

AQUARIAN TIMES

featuring Prosperity Paths

Transformation

**Sowing the seeds
of a new state of living
in love, light and service**

PRESORTED
STANDARD
US POSTAGE
PAID
ESPANOLA, NM
PERMIT NO. 934

uplifting flavor

Yogi Tea offers the finest green tea in 15 varieties that will delight your senses and invigorate your body and soul. Your journey begins at www.yogitea.com with a FREE SAMPLE.

Breathe In, Live Out™

Available at select grocery and natural food stores nationwide. Visit www.yogitea.com to Shop Online or find the store nearest you.

YOGI BHAN

Library of Teachings

ਸਤਿ ਨਾਮੁ

HELP CREATE THE VISION

Take our
on-line survey

TODAY

www.KRIteachings.org

Healthy
Happy
Holy

2006 SUMMER

Jaap Sahib

The Yoga of Sound

JUNE 11 - 14, 2006

Over 100 people from around the world attended the very first Jaap Sahib course. With marvelous music and in-depth teachings, this powerful four-day event at Hacienda de Guru Ram Das in Espanola, New Mexico deeply inspired everyone beyond expectations.

Jaap Sahib was an excellent course in every way. I feel like my limitations have fallen and I have taken up the strength of Guru Gobind Singh and his soldiers by doing Jaap Sahib and can apply it to every aspect of my life no matter how mundane.

Dukh Niwaran Kaur Khalsa Whipp

Santa Cruz, CA

To feel the energy of the Jaap Sahib and the force of Guru Gobind Singh connected me to my natural force.

Amrit Kaur Khalsa

Cuernavaca, Morelia - Mexico

Men's Camp

Kundalini Yoga Intensive for Men

JUNE 14 - 16, 2006

The excitement for the second year of Men's Camp brought together men from all corners of the world. The camp

was physically challenging, mentally stimulating and spiritually dynamic.

All the teachers were great, inspirational and very insightful. All group discussions were very in depth and meaningful.

Deva Singh Khalsa

Espanola, NM

Please have this course every year!

Craig Holch

Old Lyme, CT

Summer Solstice Sadhana

Kundalini Yoga and White Tantric Yoga Intensive

JUNE 16 - 24, 2006

1,500 people came to Ram Das Puri this year to celebrate Summer Solstice. This magical time of the year included three outstanding days of White Tantric Yoga that challenged body, mind, and soul leaving everyone inspired, uplifted, and with hearts full of gratitude.

I am not religious but very spiritual and this is the most beautiful gathering of human beings I have ever been with on a large scale. Light and love everywhere.

Bret Arjan Singh

DuBack, CT

Attending Summer Solstice has been the most courageous thing I have ever done,

EVENTS IN ESPANOLA

and the hardest. The growth and learning is unbelievable. I will always treasure this experience and come back for more.

Barbara Fritze
New Jersey

International Peace Prayer Day

JUNE 17, 2006

This year marked the 21st Annual International Peace Prayer Day. People of all faiths and cultures gathered in the name of peace at Ram Das Puri to celebrate and to experience the joy of creating new paths to peace in ourselves, our families, our communities, the environment and the world.

3HO WOMEN Women's Camp

JUNE 25 - JULY 2, 2006

120 women of all ages gathered together and experienced the incredible power of Women's Wisdom. By participating in a variety of workshops, viewing Yogi Bhajan video lectures and connecting with one another, Women's Camp provided the place for self-reflection, rejuvenation and inspiration.

For the second time in my life 3HO has helped me rediscover my true happy, healthy and holy self. Women's Camp has

also provided me with ideas, tools and confidence to begin my project of providing a women's healing retreat in Thailand. Thank you 3HO for helping heal the Earth, one person at a time – beginning here and now.

Brandi Beason
Pai, Mae Hong Son, Thailand

My worldview has deepened and has been reshaped by my experiences at Women's Camp.

Kelly Butler aka Kartar Kaur
Austin, TX

Khalsa Youth Camp

JUNE 26 - JULY 9, 2006

This year at KYC was a very special camp experience. The children enjoyed the unique camp programs, the leadership development workshops, and all the fun and games. What they enjoyed the most is connecting with each other and the new friendships that were made.

This was my first summer at KYC and I loved it! I want to come back because it was great meeting new friends, and experiencing what being Sikh is.

Sat Atma Kaur
Camp Participant - Age 10
Chicago, IL

This was the best experience I have ever had! If I had not come, and had only been told about this camp, it would not have been the same. You have to be here to understand.

Parmjit Dhillon
Parent of Camp Participant
Calgary Alberta, Canada

Winter Solstice Sadhana

Dec 19 - 25, Lake Wales, FL

Pre-register now for discounted rates!

This camp, situated on the shores of a quiet lake, is nestled in the tranquil hills and lovely gardens of Lake Wales, Florida. Celebrate autumn's passing, connect with friends old and new, and give your self the chance to start the New Year with a greater sense of tranquility and fulfillment.

When I joined others in the activities, it was instant community with people that had come there for the same reason. It was genuine.

Rainer Perry, NY
Winter Solstice Sadhana, 2005

2007 EVENT DATES

JAAP SAHIB, JUNE 10 - 13, ESPANOLA, NM

MEN'S CAMP, JUNE 13 - 15, ESPANOLA, NM

SUMMER SOLSTICE SADHANA, JUNE 15 - 23, ESPANOLA, NM

INTERNATIONAL PEACE PRAYER DAY, JUNE 16, ESPANOLA, NM

3HO WOMEN WOMEN'S CAMP, JUNE 24 - JULY 1, ESPANOLA, NM

KHALSA YOUTH CAMP, JUNE 25 - JULY 8, ESPANOLA, NM

NEW! AQUARIAN TEACHER PROGRAM, KRI CERTIFIED LEVEL 2 TEACHER TRAINING MODULE, LIFECYCLES AND LIFESTYLES
JULY 1 - 8, ESPANOLA, NM

CONSCIOUS PREGNANCY, SPECIALTY TEACHER TRAINING, JULY 9 - 18, ESPANOLA, NM

3HO EUROPE EUROPEAN YOGA FESTIVAL, JULY 24 - AUGUST 1, FONDJUAN FRANCE

IKYTA ANNUAL TEACHERS SUMMIT, AUGUST 1 - 3, FONDJUAN, FRANCE

SELF MASTERY, KRI CERTIFIED LEVEL 1 TEACHER TRAINING, AUG 13 - SEPT 5, GHOST RANCH, NM

AMAR INFINITY FOUNDATION YOGIJI MEMORIAL GOLF CLASSIC, AUGUST 24, SANTA FE, NM

INDIA YATRA, NOV 5 - 19

WINTER SOLSTICE SADHANA, DEC 19 - 25, LAKE WALES, FL

To register or contact us for more information: 1-888-346-2420

www.3HO.org

YogaInfo@3HO.org

Yoga is a science of reality and experiential proof of the sacredness of all life. Yogi Bhajan

3HO Foundation Healthy, Happy, Holy Organization
is a 501 (c) (3) non-profit organization

Begin a pilgrimage...

An Ordinary Life TRANSFORMED

"As beautiful and surprising as a spring rose . . . the prose is, like the Gita itself, insightful, compassionate and filled with moments of personal enlightenment. If you read this, let it settle snugly in your heart, you will see the extraordinary in every ordinary moment. It is a journey of discovery that begins and ends in your soul."

GURUCHARAN SINGH KHALSA PHD, LPCC
DIRECTOR OF TRAINING KRI

REV. STEPHANIE RUTT a.k.a. SAT
DARSHAN KAUR is minister at the Tree
of Life Interfaith Fellowship and teaches
Kundalini yoga as taught by Yogi Bajan.

Apply the lessons of
the *Bhagavad Gita* to
your daily life.

- For individual or group study
- Symbolism explained
- Sanskrit pronunciation
- Charts and chapter highlights
- Questions for reflection

ISBN-0-9760896-6-1 / 272 pp. / Paper / \$20.00

HOBBLEBUSH BOOKS

603-672-4317 | Order online at: www.hobblebush.com

GOLDEN YOGINI

April Bernardi,
Teacher of
Kundalini Yoga

April Bernardi, "Nirankar Kaur", has been teaching Kundalini Yoga for the past 5 years. She is a graduate from Kundalini Yoga East in New York. She is also certified through Goldenbridge Yoga Studio to teach "The Khalsa Way" Prenatal Yoga. April is a full time Yoga Teacher who also gives workshops. For more information on upcoming events or for ordering information, go to www.goldenyogini.com

**Transformation thru
Kundalini Yoga
3 in 1 Yoga DVD**

**Heart to Heart
Connecting to your Baby
Prenatal Yoga DVD**

Paradise Mantra Music CD
for music that heals.

Go to www.goldenyogini.com for soundclips.

Wahe Water!

Alive
Vital
Energized
Alkaline

Alkalize your body & mind
with every glass
you drink!

AQUARIUS -
the ultimate alkaline water ionizer

800.677.6117 www.ionizers.org

contents

- 8 Talkback
- 9 What's New in our Global Community
- 10 Authentic Relationships
Sat Darshan Kaur recaps the launch of Level 2 Teacher Training
- 13 2007 Numerology Forecast
Nam Hari Kaur explains why the answer lies in the number nine
- 15 Transformation
A personal and organizational reflection by Sopurkh Kaur,
Director of Spiritual Trust
- 17 Bound Lotus
Susan Jacobs is transformed by one of the most difficult kriyas
in Kundalini Yoga
- 19 The Power of Naad Yoga
Nirvair Kaur tells how the sound current of Japji Sahib changed her
at a cellular level
- 21 Habits and Alchemy
Shakti Parwha Kaur illustrates that "Doing is Believing"
- 22 The Sacred Amrit Ceremony
Ravitej Singh shares how this divine ceremony enriched and enlivened
the Eugene Community
- 24 Maha Shakti Chalnee Indra Mudra
A Transcendental Meditation
- 26 Meditation of Change
- 27 Living in Love
A lecture by Yogi Bhajan from June 1970

Prosperity Paths *The Art of Giving Back*

- 29 God We Trust
Excerpts from a lecture by Yogi Bhajan on October 6, 1989
- 31 Challenging the Mind
Darshan Kaur explores how by stretching the mind to give in faith,
we receive tenfold
- 32 Kundalini Yoga
Subagh Kriya, known to turn misfortune into prosperity, fortune
and good luck
- 35 International Kundalini Yoga Teachers Directory
- 55 Celebrate Peace
Snatam Kaur's first European Tour Reaches Thousands

Cover painting by Nirmal Kaur.

The Aquarian Teacher KRI Level 1

Teacher Training Program

Beginning Decemeber, 2006

Teachers:

Hari Kaur Khalsa, Gurucharan Singh, Sada Sat Kaur,
Harbhajan Kaur and Siri Sewak Kaur

*"If you want to learn something, read about it.
If you want to understand something, write about it.
If you want to Master something, teach it." Yogi Bhajan*

3HO Foundation of Massachussetts

Guru Ram Das Ashram

368 Village St, Millis, MA 02054 508.376.4525

info@kundaliniyogane.com www.KundaliniYogaNE.com

THE AQUARIAN TEACHER™

**Kundalini Yoga Teacher Training
KRI International Certification
Level I - Instructor
in Kundalini Yoga
as taught by Yogi Bhajan**

CRESTONE HEALING ARTS CENTER

Crestone Mountains
Crestone, Colorado

*Sept. 5-11, 2007
Jan. 25-31, 2008
April 30 - May 6, 2008*

**For More Information
Contact Dyal Singh Khalsa at
516-650-0551
dyalskhalsa@aol.com
or
Sue Beck at 719-256-4036**

**Praise for
Authentic Relationships**

*Once in a lifetime experience.
Challenging, inspiring,
transformational.*

Joan Davis (Jai Kartar)
Eugene, OR

*Everyone should take this
course. It taught me how to
speak and relate to my soul.
My higher self and others!
If you want to truly relate to
anyone or anything then take
this powerful course!*

Sat Darshan Kaur
Española, NM

*This really is the next level.
Truly transformational.*

Anonymous

INTRODUCING THE NEXT MODULE IN THE KRI LEVEL 2 PRACTITIONER CERTIFICATION PROGRAM

lifecycles and lifestyles

JULY 1 - 8, ESPAÑOLA, NM 2007. Register early and save.

*The purpose of life is
to be pure. The purpose
of the life is to be
original. The purpose
of life is to be innocent.
And this is what it is
all about. There's no
game about it.*

Yogi Bhaan, Sept. 24, 1989

What if every day of your life was filled with purpose and power? What if you lived in balance with the cycles of life so at each stage you could excel? What would happen if you mastered habits of body and mind that let you incarnate as your highest self with each breath? Revel in your purpose, the unique gift of your life and the opportunities at each stage to be original, pure and innocent in your Infinity.

Each course in *Transformation* is a mirror to see our self and to reveal our virtues, our potential and our reality.

**Living a Purpose-Filled Life:
LifeCycles and LifeStyles**

We will explore the soul's purpose throughout each stage of life and the habits and patterns that support that purpose. We will explore the capacity of the Self to arise in each moment, with each breath, renewed, changed, unlimited, and self-existent.

To register please visit us online at: www.3HO.org or call 505.367.1311

For more information about this course and other KRI Aquarian Teacher programs, visit us on-line at: www.KRIteachings.com or contact: TeacherTraining@3HO.org Phone: 505.367.1341

Flash From the Editor: SAT NAM DEAR FAMILY! We are excited to include in this issue our eleven page directory of Kundalini Yoga teachers around the world. In doing so, there is only space enough to send a warm hello to you from atop this elephant named Gypsy with my sweet stepdaughter, Amardev Kaur.

We hope you enjoy this issue celebrating our ongoing transformation into a new state of being and living in the Age of Aquarius.

Love and peace,
Siri Ram Kaur Khalsa

Siri Ram Kaur Khalsa

talkback...

Dale and I so enjoy the new combined *Aquarian Times featuring Prosperity Paths*. Thank you! And a joyous thank you for the lotus mudra t-shirt. I really wanted to send a contribution, even if a small amount. With that thought in mind, I had a big smile when I opened the mail. Your publication has brought me so much hope and ways to directly apply Yogi Bhajan's teachings, both as a student and as a teacher. Please know all the work you do to uplift the vibration of people you may never meet is gratefully received and appreciated. Love & Sat Nam.

ANNIE GIBSON, WATKINSVILLE, GEORGIA

I received the Summer issue of *Aquarian Times*—it is really wonderful! It gets better in every way: design, contents, etc. Thank you.

SAT SIRI, NEW YORK

I received the July issue of *Aquarian Times* today and it looks wonderful. Of all of the recent ones, it is the one I most look forward to reading. However, I noticed that it was difficult for me to read the type. I compared it to a *Time* magazine and an old *Prosperity Paths* I had, and they were both much easier to read. I don't know if it's the type or what, but compared to other publications, it is an eyestrain to read. I'm just suggesting you check it out and see what you think. I want to read every word, but it ain't easy!

Thanks for doing a great job!

MATA MANDIR KAUR, MILLIS, MASSACHUSETTS

[Editor's Note: We have heard your feedback and are increasing the type size.]

