

BRIGHTON YOGA Festival

SAT 27TH — SUN 28TH JULY, 2019

brightonyogafoundation.org

YOGA FOR EVERYONE
Registered Charity: 1166982

Event Map BHASVIC College

Brighton Yoga Festival 2019 team

Founder & Chair of Trustees Davy Jones
Trustee & Main Festival Coordinator Gaia Pabla
Trustees Anwar Osman, Camille Pierson, Caroline Pick, Hannah Weller, Melanie Spencer
Trustee & Design Communication David Carry
Event Manager Nicola Freeborn
Logistics Manager Ian Chapman
Head of Marketing Liz Naven
Retail Coordinator Laura Magee
Programme Coordinators Madeleine Zindel, Clare McGill, Josie Scott, Danielle Griffiths, Peter Burton and Sarah Grice
Sponsor Coordinator Miriam Calvert
Food Coordinator Asta Sabaliauskaite
Music Coordinator Lucy Small
Volunteer Coordination Caroline Vitta
Registration Stilian Delchova
Programme and Promotional Design Tomás Morren

Brighton Yoga Festival would like to thank the following for their support
Brighton & Hove City Council, The Float Spa, It's Yoga, Unity, Yoga with Bryony, Infinity Foods, Riverford, Chant Malas, Mysa Retreat, Om Retreats, Free Spirit, Robert Eaton Memorial Fund and Ocean Press.

The festival would not be possible without the help of all the volunteers on the day - thank you.

The team would also like to thank Mikaela Perera, co-founder, and Mark Sheppard for their inspiration and hard work in the first two years of the festival.

Front cover photo Jonathan Jones - www.movementand.photography

Welcome...

to our sixth annual Brighton Yoga Festival – one of the largest yoga events in the UK – organised by the Brighton Yoga Foundation. This year there will be over 100 yoga classes and workshops, with specialist zones for beginners and for yoga teachers and a dedicated area for kids with yoga, games and activities. There will also be live music, inspiring talks, food and drink stalls, and a wellbeing marketplace, with treatments and treats for you to sample, try and buy.

Don't miss out on classes from leading international yoga teacher Emily-Clare Hill, as well as Clare Maddalena, creator of LushTums, the pregnancy yoga experts, and co-founder of children's yoga company WiggleBums. We also have a Qi Gong session with the founder of Infinity Foods and the Brighton Natural Health Centre, Peter Deadman and two talks with Sri Vijay Gopala, the founder of Yoga Gita in India. We also have a really important Exclusive event - for the first time not just in the UK but internationally we have brought together key women survivors and experts on the numerous sexual abuse scandals within the yoga community for a workshop entitled: *"Silenced voices: Sexual Violence, Accountability and Safety in Yoga"*.

The Mayor of Brighton & Hove, Alexandra Phillips, will open this year's festival on the Saturday morning. There will also be the option to jog to the venue at this time, with a pre-festival run for all led by Brighton's Vegan Runners, followed by a specialist yoga workshop for runners. We've also joined forces with Brighton's Extinction Rebellion group – keep your eyes peeled for an exciting stunt happening Saturday lunchtime to express the solidarity between the yoga community and those campaigning on the climate emergency. Other things to get involved with include a trance dance

on the Saturday night and a Bollywood dance weaving its way through the venue on Sunday.

As well as our annual Festival, the Brighton Yoga Foundation (registered charity 1166982) runs a serious programme of year-round community yoga outreach work. In the past year alone, we have set up therapeutic yoga classes for women recovering from trauma and delivered yoga and mindfulness sessions for mental health. We've also made it our aim to bring yoga to every primary and secondary school in the area and are supporting pilot programmes in six of the city's secondary schools... and we have more community yoga projects in the pipeline! Catch our talk on Sunday lunchtime to find out more about what we do and how you can get involved.

This year's festival is a "Pay What You Can Afford Event", with all money received helping us to carry out this crucial outreach work. Please give generously, knowing that you will be helping to bring yoga beyond the existing community to those who would benefit most from its positive effects.

We are grateful to our long-term local, national and international partners. With their support, in addition to the overwhelming support of the yoga community and, of course, our wonderful volunteers, Brighton Yoga Festival 2019 is set to be the biggest yet.

Now just enjoy the Festival (and donate generously!)...

Davy Jones

**Brighton Yoga
Festival Founder
and Chair of Trustees**

Saturday Classes

Tanja Mickwitz

AUDYLIC FLOW:
Specialists in immersive audio, Audylic Flow will be in the Mysar Bell tents treating us to stunning soundscapes and beautiful movement mixes, giving a taste of what they're now making available to yoga studios, festivals and events.
All weekend Sat & Sun

ALLISON KELSEY:
BE WILD, BE FREE, EMBRACE THE WILD WOMAN
Connect to the wild, instinctual, untamed part of yourself. Dive deep and connect into the essence of freedom and authenticity.
Saturday 11:30 – 13:00

BHAKTI YOGA CLASS:
IMMERSIVE KIRTAN AND BHAKTI YOGA EXPERIENCE
In this talk we'll focus upon 'Ahimsa' as one of the fundamental principles of yoga. Discussing an upcoming retreat in Palestine and Israel, the place in which Chloe taught herself yoga while working in the area of active nonviolence and human rights.
Saturday 17:45 – 18:30

YOGA WITH BRYONY:
RHYTHM AND FLOW AND CHANTING
An evening to explore free-form, breath driven movement through yoga and music to liberate one's creative life force and cultivate embodied freedom. In this event, yoga therapist and ecstatic dancer Bryony offers the practice of Yoga Trance Dance (or 'Rhythm and Flow') a guided moving meditation developed by Shiva Rea. We will then slow down and end with Kirtan led by Sarah Lloyd-Morrison.
Saturday ticketed event - £6 otd Main Hall 18:30 – 19:45

THE FLOAT SPA
CAMILLE PIERSON
THE FLOAT SPA: GODDESS BATH RITUAL WORKSHOP
Learn how to free your inner goddess by creating your own Bath Salts with intention and learning the art of the Goddess Bath Ritual
Saturday 11:20 – 12:00

CATHY BIRDSONG (STANTON):
UNITY STUDIO
Class description: Gentle flowing Chakra awakening and aligning yoga to balance and restore your energy field and uplift your spirits!
Saturday 10:30 – 11:15

DANIELLE GRIFFITHS:
FLOW INTO 'STILLNESS'
A flowing, uplifting and innovative practice, with a carefully compiled playlist. Yoga that is less about creating perfect postures and more about what we feel in the asana, and during the movement between them.
Saturday 16:45 – 18:15

DIANA DEARLE:
YOGA FOR THE MENOPAUSE, MID LIFE TO BIG LIFE
Achieving hormonal balance is key for helping menopausal symptoms. This workshop guides you through specific yoga poses to help alleviate anxiety, mood swings, fatigue

and depression.
Saturday 14:45 – 15:30

EMMA COLE:
RESTFUL RADIANCE RESTORATIVE YOGA WORKSHOP
To reveal that inner radiance, we soak the soil of our being in the medicine of 'rest' in restful yoga poses supported by props. ALL LEVELS, beginners welcome.
Saturday 15:15 – 16:45

EMMA-LOUISE NEWLYN:
An Ayurveda - inspired yoga flow class. Including breath work, postures and movement to balance the energy of Summer, as well as a brief discussion on simple seasonal wellbeing practices to bring back into your life.
Saturday 11:20 – 12:05

