retreat
June	12-14	Awakening joy retreat
June	19-21	Conscious breathing: Pranayama and the chakras
July	3-10	Exceptional health retreat
July	10-12	Ayurveda and Yoga retreat
July	24-26	Time out: Learn to meditate weekend retreat
Aug	14-16	Yoga from the ground up
Aug	28-30	Yoga from the ground up
Sept	4-6	The heart sutra retreat
Sept	20-27	Exceptional health retreat
Sept	25-27	Time out: Breathing, movement, stretching, relaxing week-end retreat
Oct	2-4	The heart and science of yoga retreat: 8 limbs
Oct	16-18	Time out: Conscious breathing retreat: Pranayama and the chakras
Nov	6-8	The meditation retreat: Dissolving inner conflict
Nov	20-22	Time out: Integrating body, mind and spirit retreat
Dec	4-6	Time out: Learn to meditate retreat
Dec	27-3Jan	New Year Retreat

Jan	3-10	Time, Space and Being: Sitting beyond thinking
Jan	18-20	Meditation: Art of being Human
Feb	1-3	Pranayama retreat - the breath, the breath, the breath
Feb	8-10	Feel better naturally. Integrate body, mind, spirit
March	20-30	Simply Breathing, Easter Meditation (Vipassana).
March	28-30	Inner peace meditation retreat
April	11-13	Feel better naturally - Living better longer
May	16-18	Uncovering peace: emotional wellbeing meditation
July	4-6	Feel better naturally. Reawakening Basic Health
July	4-11	Feel better naturally - The art of healthy living week
July	25-27	Timeless freedom retreat (cosmos, purpose, meaning)
Sept	20-28	Feel better naturally - Lojong spring renewal (8)
Sept	26-28	The present is the presence meditation retreat
Nov	7-9	Feel better with less effort - Health through balance
Nov	21-23	Conscious breathing (prana, chakras) meditation retreat
Dec	27- Jan 3	Yoga from the ground up

Living better longer detox weekend
Relax, Restore, Regenerate detox weekend
The Art of Living detox week
Yoga and Relationships detox weekend
Feel better with less effort: spring renewal
Spring renewal detox week Training the mind

Nov 9-11 Health through balance detox weekend

2006

May 21-23 Loving Heart & Tools for Transformation with Shantiji.

June 18-20 A Taste for Life - Ayurvedic cooking with Shantiji.

July 2-4 Living Better Longer - Yoga & Ayurved. SPIRITUAL & RELAXING with Shantiji.

July 9-11 Living Yoga and Ayurveda residential week-end.

July 23-25 Purpose & Self Mastery. SPIRITUAL & RELAXING with Shantiji.

Aug 6-8 Living Yoga and Ayurveda residential week-end.

Aug 20-22 Unfolding the Universe's Story. SPIRITUAL & RELAXING with Shantiji.

Sept 3-5 Living Yoga and Ayurveda residential week-end.

Sept 10-12 Fully Empowered. The Yoga Teachings of Patanjali with Shantiji.

Sept 17-19 Living Yoga and Ayurveda residential week-end.

Sept 24-26 Training the Mind. SPIRITUAL & RELAXING with Shantiji.

Oct 1- 3 Living Yoga and Ayurveda residential week-end.
Oct 8-10 Living Yoga and Ayurveda residential week-end.

Oct 15-17 Breath, The Spirit of Life. SPIRITUAL & RELAXING with Shantiji.

Oct 29-31 Living Yoga and Ayurveda residential week-end.

Nov 19-21 The Serpent Power: Kundalini Shakti. SPIRITUAL & RELAXING with Shantiji.

Dec 27 - 3 Jan Bringing the Mind Home. Meditation, Concentration & Mindfulness week-end.

2005

Jan 2-9 Perfect Tranquility
Jan 14-16 Living better longer
Jan 28-30 The art of trust
Mar 11-13 Living Better Longer

Mar 24-Apr 3 Vipassana Meditation - 10 days

Apr 1-3 Vipassana Meditation Apr 22-24 The Art of Happiness

May 6-8 Living Better Longer-Pre winter detox

May 27-29 The Path to Love

Jun 10-12 Education for Peace-Facilitators Course
Jun 24-26 Art of Direction, Purpose & Self Mastery

Jul 8-10 The Art of Friendship Jul 29-31 The Meaning of Life

Aug 12-14 When the Mind is Silent-Meditation Ret.