I have received my new free copy of *Aquarian Times*. Thank you so much. I had missed receiving it and had felt isolated and out of touch. Please keep me in the light. Life is fast here on the Las Vegas outskirts.

BARBARA RUSSOM, HENDERSON, NEVADA

In 2003, I was diagnosed with clinical depression, and I was told to exercise or do yoga in addition to psychotherapy. I came across Gurmukh Kaur's *Kundalini Yoga* video, and I absolutely loved it. I decided to take a weekly class in my area, and was lucky to find a wonderful Kundalini Yoga teacher. Even in the first session, I noticed a tremendous difference in my mood and energy levels. After a couple of weeks, I made incredible strides and no longer suffered from insomnia and mood swings. My body was totally transformed, my skin absolutely glowed, and I felt at peace. I particularly benefited from the *Hari Shabad* Meditation (Meditation for a Negative Mind in *Kundalini Yoga Experience*), and also from Breath of Fire.* It's been three years now and I'm in the best physical, mental, and emotional place, and I owe it all to this incredible yoga. I thank God every day that in 1969 (the year I was born), Yogi Bhajan brought this incredible, priceless jewel to the United States and changed the world forever.

LEAH JONES, EMERYVILLE, CALIFORNIA

Please send your letters to: siriramk@kiit.com.

*See Glossary, p. 45.

AQUARIAN TIMES
featuring Prosperity Paths

spiritual guide

Siri Singh Sahib Bhai Sahib
Harbhajan Singh Khalsa Yogiji
(Yogi Bhajan)

editor in chief

Siri Ram Kaur Khalsa

dasvandh director

Darshan Kaur Khalsa

managing editor

Guru Tera Kaur Khalsa

senior editors

Nirinjan Kaur
Ek Ong Kar Kaur Khalsa

consulting editors

Shakti Parwha Kaur Khalsa
Satsimran Kaur
Peraim Kaur Khalsa

design

GRD Design
www.grddesign.com

advertising and sales

Amrit Kaur Khalsa
ATadvertising@kiit.com
505-367-1382

customer service

AT-PP@kiit.com

editorial submissions

gurutera@kiit.com

letters to the editor

siriramk@kiit.com

published by

Sage of the Age
1A Ram Das Guru Place
Española NM 87532

printed by

Starline Printing
Albuquerque, NM

Aquarian Times (ISSN: 1534-5068)
is published bi-monthly in the
United States. ©2006 Sage of the
Age Publishing. All rights reserved.
No portion of this publication may
be reproduced without written
consent of the publisher.

what's new

In our global community

MPA GRADUATING CLASS OF 2006 [1]

Seventeen members of the Miri Piri Academy (MPA)¹ graduating class of 2006 were honored in June at a ceremony at Hacienda de Guru Ram Das in Espanola, New Mexico. Speakers included Bhai Sahiba Dr. Bibiji Inderjit Kaur who told them that the Siri Singh Sahib (Yogi Bhajan) would be very proud of their accomplishments; and Kartar Singh (Senior CEO of KIIT – Khalsa International Industries and Trades), who said that the best “product” we have to offer the future is our amazing students. They will bring valuable experiences, gifts, and skills to their future endeavors. Each graduate has received KRI teacher certification, which all MPA graduates now attain in a two-year program.

Upon accepting their diplomas and gifts, each student gave a short but heartfelt speech. Many acknowledged the tremendous love and camaraderie they felt for their classmates, and spoke of their gratitude to their families and the MPA staff for an extraordinary experience.

PEACE WEEK AT THE UNIVERSITY OF TORONTO [2]

Taking its inspiration from International Peace Prayer Day held at Ram Das Puri,² Peace Week is celebrated each year during the week of November 11 at the University of Toronto. Always beginning with a multi-faith service, Peace Week hosts great films, an information fair where many peace groups are represented, and a benefit concert for a charity that provides for the needs of children in war zones. There is also a Veteran's Day memorial service for those who have given their lives or had them stolen away in times of war.

Over the years, we have enjoyed a parade of heroically wonderful presenters: General Romeo Dallaire, the UN's man in Rwanda during the genocide; Naomi Klein, a smart and articulate critic of war; Stephen Lewis, the UN's special ambassador for AIDS in Africa; Dennis Halliday, formerly the UN's man in Iraq; and Alfredo Sfeir-Younis from the World Bank. This year's event includes the *Celebrate Peace Tour* with Snatam Kaur on November 5.

For more information visit: <http://www.peaceweek.com>.

NEW MEXICO CONFERENCE ON AGING

In August 3HO was invited to present at the 28th Annual New Mexico Conference on Aging in Glorieta, New Mexico. The theme of the conference was “Redefining Aging: Caring, Sharing and Growing.” Avtar Hari Singh, President of 3HO, was our “ambassador,” standing in the hall outside our workshop

¹ An international elem-high school in Amritsar, India that promotes the development of leadership skills.

² The site of our Summer Solstice Celebration in the foothills outside of Espanola, New Mexico.

Top: MPA Class of 2006 graduates. Bottom: Peace Week Organizers.

room, handing out free copies of *Aquarian Times*, and inviting passersby to come in and try Kundalini Yoga. Classes taught by Guru Terath Kaur, Shakti Parwha Kaur, Siri Deva Singh, and Har Nal Kaur had to suit the needs of people sitting in chairs.

One Native American woman, who attended four of the five classes, said that for her it was the most relevant workshop in the whole conference. We were invited by several people who work with seniors to come to their centers, some of which are hours away. Guru Terath Kaur said that she sees great potential for Chair Yoga, not only in Senior Centers, but also for those people with special needs, like diabetics. (In her new book, *Dying Into Life: The Yoga of Death, Loss and Transformation*, due out in December 2006, all of the Kundalini Yoga sets and meditations have been tailored so that they can be done in a chair or on a bed.) 3HO received a confirmed invitation to participate again next year.

SAN JOSE STATE UNIVERSITY INTERNATIONAL CONFERENCE ON GURU ARJAN DEV

To commemorate the anniversary of the martyrdom of Guru Arjan Dev,³ San Jose State University's Punjabi Studies Department, under the direction of Dr. Atamjit Singh, organized an International Conference on Guru Arjan's life. With the support of the World Sikh Council, distinguished Sikh scholars from the United States and India gathered to share papers, music, and stories on the life of this great spiritual leader. The distinguished presenters included Dr. Inderjit Kaur (Bibiji) and Ek Ong Kaar Kaur Khalsa from Sikh Dharma International.

³ Guru Arjan Dev was the 5th Sikh Guru, known for self-sacrifice.

the launch of

Authentic Relationships

One of the five modules of Level 2 Transformation Teacher Training is taught for the first time

By Sat Darshan Kaur Khalsa

One might say that everyone has a story to tell about personal transformation. We're all on a journey towards truth and authenticity. Recently Kundalini Yoga teachers from all over the world gathered to work on their story of transformation. For me, transformation is about bringing the tools and experiences that we are blessed to have into all aspects of our lives, knowing that it is a continuous

connection with our own soul and others, and understanding how relationships work.

Our minds, bodies, and egos were challenged daily as we tried our best to keep up during intense yoga sets, deep self-discovery, and ever-changing weather. I believe many of us came to recognize that sometimes a conflict in ourselves or in a relationship is simply a paradox to be nurtured or acknowledged, not a problem to be solved. Also, many found that in order to experience transformation, they had to go through some intense and rocky experiences that pushed them to the edge, allowing self-discovery. It goes with the territory! Luckily we had plenty of laughter and dancing to balance the intensity.

The powerful presence of the Master, Yogi Bhajan, was very evident throughout the course. There we sat under the same

me, a meaningful and cozy conversation with my soul, bringing about a sense of comfort and renewal. The fact that more than one hundred people were all relating and speaking with their souls moved me deeply. It became my prayer that everyone could have this beautiful opportunity to speak to his or her soul.

One of the most transformative experiences for us all during the course was one late afternoon of chanting that turned into a roaring evening of thunder, meditation, movement, and heart-opening expansion. As we began to chant with Gurudass Kaur and friends who led us in *Adi Shakti Namō Namō*, the elements, energy, and Earth seemed to shift. The clear blue sky became covered with gray clouds and a forceful monsoon-like rain began to pound down onto the white big top tent. The winds were so strong that the sturdy tent flapped loudly around us as we sat absolutely still and continued with our deep and powerful chanting. I felt my spine become straighter and straighter. My lungs expanded, my heart opened up, and as our voices chanted in unison, I was reminded of White Tantric Yoga* and amazed by how similar the vibration felt. After about twenty minutes of chanting, folks just naturally began to gracefully stand up and clap and dance, allowing the vibration to flow through them. One woman stricken by the experience said, "If today was the last day, I would be great, I would be transformed." I could not have agreed more. I look forward to continuing my journey and my story of transformation this fall in Austin, Texas at the *Mind and Meditation* course and next summer in New Mexico at the *Living a Purpose-Filled Life: LifeCycles and LifeStyles* course.

Sat Darshan Kaur Khalsa was born in the Kansas City 3HO Ashram and has been doing Kundalini Yoga since she was a young child. She attended school in India at Miri Piri Academy. She and her husband live in Albuquerque, New Mexico where she teaches Kundalini Yoga and attends the University of New Mexico.

*See Glossary, p. 45.

Every day was filled with eight to nine hours of strong Kundalini Yoga, deep meditation, profound journaling, heart-felt dialoging, and earnest sharing with our groups, which led us to forgiveness, authentic connection with our own soul and others, and understanding how relationships work.

evolution. The greatest transformation is when things we take for granted, like our many varied relationships, are seen with new awareness and we have the tools to honor and uplift them.

On July 3, 2006, *Authentic Relationships*, one of the five modules of the Level 2 Transformation Teacher Training was launched in Espanola, New Mexico. One hundred and thirty-eight Kundalini Yoga teachers from as far away as Australia and Japan gathered together for six days. It was a powerful group experience beginning each day with a rigorous group sadhana* at 3:40 a.m. and continuing on until late in the evening. Every day was filled with eight to nine hours of strong Kundalini Yoga, deep meditation, profound journaling, heart-felt dialoging, and earnest sharing with our groups, which led us to forgiveness, authentic

big top tent where he taught for so many years, with a huge *Tratakam* picture of him as Mahan Tantric* facing us. It seemed to penetrate and uplift us from dawn to dusk. We had daily Yogi Bhajan video classes which contributed to the power of his prevailing presence with us and to the overall experience of the course. Although there were a variety of spectacular teachers seamlessly working together to deliver the teachings to us throughout the day, it was truly Yogi Bhajan who, through the Golden Chain, was teaching the course and whose energy was eminently present.

One afternoon we were requested to walk under the majestic cottonwood trees for 45 minutes while having a conversation out loud with our soul. What at first seemed like a difficult and uncomfortable exercise became, for

new FROM KRI

Kundalini Pranayams

Yogi Bhajan Breath Technology

Praana Praanee Praanayamn is an in-depth collection of never before published breath techniques as taught by Yogi Bhajan. Students and teachers of Kundalini Yoga will find much to learn, practice and teach including: *Thonkaree Pranayam*, *Sushmana Nadi*, *Chakra Praan*, *Sneezing Buddha*, *Boojang Kriya* and *So Hung Pranayam*.

Produced by the Kundalini Research Institute. To purchase, contact us at:
www.KRIteachings.org • 505.367.1335 • KRI@3HO.org

2007 numerology forecast

The answer lies in the number nine

By Nam Hari Kaur Khalsa

Imagine yourself the captain of a ship about to leave the familiar terrain of your cozy harbor, embarking on a voyage into uncharted waters. As you lose sight of the receding shoreline, the quiet ocean suddenly becomes violently active, the navigation system fails, and even the stars of the night sky are hiding behind a thick cover of clouds as you gaze towards the heavens for guidance. What will you do?

With seven as the primary number for this year, we will feel challenged in the areas of information, guidance, and knowing what to do. Our internal compass will be stressed by an overload of information and potential misinformation, which will have many people reacting in a distrustful, suspicious, or potentially paranoid state of mind.

A strange sort of fanaticism will begin to take root, with the need to tribalize into groups based on the need for support and protection. There is also a positive aspect to this, as people motivated by higher consciousness and spiritual integrity will be uniting to form a collective voice and vision for global awareness. If you would like to see

7 = 'platform of levitation.'

9 = 'God comes down in blessing.'

Yogi Bajan

a perfectly illustrated view of this phenomenon, watch the movie “Sphere,” starring Dustin Hoffman. It’s a sci-fi thriller with a metaphysical twist.

Where is the balance point to all of this? The answer lies in the overall number for the year, which is nine. Seven represents the intellect, and nine is our subtle energetic body, that part of ourselves which is in tune with the subtleties of life. It is also the space of our deepest intuition. Everyone has a subtle body, and the more you consciously relate to this part of your being, the more information it will have to share with you. Ask yourself the question, “What does my subtle body have to say?” This will be the saving grace and guidance you need when your ship is challenged, so you can sense where the coral reef or sandbar is, intuitively know if the friendly flag on the other ship is for real, or feel the slightest shift in barometric pressure so you may batten down the hatches in time.

The subtle body is above time and space, and Yogi Bhan has said it is the most powerful of our Ten Light Bodies. One of the easiest ways to strengthen your subtle body and connect

“spiritual cross-training,” so keep your spa day pass, yoga mat, and hiking boots in good order! Spiritual is that which has spirit. So why not check out salsa, swing, or country western dancing to shake off the tension after a long week. Seven embodies the themes of music and singing which are both powerful ways to elevate ourselves.

Looking again to the number nine, the overall number for the year, we will see many issues come to the forefront that are of concern to women. Nine embodies female energy, and in the positive polarity more women will be voicing their concerns on global events and wanting to respond in a more humanitarian gesture.

In its highest octave, nine is universal love. “Man does not know that this world is a restaurant and he has come here to stay only for awhile. And this is a period for liberation. If he will possess whatever he has to possess but will not be possessed by the material things, and not be a slave to them, it will be most beautiful for him to feel free and light and live in love. That is what love is.” (Yogi Bhan)

This is the year for “spiritual cross-training,” so keep your spa day pass, yoga mat, and hiking boots in good order!

with the Golden Chain of ascended Masters, is to meditate on the *Tratakam* photo¹. This is called *Sahaj Yog* or, “Easy Way.” When we stop the mental chatter and the buildup of clutter in our own minds, then space will exist for the flow of our own psyche to come through for us. Our own innate spiritual wisdom is given breathing room to exist, without being bludgeoned by the overworking of thought, logic, and reason.

Yogi Bhan has further said, “We all have something in common. We all breathe; therefore we all vibrate, and that vibration is the source of our life. Whosoever can create rhythm within his own vibration, the entire Creation will create a rhythmic sound around him.” Using the breath is how we can keep our battery charged and ready to face life’s changes and enjoy the opportunities which come our way.