EVELYN AND GEORGE:
BALANCE AND PURPOSE -SOUND HEALING IN THE CHAKRAS
A short talk on the medical benefits of Meditation accompanied by sound mantras followed by the experience of invoking the frequencies of the Bija mantras for each chakra.
Saturday 13:45 – 14:30

EXTINCTION REBELLION X BYF:
Join Brighton Yoga Foundation and Extinction Rebellion in an exciting and visual action of solidarity in the struggle to stop the climate crisis.
Saturday - Meet on the back field! 13:00-13:30

GURULOU FROM HUMANKIND STUDIOS:
SECRET SALUTATIONS
Practice Sun Salutations (Surya Namaskar) with this

short but powerful class. Connect with the light.
Saturday 12:15 – 13:00

HELEN FORESTER - CHANT MALAS:
AN INTRODUCTION TO MEDITATION
A class covering the basics of starting and maintaining a daily practice. Helen will cover such topics as space, setting the tone, how to maintain a practice as well as guide you through a simple practice to get you started on your meditation journey.
Saturday 15:30-16:15

IDA FARNEMAN:
WARRIOR YOGA SLOW FLOW
New to yoga or maybe getting back into your practice? This class is perfect for you. Together with co-founder of Warrior Yoga, Ida Farneman, we take our sweet time to practice self-care through gentle movement and meditation. All levels welcome.
Saturday 10:30-11:15

IAN CHAPMAN:
PLAYING THE MATRIX – A GUIDED MEDITATION WORKSHOP
A workshop centred on goal setting and focussing the mind. Ian will guide you in mediation focussed on manifesting a future of happiness and abundance.
Saturday 14:00-14:45

ITSZI CASTANO:
MODIFIED PRIMARY SERIES
A modification of the Primary Series, the MPS introduces you to the breathing and movement techniques specific to Ashtanga.
Saturday 17:45-18:30

JANAKI:
FLOWING HATHA
A flowing hatha class – suitable for all and incorporating a lot of wriggling and a lot of laughter!
Saturday 12:15 – 13:00

JANET & MIKE BOND, REIKI & SOUND HEALING THERAPISTS:
YOGA NIDRA & SOUND BATH
Indulge yourself with a quality "ME" time, 75min deeply relaxing & restorative chill-out session.
Saturday 11:00 – 12:30 & 13:45 – 15:15

JO BURNINGHAM:
YOGA NIDRA
Rest and renew with a star gazing yoga nidra - exploring the constellation of the body in the night's sky. A joyful and calming journey.
Saturday 16:30 – 17:00

KATIE FORD (COBRA YOGA BRIGHTON):
VINYASA YOGA
An energising flow synching breath with a sequence of poses. Stretch, strengthen and become absorbed in a moving meditation.
Saturday 10:30 – 11:15

LENA YOUNES AND LUCY WYLDE:
ROCKET 2 & RESTORATIVE
A 75 minute full Rocket 2 practice followed by 45 minutes of restorative poses. The restorative journey will invite Brighton songstress Lucy Wyld in to provide a musical soundscape of song, guitar, chimes and drums - taking you into a deeper state of relaxation and connection.
Saturday 14:45 – 17:30

Classes suitable for all levels unless stated as Intermediate

**LIZ NAVEN, LITTLE
WAVE YOGA:
DYNAMIC FLOW**

Join Liz for a dynamic, playful flow that builds up like a wave before returning to stillness. Find fluidity in movement and curiosity in your practice - in a friendly, judgement-free space!
Saturday 17:15 – 18:00

**LORINA VENTURA
ANARCHOYOGI :
YOGA FLOW FOR RUNNERS**

This is a creative flow class where you can meet the soul of vinyasa yoga with the creativity of free movement work. This class is directed at runners as it creates body strengthening and mobility for a full body engagement and energy rise.
Saturday 11:45 – 12:30

**LOUISE WINDSOR:
BEING GENTLE**

A Yin Yoga workshop to nourish the heart qi this summer time.
Saturday 13:30 – 15:00

**DR MILIND JANI:
AYURVEDA SELF-
MASSAGE WORKSHOP**

A 30-minute workshop uncovering the secret science of Ayurveda. Dr Jani will guide you through a mamar point head and neck

self-massage helping to relieve stress and tension.
Saturday 15:00 – 15:30

**NIKKI TUKE:
JOURNEY TO INVERSIONS**

This 45 min session will start you safely, at your own pace, on a stage by stage journey to inversions. This is ideal for the intermediate yogi.
Saturday 16:55 – 17:40

**PETER DEADMAN:
QIGONG**

Qigong is traditional Chinese body-mind-breath training. It is designed to foster calmness, health, strength, balance, resilience, connection to the natural world and more. This class is open to all but will be of special interest to experienced yoga practitioners for an interesting slant on ways to work with the body and breath.
Saturday 13:45 – 14:30

**REBECCA KRIESE,
BA (HONS) AYU, MAPA:
SUPPORTING YOUR
YOGA PRACTICE WITH
AYURVEDIC NUTRITION**

The Ayurvedic approach to nutrition is profoundly effective for improving and sustaining your health and

sense of well-being. This talk will highlight some of the core principles of this approach and how you can practically incorporate them into your daily life.
Saturday 10:45 – 11:30

**SAMANTHA REIS:
“YOGA IS FOR ALL”
AND SO IS MEDITATION!
x6 10 MINUTE MEDITATIONS**

Guided Meditations by Samantha Reis, author of the ‘Just 10 Minutes’ podcast and ‘mnemotecnia’ IG & YT channel. No experience required for these sweet 10min sessions that will be guided live.
Across Sat & Sun

**TANJA MICKWITZ:
MYTHICAL FLOW**

Mythical Flow incorporates storytelling into asana practice. Immerse yourself in the magical world of Indian myths, Gods, Goddesses and (of course) demons whilst enjoying moving your body with creative vinyasa flow. Experience a full journey through mythology, yoga, mantra and mudra which will take you into a deeper understanding of yoga as well as yourself.
Saturday 14:15 – 15:45

**TIF MENDEL:
POETRY IN MOTION**

A hatha yoga class exploring language in practice & the intricacies of our nature unravels Tif Mendal - suitable for beginners.
Saturday 11:20 - 12:05

**VIDYADASA:
EMBODIED YOGA FOR
YOUR WHOLE LIFE**

Insightful and transformative practice using yoga postures, mindful reflection and communication to develop positive qualities for all your life.
Saturday 16:00 – 17:30

**WENLIN:
CONNECTING THRU’
TOUCH: PARTNER YOGA &
THAI MASSAGE**

Move, stretch, strengthen through a fun, invigorating partner yoga class and learn Thai massage to rejuvenate the mind and body.
Saturday 15:00 – 16:30

**YOGA WITH YLVA:
VINYASA**

Yoga for mobility and joint health. A vinyasa inspired class with flowing movement created to improve mobility throughout the whole body. Learn how to improve aches and pains caused by everyday life.
Saturday 13:45 – 14:30

**ZOE GALLAGHER:
VAJRASATI YOGA**

A meditative class focusing on the breath and sensations in the body.
Saturday 14:45 – 15:30