Sep 16-18
Sept 16-23
Living Better Longer
Living Better Long - 7 days
Sep 23-25
Training the Mind-Introduction
Sept 23-30
Training the Mind - 7 days
Sep 30-Oct 2
Vipassana Meditation
Oct 14-16
A Passion for Life
Oct 21-23
A Course in Miracles

Oct 29-30 Children's Yoga Instructor Course

Nov 11-13 Living better longer-Pre wet season detox

Nov 25-27 Conquer Fear

Dec 27 - Jan 3 New Year Residential Retreat - 7 days

2004

April 2-4 Freeing the body, expressing the feeling
April 8-15 Vipassana Meditation Easter Retreat
May 21-23 Loving heart and tools for transformation
June 18-20 A taste for life - Ayurvedic vegetarian cooking

July 2-9 Living better longer detox week July 23-25 Purpose and Self mastery

2000

Feb 18-20 Eternal values for a changing society March 17-19 Kundalini, the path of fire and light Easter retreat and meditation workshop 20-25 April

19-21 May Ancient wisdom, new awareness

The empowered heart, relationships weekend 4-6 August

Melbourne relationships weekend 25-27 August

Inner Space 1-3 Sept

The shape of a dream 27-29 Oct

When the mind is silent, insight meditation 24-26 Nov 27 Dec - Jan 3rd Coming home, awakening the yogi withina

1998

Feb 27-1st March **Unconditional Love**

April 9-13th The Path to Enlightenment Easter retreat

Believe in yourself May 8-10

August 8-10 Insight and enlightenment

October 23-25th Secret of happiness

1996

Feb 2-4	Success without stress
Feb 18-23	Yoga and meditation renewal
Feb 24-26	Yoga and Ayurveda
March 8-10	Seven steps to total success

Prana, kundalini and the chakras Mar 29-31

Easter Retreat April 4-8

Accelerating spiritual progress in yoga May 5-10

Mantra, primordial sound May 10-12

June 28-30 Prana, vidhya

July 12-14 Vipassana, insight meditation Prana, kundalini and the chakras July 26-28

Aug 24-26 Yoga and Ayurveda

Ananda, the cosmic revelation Sept 27-29

Shakti Oct 11-13

Oct 25-27 Success without stress

Spiritual renewal, yoga rest and relaxation Nov 10-15

Nov 15-17 Shakti

1992

8-10 May Yoga weekend

1991

21-23 June Humour and health

Aug 20-22 Unfolding the Universe's story
Sept 10-12 The Yoga Teachings of Patanjali
Sept 17-19 Living Yoga and Ayurveda

Sept 24-26 Training the mind. Mahayana Attitudinal Transformation Training

Oct 8-10 Living Yoga and Ayurveda
Oct 15-17 Breath, the spirit of life
Oct 29-31 Living Yoga and Ayurveda

Nov 19-21 The Serpent Power: Kundalini Shakti

Dec 3-5 Bringing the mind home

2003

13-15 June

Feb 21-23 Walking the spiritual path

Mar 21-23 Ageless wisdom, living yoga and ayurveda

Ayurvedic cooking retreat

17-24 April Easter meditation retreat
9-11 May Connecting to a deeper love
30 - 1st June Shantiji in Melbourne

4-11 July Winter getaway week of breathing and mindfullness, healthy body, healthy mind

15-17 July Creation is never ending 29-31 July Eight steps to enlightenment

5-7 Sept Fully empowered

19-26 Sept Training the mind, lojong teaching

17-19 Oct Yogic breath control

24-26 Oct Meditation is easier than you think

28-30 Nov Meditation 27 Dec - 3rd Jan Bhagavad Gita

2002

Jan 4-6 Fully empowered

Feb 15-17 Language of the body, secrets of the soul

Mar 28-4 Apr
May 17-19
Self confidence and self worth
June 14-16
A taste of life, ayurvedic cooking
June 28 - July 5
Ageless wisdom, yoga and ayurveda
July 19-21
Healing the body, heart and mind
Aug 16-18
No boundaries to the sacred

Aug 30 - Sept 1 Freedom, love and action. Relationships weekend.

Sept 27 - Oct 4 Training the mind. The Buddha and yoga Oct 18-20 Kundalini, the path of fire and light

Nov 15-17 The Shape of a dream Nov 29- Dec 1 The Present Moment Dec 27 - Jan 10 Freedom, love and action

2001

3-10 Jan Enlightenment from the ground up

23-25 Feb Fully empowered 23-25 Mar Ageless wisdom

12-16 Apr Easter meditation retreat

18-20 May Alchemy of the infinite and other forms of the unthinkable

22-24 June A taste for life

13-15 July Healing the body, heart and mind 24-26 Aug No boundaries to the sacred

7-10 Sept Forgiveness and other acts of love, melbourne 21-23 September Forgiveness and other acts of love, Gold Coast

Oct 5-7 Power and energy
Nov 16-18 Awakening the witness
Dec 27 - 3 Jan The Present Moment