Many people are concerned with health issues in these times, or know someone who is. Number seven represents the water element, and specifically the fluids in the body. The human body is composed of 60% water, which includes the blood and lymphatic system. 2007 is an excellent and essential time for physical cleansing through sweating—via exercise, sweat lodge, sauna, steam room, and lymphatic drainage massage. These therapies will also help the brain to detoxify and not feel so overwhelmed by negative thoughts. This is the year for

Ideally this cycle will also give the male psyche the opportunity to come into balance after an overextension of aggressive territorial actions. However, this issue is literally hanging in the balance throughout the year. A winner will be known by November. Curiously enough it really boils down to, “Do we all win or do we all lose?” Everyone is affected by issues of global warming, so we can see that it is unwise to initiate a sequence where you cannot bear the consequence. One of the five sutras² of the Aquarian Age is, “Recognize that the other person is you.” This inspired state of consciousness would certainly change the course of local and world events in a heartbeat, and one of the best ways to feel empowered is in knowing that you are changing the world through your personal evolution and shining the essence of that light on all those you meet. In the words of Maya Angelou, “And suddenly we see that love costs all we are and will ever be. Yet it is only love which sets us free.”

With a soul number of 10 for expertise and inspiration, a gift of 3 for creativity and nurturing, and a strength of 9 for insight and inspiration, **Nam Hari K. Khalsa** uses the science of numerology to help people better understand the cycles of their lives, relationships, business, and other important issues. She is the author of *Akara Numerology*. For more information call 1-800-728-6760, or email akara@cybermesa.com. You can find introductory information on Yogi Bhan’s system of yogic numerology at: www.positivemind.com/cgi-bin/numerology.cgi

¹ For more information about this technique, see *Aquarian Times*, Winter 2005, pp. 48-49. The *Tratakam* photo and instructions are available at www.a-healing.com.

² Yogi Bhan’s five principles to live by.

Transformation

A Personal and Organizational Reflection

By Sopurkh Kaur Khalsa

With each step we experience movement. With each breath we experience the gift of life. Over the period of time since the passing of our beloved teacher, Yogi Bhajan, many of us have been experiencing a sense of shifting, of moving into a new state of being—not settled, not quite clear, not taking a consistent shape or form, yet moving in a direction guided by grace. Is this a state of transformation? Is what many of us are experiencing on a personal level also happening within our organizations?

Once Yogi Bhajan passed, I felt as if my days would continue on in the same way. But I soon realized that my life had changed and a new element had been added—that of mourning and loss. Mourning was the prevailing theme for me the first year. It was a quiet internal process of missing my teacher—the knowledge he shared, the guidance, the comfort he provided, and the laughter that came with all the lessons to be learned on the spiritual path.

The mourning of the loss of the beloved teacher also settled in to my physical form. I had reached a place where my body felt neglected. My vitality and sense of hope were diminished. Worry and concern about the future were their replacement. My body responded to this state of mind with a locked-in rigidity that felt like uncomfortable armor, and pain became my constant companion. My body was reflecting my mind's sense of discomfort and mourning.

In the beginning of the second year after Yogi Bhajan's passing, a process started that stimulated a transitional phase in my life. My constant theme for the year was "change." Changes came in many areas of my being: mentally, emotionally, and physically. My physical condition proved to be, as it is for many of us, the major agent of change. I was

Over the period of time since the passing of our beloved teacher, Yogi Bhajan, many of us have been experiencing a sense of shifting, of moving into a new state of being.

in pain which could not be ignored, and I had to wake up and listen. This physical discomfort created an opening for me to pay attention and heal.

I sent out a prayer to be blessed and guided to find appropriate avenues to help me clear and move towards health and vitality. My prayer was answered. With the help of healers I experienced physical and emotional release on many levels. I also utilized meditative and yogic tools learned from Yogi Bhajan and developed over years of practice. This allowed me to process

For Your Information

3HO Events Information / Registration

Joti Kaur, www.3HO.org, 3HOregistration@3HO.org, 505-367-1311

3HO WOMEN / Women's Camp / Excel & Celebrate Program / India Yatra

Sumpuran Kaur Khalsa, www.3HO.org, sumpuran@kiit.com, 505-367-1302

3HO WOMEN / Conscious Pregnancy Course

Tarn Taran Kaur Khalsa, www.3HO.org, ttk@3HO.org, 505-367-1309

Solstice Sadhanas

Jaap Kaur Khalsa Gardner, www.3HO.org, jaap@3HO.org, 505-367-1345

Self Mastery Teacher Training Courses

Ravi Kaur Khalsa, www.3HO.org, ravik@3HO.org, 505-367-1304

Khalsa Youth Camp / Facilities Management for 3HO Events

Sat Jiwan Kaur Khalsa, www.3HO.org, 3HOSatjiwank@3HO.org, 505-367-1301

IKYTA membership / Teacher's Directory (find a teacher near you) / Gurudakshina

Sat Atma Kaur Khalsa, www.kundaliniyoga.com, ikyta@3HO.org, 505-367-1313

International Peace Prayer Day, United Nations

Satmitar Kaur Khalsa, www.peaceprayerday.org, PeacePeople/satmitar@sikhdharm.org

Kundalini Yoga Questions & Experiences

Satya Kaur Khalsa, kri@3HO.org

Kundalini Research Institute (KRI)

Information and Support / Certification
Guru Atma Kaur Khalsa, guruatma@sikhdharm.org

YB Teachings, LLC / Permission to use the Teachings of Yogi Bajan to create new products / Translation of existing products / KRI Seal of Approval

Dharma Kaur Khalsa, www.KRITeachings.org, dharmak@3HO.org, 505-367-1318

White Tantric Yoga

www.whitetantricyoga.com

Building Community

Panch Nishan Kaur Khalsa, panchnishan@sikhdharm.org

Spiritual Name Requests

Nirinjan Kaur, www.3HO.org/yb/spiritualname.html, nirinjan@sikhdharm.org

SuperHealth

Mukta Kaur Khalsa, mukta@sikhdharm.org

Dasvandh

Darshan Kaur Khalsa / Amrit Kaur Khalsa, www.dasvandh.org, dasvandh@sikhdharm.org, 505-747-0388

SikhNet

Sikh news, lectures, Siri Guru Granth Sahib, hukam from Harimandir Sahib, streaming radio, gurbani music live. various directories, lectures. www.sikhnet.com

Marketing Service and Support

Bhajan Kaur, bhajan@3HO.org

Office of Community and Public Relations

Sat Sundri Kaur Khalsa, satsundrik@kiit.com

Miri Piri Academy

Sada Anand Kaur, www.miripiriacademy.org, melsark@yahoo.com, 91-183-225-9767

Khalsa Council

Ravi Har Kaur Khalsa, khalsacouncil@sikhdharm.org, 505-367-1349

Library of Teachings

Ek Ong Kaar Kaur Khalsa, ekongkaar@sikhdharm.org, 505-367-1383

Amar Infinity Foundation/AZ and NM Gold Classics

GuruRoop Kaur Khalsa, give@amarinfinity.org, 602-257-0077

what was coming my way so that issues could be dropped, scripts could be cleared, and a new vitality and joyous spirit could begin to emerge.

Individuals, organizations, and countries go through transformation—so does the planet Earth. Change is often brought on by the shift of consciousness of individual people who are changing and transforming their personal lives and values. Many times, our personal transformation is also a reflection of our environmental and organizational transformation.

In my role as Director of Spiritual Trust of 3HO Foundation, I have taken a keen interest in all aspects of our yogic teachings, and I have been blessed to see an awakening and transformation being seeded in the Kundalini Research Institute (KRI), our nonprofit corporation that deals with maintaining the integrity and spreading of Yogi Bajan's teachings.

Yogi Bajan always said that the way to Universal Consciousness was through Group Consciousness. The transformation we are experiencing as individuals is brought to another stage of completion by engaging in a new dedication to Group Consciousness. In KRI we are actively listening to teachers,

experienced during the Teacher Training period uplifted me. It warmed my heart to see their faces as they received their teaching certificates. Graduation day solidified their achievements. They had become teachers and moreover they had, among themselves, created a community, a family, and a support system.

The day was very meaningful to me. I saw elements of my personal transformation reflected in each Teacher Training graduate. I was inspired to see the bonding and unity. Each individual's growth in consciousness allowed for movement of Group Consciousness to a whole new level, far beyond what each individual alone could create. That day the light and grace of collective consciousness shone so brightly that at times I was brought to tears of joy.

Even though I have been on the spiritual path for over 35 years, my lessons over these last two years have shown me that new opportunities for growth and transformation are always available. I have seen many others undergoing this growth process as well. It is from this beautiful individual growth and transformation that our organizations benefit. Our group consciousness is the beneficiary as we progress, and our

Our personal transformations enable our organizations to evolve to new levels of service and effectiveness and bring a unified group consciousness of joy to the services we provide.

and making cooperative action plans to fulfill their needs as we fulfill the mission of Yogi Bajan to spread his teachings. Our personal transformations enable our organizations to evolve to new levels of service and effectiveness and bring a unified group consciousness of joy to the services we provide.

Recently while attending a graduation of Teacher Trainers, I recognized that their Group Consciousness enhanced the personal transformation of each teacher. Their sharing of stories about the personal growth and transformation they

capacity to reach out and serve more people through the teachings and legacy of Yogi Bajan continues to expand.

Sopurkh Kaur Khalsa personally served Yogi Bajan for over 25 years. She acted as Comptroller for the nonprofit corporations he founded and continues to provide financial and organizational counsel. She was honored by Yogi Bajan with the title and position of Director of Spiritual Trust of 3HO Foundation. He created this office to maintain the integrity and quality of the Teachings of Yogi Bajan. Sopurkh Kaur holds a Master's degree in education and enjoys speaking and teaching worldwide about the vision and values of Yogi Bajan.

Transformation Through Bound Lotus

What began as a 40-day meditation quickly turned into an intense love-hate relationship that I'm sure will continue for the rest of my life

By Susan Jacobs

Feeling out of sorts recently, I decided to tackle a new meditation. My introduction to *Bound Lotus* follows, but for now, let me say that during my daily practice—which has been done in the bathtub, in airports, and in the seconds leading up to midnight so as not to skip a day—I cry, I scream, I curse, and occasionally I relax.

When I demonstrate Bound Lotus to loved ones, they think I'm insane for volunteering not only to contort myself into a pretzel, but to also then meditate like that. They've suggested I pursue therapy or mind-altering substances as an easier, faster path to *nirvana*.¹ It's always said with love and a smile, but some days as I cry in mental and physical pain during the meditation, it crosses my mind that perhaps there is another way. Fortunately, I know better and as I've now been practicing Bound Lotus daily since February 27, there's no turning back.

For weeks prior to beginning Bound Lotus, I tried different meditations, looking for relief for myself—usually stopping in the middle because I knew it wasn't the right one. Bound Lotus wouldn't leave my head though: I was possessed by it. Bound Lotus, Bound Lotus, Bound Lotus—it became my mantra and the only way out was to try it.

At the time, my laziness, fears, and avoidance were getting the best of me and I was creating too much drama in my life. I was driving loved ones crazy and didn't feel good about myself. My negative mind had a strong hold and I was on shaky ground. I didn't have a choice but to go for the most intense meditation available—one that is said to release karmic* obstacles, negative tendencies, and emotions; clear and open all the chakras;* strengthen the nervous and immune systems; and develop the state of *Shuniya*—the divine state of stillness, *Anand*, supreme bliss, *Samadhi*, awakened consciousness and more. Bound Lotus is considered one of the most difficult kriyas,* and since it's also one of the shortest paths to healing deep emotional blockages, I'm counting on it to work its magic.

While struggling in Bound Lotus, I imagine Yogi Bhajan yelling at me, snapping me out of the entanglement of my ego. When I'm restless in the posture, I visualize being with

hundreds of other people in Bound Lotus. What Yogi Bhajan teaches is simple, obvious, and yet bloody difficult to live. Every day I wonder why it's so hard to commit to and remain true to my spirit.

My goal is to overcome ego and live gracefully. As always, Kundalini Yoga delivers exactly what I need, when I need it. Two years ago, I attended Mahan Kirn Kaur Khalsa's² Bound Lotus workshop at Kundalini Yoga East in New York. It wasn't clear what drew me there until the class began. In brief, here's her story: She developed a nervous system disorder that left her in excruciating pain. Doctors repeatedly said she'd lose her leg or be in a wheelchair for life. It was only Yogi Bhajan who

² Mahan Kirn Kaur was a member of Yogi Bhajan's staff for many years. She teaches Bound Lotus Kriya and has written a book about it, *Bound Lotus: An Instructional Manual*, available at www.boundlotus.com.

¹ Liberation

said she could heal herself, and gave her Bound Lotus to do for thirty-one minutes a day. Fast-forward—she's now fine and has been doing Bound Lotus since 2001.

Mahan Kirn is magical and inspiring, but the physicality of the experience is torturous. Bound Lotus is Full Lotus³ with your arms wrapped behind your back holding the opposite foot, with your forehead on the ground. In the posture, mind and body merge into the realm of spirit where all healing is possible (I'm still waiting!). Since a teenager, my body has easily twisted into the Full Lotus position and almost enjoyed it, upright, that is. In the workshop, we practiced Bound Lotus for eleven minutes (switching legs midway). It felt like hours, yet when I came out of it, I felt clarity and peace that was divine.

When I decided to tackle Bound Lotus, it took months of stopping and starting. Throughout my calendar is written, "day one", "day one", "day one". But once I finally got past the first week, the idea of starting over for skipping a day was unheard of. As I write this article I'm on day 141 of Bound Lotus! What started as a commitment to forty days became ninety, then 120, and now I'm aiming for 1,000 days. From there, perhaps it shall be for the rest of my life.

Physically, Bound Lotus remains challenging. Thirty-one minutes is my dream—I can only maintain it for twenty-two minutes, sometimes only eleven. For the shorter time, my forehead is on the ground. When it's longer, it's too intense so I prop my head up on a pillow. I use small rings on my feet, as I'm not yet flexible enough to grab my toes. Each day, I get closer and now only have an inch left to reach my toes. My hips are tight: "Feel the burn" is an understatement. At first, my feet and legs would fall asleep, but that stopped after several weeks.

Emotionally, it's me, myself, and I, with nowhere to run and nowhere to hide. It's like holding a mirror one inch from my face—and that's not a pretty sight! Generally I cry, sometimes sobbing, sometimes screaming. It's not unusual to hear me bellowing, "This can't be good for me! Stop being such a wimp! Don't look at the clock!" or just a loud "aaaahhhhhh" echoing throughout the house. Lately, minutes before the end of the meditation, I experience a near panic attack, when I feel the most raw and vulnerable. When it's over, I immediately become calm, with a great sense of balance, clarity, and gratitude.

³ From Easy Pose, bring one foot up onto the opposite thigh. Then bring the other foot up onto the other thigh.

Mentally, Bound Lotus really gets me. Listening to the *Ray Man Shabad*⁴ helps me control my mind. Without this shabad, my negative mind is on overdrive. The shabad dissolves my thoughts and for a moment I experience peace. Bound Lotus is, in part, about conquering the mind, and I'll use any means necessary to achieve this.

Now, almost five months into this journey, I sleep deeper, have more energy, and life's stresses bother me less. Bound Lotus is affecting me on many levels—from overcoming the physical struggle (which is ongoing), to having the courage to face the posture and myself each day despite the discomfort. Old emotional patterns and behavior are front and center, gaining speed and intensity. I know this too shall pass.