Emily Claire-Hill

**BELLA SOMERVILLE:
HATHA FLOW**

This class will be an eclectic hatha experience, with a focus on the fundamentals of a structurally sound yoga practice. Postures are woven together by a slow flow, steadily building into deeper, invigorating asana, leaving you feeling energised and reconnected. All levels are welcome.
Sunday 14:25 – 15:10

**THE BRIGHTON YOGA
FOUNDATION TALK:**

Come and hear all about the foundation and learn about the important outreach work that we are doing in across the county.
**Sunday - Retail Zone
13:00 – 13:30**

**BRYDIE ROWAN:
RE:MOVE MOVING IN
NEW WAYS TO REMOVE
OLD STORIES**

In this neat 45 min class we will look at how to free up rigid cues and responses in the body. At how we might

inhabit poses in a helpful and individual way, gaining fresh insight into what the body needs rather than what the mind dictates.
Sunday 16:45 – 17:30

**YOGA WITH BRYONY:
ESSENCE OF FLOW**

Finding the flow state in your yoga practice will bring freedom and pure joy. Bryony will guide you through a dynamic sequence gradually moving through a slow flow to more energetic rhythmic vinyasa towards an ecstatic peak including free form, Sahaja movement. Suitable for more experienced students.
Sunday 10:45 – 11:30

**CAMILLE PIERSON:
HOW TO “FLOAT AWAY”
STRESS AND ANXIETY TALK**

The owner of The Float Spa shares a personal journey to finding the benefits of

New to yoga?

You're exactly who the Brighton Yoga festival is for! So, what do you need to know before joining a class here at the festival? You don't need to be able to touch your toes, do a headstand or put your legs behind your ears. Yoga is for everyone, however flexible or inflexible.

There are many different schools and styles of yoga, so read the class info and try out until you find a style and teacher that suits you – there's also a dedicated zone (see page 10). Please tell the teacher if you have any health conditions or injuries, or if you are pregnant, before the class starts - this is

your responsibility and it's an important one. It's not advisable to eat or drink too much before class, so save that trip to our delicious food stalls for afterwards. Ideally, you'll be wearing comfortable, soft clothing but if you've dropped into the Festival today wearing jeans and a hoodie, that's just fine. You'll need to take your shoes and socks off, though. Yoga postures can feel quite strong. Don't strive for perfection, but allow for modifications and give it time. Listen to your body.

Enjoy your class and don't forget to breathe!

Meghan Field

floatation therapy. Including how to manage stress, pain and anxiety in a relaxing environment free from the effect of gravity and sensory input.
Sunday 12:30 – 13:00

CARO GLASER:
THE ROCKET® 1
Known as 'The Feel-Good sequence', The Rocket 1 routine integrates postures from the first and second series of Ashtanga.
Sunday 16:45 – 17:30

CHARLOTTE WATTS:
MINDFUL & SOMATIC YOGA
A yoga journey to open up the body and soothe the brain and nervous system.
Sunday 13:45 – 14:30

CLARE MCGILL, AHIMSA YOGA AND WELLNESS:
POWER OF THE SUN - HATHA
Join Clare for a solar powered class, flowing through Sun Salutations and a strong Warrior sequence. Leave feeling warm, refreshed and uplifted.
Sunday 10:30 – 11:15

DANIELLE GRIFFITHS:
SLOW FLOW, EXPLORE, REST AND RESTORE
Moving, loving, holding, breathing, listening, healing, focusing, opening, letting go, changing. Just for you, today, now... A class ideal for complete beginners and for all looking for a little calm in their lives...
Sunday 12:00 – 13:00

EMILY CLAIRE-HILL:
FINDING POSITIVITY AS WE SURRENDER TO THE MOMENT
Emily has a way of guiding

a class that gives you a little more than 'just a pinch' of the practice of yoga. This practice will guide you through a fun and challenging physical sequence that will help to build positivity through every cell of the being, cultivating techniques that awaken the mind to the ease of self, leaving a brighter and lighter more connected being.
Sunday 15:10 – 16:40

EMMA COLE:
A TRAUMA-INFORMED, RESTORATIVE YOGA IMMERSION / TRAINING TASTER
Learn to teach Restorative Yoga effectively, knowledgeably, safely, with artistry, integrity and accountability. Become trauma-informed and support your own radical self-care as well as that of your students / clients.
Sunday 14:45 – 16:15

KATY BATEMAN:
HATHA FLOW
A slow paced but fluid moving class that will leave you feeling stretched and strong! A mindful flowing sequence which aims to find our unique equilibrium in the body and mind by exploring the balance between effort and surrender in each posture.
Sunday 15:45 – 16:30

HELEN - CHANT MALAS:
YOGA NIDRA
Come and spend some time relaxing your body and taking your mind on a journey into yourself and beyond. Helen will take you through a heart-based yoga nidra (yogic sleep). If you're feeling little frazzled or just need some time to yourself, this will be the perfect

antidote to any busy-ness you may have been experiencing!
Sunday 10:30 – 11:15

HELEN - CHANT MALAS:
CHANT MALA TALK
In this 30 minute talk, Helen from Chant Malas will discuss why 108 is an important number in yoga and then guide you through a visualisation using mantra.
Sunday 13:30 – 14:15

LORINA VENTURA - ANARCHOYOGI:
VINYASA
Expect creative, inspirational flows, active flexibility, mobility and a peaceful warrior vibe. I teach well thought combinations of movements and my knowledge in anatomy will be shown through cueing and alignment, for you to explore new grounds safely and move towards specific goals.
Sunday 13:30 – 14:15

LAURA MAGEE:
RELAXING VISUALISATION
Relax and allow your mind to take you on a journey creating space for inner peace and calmness.
Sunday 14:30 – 14:50

MEGHAN FIELD:
QOYA DANCE PARTY
A combination of yoga, free movement and dance to help you remember your essence as wise, wild and free.
Sunday 13:30 – 15:00

DR MILIND JANI:
AYURVEDA SELF-MASSAGE WORKSHOP
A 30-minute workshop uncovering the secret science of Ayurveda. Dr Jani will guide you through a mamar point head and neck

self-massage helping to relieve stress and tension.
Sunday 11:20 – 11:50

OLIVE WALTON:
YOGA
"I've become absolutely fascinated with the millions of different ways I can move my body through my yoga practice - from asana (physical movement) to pranayama (breathing techniques). In my classes I encourage my students to explore their bodies for themselves, through my guidance."
Sunday 16:30 – 17:15

RACHEL MCDERMOTT:
MODIFIED PRIMARY SERIES
A modification of the Primary Series, the MPS introduces you to the breathing and movement techniques specific to Ashtanga.
Sunday 10:30 – 11:15

ROSIE ILES-JONAS:
GO WITH THE FLOW - YOGA AND MEDITATION
Join Rosie for an open level Yoga and Meditation session. In this session you'll learn to go with the flow and move with the rhythm of your breath. It's your breath, so expect to move at your own pace, explore shapes and develop confidence to go your own way, on and off the mat.
Sunday 13:30 – 14:15

SANDRA STEIN:
MOBILITY & SPACE
A fun yoga class, which moves out of the traditional Asana-Box, to explore movement

and joint isolation.
Sunday 11:25 – 12:10

SARAH LLOYD-MORRISON:
KIRTAN
Kirtan, or the 'yoga of sound', is a form of meditation done in call and response style which is both joyful and uplifting! The mantras sung in a kirtan session help both still the mind and connect to the heart and those around us.
Sunday 17:45 – 18:30

SARAH WILLIAMS:
EXPLORING FLOW
This class is suitable for all except complete beginners.
Sunday 12:15 – 13:00

SHER BENJAMIN:
MODERN GODDESS FLOW
Heart-led Hatha flow to create space for transformation and healing. Inviting intention, releasing blocks and self limiting beliefs that no longer serve. To ultimately reconnect, restore, embody and embrace your divine radiance...
Sunday 11:30 – 12:15

VANESSA JAICH:
YIN YOGA
A deep, quiet practice, holding poses on the floor for 3-5 minutes, stimulating our meridian system and emotional body.
Sunday 14:45 – 15:30

VIDYADASA:
YOGA FOR YOUR LIFE PURPOSE
What qualities do you need to develop for focus, clarity and confidence to move towards your life goals and dreams? Postures, mindful insightful Embodied Yoga Principles practice.
Sunday 15:20 – 14:50

New to Yoga & Specialist Zone Sat & Sun

BEV HETHERINGTON: BEGINNERS YOGA – PRACTICING WITH PROPS

Yoga for beginners exploring the use of yoga props, and how they invite support and an understanding of alignment.
Saturday 11:20 – 12:10

YOGA WITH BRYONY: YOGA FOR ANXIETY

Experienced Yoga therapist Bryony has been anxious her whole life, she shares the yoga practices that work, in three parts, posture, breath and mindfulness this class gives you tools for living alongside your anxiety and giving you back the control
Saturday 10:30 – 11:15

YOGA WITH BRYONY: MINDFULNESS OF THE MIND THROUGH MINDFULNESS OF THE BODY

Yoga therapist Bryony leads a simple yoga practice which is suitable for everyone, bringing awareness to the body as we move, stretch and breathe together noticing how to direct our attention as we go along.
Saturday 17:00 – 17:45

JUDE BOW AND KAY SHARP: YOGA FOR HEALTHY AGEING

Accessible, Scaravelli-influenced yoga for mobility, strength and balance as we age. Suitable for every body

and all ages – it's never too late to start!
Saturday 14:00 – 14:45

**JO BURNINGHAM:
EXPERIENTIAL YOGA**
Finding what suit's you in your flow.
Saturday 17:45 – 18:30

**LISA MCRORY:
CHAIR YOGA TO INFORM
LIFE AND LIVING**
This friendly class takes place sitting in a chair where we will move and breathe with attention to build confidence and expand potential. All welcome.
Saturday 15:00 – 15:45

**SABINE DAHN:
TOWARDS BETTER
HEALTH AND WELLBEING
– A YOGA JOURNEY**
Set out on a gently assertive path to managing physical, emotional or mental challenges in our lives through accessible yoga practices.
Saturday 12:20 – 13:00

**SABINE DAHN:
BEGINNERS YOGA CLASS IN
THE VINIYOGA TRADITION**
Centering around each person's unique body and life circumstances we use the breath to guide them on their individual journey to a healthier body and mind.
Saturday 16:00 – 16:45

**CLARE MADDALENA
– LUSHTUMS:
YOGA FOR PREGNANCY AND
BIRTH PREPARATION**
Join us for your expert yoga session, especially adapted for your growing bump. Help alleviate common pregnancy aches and pains and learn how to move, breathe and relax to cope better with labour and giving birth.
Sunday 12:00 – 13:00

**JO BURNINGHAM:
YOGA IN HEALTHCARE**
A sample class that can be undertaken in a chair or on a mat, introducing the

THESE CLASSES AND
WORKSHOPS SUITABLE
FOR YOGA TEACHERS/
FACILITATORS OR
THOSE WHO ARE
IN TRAINING

Yoga in Health Care
Alliance programme.
Sunday 16:00 – 16:45

RACHAEL CHUNG: AN INTRODUCTION TO YOGA – GENTLE MOVEMENTS FOR A HEALTHY BACK

We will explore simple movements to keep your back strong and supple incorporating breath, mindful movement and techniques for relaxation.
Sunday 15:00 – 15:45

**SARAH GOTT:
FIRST STEPS IN YOGA**
A gentle step by step introduction to yoga for complete beginners. Be guided through the language and benefits of yoga, perfect for you if you've always wanted to try yoga but are not sure where to start.
Sunday 11:00 – 11:45

**TED DAVIS:
BEGINNING YOGA IN THE
SIVANANDA TRADITION**
Ted's class will introduce breathing exercises, simple postures, and relaxation techniques to develop strength and flexibility for body, mind and spirit.
Sunday 14:00 – 14:45

Teachers Zone Sat & Sun

ALLISON KELSEY: LEADING YOGA RETREATS AND WORKSHOPS

The joys and challenges of running retreats and workshops, and how to theme, create and fill them!
Saturday 17:30 – 18:30

**CHARLOTTE WATTS:
YOGA FOR HEALING AND
RECOVERY**
Ways to unravel stress and trauma states, such as anxiety, fatigue and IBS.
Saturday 13:30 – 15:00

**DANIELLE GRIFFITHS &
LAURIE COOPER:
YOGA TEACHERS MEET
AND GREET AND Q&A**
Come and meet other yoga teachers, discover more about the BYF and teacher forums. Chat about what's happening in the teachers zone.
Saturday 10:30 – 11:15

**HELEN OLSZOWSKA:
INSTAGRAM FOR BUSINESS***
*PLEASE BRING A SMARTPHONE LAPTOP or iPad
• Instagram overview,
• Knowing your audience - creating user personas
• Developing a content strategy • Content creation
• Paid promotion
• Tips for insta-success
Saturday 15:15 – 16:30

**SARAH PAILTHORPE - THE
PRISON PHOENIX TRUST:
TEACHING YOGA IN PRISONS**
A talk outlining the work of the Prison Phoenix Trust, their accredited training

programme and the value of teaching yoga in prison.
Saturday 16:40 – 17:20

**TANJA MICKWITZ:
RASA YOGA WORKSHOP FOR
TEACHERS: SOULFUL FLOW,
MANTRA, MUDRA AND
MEDITATION**
Caught up with schedules, figures, finances, not least by social media. How do we hold steady amidst so much distraction? Having a clear teaching sankalpa can be exactly the steady anchor you need to move forwards.
Saturday 11:30 – 13:00

**HELEN MOSS:
TEACH YOGA NIDRA AND
JOIN THE REST REVOLUTION**
Yoga Nidra is an essential tool for living well. Learn how to teach it safely to groups.
Sunday 16:00 – 17:30

**RAPHAN KEBE FROM
SPACE-FLOW.COM:
THE POETICS OF
TEACHING 'FLOW' IN A
WORLD OF 'ASANAS'**
A short masterclass for teachers offering tools and ideas with regard to teaching an action-based practice of 'movement'; rather than a picture-based discipline of 'postures'.
Sunday 13:45 – 15:15

**VANESSA CARTER:
INTRODUCTION TO FIRST AID**
Join us for a fun introduction to some first aid essentials for yoga teachers and trainees.
Saturday 10:30 – 12:00

Classes suitable for all levels unless stated as (I) Intermediate

Classes suitable for all levels unless stated as (I) Intermediate

Saturday Talks

EVELYN BRODIE (BALANCE AND PURPOSE): UNDERSTANDING STRESS & TRAUMA AND HOW THEY IMPACT THE BODY-MIND

There is an epidemic of stress and trauma today and it is extremely important for all therapists to hold a safe space for their clients or students. Body-work, including yoga, is essential for healing the trauma stored at a cellular level and often repressed by the 'survival' brain.
Saturday 15:30 – 16:30