I'm grateful every day that my body does what I want and need it to. After getting through Bound Lotus there's nothing I can't face. I have a sense of accomplishment, yet can't help feeling that after this long, I should be more grounded, more soulful. My teacher, Krishna Kaur, reminded me that meditations are tools, not cures. It's about the heart and intention we bring to it. I've only focused on the accomplishment of getting through the meditation, and not

"When any posture is held over time, the Universe comes to support that person." *Yogi Bhajan*

on developing a relationship with the Divine that's within me. Krishna showed me that constant focus and prayer during meditation is crucial as a way to experience my soul/spirit. I now welcome the discomfort and use it to break through the levels of *maya*⁵ and superficiality/ego in order to experience the complete joy and beauty of my relationship with myself.

The layers of Kundalini Yoga are deep—having a teacher helps tremendously. Krishna's words and advice have transformed my Bound Lotus experience. I now sit with purpose and can release my mental and physical pain, leaving me with a deeper and more profound experience, for which I'm grateful.

In addition to teaching Kundalini Yoga, **Susan Jacobs** is a Pilates instructor and Shiatsu massage therapist. She recently launched **Holistic Life Management**, which creates customized holistic healing programs for clients, and **Experience Health**, an innovative system of experiential corporate Holistic Health Fairs. She's also a freelance writer and lives in Brooklyn. Contact her at susanjacobs460@yahoo.com

*See Glossary, p. 45.

⁴ This is the shabad (sound current) that is played during the practice of Bound Lotus.

⁵ The illusion of the reality of sensory experience of one's self and the world.

The Power of Naad Yoga

The story of one woman who was transformed at a cellular level by the sound current of Japji Sahib

By Nirvair Kaur

Late one summer night in June 2003, unable to sleep, I sat at my computer listening to audio clips on the Spirit Voyage Music website.¹ I clicked on Mata Mandir Singh's Gurmukhi* version of the *Mul Mantra** from his 2-CD *Japji Sahib** set. During the few moments it took for him to sing this mantra in his resonant voice, what felt like a great, far-reaching awakening began within me. I thought, "This is the most beautiful music I have ever heard," and while I "knew" that I had never heard it before, it felt familiar to me. This was my first personal encounter with *Japji Sahib*. I felt like I had found a precious jewel that I had forgotten about. Re-encountering brought an instant, gentle, and complete breaking open of my heart. I began to cry. I played that sixty second audio clip over and over again, and sang with it, and cried, while my mind wondered vaguely in the background, "What does this mean?"

Something about Mata Mandir Singh's singing of this particular *mantra** pierced me to my core. "What is this *Japji*?" I thought, "And if this one portion of it is so powerful, what dynamic is contained in its entirety?" I knew that I needed to explore this experience further.

When the CDs arrived in the mail, I immediately put on a pair of headphones and listened to the 45-minute Gurmukhi version. I wept my way through it. I found my mouth forming the sounds though I had no idea what the sounds might be and certainly no idea of what the words might mean in English. But I found myself thinking, "Even though I have no idea what he's saying, I know what he's saying." (On a level far beyond left-brain comprehension and literal understanding

of dictionary definitions, I knew the beauty and the grace and the transformative power of that sound current.)

Initially I deliberately chose not to question or analyze the way that this *bani*² instantly took up residence within me. I knew that intellectual objections would arise, stemming from

¹ www.spiritvoyage.com

² Sacred Sikh Prayer

I knew instantly, without even thinking it, that I had found the mantra that I needed—or that it had found me.

and wholly as though someone had pressed an imprint of its truth on my third eye and I had absorbed it without needing to mentally process it. I had a fairly good idea of what my “logical” objections to pursuing this path might be, and I didn’t want to give them precedence. I wanted to have the experience first and then judge it, rather than pass a judgment which would keep me from having the experience.

In June 2004 I attended the *Naad of Japji* workshop in Espanola, New Mexico. The concentrated immersion in the sound current accelerated my physical healing in a way that I couldn’t have imagined. At this point in my life it had been over two years since I had engaged in any type of regular physical activity. One day during the *Japji* course we were asked to do a meditation that involved holding our arms over our heads for eleven minutes. I thought, “I can’t even hold my arms over my head for eleven seconds because my muscles are so weak, and even if I could, the pain would be unbearable.” And then I thought, “That might not be true anymore. Let’s test it.” I did the meditation for eleven minutes. My arms were strong enough. And although it was somewhat painful, it was the predictable pain of the nervous system adjusting and the muscles working. At that moment I knew I was on my way off that plateau.

When I returned to Chicago after the *Japji* course, I designed a “Return to Exercise” program for myself and repeatedly renewed my forty day commitment to chant *Japji*. In June 2005 I returned to Espanola for more *Japji*! By this time I was able to engage in some sort of cardiovascular exercise for an hour at a time, four or five days a week, at a moderate to intense level, as well as lift weights three times a week. I was also getting out of bed consistently at 4:00 a.m. for *sadhana*,* and I had gradually increased the amount of time I spent at my job to 40 hours weekly—something I had not been physically capable of doing since 1995. In Espanola I was able to participate in group *sadhana*, which I had not been able to do the previous summer.

It’s now June 2006. I’m still chanting *Japji* every day. I’m also attending a weekly Kundalini Yoga class, doing a yoga set in my own morning *sadhana*, and preparing to take Kundalini Yoga Teacher Training in the fall!

It has been a great blessing to be engaged in a transformative relationship with *Japji Sahib*, and to discover through experience that “at the root of all there is only the One.”

Nirvair Kaur lives in Oak Park, Illinois, with Harimander Singh, her husband of 24 years. They are taking Kundalini Yoga Teacher Training together. Visit their website at: www.dancingcranes.org. Nirvair can be contacted at nirvairkaur@sbcglobal.net.

* See Glossary, p. 45.

the fact that I had been studying Kriya Yoga since 1995 and had in fact been ordained as a swami in an order established by Paramahansa Yogananda. I had studied Sanskrit and spent a great deal of my time in meditation chanting in Sanskrit. My immersion in Sanskrit mantra had helped me recover from a debilitating bout with chronic fatigue that had begun in 1994 and lasted for seven long and painful years. So part of my discomfort revolved around the idea that I “should” continue spiritual practices within “my own” tradition.

By the time I discovered *Japji* in June 2003, I had been trying for 3½ years to come to terms with fibromyalgia. I had repeatedly altered and curtailed my physical activities, trying to find that magical level at which I could remain active without provoking continuous and excruciating pain. It eluded me. I had taken several private sessions with a wonderful instructor to learn Kundalini Yoga sets specifically designed to correct the internal imbalances related to fibromyalgia and fatigue. I wanted very much to be consistent with these practices, but my body was not capable of doing them on a regular basis. When I had finally regained enough energy and vitality to begin moving in and through my life again in 2000, fibromyalgia symptoms flared up with full force and incapacitated me in a new way. Finally in 2002 I *stopped* everything, altogether.

During the course of a year the pain decreased, eventually allowing me once again to sleep though the night. By the summer of 2003 I felt “plateaued”—happy to have reached a relatively pain-free resting place, but also stuck there. Tentative attempts at walking more than a block or two or doing gentle yoga caused rumblings below the surface which signaled that the volcano of pain could be activated with little provocation, and I was very resistant to triggering that cycle again. I thought I needed to commit myself again to intense *japa*, but didn’t feel drawn to any particular Sanskrit mantra.

Such was my state of affairs when I visited the Spirit Voyage website and clicked on the *Japji* audio clip. I knew instantly, without even thinking it, that I had found the mantra that I needed—or that it had found me. I knew that it resonated in me and that I resonated with it and that chanting it was going to change my molecular structure—was going to literally rearrange my DNA, transform me at a cellular level, and gradually move me up and off the plateau I was resting on. I knew all of this within the first minute of hearing the audio clip—knew it completely

Habits and Alchemy

Doing is believing

By Shakti Parwha Kaur Khalsa

How did he do it? How did Yogi Bhajan turn the “base metal” baby boomer generation of rebels, known as “flower children” (or despised as “hippies”), into the gold of competent, respected, self-disciplined leaders and teachers? Alchemy! Yogi Bhajan was certainly a wise man, truly a wizard if you look at the skill with which he transformed the lives and consciousness of thousands of people.

He had mastered the magic of unshakable faith in God and Guru. He told us he was just the mailman delivering the message—the pipe, not the water. Never preaching, always teaching, he suggested and explained the benefits of alternative habits we could incorporate into our lives. He explained the scientific reasons, the effects—he didn’t ask us to believe what he said, but said, “Doing is believing.”

1. Way of Dressing

He said, “Try wearing all white clothing; see how you feel.” White represents purity and universality—it includes all colors. You have to be aware, careful, and conscious because everything shows up on white. With this outer change, came a subtle, but powerful inner change. Someone asked him why 3HO students wear white. He replied, “So people will know who to go to for help.”

2. Way of Talking

Every word we speak, and even what we think, has a specific vibratory frequency. Yogiji suggested recording ourselves all day and then listening to it at night. Aaaargh! From what chakra* were we speaking? Did we inspire and uplift or criticize and complain? We create with every word we utter.

3. Way of Eating

He taught us about the benefits of garlic (increases semen in the body), onions (builds new blood), and ginger root (strengthens the nervous system). He extolled the virtues of turmeric (makes the bones and joints flexible), and gave us great vegetarian recipes—not to mention the now famous Yogi Tea™ he introduced. He explained that our thoughts and feelings affect the food we prepare (don’t cook when you’re angry!), and said to always give thanks to God before eating.

4. Way of Dealing

When he named 3HO (Healthy, Happy, *Holy* Organization), he

defined Holy as practicing the Golden Rule,¹ and consciously thanking God for the gift of each inhalation.

5. Way of Worship

Fortunate are those who realize that the most important relationship to establish is the relationship with our own soul. The soul is just waiting to be recognized and cherished! Unfortunately, the light of the soul may be so deeply buried under layers of mental and emotional debris that we can’t even see it. We hug our friends and family to show affection. We even hug our dogs and cats! So, how do we hug our souls? We do *Sadhana*!

Sadhana can be whatever spiritual practice you choose. In November of 1991, Yogi Bhajan gave 3HO an outline for a specific sadhana to do for twenty-one years in preparation for entering the Age of Aquarius. He gave us a method to clear away the layers of “stuff” under which the soul is buried. Just as our cars need regular tune-ups to run smoothly, our physical and mental vehicles need tuning up every 24 hours. Sadhana is most effective in the *ambrosial hours*—the 2½ hours just before the sun rises. There’s less static in the atmosphere and our minds are clearer and more receptive to the Infinite.

It takes determination, commitment, and discipline to get up early *every* morning, but think about it: If you have to catch an early plane to meet your sweetheart, you do it, no matter what time! What about the date with your True Beloved? Your soul is ready and waiting to be hugged at 4:00 a.m. every day! Do the Aquarian Sadhana² or *something* every morning to connect with your highest consciousness before you begin your mundane routine.

Change your habits, and you change your life; it’s just that simple.

Shakti Parwha Kaur Khalsa was Yogi Bhajan’s first student in the United States. She has been teaching Kundalini Yoga since 1969. Author of *Kundalini Yoga: The Flow of Eternal Power*, *Tool Kit for Teaching Beginners*, and *Kundalini Postures and Poetry*, Shakti is currently working on *Marriage: The Highest Yoga*.

*See Glossary, p. 45.

¹ “Do unto others as you would have others do unto you.”

² CDs with the Aquarian Sadhana mantra meditations are available through www.a-healing.com and www.spiritvoyage.com.

The Sacred Amrit Ceremony

By Ravitej Singh Khalsa

In 1699 there was great turmoil in India. There had been years of terrible persecution. Thousands of Sikhs gathered at the summons of Guru Gobind Singh (the tenth Sikh Guru). He challenged the multitude to give him their heads, their hearts, and their courage. Five responded, volunteering to give up their lives in the fullness of their faith and love for their Guru. He called them the *Panj Piare* (Five Beloved Ones). They subsequently conducted the first Amrit Ceremony¹ and baptized many others—the first being Guru Gobind Singh himself—into the Khalsa, the community of Warrior Saints dedicated to living a life of purity and selfless service, devoted to freedom for all and peace on the Earth.

April 2006 marked the first time the Eugene, Oregon Sikh Dharma community conducted the sacred Amrit Ceremony. On Baisakhi² in April of 2006, having maintained a Gurdwara* for nearly thirty-five years, the Eugene *sangat** dedicated itself to providing the sacred space for this important ceremony. Three people came forward to dedicate their lives to the path of the Guru.* It was an important milestone for the participants, the Panj Piare (five facilitators), and the sangat. Many said it felt like a rebirth of the community.

One of the participants, Ajai Singh, said, “There is a responsibility to face your fears, to uplift yourself, to have compassion for those who are in ungraceful circumstances, to be a beacon of light for those who are suffering, and to serve humanity.” Another participant, Dev Saroop Singh, knew that when the spirit calls, one answers. He said, “The bus pulled up, and I simply knew it was time to board—no questions, no hesitation.” About being a participant in the Amrit Ceremony, Harinder Kaur said; “This was the moment when I could feel my atoms start changing.”

I was blessed to take photos of the entire ceremony. I can attest to feeling the Guru’s presence in the room, in the ceremony, in the participants, and in the community—tangible and real. Snatam Kaur, one of the Panj Piare, said: “I felt the energy of Guru Gobind Singh here at the ceremony and around the world. We are witnessing a transition of consciousness and the Amrit Ceremony in Eugene dipped into that new flow.”

As the ceremony ended, the nectar³ was given to other Sikhs in the room. We all bowed before the Siri Guru Granth Sahib* in deepest gratitude. After this moment beyond time and space, when the community went back to daily life, everyone felt just a little different. A profound transformation had taken place and we were all part of it.

*See Glossary, p. 45.

¹ To read more about the first Amrit Ceremony, go to: <http://www.sikhiwiki.org/index.php?title=Baisakhi>

² Sikh holiday commemorating the birth of the Khalsa.

³ Blessed water used for the baptism and then given to the participants to drink.

WHAT DOES TAKING AMRIT MEAN?

By Sat Bir Singh Khalsa

In 1699, at the first Amrit ceremony, Guru Gobind Singh gave us the example of true detachment from your ego and true merging with God. The *Panj Piare* provided the ultimate examples of complete submission to the will of the Universe. In the face of death, they bowed their heads to the Guru and became one with the Guru’s will. They were transformed—filled with spiritual radiance and grace that was visible to all who beheld them.

As individuals, when we are blessed with an opportunity and gift to dedicate our lives to our spiritual destiny, we come face to face with our fears. We may question our commitment and doubt the oneness of the Universe, then and have to make a decision. In the acceptance of God’s Will, we give ourselves an identity. It is not an identity that is separate from anything. It is an identity that is One *with* everything. Dressing distinctively in *Bana*¹ is the outward representation of this oneness. We cannot be missed in a crowd of people. We serve all, we live righteously, and we earn by our own efforts. The challenge is that once you identify yourself as something, everything around you will always test you to live to your identity. These tests act as a constant reminder of your commitment and keep you focused on your path.