HANNAH MOSS: YOGA BEYOND THE MAT: HOW MINDFULNESS CAN CHANGE YOUR LIFE

Hannah Moss, author of The Practice of Mindful Yoga, shares her journey through 24 years of practice to find a more mindful approach to yoga. Offering personal insights and guiding us through practical exercises in this 1 hour session.
Saturday 12:00 – 13:00

HELEN MOSS – MINDED INSTITUTE: BRINGING YOGA INTO HEALTHCARE

This talk will explore the role of yoga in health care. In the UK 1/3 of the population absorbs 70 percent of the NHS budget primarily for lifestyle diseases, a crisis putting the NHS at risk. Yoga is being increasingly recognised for how it can reduce this burden through prevention and management. We will explore the many reasons why yoga can help

support individuals and systems.
Saturday 13:30 – 14:30

LILY KELLY-TARRANT: OURMALA

OURMALA offers trauma informed yoga classes to people anywhere along the asylum trajectory. Our talk at Brighton Yoga Festival gives an overview of OURMALA's work, insight into the UK asylum process and details on the impact of our programme.
Saturday 14:30 – 15:30

PAVILION HEALTHCARE (DR MILIND-JANI): BENEFITS OF AYURVEDA

We will learn the Ayurvedic way of Detoxification of the body to prevent disease and maintain energy all the time. How does your natural body type help you choose the right balancing foods and lifestyle. How can some common Ayurvedic herbs help us to maintain our strength and immunity.
Saturday 16:30 – 17:30

SOPHIE TANNER: SOLOGAMY – SELF LOVE & SELF CARE

In 2015, Sophie married herself in a public cultural ceremony in Brighton. During her talk, she shares her journey of self discovery and the lessons she has learned about self compassion and self acceptance in her quest for 'happily ever now'.
Saturday 17:30 – 18:30

SRI VIJAY GOPALA: YOGA AS A WAY OF LIFE

What you learn on the mat should eventually lead in transforming you to a state where best possible expressions will flow in your actions when you are interacting with day to day life situations. This link of connecting your practice to the inner transformation and outer conscious presentation of yourself in day to day life is established in this session.
Saturday 11:00 – 12:00

Sunday Talks

BRIGHTON YOGA FOUNDATION GUESTS: “SILENCED VOICES: SEXUAL VIOLENCE, ACCOUNTABILITY AND SAFETY IN YOGA”

2 survivors of sexual violence in the Ashtanga tradition lead a panel of experts discussing how the yoga community should respond to such abuse.
Sunday 14:30 – 16:30

EMILY – YOGA DETOX: PANCHAKARMA: THE AYURVEDIC SYSTEM OF FULL-BODY PURIFICATION

Emily will unpack the union between the most effective science-backed detoxification practices and the ancient Ayurvedic purification system called Panchakarma.
Sunday 11:00 – 12:00

SRI VIJAY GOPALA: YOGA PHILOSOPHY

The Yoga Sutras are one of the most important ancient texts of Yoga which give practical philosophy about Yoga practice, in which the great sage Patanjali has explained about Yoga in a coded language. In this session, the link will be established between your practice and the Yoga philosophy explained in classical texts.
Sunday 12:00 – 13:00

CASSIE CONOR: WARRIOR YOGA

Warrior Yoga, is a network which provides yoga to communities and individuals seeking healing around the globe including human

trafficking survivors, refugees, homeless men and women, trauma survivors and more. This talk will explore this subject and give more information on Warrior Yoga.
Saturday 15:30 – 16:30

ELISE GARNAUT AND SERGIO AMICO: AWAKENING VEGAN YOGI

Our talk will highlight where vegan values and yoga spirituality interconnect and how to align ahimsa and heart awakening with our daily actions. We will also share a guided meditation and some music from the heart.
Saturday 16:30 – 17:30

Music Zone Sat & Sun

MUSIC CURATED BY
LUCY 'ELLE J' SMALL

DJS IN THE RETAIL AREA:

LUCY 'ELLE J' SMALL

Events organiser and yoga teacher, Lucy has a regular radio show on Brighton's 1BTN and DJs across the country. Her mission is to move your soul.

Saturday 13:00 – 14:30 & Sunday 13:30 – 14:00

GIWHA

Widely talented artist, composer, performer, multi-instrumentalist, engineer and DJ of Nigerian origin, GiwHa fuses R&B, soul, jazz, funk and hip hop.

Saturday 10:00 – 11:30

ROCKIT SOUL

With nearly 30-years experience as a DJ, jazz vbassist, drum and bass producer and promoter, Matt Rockit Soul is passionate about digging for funk, soul, afrobeat and boogie.

Saturday 11:30 – 13:00

THIRD SPACE

Ross Brewer, AKA Third Space is on a quest to bring you sounds from all around the globe and take you away from the daily struggle.

Saturday 16:30 – 18:30

ALEX CELLA (202/HELLA)

Brighton-born Alex (202/HELLA) performs around the city as a singer and DJ, between teaching Hatha-based yoga classes.

Sunday 10:00 – 11:30

CHRIS LEWIS

Chris Lewis holds a bi-weekly residency 'Turn On-Tune In' on Brighton's 1BTN radio station, playing a deep and diverse mix of old and new sounds from around the world.

Sunday 11:00 – 13:00

NICK CARLING

Nick Carling is versatile in his DJ approach spanning everything from ambient & rare groove to disco & deep house - all strictly vinyl.

Sunday 14:00 – 15:30

LIVE MUSICIANS IN THE PIAZZA:

ABI FLYNN

A local Singer, Music Artist and Inspirational Figure who blends soulful music and voice with an inspirational journey to transformation and self love.

Saturday 16:00

FRANK GREENE BAND

The fresh sound of UK funk and soul, laced with rich harmonies, sweet melodies, infectious grooves and amazing voices.

Saturday 17:00

GEMMA WILLIAMS – SINGER/SONGWRITER

Inspiring and uplifting folk-infused soul sister, Gemma sings straight from the heart on life, freedom and being your truth. Gemma is also a yoga teacher.

Saturday 13:30

LAXMI KAUR – KIRTAN AND MANTRA

Laxmi Kaur is a kirtan

musician, singer/ songwriter and teaches Kundalini yoga. Her concerts abound with ancient mantras from the Vedic traditions.

Saturday 12:30 & Sunday 10:30

PAUL PREM NADAMA

Soulful acoustic guitar melodies and Mantras in the style of world-renowned Deva Premal and Miten.

Saturday 14:15

SARAH LLOYD-MORRISON

Kirtan Singer

Saturday 12:30

SIOBHAN SWIDER – HARPISIT AND GONGS

Harpist Siobhan has played the globe, from the Royal Albert Hall to Sydney Opera House. She also plays crystal bowls and gongs in sound baths and yoga classes.

Saturday 10:30 & Sunday 13:30

TOM WEBB

Embodying soul, peace and love, Tom Webb feels at one when enriching his surrounding environment and people with positive vibrations through his DJ and production work.

Sunday 14:30 – 16:30

THE ISLE OF CC

Delivering ambient and compelling sounds, this seven-piece, Brighton-based band combine original lyrics, electronic neo-soul goodness and distinctive harmonies.

Sunday 15:00

STEVEN BAMIDELE

Steven Bamidele is an exceptionally talented, Brighton-based soul musician, combining heartfelt falsetto vocals with downtempo instrumentals.

Sunday 16:30

Kids Zone Sat & Sun

CHARLIE NASH:

YOGA FROGS (AGES 8-12)

Join Charlie Nash from YogaFrogs and learn to find your playfulness through yoga postures, props and yoga themed games.

Saturday 11:15 – 11:45

GINA MORELLI:

YOGA FOR EVERYONE!

Yoga for everyone! Enacting a story of friendship & adventure, we'll enjoy partner yoga, big family play-time, and a blissful rest in an ocean of calm.

Saturday 13:30 – 14:00

LOUISE CUNNANE:

LITTLE WARRIORS YOGA – STRETCH. PLAY. MEDITATE. (AGES 4-8)

The perfect introduction to yoga and mindfulness for children. Developing flexibility through fun filled poses, encouraging creativity and

promoting wellbeing in a non-competitive, gentle environment.

Saturday 13:30 – 14:00

THE PERFECT INTRODUCTION TO YOGA AND MINDFULNESS FOR CHILDREN:

FUN BREATHING GAMES

Saturday 12:00 – 12:30

SARAH GRICE:

FAMILY YOGA

Yoga fun for all ages, a superhero story based session. Laugh, move, bond.

Saturday 12:00 – 12:30

ZARA ARNOLD:

CHILDREN INSPIRED BY YOGA WITH TATTY BUMPKIN (AGES 2-3)

Tatty Bumpkin classes are multi-sensory, yoga-inspired activity sessions, which encourage

movement and enhance development through music and magical storytelling.

Saturday 10:30 – 11:00 & Sunday 10:30 – 11:00

SARAH HARDING:
POSITIVE IMPACT OF YOGA ON A CHILD'S NERVOUS SYSTEM
Saturday 11:15 – 11:45

WIGGLEBUMS:
STORY BOOK YOGA
Children's storybook with a Sea theme, Billy's Bucket to be adapted into yoga suitable for parents and children from age 2-7.
Saturday 14:15 – 14:45

CAROLINE GARLAND:
YOGAMOVES4KIDS
Classes are designed for

children from 2 to 11. Fun story based classes, encouraging movement, breathing techniques, games and most importantly laughter!
Sunday 14:15 – 16:15 (ages 2-5) & 15:45 – 16:15 (ages 6-11)

CAZ HOUGHTON:
PARENT AND CHILD YOGA (AGES 4-8)
This session uses yoga-based exercises to promote the communication between adult and child, building their connection, supporting mindfulness and having fun together. 1 child per adult.
Sunday 11:15 – 11:45

CAT SPECTOR & LENA YOUNES:
KIDS YOGA (AGES 2-5)
A yoga journey / playgroup

with games, animal poses and story telling.
Sunday 15:00 – 15:30

JO BURNINGHAM:
TEEN YOGA : EMPOWERING YOUNG PEOPLE
Ignite your fire then relax and let go before getting on with your day with a smile in your heart
Sunday 12:00 – 12:30

ZARA ARNOLD:
YOGA FROGS (AGE 8-12)
Join Charlie Nash from YogaFrogs and learn to find your playfulness through yoga postures, props and yoga themed games.
Sunday 11:15 – 11:45

OM RETREATS

Inspiring, non-profit yoga retreats, that nourish your mind and body.

Our profits are used to run free of charge yoga for vulnerable groups.

When you do yoga with us, you are directly helping someone else enjoy yoga in their life.

www.omretreats.co.uk
facebook.com/omretreats.co.uk

Chant MALAS

Beads and textiles to inspire your meditation practice.

www.chantmalas.co.uk
hello@chantmalas.co.uk

UNITY

<p>SCHOOL</p> <ul style="list-style-type: none"> • Yoga Teacher Training (IYN) • Unity Partner Yoga Training (IYN) • Holistic Massage Diploma (MTI) • Reiki Courses (est 2002) 	<p>RETREATS</p> <p>Beautiful Turkey (est '98)</p> <ul style="list-style-type: none"> • Seafront location in forest hideaway • Delicious veggie food & beautiful yoga spaces • Children's Club available
---	--

NEW CENTRE in LEWES **Grand opening 6th Sept**

- Wide range of therapies
- Yoga, Dance, Art & Theatre – in 2 studios
- An Infra red sauna & Flotation Pool
- A Vegan/Vegetarian Cafe & Gallery Space

being-in-unity.com

Infinity Foods WHOLESALE
Organic & Natural Foods

A Workers Co-operative, Supplying Ethically Traded Organic & Natural Wholefoods, Since 1971.

..... Naturally good!

* An Unparalleled Range Of Branded Goods..

* An Extensive And Varied Range Of Infinity Foods Own Brand Products.

* Local, National And International Delivery.

info@infinity.coop

Brighton Yoga Foundation is a grassroots, non-profit organisation committed to sharing the mental and physical benefits of yoga with everyone, especially those communities that are typically excluded or under-served.

Healing yoga for your community

Our community outreach programme provides free, approachable, inclusive, trauma informed, and therapeutic yoga classes for community welfare, mental health, women and youth support services.

Since 2014 we have been actively supporting community projects in Brighton & Hove through our Small Grants Scheme; with Brighton Unemployed and Families Centre, Lifelines, Threshold Women's Services, Clock Tower Sanctuary, Allsorts Youth and Honeycroft Nursery.

This year we have continued our Yoga for Schools programme, bringing free classes to six of the city's secondary schools.

We have provided a series of classes with MIND the mental health charity, and we

are currently providing free weekly therapeutic yoga classes for women recovering from ill health, trauma, or suffering from anxiety and depression - in association with OmRetreats & Float Spa.

We are also running a series of workshops with local charity Rise, specifically for female survivors of domestic abuse.

And we have established a Trauma Informed Yoga Teachers Forum to develop and deliver more informed sessions in Brighton & Hove.

It's only through your generous contributions at the festival and on-going financial support that we can make this work possible.

Please help us do more.

**“Yoga has
played a
massive part in
my recovery.”**

H - Beneficiary, Therapeutic Yoga for Women

£10

pays for 15 minutes of
yoga for vulnerable
teenagers.

£20

pays for 30 minutes of
yoga for women
affected by domestic
violence.

£40

pays a teacher to deliver
a yoga class to people
affected by mental
health difficulties.

Help keep our
yoga outreach
programme
flowing.

Even a small donation will help bring the healing benefits of yoga to those that need it most.

Please give generously at the Festival this year, or to give regularly via Direct Debit, Credit/Debit card or PayPal, scan the QR code, or visit:

brightonyogafoundation.org/donate-yoga

Registered charity no: 1166982

Print. Made Easy.

OCEAN PRESS

www.oceanpress.co.uk

LOW-COST YOGA

FLOW TO MUSIC

Wish Park, Hove

Adults: Tues 9.30-10.30am

Teens: Thurs 4.30-5.30pm

£6 Drop-in

Lucy Small: 07970 841906

OPEN
SPACE
STUDIOS

YOUR LOCAL STUDIO

AVAILABLE
TO HIRE FROM
ONLY **£24** p/h

IDEAL FOR:

- Dance classes
- Personal trainers
- Exercise classes
- Yoga classes
- Meetings
- Workshops

Book Today:
01273 917775 | www.openspacestudios.co.uk | info@openspacestudios.co.uk
Unit 7 Rear of 64 Davigdor Road, Hove, BN3 1RF

First Aid Training For Yoga Teachers

www.firstaidyogatraining.co.uk

firstaidyogatraining@outlook.com

07906450041 / 07579765345

Specialised training for yoga teachers,
trainees and other mat based exercise.