¹ Traditional Sikh clothing.

Peace Lagoon

*Immerse yourself
in the tranquility of
Peace Lagoon*

Beautifully bound
with gold gilded
pages and small
enough to carry
anywhere.

A great gift
during this holiday
season of peace
and giving.

Commissioned by Yogi BhaJan in 1969,
this classic collection of timeless prayers,
divine poetry, and enduring wisdom
speaks to your soul and opens your heart.

Elevate your spirit through the mantric
power of the sound current in these
words known to bring a sense of
calmness and inner peace:

- * *Japji* connects you to your soul
- * *Jaap Sahib* reminds you of royal courage
- * *Anand Sahib* takes you to the bliss

For teachers of Kundalini Yoga,
Peace Lagoon is an invaluable tool
to elevate, illuminate, and awaken.
Attune your students to its universal
wisdom by reading portions aloud in
class, especially during relaxation.

To order go to www.spiritvoyage.com or www.a-healing.com

A Transcendental Meditation:

Maha Shakti Chalnee Indra Mudra

This is a transcendental meditation as it was originally taught centuries ago. Transcendental meditations always have a breath rhythm and a hand *mudra** linked to the *mantra*.* In the yogic scriptures, there are six pages written to tell the benefits of this single *kriya*.* It allows you to control the senses and thoughts. It balances the life nerves of *prana* and *apana** so that your health is improved and the lung capacity is increased. Once your lung capacity in normal breathing is over 700 cc's, your personality changes. The extra capacity sends an increased vital force to the nervous system with each breath. Nerves that are strong give you patience. In this exercise, the body maintains a perfect equilibrium in carbon dioxide and oxygen exchange. The pressure on the tongue causes the thyroid and parathyroid glands to secrete.

2. Come into Cobra Pose. Ideally your feet are together, arms are straight, and the hips are on the ground. From the hips to the head your spine creates a smooth 'C' curve. The shoulder blades move down the back, supporting and opening the chest and neck, and then your eyes focus at a point on the ceiling. However, this is an advanced posture and you can modify it as follows to protect your neck and lower back: Lie on the stomach with your palms flat on the floor under the shoulders, fingers spread wide. Apply Root Lock, rotate the pelvis so the tailbone turns towards the ground, and elongate out of the lower back, shoulder blades drawing down. Use the inhale to expand the ribcage and begin to arch the chest upward as you slowly straighten your arms, straightening only as much as you can without feeling compression in the lower back, and continuing to open the chest and stretch into the upper back. If this means that you only come to your forearms, or your arms are bent, that is fine. Resist the temptation to bend where you are already flexible. Once the chest is open, with the shoulder blades supporting the chest this gives the head permission to go back and focus at a point on the ceiling.

Inhale through the nose and whistle out through the mouth for 3 to 5 minutes. Inhale and slowly relax down out of Cobra Pose. Rest for 2 minutes.

1. Sit in Easy Pose.* Inhale with a deep whistle through the mouth. The lips should be puckered like a beak. Exhale through the nose. Concentrate the sound at the Brow Point* and continue for 5 minutes. Just listen to the pure sound. Continue for 2 more minutes but change the breath so you are mentally inhaling *Sat* and exhaling *Nam* with the whistle.

3. Lie on the back with the knees pulled to the chest. Hold them there with hands and fingers interlaced over the knees. Lift the head up, putting the nose between the knees. With the mouth closed, create the sound, “Hunnnnh” from the Navel Point. The vibrations will be felt in the nose and throat. Continue for 3 minutes.

5. Sit in Easy Pose, hands on the shoulders, thumbs behind and fingers in front. Twist the torso from left to right, inhaling to the left and exhaling to the right (**5a**). Synchronize the motion with the breath for 1 minute. Then sit on the heels and continue the exercise for 1 more minute (**5b**). Inhale, hold briefly, exhale, and relax.

6. Still sitting on the heels, lean forward and put the forehead on the ground. Rest completely in this pose for 3 to 5 minutes.

4. Relax on the back with legs crossed on the ground as in Easy Pose. This creates a delicate pressure in the lower spine. Maintain the position for 5 minutes. If you feel this creates too much pressure in the lower back, cross the legs loosely. Try to get as much of the spine on the ground as you can, keeping the shoulders relaxed, chin to collar bone. If your hips are tight, use pillows under the knees. You can start with 3 minutes and build up to 5 minutes over time.

Comments: You can practice exercise one for up to 31 minutes but it is a good idea to build up the time slowly over a period of weeks. After 15 minutes, you may experience some discomfort in your ears. After 31 minutes, you may experience some discomfort in your upper chest. Discomfort in the ears or upper chest are signs of the glands secreting and gaining a new balance. If you sincerely practice the first exercise for 31 minutes a day followed by the remaining exercises, it is said that this kriya could change your personality, your total lifestyle, and even your destiny for the better.

Always consult your physician before beginning any exercise program. Nothing in *Aquarian Times featuring Prosperity Paths* is to be construed as medical advice. The benefits attributed to the practice of yoga come from the centuries-old yogic tradition. Results will vary with individuals.

This set can be found in *Sadhana Guidelines*, pp. 97-98.

*See Glossary, p. 45.

Meditation of Change

Doubt steals three feet of your auric radiance

The law of the Universe is change. Everything changes. However, with every change in our lives, one thing seems not to change: the attachment to our own ego. You change but your ego does not let you see your own maturity or potential. This creates a condition of constant hassle in the mind. The difference between your reality and your perception of it through the ego creates doubts, and doubts create misery. Doubt steals three feet of your auric radiance. The ego will not let you change easily. It blocks communication. To come out of the darkness, you must assess yourself. A man fortunate enough to have a Guru* can assess himself. Ultimately, to be happy through all change and to have the full radiance of your soul, there must be surrender of your self to your higher self. To aid the process of self-evaluation and to probe the ego to change and unblock subconscious communication, practice this meditation each day.

Posture: Sit with a very straight spine in Easy Pose.* Lift the chest.

Mudra: Curl the fingers in, as if making a fist. Place the fingertips on the pads of the hands, just below the fingers. Then bring the two hands together at the center of the chest. The hands touch lightly in two places only: the knuckles of the middle (Saturn) fingers and the pads of the thumbs. The thumbs are extended toward the heart center and are pressed together.

Hold this position and feel the energy across the thumbs and knuckles. *"Between your two thumbs, heat will start passing. You can watch it very peacefully. It is a functional meditation."* Yogi Bhajan

Eyes: Closed.

Breath: Begin Long Deep Breathing.* Follow the flow of the breath.

Time: Continue for 31 minutes.

To end: Inhale deeply, exhale, and relax for 5 minutes.

After practicing this *kriya** for 31 minutes and mastering it, you can extend the time to another 31 minutes after the rest period.

This meditation can be found in the *Kundalini Meditation Manual*, available at www.a-healing.com

*See Glossary, p. 45.

Living in Love

A lecture by Yogi Bhajan, June 1970

Man has to understand that it doesn't take a long time to tune into God's Name, and the flow of that Divine energy will flow through him. He will be filled up to the brim with the love and the light of God.

It is a universal phenomenon that man always seeks union with God. Kundalini Yoga¹ is the yoga of awareness that makes it practical today for the man to be with God. If one can be one-pointed on the Name of God, one can always find God in his heart.

We have eight centers of God consciousness in the body. The lowest is located at the rectum. Second is the sex organ.

¹ "Kundalini" comes from the root word kundal in Sanskrit, which means, "the lock of the hair from the beloved." The uncoiling of this "hair" is the awakening of the Kundalini, the unlimited potential that already exists in every human.

Third is where these two centers meet when they are pulled together. Then comes the heart center where we can come out of the lower triangle, or our animal nature. That is where love, equality, and service begin. At the next (throat) center, if the consciousness can be pulled to dwell there, man knows the truth. Then, above the two eyes is a triangle known as the "third eye," or *ajana*, where all the knowledge of the past, present, and future is known. Real humility, flow of love, and kindness come through here. We have the seventh center at the crown of the head, the highest of all, a lotus flower with a thousand petals in it where you only want to know God, and everything is

nothing but God. Your personality and ego are merged into that great Universal personality and Universal ego. While we live as human beings, we can bring together our physical, mental, and spiritual beings, and be God-beings. The circumvent force—the entire force which is the aura around us, the God-light which protects us—is the eighth living center.

Up to this time, in the United States of America, there was no place for people to learn or teach Kundalini Yoga. It is the grace of that *Bhagwati*, the creative power of God, that now everyone is free to learn this great supposedly secret science. Now there are American teachers who teach this science too. One only bows to that one great God, because we have created channels through which the knowledge, truth, and technical know-how to raise your consciousness from your lower centers of consciousness to the highest can be learned, practiced, and perfected.

We have all material wealth, but there is no contentment.

Man wanders from morning until evening, but he does not know that between God and man there is one link only: that is the breath. The breath is the key to the control of one's emotions. One can easily feel that when the breath becomes irregular and shallow, man becomes mentally upset. Therefore if we can practically control the breath in such a way that it is normal and simple and soft, man in behavior will be normal, simple, and soft. In other words, he'll be a happy man.

One thing man forgets which is a reality and truth: Death. We are not permanent on this Earth. We have come here under the command of a Universal force, that cosmic energy; some people call it God. It is that great master computer in which we are all the unit computers, and we are here to perform certain practical duties. All our vibrations are time-clocked into that master computer and our balance sheet is struck every minute. Sometimes, because of our ego, we draw different lines than that of the master plan and we mess up the whole system and society, jeopardizing our own happiness in life. Fortunate are the few who start the day always looking to the vibrations. With each breath they vibrate the *Divine Nam*, the Name of God, to cleanse themselves, to enrich themselves, and to energetically charge themselves so that they can be positively effective for the whole day.

When the sun energy in the evening is low because Earth is between the man and the sun, man's mentality and consciousness leap towards the low, shallow behavior. At that time, if one has a system to do *sadhana*,* or to practice for awhile with these few precious breaths—which is the Divine Will which prevails through him—to glorify the Name of his Creator, or as a unit computer he tunes into the great master computer, one is saved from the cycle of karma.* Let us not cause a cause which shall have a negative effect. Each negative will bounce back on us and shall bring us unhappiness.

Man has to live in love—love which is not lust. Love where there is no possession, no slavery of another person. Love which is a giving. Love which is for the sake of love. Love which lasts

forever. Love which is a total sacrifice. Love which is more than the grace of God itself. Love which gives a halo around the face of the person. Love through which one can see God in the eyes of the person. Love with which the body shines, the words become sweet, and the communication is absolutely beautiful. That love for which one sacrifices his own life to save a little bit of injury to another person. That love with which one pleasantly and peacefully takes all the pain in his heart to redeem another fellow being. That love can only flow when one knows how to tune into that universal God.

Some people make it possible to pretend that lust is love.

They are really successful for a short while, but when they are caught in the clutches of time and smashed, and time is gone, then they are left alone to pay back their karma ten times.

Man does not know that this world is a restaurant and he has come here to stay only for awhile. And this is a period

for liberation. If he will possess whatever he has to possess but will not *be* possessed by the material things, and not be a slave to them, it will be most beautiful for him to feel free and light and live in love. That is what love is.

Sometimes man behaves even worse than an animal. His attitude is very steadfast, because his ego does not let him feel he is wrong. That not only gives him unhappiness, but it becomes a permanent sore.

Man has to understand that it doesn't take a long time to tune into God's Name, and the flow of that Divine energy will flow through him and he will be filled up to the brim with the love and the light of God. His consciousness will be clear and pure and his animal nature will become helpless right before him. Instead of his being helpless before his animal nature, he will be able to ride his animal nature and travel the distance into the kingdom of God much easier than he can think.

When one can see between lust and love, this discrimination makes him not only a pure being but a Divine being. And the flow of energy from him goes to other people and brings them out of the negativity. One day this world will be nothing but love, nothing but pleasure, nothing but happiness. Everybody will be happy together; love will flow from one person to another person. Truth will prevail through all and *Sat* (Truth) shall be the guiding Name for all. And that will be the dawn of the new Age—the age of happiness, the age of pleasure, the age of understanding, the age for man to know God within himself. In the love of God men shall dwell under all circumstances as one unit with the constant flow of that energy which they call God. We call Him Cosmos, ever-living, ever-together, ever-existing, ever in us. He was, He is, and He shall be.

Sat Nam.

This lecture is available on CD through www.a-healing.com and includes several minutes of blissful chanting by Yogi Bhajan.

*See Glossary, p. 45.

Prosperity Paths

The Art of Giving Back

Issue Number 72

Nov/Dec 2006

- **In God We Trust: Lecture by Yogi Bhajan** ›
- **Challenging the Mind** ›
- **Subagh Kriya: Meditation for Prosperity** ›

In God We Trust

Excerpts from a lecture by Yogi Bhajan, October 6, 1989

We do not trust God. Trust is not a human faculty because when you trust something, you are fulfilled, you are there, your understanding becomes deep, and it is a state of ecstasy where there is no shakiness. Trust is very difficult.

If a human has full control of his mind, through the clarity and the crystallization of mind one can see one's own soul and one can become part of God. That's the only way that you can see everything that God is about. The mind is a virtue; it is faster than time and space. It's given to us to realize beyond the beyond, the essence of life, the creativity of life, life itself. The beauty, the bounty, the bliss of the mind is found in the

awareness of the soul. Soul. People say it's dormant; I don't believe that they even understand what the soul is—*Pavan Guru* (the carrier of the *Prana*,* the breath of life), the sound, the Word, the Guru;* it is in us. Who gets up in the morning and feels, "God, I am in trust with you?"

You say, "Thank you God," "Bless me God," and, "I pray to you, Lord God, help me," but who has the guts to get up in the morning and say, "I am yours, God; You are mine, and let us have the day together?" You have to get up in consciousness, make God a part of you and be a part of God. Identity must merge in Infinity. *That's* reality.

Have you ever understood that if you just run to God, who has created the Earth, everything on the earth will be yours?

It's very simple. In life, the body will die but we must experience deathlessness, and we are very emotional. Some people tell me, "I am very poor." It is a reflection. Poverty is a reflection of lack of self-esteem, self-betittlement. There is no such thing as poverty; there is no such thing as richness; there is no such thing as beauty; there is no such thing as ugliness. These are all expressions—expressions that we communicate all the time. We communicate to integrate ourselves with each other but we have to understand that the basic nucleus of integration is the soul, the part of God within our own selves. This is the reflection of God and we have to feel united in that.

The totality of God which we know, the oneness of God which we understand, the greatness of God which we experience, we have to become part of. That is what *Akal* means—deathlessness.

Or death can come, thousands can cry for you, but that's the moment. What have you left for these psyches, these human beings, who are still here? You left some wealth for your children, you left something for a relative, you did some charity for people who were true for your part, but did you leave something for all mankind? If you become part of that Infinity, that's it. If you believe that you are a part of that Infinity, you trust that you are a part of that Infinity, you shall *become* that Infinity and every finite being becomes comfortable at the sight of you, the feeling of you. It is very essential that we must elevate ourselves within ourselves, and elevate everything which we feel, touch, know, and understand. This planet Earth is an amazing experiment, and it is totally amazing to understand that we have never understood the forces of "unison-ness."