An interactive, fun one day course
to small groups (max 12).

Certificate is valid for 3 years.

Training includes:

CPR Defib Recovery
Accidents Choking
Heart Attacks Stroke

Courses run in Brighton throughout the year.

BRIGHTON Falmer Village Hall

Saturday 7th September 2019

Saturday 5th October 2019

Saturday 2nd November 2019

Sunday 8th December 2019

MAIDSTONE Leeds and Broomfield Village Hall

Saturday 19th October 2019

We also offer bespoke training for yoga
centres across the South East.

Saturday

	Red Zone	Green Zone	Blue Zone	Yellow Zone	Purple Zone AM - PM Times Below
10:30					
10:45	GENTLE FLOWING CHAKRA AWAKENING AND ALIGNING YOGA CATHY BIRDSONG	WARRIOR SLOW FLOW YOGA IDA FARNEMAN	VINYASA YOGA KATIE FORD (COBRA YOGA)	SUPPORTING YOUR YOGA PRACTICE WITH AYURVEDIC NUTRITION REBECCA KRIESE	11:00 - 12:30AM YOGA NIDRA - SOUND BATH MIKE BOND
11:00					
11:15					
11:30	AYURVEDA - INSPIRED YOGA FLOW CLASS EMMA LOUISE NEWLYN	POETRY IN MOTION TIF MENDEL			13:45 - 15:15AM YOGA NIDRA - SOUND BATH MIKE BOND
11:45					
12:00			BE WILD, BE FREE, EMBRACE THE WILD WOMAN ALLISON KELSEY	YOGA FLOW FOR RUNNERS LORINA VENTURA ANARCHOYOG	15:30 - 16:15AM INTRODUCTION TO MEDITATION HELEN CHANT MALA
12:15					
12:30	SECRET SALUTATIONS GURULOU	FLOWING HATHA JANAKI			
12:45					
13:00					
~					
13:30					
13:45					
14:00	VINYASA YOGA WITH YLVA	SOUND HEALING IN THE CHAKRAS BALANCE AND PURPOSE	BEING GENTLE (YIN) LOUISE WINDSOR	QI GONG PETER DEADMAN	Main Hall PM Times Below
14:15					
14:30					
14:45					
15:00		YOGA FOR THE MENOPAUSE, MID LIFE TO BIG LIFE DIANA DEARLE		VAJRASATI YOGA ZOE GALLAGHER	14:15 - 15:45PM MYTHICAL FLOW TANJA MICKWITZ
15:15					
15:30					
15:45					
16:00	ROCKET® 2 & RESTORATIVE LENA YOUNES	RISE AND SHINE DAWN WILSON	RESTFUL RADIANCE (RESTORATIVE) EMMA COLE	CONNECTING THROUGH TOUCH: PARTNER YOGA & THAI MASSAGE WORKSHOP WELINAN	16:00 - 17:30PM EMBODIED YOGA FOR YOUR WHOLE LIFE VIDYADASA
16:15					
16:30					
16:45					
17:00					
17:15					
17:30		FLOW INTO 'STILLNESS' DANIELLE GRIFFITHS	JOURNEY TO INVERSIONS NIKKI TUKE		
17:45					
18:00	MODIFIED PRIMARY SERIES ITSZI CASTANO		IMMERSIVE KIRTAN AND BHAKTI EXPERIENCE BHAKTI YOGA	DYNAMIC YOGA LIZ NAVEN (LITTLE WAVE YOGA)	18:30 - 19:45PM FLOW RYTHM AND CHANTING "YOGA TRANCE AND KIRTAN" YOGA WITH BRYONY
18:15					
18:30					

Saturday

	New to Yoga & Specialist Zone	Teachers Zone	Rest & Restore	Talk Zone - Auditorium	Kids Zone
10:30					
10:45	YOGA FOR ANXIETY YOGA WITH BRYONY	TEACHERS Q&A DANIELLE GRIFFITHS & LAURIE COOPER	ALL WEEKEND MUSIC SOUNDSCAPE AUDYLIC FLOW		TATTY BUMPKINS - AGES 2-3 ZARA ARNOLD
11:00			10MIN MEDITATION		
11:15				YOGA AS A WAY OF LIFE SRI-VIJAY GOPALA	YOGA FROGS - AGES 8-12 CHARLIE NASH
11:30	BEGINNERS - PRACTICING WITH PROPS BEV HETHERINGTON		GODDESS BATH RITUAL WORKSHOP CAMILLE PIERSON		
11:45		A RASA WORKSHOP FOR TEACHERS TANJA MICKWITZ		YOGA BEYOND THE MAT: HOW MINDFULNESS CAN CHANGE YOUR LIFE HANNAH MOSS	FAMILY YOGA SARAH GRICE
12:00	TOWARDS BETTER HEALTH AND WELLBEING SABINE DAHN				
12:15					
12:30					
12:45					
13:00					
13:30					
13:45			10MIN MEDITATION	BRINGING YOGA INTO HEALTHCARE HELEN MOSS (MINDED INSTITUTE)	YOGA WARRIORS - AGES 4-8 LOUISE CUNNANE
14:00	YOGA FOR HEALTHY AGING JUDE BOW & KAY SHARP	YOGA FOR HEALING AND RECOVERY CHARLOTTE WATTS	PLAYING THE MATRIX IAN CHAPMAN		STORY BOOK YOGA WIGGLEBUMS
14:15				OURMALA YOGA - FOR PEOPLE SEEKING ASYLUM AND REFUGEES LILY KELLY-TARRANT	FUNKY YOGA TEENS JANE O DONNELL
14:30					
14:45					
15:00	CHAIR YOGA TO INFORM LIFE AND LIVING LISA MCRORY		AYURVEDA SELF MASSAGE DR MILIND JANI		
15:15		INSTAGRAM FOR BUSINESS HELEN OLSZOWSKA	10MIN MEDITATION	UNDERSTANDING STRESS AND TRAUMA AND HOW THEY IMPACT THE BODY-MIND EVELYN BRODIE	FAMILY YOGA NIDRA JANE O DONNELL
15:30					
15:45					
16:00	BEGINNERS CLASS IN THE VINIYOGA TRADITION SABINE DAHN	PHEONIX TRUST TALK SARAH PAILTHORPE	YOGA NIDRA JO BURNINGHAM	BENEFITS OF AYURVEDA PAVILION HEALTHCARE	MORE CLASSES 11:15 - 11:45AM POSITIVE IMPACT OF YOGA ON A CHILD'S NERVOUS SYSTEM SARAH HARDING
16:15	YOGA FOR ANXIETY YOGA WITH BRYONY			SOLOGAMY - SELF LOVE & SELF CARE SOPHIE TANNER	12:00 - 12:30AM FUN WITH BREATHING GAMES LOUISE - LITTLE YOGA WARRIORS
16:30		LEADING YOGA RETREATS AND WORKSHOPS ALLISON KEELSEY	LIVE MUSIC AND DJS RUNNING ALL WEEKEND PLEASE CHECK MUSIC DESCRIPTIONS p14 FOR THE AMAZING LINE-UP		13:30 - 14:00AM PLAY AND PLAYFULNESS GINA MORELLI
16:45	EXPERIENTIAL YOGA JO BURNINGHAM				
17:00					
17:15					
17:30					
17:45					
18:00					
18:15					
18:30					

Sunday

	Red Zone	Green Zone	Blue Zone	Yellow Zone	Main Hall
					
10:30					
10:45	MODIFIED PRIMARY SERIES RACHEL MC DERMOTT	YOGA NIDRA HELEN CHANT MALA	ESSENCE OF FLOW YOGA WITH BRYONY	POWER OF THE SUN HATHA – AHIMSA YOGA CLARE MCGILL	
11:00					
11:15					
11:30	STRETCH AND RESTORE JOSEPHINE WARREN	MOBILITY & SPACE SANDRA STEIN		MODERN GODDESS FLOW SHER BENJAMIN	
11:45					
12:00					
12:15			SLOW FLOW, EXPLORE, REST AND RESTORE DANIELLE GRIFFITHS		
12:30		EXPLORING FLOW SARAH WILLIAMS		HOW TO FLOAT AWAY STRESS & ANXIETY CAMILLE PIERSON	
12:45					
13:00					
~					
13:30					
13:45		GO WITH THE FLOW - YOGA AND MEDITATION ROSIE ILES-JONAS		ANARCHOYOGI VINYASA LORINA VENTURA	
14:00	MINDFUL & SOMATIC YOGA CHARLOTTE WATTS		QOYA DANCE PARTY MEGAN FIELD		
14:15					
14:30		HATHA FLOW BELLA SOMERVILLE			
14:45					
15:00	YIN YOGA VANESSA JAICH			A TRAUMA-INFORMED, RESTORATIVE YOGA IMMERSION/ TRAINING TASTER EMMA COLE	SILENCED VOICES: SEXUAL VIOLENCE, ACCOUNTABILITY AND SAFETY IN YOGA BYF GUESTS
15:15					
15:30			FINDING POSITIVITY AS WE SURRENDER TO THE MOMENT EMILY CLAIRE-HILL		
15:45		YOGA FOR YOUR LIFE PURPOSE VIDYADASA			
16:00	YOGA KATY BATEMAN				
16:15					
16:30				YOGA OLIVE WALTON	
16:45					
17:00	THE ROCKET@ 1 ITSZI CASTANO	SHAKTI DANCE	RE:MOVE BRYDIE ROWAN		
17:15					
17:30					
17:45					
18:00	SUNDAY CLOSING CEREMONY – KIRTAN 'YOGA OF SOUND'				
18:15					
18:30					

Sunday

	New to Yoga & Specialist Zone	Teachers Zone	Rest & Restore	Talk Zone – Auditorium	Kids Zone
					
10:30			ALL WEEKEND MUSIC SOUNDSCAPE AUDYLIC FLOW		YOGA FOR AGES 3+ ZARA ARNOLD
10:45					
11:00			10MIN MEDITATION	PANCHAKARMA: THE AYURVEDIC SYSTEM OF FULL-BODY PURIFICATION EMILY – YOGA DETOX	FAMILY YOGA CJ
11:15	1ST TIME YOGA SARAH GOTT	INTRODUCTION TO FIRST AID FOR YOGA TEACHERS VANESSA CARTER	AYURVEDA SELF MASSAGE DR MILIND JANI		
11:30					
11:45					
12:00			10MIN MEDITATION	YOGA PHILOSOPHY SRI VIJAY GOPALA	TEEN YOGA JO BURNINGHAM
12:15	YOGA FOR PREGNANCY AND BIRTH PREPARATION CLARE MADDALENA (LUSHTUMS)				
12:30					
12:45					
13:00					
13:30					
13:45			CHANT MALA TALK HELEN CHANT MALA		YOGA CLASS WIGGLE BUMS
14:00	BEGINNING YOGA IN THE SIVANANDA TRADITION TED DAVIS	THE POETICS OF TEACHING 'FLOW' IN A WORLD OF 'ASANAS' RAPHAN SPACE FLOW			YOGA FOR AGES 2-5 YEARS YOGAMOVES4KIDS
14:15					
14:30					
14:45					
15:00	INTRODUCTION TO YOGA - GENTLE MOVEMENTS FOR A HEALTHY BACK RACHAEL CHUNG				KIDS YOGA CLASS IT'S YOGA
15:15			CONNECTING THROUGH TOUCH: PARTNER YOGA & THAI MASSAGE WORKSHOP WENALIN	WARRIOR YOGA (NON-PROFIT) - A TALK WITH THE CO-FOUNDER CASSIE CONOR (WARRIOR YOGA)	
15:30					YOGA FOR AGES 6-11 YEARS YOGAMOVES4KIDS
15:45	YOGA IN HEALTHCARE JO BURNINGHAM				
16:00		TEACH YOGA NIDRA AND JOIN THE REST REVOLUTION HELEN MOSS		AWAKENING VEGAN YOGI ELISE GARNAUT & SERGIO AMICO	
16:15					
16:30					
16:45					
17:00					
17:15					
17:30					
17:45					
18:00			LIVE MUSIC AND DJS RUNNING ALL WEEKEND		MORE CLASSES 10:30 – 11:00AM YOGA AND CONFIDENCE CAZ HOUGHTON
18:15			PLEASE CHECK MUSIC DESCRIPTIONS p14 FOR THE AMAZING LINE-UP		12:00 – 12:30AM PHYSICAL MILESTONES THE SEVEN SENSES
18:30					15:00 – 15:30AM MY YOGA TEACHER TRAINING GINA MORELLI

THE
FLOAT SPA®

HALF PRICE YOGA

**Half Price Yoga Membership
in July & August.** Over 37 yoga
classes per week for more info
visit: www.thefloatspa.co.uk

t: 01273 933680

Begin Your
Yoga Journey: **£39**
30 DAYS for

**It's
yoga**
BRIGHTON

23 WEEKLY CLASSES
ONE TO ONE TUITION
WORKSHOPS & EVENTS
200 & 300HR ASHTANGA
& ROCKET TEACHER TRAININGS

Ashtanga Vinyasa Yoga
The Home of The Rocket®
Yin Yoga | Restorative Yoga

It's Yoga Brighton
Milligan House
Port Hall Avenue
Brighton BN1 5PL
www.itsyogabrighton.co.uk
namaste@itsyogabrighton.co.uk

PRESTON PARK
DYER ROAD PARK

AUDYLIC
FLOW

IMMERSIVE
AUDIO SYSTEMS &
CONTENT CREATION
DESIGNED FOR YOGA

WWW.AUDYLICFLOW.COM

Looking for eye
catching content?

We are your local digital
content agency and we
would love to speak to
you about any video or
photography projects
you or your business
may need.

23D

23-digital.com

Yoga
with
Bryony

www.yogawithbryony.com

Choose less plastic.
**CHOOSE
RIVERFORD.**

Choose veg in a box. Choose packaging collected
from your door. Choose boxes reused up to 10
times. Choose organic. Choose flavour. Choose
bees & butterflies. Choose fruit that hasn't flown.
Choose living life on the veg.

RIVERFORD
ORGANIC FARMERS

Ethical organic veg. Delivered.
riverford.co.uk 01273 880 788