We are born in His grace, we live by His light, and we redeem ourselves into the diligence of God Himself. God sees through our eyes, God hears through our ears, God speaks through our mouths, and within seventy-

two hours, God renews us cell by cell. That's how intimate, how serviceful, how affectionate and nurturing God is. The heavens are very bright—you should have those eyes to see how bright the heavens are and that the Earth shines in its reflection.

There is a more expansive experience of ecstasy. That's the radiant body, that is God. You walk with the infinite God... you live in that, you are protected by that, but you don't believe it, you don't even understand it, you don't participate with it.

Man is poor because man has fear. Man is a miracle by itself. His life, his death, his breath of life, and his every moment is, in itself, a huge miracle. It's a fountain, a fragrance of life, and it has beauty, it has bounty, it has bliss in it.

Because if you believe in Infinity and you believe in the reality of that Infinity, and you, as a little finite part, become part of that Infinity, you will find ecstasy. You will find deathlessness in it. And in that bliss, you can sit on that throne of the Infinite.

We run around for earthly positions and earthly environments. Have you ever understood that if you just run to God, who has created the Earth, everything on the Earth will be yours? Can you do it by love? No. Can you do it by belief? No. You have to *trust* it. You have to trust you are God, that God is you, in God you dwell, and in God you trust. These are the teachings which Guru Nanak* brought to us. These are the affirmations which we have to do to purify ourselves. This is the time and this is the space in which we have to rise from our own bickering, from our own belittlement, from our own "blah-ness," and realize that we are beautiful, we are bountiful, we are blissful, and thank Him.

*See Glossary, p. 45.

Sign up for automated giving

Simply select your payment option and your support of Dasvandh has begun. Your gifts are tax-deductible.

NAME

ADDRESS

CITY

STATE

ZIP

PHONE

EMAIL

New address? ☐ Yes ☐ No

Please sign me up for monthly EFT or Credit Card donations.

Debit Date ☐ 1st or ☐ 15th of each month

☐ EFT Electric Funds Transfer from checking account.

Please include a voided check.

☐ Credit Card Debit (*check one*) ☐ Visa ☐ MC ☐ Amex

CREDIT CARD NUMBER

EXP DATE

MONTHLY DONATION AMOUNT: ☐ \$18 ☐ \$27 ☐ \$54 ☐ \$108 ☐ OTHER

☐ One time credit card donation Amount \$

SIGNATURE

Thank you!

Challenging the Mind

By stretching the mind to give in faith, we receive tenfold

By Darshan Kaur Khalsa

The desire to live up to our highest inner potential is probably the single most motivating force behind transformation of every kind—and transformation was what Yogi Bhajan was all about. From the first Kundalini Yoga class, to the most recent Summer Solstice,* every part of the knowledge and technology he shared with us was for the sole purpose of our self-transformation.

Yoga, breathing, meditation, mantra, prayer—every physical and mental activity done with one's focus on the Infinite is a transformative process of self-growth, because each activity challenges the mind. When the mind is challenged for its subconscious beliefs, we grow. "I can't do that exercise for 31 minutes; no way!" the mind says, and yet, by practicing it, we prove the mind wrong. The monkey-mind jabbars on while we try to sit still and meditate, and we think, "Will this never end?" But, of course, with time and practice, even the worst and most active monkey-mind will quiet itself, until the rushing silence of Infinity is heard. We sometimes feel fear when changing any part of our lives that gives us a sense of routine and complacency, but there are times when it is right to upset the apple cart, to take a risk, and to shift ourselves into a challenge that will inevitably lead to self-transformation and higher consciousness.

what is dasvandh?

Every spiritual path has an avenue of participation, an opportunity to give back through tithing. While tithing is traditionally one-tenth of one's income, many people give whatever amount they can. The principle of tithing is that if you give to Infinity, Infinity, in turn, will give back to you tenfold. It is a spiritual practice through which you build trust in the ability of the Universe to respond to the energy that you give.

Dasvandh supports the mission of spreading the teachings of the Siri Singh Sahib (Yogi Bhajan) on yogic technology, meditation, the Sikh faith, keeping up, prosperity technology, conscious relationships and many other topics. These tools strengthen and nurture our state of being in today's world. Your donations help us continue this work. Please participate as a Dasvandh donor today. Thank you!

Sikh Dharma Dasvandh

PO Box 249, Santa Cruz, NM 87567
dasvandh@sikhdharma.org
www.dasvandh.org (505) 367-1381/2

Giving is another such opportunity for transformation. The mind says, "I can't afford it," or "There's no way I can give," and yet the principle of prosperity is to give, so that the vacuum will be filled. To give in faith is to receive ten-fold. It is a spiritual law. Challenge the mind by just starting. At our Prosperity course during Summer Solstice, one woman shared her story of how after 9-11-2001 her business was having trouble thriving, and she commanded herself to give anyway. She started a tithing program with just \$25 a month and simply trusted. No matter what her mind said, she persevered. And the result? Her business is booming!

This could be anyone's story; it could be your story, by taking the leap. Initiate a tithing program and nurture it with your faith, your willingness to persevere, and your desire for transformation. As your prosperity increases, challenge yourself again by stretching and increasing your contributions bit by bit. We were given so many valuable tools with which to transform ourselves—such an incredible gift and opportunity to grow. All we need to do is participate. "Life is a flow of love; only your participation is required," said Yogi Bhajan.

Darshan Kaur Khalsa works for Sikh Dharma International as the Director of Fundraising and Dasvandh Director. She is a happy mom, a writer, musician, and entrepreneur. Her current projects include *Aquarian Wisdom: Yogi Bhajan Everyday* calendars and LinkingSpirits.com.

*See Glossary, p. 45.

Transform Your Community through Dasvandh

Dasvandh is not about just generating prosperity for yourself. It's about generating prosperity throughout the entire community. If we really believe these teachings—believe that the Infinite will give back ten-times for what we give—then the road to prosperity is participation.

If, for example, 5000 people in our worldwide community give an average of \$1000 a year to Dasvandh—that generates five million dollars. Five million dollars to support our ability to serve and uplift people through the teachings of Kundalini Yoga and Sikh Dharma as taught by Yogi Bhajan.

And that also means, through the law of ten-fold return by the Infinite, 50 million dollars will be generated within the communities themselves—simply through that generous act of giving. Ten times five million is 50 million dollars—50 million dollars to grow and build our local communities! All it takes is 5000 people giving an average of \$84 a month.

Let's practice what we teach. Do the experiment. Give Dasvandh today—and see what transforms in your world.

Kundalini Yoga: Subagh Kriya

It's a complete set. This is all called *Subagh Kriya*. If God has written with His own hands that you shall live under misfortune, then by doing *Subagh Kriya* you can turn your misfortune into prosperity, fortune, and good luck.

Yogi Bhajan

This is a 5-part kriya.* Each part must be practiced for an equal amount of time, either 3 minutes or 11 minutes. Do not exceed 11 minutes. The first exercise of this kriya may be practiced on its own, separately from the other exercises.

1. Sit in Easy Pose* with a straight spine. Allow your upper arms to be relaxed, with the elbows bent and the palms facing the chest. Strike the outer edges of the hands together, forcefully hitting the area from the base of the little finger (Mercury finger) to the base of the palm. This area is called the Moon area. Next turn the palms outward and strike the sides of the index fingers (Jupiter fingers) together. Hit hard! Alternately strike the Moon area and the Jupiter area as you chant *Har* (rhymes with bud) with the tip of your tongue, pulling the navel with each *Har*. Your eyes are focused at the tip of your nose. This meditation was taught to the rhythm of *Tantric Har* by Simran Kaur.¹ Chant from the navel.

I'm going to give you a very handy tool, one that you can use anywhere, and you'll become rich. To become rich and prosperous, with wealth and values, is to have the strength to come through. It means that transmissions from your brain and the power of your intuition can immediately tell you what to do. *Yogi Bhajan*

2. This exercise is also done to the rhythm of *Tantric Har*, but this time you do not chant with the tape. **Stretch your arms out to the sides** and up at a sixty degree angle. Spread your fingers wide, making them stiff. The palms face forward. Cross your arms in front of your face. Alternate

the position of the arms as they cross: first the left arm crosses in front of the right and then the right arm crosses in front of the left. Continue crossing the arms, keeping the elbows straight and the fingers open and stiff.

3. **Keep your arms out and up at sixty degrees** as in the previous exercise. With your hands, make fists around your thumbs, squeezing your thumbs tightly as if you are trying to squeeze all the blood out of them. Move your arms in small backward circles as you continue squeezing your thumbs. Your arms are stretched and the elbows stay straight. Chant the mantra "God" powerfully from your navel. One backward circle of the arms equals one repetition of "God." The speed and rhythm of the chanting is the same as in the previous exercises. Move powerfully so that your entire spine shakes; you may even be lifted slightly up off the ground by the movement.

4. **Bend your arms so that your elbows point to the sides.** The forearms are parallel to the floor and the palms face the body around the level of the diaphragm. The right hand moves up a few inches as the left hand moves down. Then the left hand moves up as the right hand moves down. The hands move alternately up and down between the heart and navel. (Hands do not touch.) As the hands move, chant *Har Haray Haree, Wha-hay Guroo* in a deep monotone with one repetition of the mantra approximately every 4 seconds. Chant from your navel. If you are practicing the exercises for 11 minutes each, then you will chant the mantra out loud for 6 minutes, whisper it

strongly for 3 minutes, and then whistle it for 2 minutes. If you are practicing the exercises for 3 minutes each, then you will chant the mantra out loud for 1 minute, whisper it strongly for 1 minute, and then whistle it for 1 minute.

5. **Bend your elbows and rest your right forearm on your left forearm,** with your palms down. The arms are held in front of your body at shoulder height. Close your eyes, keep your arms steady. Keep your spine straight and your arms parallel to the floor. Breathe slowly and deeply so that one breath takes a full minute. Inhale for 20 seconds, hold for 20 seconds, and exhale for 20 seconds.

This kriya can be found in *Self Experience*, pp. 43-44, available at www.a-healing.com and www.spiritvoyage.com.

*See Glossary, p. 45.

¹ Available at www.a-healing.com and www.spiritvoyage.com

IKYTA

SINCE 1994

www.KundaliniYoga.com

Featuring worldwide listings of

- Kundalini Yoga Teacher Directory
- Kundalini Yoga Events
- Teacher Discussion Forums
- Events Calendar
- Bridgeline Course Information
- Membership Information

Be sure to renew your IKYTA membership for 2007 today!

Contact us at IKYTA@3HO.org, (505)367.1313 or www.KundaliniYoga.com

INTERNATIONAL KUNDALINI YOGA TEACHERS ASSOCIATION

2006 IKYTA TEACHERS DIRECTORY

All the Kundalini Yoga teachers listed in this Directory are KRI Certified through Level 1 KRI Teacher Training. All Teacher Trainers listed here are licensed by KRI. Teachers have provided their own descriptions.
Teachers: Contact ikyta@3ho.org to modify listings.

AUSTRALIA

BYRON BAY, NSW

Jacinta Csutoros (Har Jiwan Kaur)
+61-0-419-344-842 harjiwan@kundaliniyogaaustralia.com

DOUBLE BAY

Jason Bateman
+61-2-9632439 roger.perry@bigpond.com

HEIDELBERG, VICTORIA

Gurujivan K Goodman (Renée)
61-3-9458-3571 gurujivan@virtual.net.au

MELBOURNE

Billie Atherstone
0400604981 billie-a@care2.com

Debbie Robinson (Siri Ram Kaur)
(03)9534-2778 youngyogis@hotmail.com

Kathleen Heathcote (Guru Dev K)
+613-9646-5535 steveandkathy@tpg.com.au

Debbie (Siri Ram Kaur)
+61-3-9534-2778 youngyogis@hotmail.com

Young Yogis
+61-3-9534-2778 youngyogis@hotmail.com

NEWCASTLE, NSW

Healthy Happy Yoga Kate Lynch
01161-2-4927-5061 kate@healthyhappyyoga.com

Kate Lynch (Kaval)
01161-2-4927-5061 kate@healthyhappyyoga.com

NORWOOD

Kathy Mclean
08-8431-0419 urambo@optusnet.com

NTH MACKAY

Barbra Whitfield
07-49575178 watergoddess65@yahoo.com.au

PERTH

Suzanne McDonald (Seva Simran K)
00-61-8-9384-7005 goldencabinet@yahoo.com.au

ROSE BAY

Rhickey Jennings (Meherban Singh)
+61408812088 rhickey@rocketmail.com

SYDNEY

Briellen Kalamir (Har Simrat Kaur)
+61-422-963-207 harsimrat@care2.com

Deborah Levy (Siri Atma Kaur)
02-93888147 deblevy@optusnet.com.au

Gail Fiteny (Siri Pritam Kaur)
61-417-230-557 gailfiteny@yahoo.com.au

Jane Bryson (Suraj Kaur)
61-2-93632133 suraj@kundaliniyogacentre.com
The Kundalini Yoga Centre. Classes For Everyone

Rachel Dougherty (Sat Siri Kaur)
+612-93276473 satsiri@kundaliniyogacentre.com

Sacred Movement Yoga Deborah Levy
02-93888147 deblevy@optusnet.com.au

AUSTRIA

VIENNA

Christian Nowotny (Nirmal S)
00-43-676-354-6277 christian_nowotny@chello.at

WAIDHOFEN AN DER YBBS

Olympia Sat Sarbat Lietz (Sat Sarbat Kaur)
011-43-676-8865701 sat.sarbat@utanet.at

Beginners, Advanced, Kids, Pregnancy

BELGIUM

BRUSSELS

Gisèle Viselè (Siri Ram Kaur)
32-2-375-46-81 sounyai@skynet.be

BRAZIL

BELO HORIZONTE, MG

Andrea Carneiro (Guru Mandir K)
55-31-3281-1638 agomesc@hotmail.com

Danuz Mantuano (Guru Daya K)
55-31-3285-1707 danuzapm@yahoo.com.br

Guru Ramdas Center Guru Sangat Kaur
55-31-29937243 gsk@gururamdas.com.br

Guru Sangat Kaur (Guru Sangat Kaur)
55-31-32937243 gsk@gururamdas.com.br

Kundalini Yoga For Self-Knowledge And Prosperity

Helena Maria da Silva (Satwant Kaur)
55-31-3463-4487 helena@flag.com.br

Martha Machado (Hari Mitar K)

nathercia@uol.com.br

Regina Queiroz (Amrit Atma K)
55-31-3223-9444 regina@planetarium.com.br

Sadhu Kaur (Maria Borges)
55-31-3282-1469 sadhu_kaur@yahoo.com.br

GOIANIA, GO

Sandra Regina Vidal (Gurmeet K)
55-62-3255-6103 sandra.yoga@hotmail.com

RIBEIRAO PRETO, SP

Adriana Mesquita (Kalyan Kaur)
55-163624-0910 kalyankaur@yahoo.com.br

Lais Moreira (Guru Suroop Kaur)
55-16-3629-6606 alegreviver@netsite.com.br

Centro De Yoga Adi Shakti Lais Moreira
55-16-3674400 alegreviver@netsite.com.br

RIO DE JANEIRO, RJ

Euler Dantas (Kuldeep Singh)
55-21-2242-0881 kuldeep.singh.ky@gmail.com

SANTO AMARO, SP

Associacao de Professores de Kundalini Yoga e Meditacao do Brasil

5511-5181-5805 subagh.gold3ho@telnet.com.br

SÃO PAULO, SP

Associação Cultural Instituto De Kundalini Yoga E Meditação Dharam Kaur

55-11-68412040 info@kundalyoga.com.br

Dharam Kaur (Dharam Kaur)
11-3842-9080 dharam@kundalyoga.com.br

Eliane Lorenzetti Bez Chleba
011-99516714 elianelechleba@ig.com.br

Eny Tristan Vargas (Avtar K)
11-5548-8681 avtar.kaur@terra.com.br

Espaço Pawa Guru Atma Kaur Khalsa
55-11-35783452 gakk@uol.com.br

Guru Atma Kaur Khalsa (Aurora)
55-11-36726256 gakk@uol.com.br

Kundal Yoga E Meditação Mikael Djanian
5511-6841-2040 info@kundalyoga.com.br

Mikael Djanian Djanian (Aradhana Singh)
005511-6841-2040 djanian@uol.com.br

Subagh K Khalsa
5511-4485-1556 subagh@3hobrasil.com.br

CANADA

ALBERTA

CALGARY

Judy D Negrey
877-374-2256 info@soulinights.com

Milagros Ramallo (Sumpuran Kaur)
403-288-2786 milagrosramallo@hotmail.com

Tracy Gawley (Sat Sangeet Kaur)
403-226-2906 tracy@tracysvision.com

CHESTERMERE

Colleen Lynette Kiranas
403-912-4400 ckiranas@adesa.com

EDMONTON

Satwinder Kaur Sran
780-457-6639 info@3hoyoga.com

BRITISH COLUMBIA

ABBOTSFORD

Lorna Allan
604-850-3489 lallan@uniserve.com

BURNABY

Setareh Riahi (Tara)

604-790-1200 horizonsholistics@yahoo.com

GIBSONS

Tammy Williams
604-886-0784 tammyyoga@dccnet.com

KELOWNA

Amy Veale (Vir Kaur)
250-868-0274 virkaur@satnamyoga.ca

Amy Elizabeth Veale
250-868-0274 virkaur@satnamyoga.ca

LAKE ERROCK

Cynthia Berge (Satya Kaur)
604-826-6803 calmakazecoach@yahoo.ca

MISSION

Norine Longmire-Aarons (Siri Tapa Kaur)
604-852-7603 nlaarons@shaw.ca

NANAIMO

Anahata Yoga & Healing Jana Ziman
250-716-6753 janaziman@shaw.ca

Jana Ziman (Guru Bhai Kaur)
250-716-6753 janaziman@shaw.ca

NELSON

Janet Miller (Sat Kaur)
250-825-4531 sat_kaur@shaw.ca

SURREY

Harjit Kaur
604-512-4421 harjitkhalasa@yahoo.com

VANCOUVER

Angelina Fabbro (B'nah)
6047679574 angel@chrematisai.com

Group And Private Classes. All Ages Welcome.

Bir Kaur O'flaherty

604-807-9587 birkaur@3ho.ca

Dawn Swanson (Hari Prakash K)
604-688-3194 dawnswan@telus.net

Dharm K Khalsa
604-714-0509 dharm@3ho.ca

Donna Alstad
604-929-0884 3ds@telus.net

Gloria Latham
604-739-2009 info@semperviva.com

Harminder Bindy Kaur Kang
6047289756 bindykang@yahoo.com

John Phillips (Gurujohn)
604-739-8731 coach@gurujohn.ca

Beginner-Friendly Yoga Teacher At Yoga West, BC

Justin Tilson (Guru Beant Singh)
604-671-6370 jt@justintilson.com

Nirinjan K Khalsa

604-736-2919 special_rinjay@hotmail.com

Nirmaljeet Kaur Sandhu
604-204-0168 nimisand@yahoo.com

Nomi Lyonn's (Sat Guru)
778-999-9642 info@paradisefoudyoga.com

Rai Kaur Dahl (Rosalynde)
604-255-0557 raikaur@3ho.ca

Ruth Jones (Simran Sat Sangeet K)
604-669-8166 epiphany@uniserve.com

Semperviva Yoga Centers Gloria Latham
info@semperviva.com

Siri Guru Dev Khalsa
604-732-1147 dkhalsa@aol.com

Siri Om Kaur Hislop (Lisa Marie)
778-898-4757 siriomk@gmail.com

Yoga West of Vancouver
604-732-YOGA info@yogawest.ca

VICTORIA

Cindy McKenna
250-479-8883 cindymckenna@hotmail.com

Julie Henderson (Fateh Kaur)
250-727-6734 juliehenderson@shaw.ca

NOVA SCOTIA

HALIFAX

Anastasia Manolacos
902-446-7656 anoaint@hotmail.com

Satpal Kaur Sodhi
902-443-3269 psodhi@ns.sympatico.ca

ONTARIO

BRAMPTON

Ingrid Humphreys (Guru Jiwan K)
905-793-1253 Humphreys1253@Rogers.com

BRANTFORD

Glenys Vanstone
519-757-1643 vanstone@execulink.com

CARP

Carp Yoga Nina Sidhu
613-839-0596 nina_sidhu2002@yahoo.ca

DUNDAS

Body Therapies Heather Greaves
905-628-6463 info@yogatogo.com

Heather Greaves

905-628-6463 info@yogatogo.com

Kristina Kovacs

905-628-9759 inner_peace96@hotmail.com

HAMILTON

Body, Mind Lifeyoga & Wellness Centre
Krisztina Kovacs/Hirling

905-383-1971 inner_peace96@hotmail.com

HORNBY

Vijay Jeet Singh Kanwar
416-347-7616 vkanwar@kmhllabs.com

KESWICK

Four Directions Yoga Paola Di Paolo
905-989-0392 info@fourdirectionsyoga.com

KINGSTON

Andrea Sauter (Siri Sat K)
613-382-5396 sirisatkaur@yahoo.com

MERRICKVILLE

Pamela McMillan
613-269-4035 bodicare@sympatico.ca

OAKVILLE

Andreas Franke
905-338-5526 frankeanmu@hotmail.com

Cynthia Nelson (Sham Rang K)
905-844-4165 sham.rang@sympatico.ca

Navjeet Kaur (Lisa Mackie)
905-849-0276 naveetyoga@yahoo.ca

Teresa Barss (Guru Simran K)
905-465-3843 tbarss@cogeco.ca

ORLÉANS

Adi Shakti Yoga Centre Ram Das Kaur
Latulippe

613-824-9189 adishaktiyoga@gmail.com

OTTAWA

Alison Finney (Devinder Kaur)
613-841-4854 alison.finney@sympatico.ca

Angele Poitras (Aradhana)
613-247-0951 a.poitras2@sympatico.ca

Carole Altherr (Harbhajan Kaur)
613-789-3815 carole.altherr@international.gc.ca

France Girard (Siri Karm K)
613-565-2648 fgygini@sympatico.ca

Isabel Sebastiao (Tej K)

613-745-2499 happinessandjoy2you@yahoo.ca

Mary Biggs
613-233-0116 cbiebiggs@hotmail.com

Naseem Gulamhusein
613-688-3338 travelling_yogi@hotmail.com

Nina Sidhu (Navjit Kaur)
613-839-0596 nina_sidhu2002@yahoo.ca

Parmatma K Leviton (Parmatma Kaur (Primary Name))
613-230-5507 dk763@ncf.ca

Pranashanti Alison Finney - Devinder Kaur
613-841-4854 pranashanti@sympatico.ca

Ram Das Kaur Latulippe (Ram Das Kaur)
613-824-9189 adishaktiyoga@gmail.com

Robert Hay (Gururattan S)
613-234-7974 info@ottawayoga.com

Sabine Blais (Guru Sadhana Kaur)
613-736-8543 gentlegiantunes@sympatico.ca

Sandy Beyko (Sat Sangeet Kaur)
613-236-9613 sbeyko@hotmail.com

Sat Daya Williams (Christy)
613-722-8112 satdaya@sympatico.ca

Sat Daya's Holistic Health Sat Daya Williams
613-722-8112 satdaya@sympatico.ca

Sat Hari K Khalsa (Leanne Levchuk)
613-727-0147 sathari@rogers.com

Sylvia Broulik (Sarbjot Kaur)
613-729-3501 sbroulik@magma.ca

Walter Wilmot (Arvind Singh)
613-355-0475 spiritinnature@go.com

Wendy Saunders
613-829-3806 wendysaunders@rogers.com
Healing Yoga, Gentle Yoga

OWEN SOUND
M. Orman Khalsa (Sat Dharam)
519-372-9212 sdk@log.on.ca

ROCKLAND
David Lackey (Hari Jap Singh)
613-446-1648 daveyzt@hotmail.com

Diane Desrochers (Meherbani Kaur)
613-446-1648 desrod@sen.parl.gc.ca

THUNDER BAY
Amanda Hall
807-344-2304 livemuzicjunkie@hotmail.com

TORONTO
Catherine Allon (Shanti Devi)
416-694-0232 ccawaken@ca.inter.net

Danuta Szwejkowska (Kirn K)
416-620-1222 danuta@k-yoga.ca

David Aleksis (Sadhana Singh)
416-532-5939 undrfoot@interlog.com

Florencia Estevenena
416-696-2613 florenciae@gmail.com

Guru Fatha Singh Khalsa
416-888-8535 gfs.khalsa@utoronto.ca

John Oltean
416-789-2394 john_oltean@yahoo.com
Beginner & Intermediate Yoga, Meditation, Workshop

Katherine Duncanson
416-971-8671 kat2@total.net

Katherine Humphrys (Santokh Kaur)
416-787-1342 santokh@yogaunlimited.com
Youngyogamasters.com Learn to Teach Childrens Yoga

Linda Racicot (Akasha K)
416-260-0132 akasha_kaur@hotmail.com

Lisa (Sunder Kaur) Lorenzon (Elizabeth)
416-994-7817 lisa@newenergyyou.com

Paola Di Paolo (Satya K)
905-989-0392 info@fourdirectionsyoga.com

Sandra Aleman (Priti Kaur)
416-867-1868 saleman@toronto.ca

Sherry LeBlanc (Has already paid for 2007 membership. SAK3/15/06)
416-532-5988 sherry@yoga4kids.org

Siri Karam Kaur Khalsa (Zoey Chaya Shamai)
416-901-5888 yogginni@hotmail.com

Tom Russell (Nirmal Singh)
416-929-9369 tom@thewellnesspath.ca

Toronto Kundalini Yoga Santokh Kaur
416-929-2507 info@torontokundaliniyoga.com

Yvonne Kaiser (Daya Kaur)
416-674-7083 syvonnek@rogers.com

QUEBEC
BROSSARD
Lisa Boudreau
450-659-6267 palms@safe-mail.net

LAC SUPERIEUR
Isabelle Michaud (Pritpal Kaur)
819-688-3868 isamichaud@hotmail.com

LACHINE
Sylvie Blanchet
514-639-5322 blanchetsylvie@videotron.ca

MONT TREMBLANT
Francie Baron (Siri Prem Kaur)
819-425-6238 francie.baron@cgocable.ca

MONTREAL
Armand Francoise
514-727-8122 francoise.armand@umontreal.ca

Bernadette Amazan (Ischai'a)
514-990-1912 cell Ischiaia@sympatico.ca

Centre De Kundalini Yoga Ek Ong Kar Yvon Villeneuve
514-349-6515 yvilleneuve@sympatico.ca

Daisy Barrenechea (Hari Nam Kaur)
514-624-9550

Ek Ong Kar Sabine Gauvin
514385-5367 sabinegauvin@sympatico.ca

Eric Cyr
514-748-5078

Helene Pouliot
514-381-9928 helenepouliot@yahoo.com

Laurie Reinhart (Sat Narayan Kaur)
514-271-1169 lreinhart@sympatico.ca

Mylene Boutin-Jacob (Sat Meher Kaur)
514-279-3937 mbj@arobas.net

Olivia Durand (Devi Kirin Kaur)
auxportesdelanuit@videotron.ca

Sabine Gauvin (Har Hari Kaur)
514-385-5367 sabinegauvin@sympatico.ca

Satjit K Khalsa
514-843-YOGA sssent@sympatico.ca

Shabad Saroop S Khalsa
514-843-YOGA sssent@symatico.ca

Sylvie Bouchard (Guru Kirn Kaur)
514-937-4121 goudronplumes@yahoo.ca

Yvon Villeneuve
514-349-6515 yvilleneuve@sympatico.ca

RAWDON
Karine Levesque
450-834-3777 lacitedelajoie@hotmail.com

Suzanne Swift (Satya Kaur)
450-834-7391 zinnia_zan@sympatico.ca

SASKATCHEWAN
REGINA
Balwinder Kaur Lauzon
306-949-8644 rblauzon@accesscomm.ca

SASKATOON
Carla Dudley (Tera K)
306-373-3359 cpalashuk@earthlink.net

YUKON
DAWSON CITY
Marielle Veilleux (Sat Nam Kaur)
867-993-6347 marielleveilleux@yahoo.com

CHILE
SANTIAGO
Giglia Tonini (Sat Kar Tar K)
787731-2440 ohana@aol.com

Nam Nidhan K Khalsa (Alejandra Osman Hales(legal))
56-2-2095701 namnidhan@kundaliniyogachile.cl

VALDIVIA
Jap S Khalsa
56-63-24-9324 regulus@sunet.cl

HONG KONG
Juergen Laske (Adarsh Singh)
+86-136-11-73-95-36 info@yogatex.com
Your Ky Teacher In Hong Kong

SHANGHAI
Mo Ching Lo (Angad K)
86-2162676842 rebeclo@yogaasia.com

CZECH REPUBLIC
PRAGUE
Marta Babickova (Prabhu Prakash Kaur)
420-235356813 babickova@yahoo.com

ECUADOR
QUITO
Felipe Saenz (Shabdh Singh)
flipasman@hotmail.com

Myriam Burneo

593-2-2568140 mburneoc@uio.satnet.net

ESTONIA
RAME KULA/LÄÄNEMAA
Marika Blossfeldt
372-47-75363 politalu@yahoo.com

FINLAND
HELSINKI
Jiwan Mukta Singh Khalsa (Jiwan Mukta Singh Khalsa)
+358-404-104-863 jivanmuktasingh@yahoo.es

Sat Darshan Kaur Khalsa (Sat Darshan Kaur Khalsa)
+358-44-278-9970 satdarshankaur@yahoo.co.uk

TAMPERE
Taina Isotalo (Sadu Kaur)
358-3-2532734 tisotalo@yahoo.com

Kuldip S Khalsa (Ian Quinterno)
358-50-3399605 kuldipnyc@khalsa.com

Inderjit Kaur Khalsa (Mervi)
050-5353942. inderjitnyc@khalsa.com

FRANCE
PARIS
Dya Englert (Dya)
+33(0)675913487 info@dyaenglert.com

Guru Hans Kaur Nooteboom (Guru Hans Kaur)
+33-143293668 kundalini-yoga-ghk@wanadoo.fr

ST. MICHEL LES PORTES
Karta S Astoul (Jean Louis Astoul (legal))
33-4763-42205 kartasingh@aol.com

GERMANY
BAD SODEN AM TAUNUS (FRANKFURT)
Gundula Ritz (Harbhajan Kaur)
+4906196-561293 gundula.ritz@4humanwisdom.de

Manfred Ritz (Livtar Singh)
+4906196-5236153 manfred.ritz@4humanwisdom.de

BERLIN
Bibi Nanki K Wiechmann (Bibi Nanki Kaur)
+49-30-78704497 nanaki@snafu.de

Kundalini Yoga Zentrum Dashmesh Singh And Amrit Kaur Khalsa
49-30-66625440 dashmesh@web.de

Patricia Lütke (Amrit Kaur Khalsa)
49-30-66625440 amritkaur@web.de

Roland Lütke (Dashmesh Singh Khalsa)
49-30-66625440 dashmesh@web.de

BREMEN
Anand K Seitz
0421-77404 anandseitz@aol.com

Shanti K Gnau (Shanti Kaur)
0049-0421-704670 shanti-k@web.de

Sylvia Gehlhaar (?What Does It Mean?)
49-47-9295-4330 gehlhaar@web.de

DOSENHEIM
Elke Wyss
0049-6221-863434 elke@ismara.de

Paul Wyss
0049-6221-863434 paul@isvara.ch

DRESDEN
Ayako Nozawa (Ek Ong Kar Kaur)
49-351-3146819 anozawa@oise.utoronto.ca

ECHING- GUENZENHAUSEN
Christina Pangerl (Bhagwati K)
8133-2787 bhagwati@kundalini-yoga-muenchen.de

HAMBURG
3H Organization Deutschland
49-40-479099 info@3ho.de

Anja Lühns (Hari Kaur)
0049-4--39-38-95 anja-sonne@web.de

Astrid Blossfeldt (Subagh Kaur)
+49-(0)40-3980-5275 info@ardas.de

Michael Meher Blossfeldt (Meher Singh)
49-(0)40-3980-5275 info@ardas.de

Sat Hari Singh Khalsa (Stülpnagel)
0049-40-4918480 sathari@goldentemple.nl

Satya S Khalsa (Wester)
49-40-460-4756 Satya.singh@hamburg.de

Simran K Khalsa (Barbara Wester)
49-40-460-4756 simran.kaur@3ho.de

Yogaschule Hoheluft Satya Singh
4940475883 satya.singh@hamburg.de

HEIDELBERG
Gurumarka Singh Khalsa

49-6221-412-057 gurumarka@gmail.com

Naad Yoga Center Gurumarka Singh Khalsa
49-6221-412-057 gurumarka@gmail.com

KARLSRUHE
August Berzel (Gobinde S)
0721-6803926 gobinde@gmx.de

MUENCHEN
Kai Michaelis
+498962489362 kai@kundalini-yoga-muenchen.de

GHANA
ACCRA
Francis Anyomi Mensah
021-781155 fanyomi@yahoo.com

Humble Tony Teikofazi
0244-420-751 humfle@yahoo.com

Peace Apeadu
024-422-6079 apeadupm@state.gov

Quarshie Apeadu
024-330-1995 anuks_quarsh@yahoo.co.uk

Yves Bodjrenon
233-0-244-69-0073 kossbodj@yahoo.fr

IRELAND
CORK & BALLINCOLLIG
Jai Kartar Kaur Mohan (Julie)
353214877669 juliewyeth@cs.com

ISRAEL
HAIFA JERUSALEM & TEL-AVIV
Ek Ong Kar Singh (Ya'acov Yeheshuah Barber)
00972-544-774735 ekongkar@kundaliniyoga.co.il

JERUSALEM
Gillian Reingold (Gillyana)
050-903-0655 nadayoga3@yahoo.com

ITALY
BOLIGNA
Roberta Aramini (Sat Hari K)
0039-335-811-58-41 sat_hari_k@yahoo.it

CERVETERI
Claudia Rossello (Siri Ram Kaur)
+39-06-9901058 siriram@khalsa.com

FIRENZE
Francesca Federici (Meherbani Kaur Khalsa)
+39-348-7319764 meherbani@karamkriya.it

FIRENZE
Meherbani Kaur Khalsa
+39-348-7319764 meherbani@karamkriya.it

NUORO
Centro Yoga Padma Sant Saroop Kaur
+39-348-3424001 sant.saroop@tiscali.it

ROME
Avtar K Olivier (Sara)
+39-06-68134419 saravtar@yahoo.it

Centro Yoga Shakti Guru Jiwan Kaur
+390666154142 k.yoga@tiscali.it

Guru Jiwan Kaur (Pascucci)
+39-06-6615-4142 gurujivan@hotmail.com

Massimo Giustiniani (Karta S)
+39-06-6615-4142 yogateacher@hotmail.com

Ram Rattan Singh (Ram Rattan Singh)
3906-909-0313 ramrattan@tiscali.it

Sadhana S Avenali (Alessio)
+39-06-68134419 sadhanasingh65@yahoo.it

SAN GIUSTINO (PG)
Sada Sat K Khalsa
39-075-858-4111 sadasat@sbcglobal.net

TERNI
Calvani Luca (Siri Ram Singh)
+393356610080 ramacal@iol.it

UMBRIA
Sada Sat S Khalsa
sadasat@sbcglobal.net

JAPAN
HIROSIMA
Akiko Suzuki (Ajit K)
81-82-879-3993 gomagama@enjoy.ne.jp

TORIDE, IBARAKI
Kinya Akiyama (S.S.Dya Singh)
81-297-72-0168 dya@mx10.ttcn.ne.jp

TSUKUBA
Yoshifumi Tsuji (Guru Prasad S)
81-29-859-0603 yoga@3ho-sunya.jp

MEXICO
CUERNAVACA
Ardas Kaur Khalsa (Maria Lucia Santoscoy Fava)

52-777-317-3108 ardaskaurkhalsa@aol.com
Pritam Pal S Khalsa
011-52-77-73-17-07-98 pritampk2001@aol.com
DEL ALVARO OBREGON
Federico Guillermo Gaxiola Ariza
6-77-80-71

GUADALAJARA
Mariza Velasco (S.S. Gian Kaur Khalsa)
5233-38131345 giankaur@megared.net.mx
International Teacher Trainer - Mexico And Brazil
METEPEC
Akasha Kaur (Maria Guadalupe Ramirez Alarid)
52-722-211-8827 akashakaur@hotmail.com
MEXICO CITY
Guru Hans Kaur Khalsa
55-5689-2624 guruhans@cablevision.net.mx

IKYTA Mexico A.C. (Sat Tera S)
011-52-55-5579-6515 smonkey@entropia.com.mx

Jorge Osorio (Babaji S)
52-55-5812-5409 babajisingh@prodigy.net.mx

Onix Garay Leyva (Arjan K)
011-55-55-5286-2790 arjanmx@yahoo.es

Paulina Lopez Portillo (Guru Amrit K)
555-812-0349 babajisingh@prodigy.net.mx

Sat Nam K Khalsa (Elizabeth Foster Foley)
011-55-8994-9021 yogakcf@prodigy.net.mx

Sat Tara Singh Khalsa (Sat Tara Singh Khalsa)
5255-2109-9349 smonkey@entropia.com.mx

Yoga Center Elizabeth Murillo
5255-5207-1517 harihar_kaur@yahoo.com.mx

MONTERREY N.L.
Patricia Herrera (Guru Nam K)
81-8342-7000 phdohren@itecsu.com

NETHERLANDS

AMSTERDAM
Sat Atma Kaur Khalsa (L.S. Struik)
00-31-20-4688901 satatmakaur@yahoo.com
Special Themes, Women, SNR Teacher And Healer
Tarn Taran S Khalsa
31-20-530-5466 tarntaransingh@hotmail.com
DOORN
Wouter Koert
+31-343-420293 kundaliniyoga@pinklotus.org
ENSCHDE
Hariang K Michon (Christine Anna Maria Michon-Ten Vergert (legal))
+31-53-432-9994 yoga@michon.org

Jennie Hoebrechts
0031-53-4304423 robjennie@hotmail.com
Yvonne Monique van den Berg (Siri Gopal Kaur)
0031-53-4308343 yvonne_vd_berg@hotmail.com
NIJMEGEN
Ellen Yolande Robberecht (Kirti Kaur)
31-24-3443609 KirtiKaur@satnam.net

Lustforlife Sylvia Mullaart-Bonn(Awtark)
+31243243920 sylviaibonn@hetnet.nl
Sylvia Mullaart-Bonn (Awtar Kaur)
+31243243920 sylviaibonn@hetnet.nl
Ky-Teacher, Menstruation and Menopause Coach

WOLFHEZE
Dick Besters (Deva Singh)
0031-26-482-1455 hlmbesters@hetnet.nl

ZWARTSLUIS
Twanny Hegeman (Savitri Kaur)
0031-38-3865601 hegeman@ilse.nl

ZWOLLE
Harald Teeuwen (Sahai Singh)
0031-38-4228660 irenea@home.nl

NEW ZEALAND

AUCKLAND
Claire Vermeulen (Aradhana Kaur)
649-624-0022 clairevermeulen@gmail.com
Krisztina Paterson (Sat Darshan Kaur)
64-021-147-2578 satdarshank@hotmail.com

NORWAY

KARASJOK
Berit Nystad
+47-78-46-71-40 brntstad@hotmail.com

NESODDTANGEN
Guru Ram Das Center Sardar Khalsa
+47-66-91-62-98 sardar.khalsa@hydro.com
OSLO

Sardar S Khalsa
47-66-91-62-98 sardar.khalsa@hydro.com

PARAGUAY

ASUNCION
Yoga Urbano Paloma Tami / Guru Jaswant Kaur
595-21-281708 info@yogaurbano.com

POLAND

STARY SACZ
Sarbjot K Khalsa (Sarbjot K)
01148324227947 sarbjot3hopoland@yahoo.com
Slawomir Siemaskiewicz (Hari Dev S)
01148324227947 Hari_dev_light@yahoo.ca

PORTUGAL

LISBON
Satya K Khalsa
00-351-91-351-7300 satya@karamkriya.co.uk

RUSSIA

MOSCOW
Olga Boston (Baba Kaur)
916-320-8624 olkon@yahoo.com
Ky In English; 90 Days Morning Meditation Courses

SINGAPORE

SINGAPORE
Janet Song Lai Wan (Jai Kartar Kaur)
65-90258219 janetslw@singnet.com.sg
Rebecca Pflaum (Noor Kaur)
65-9789-1120 rebecca@inwardboundyoga.com

SOUTH AFRICA

CAMPS BAY, CAPE TOWN
Dorly Viollier (Siri Ram Kaur)
dorlyv@iafrica.com
JOHANNESBURG
Pritam Hari K Khalsa
011-27-11-886-6869 khalsa@kundaliniyoga.co.za
MOWBRAY, CAPE TOWN
Caroline Joseph (Kewal Kaur)
eightbedford@telkomsa.net
PARKVIEW, JOHANNESBURG
Ruth Underwood (Azad Kaur)
ruth@actionappointments.co.za
RONDEBOSCH, CAPE TOWN
Julia Landau (Jai Jagdeesh Kaur)
kajl@global.co.za

Dee Scharer (Pritam Kaur)
dschaerer3@yahoo.com

VANDERBIJLPARK

Llse Van Baalen (Sadhana Kaur)
labirint@absamail.co.za

SPAIN

BARCELONA
Grd Medic Health Institute Guru Karm Kaur
34-93-4101417 info@grdmedic.com
Guadalupe Ramirez (Hari Meher)
34-93-231-1686 guadalupe@menta.net
Hargobind Singh Khalsa
3493-265-8926 hargobind@nectarkundaliniyoga.com

Kartar Singh
+34-934-263814 kartar@yogakundalini.net

Maria Rosario Villarino (Hargobind Kaur)
34-93-265-8926 hargobind.kaur@nectarkundaliniyoga.com

Sergio Saldana
0034656385782 sergijs@hotmail.com

MADRID

Ambrosio Espinosa (Amritnam Singh)
0034699999480 ambrosial@terra.es
Rest On Your Soul

Andrea Martens (Hari Amrit Kaur)
0034918565961 info@avagar.com
From Individual To Collective Conciousness

Avagar Ambrosio Espinosa
0034699999480 avagar@avagar.com

Centro Dorado Jaidev Singh
34---916425952 jaidev@centrodorado.com

Devta Singh (Devta Singh)
+34-91-528-1375 devta@yogakundalini.com

Jaidev Singh Guerrero (Javier Guerrero)
34---912380267 jaidev@centrodorado.com

Sarabjit K Khalsa
+34-91-528-1375 sarabjit@yogakundalini.com

Yogalegre Antonio Maiques Paredes
+34-91-466-1390 devta@yogakundalini.com

SA POBLA
Icaro Estudio Laurie Pearsall Luque
971539476 lauriepearsall@mac.com

Laurie Pearsall-Luque (Sadhana Kaur)
971539476 lauriepearsall@mac.com

SRI LANKA

COLOMBO
Davey Cormac
442-973-541-558 cormacfiona@hotmail.com

SWEDEN

GOTHENBURG
Wiveca Hjalmarsson (Satsiri Kaur)
46-31-7112577 wivecahjalmarsson@hotmail.com

SOLNA

Merjam Auraskari (Hari Jot K)
+468-6550482 merjam@rootlight.se

STOCKHOLM

Anne Janson
+46-70-671-14-94 anne.janson@teliasonera.com

Goran Boll (Jiwan Shakti Singh)
468-210330 info@yogayoga.nu
Yoga Therapy, Business Yoga, Teacher Training

Harnam Singh
+4687021646 harnam.singh@telia.com

Harnams Yogacenter Harnam Singh
+4687021646 harnam.singh@telia.com

Swedish Kundalini Yoga Association Jiwan Shakti Singh (Goran Boll)
468-21-03-30 info@yogayoga.nu

The Institute For Medical Yoga Goran Boll

(Jiwan Shakti Singh)
468-166303 info@yogayoga.nu

Tom Jensen
8-6000849 jensen.tom@telia.com

Viveka Pasquier (Har Dyal Kaur)
+46-8-641-37-47 info@yogaakuten.se
Yoga And Sat Nam Rasayan, Teacher Trainer

UMEA

Maja Tellegard (Harpal Kaur)
+46-90-771227 kyskolan@hotmail.com

SWITZERLAND

BASEL
Celia Helena Berbel (Balwant K)
+41-61-2713941 ceheberbel@bluewin.ch

LUZERN

3HO Switzerland Satpal Kaur
0041-41-210-1688 luciagraf@gmx.ch

Lucia Graf (Satpal Kaur)
0041-41-210-1688 luciagraf@gmx.ch

MORSCHWIL

Hanspeter Wohrle (Hari Gun Singh)
+41-71-860-0773 hp.woehrle@bluewin.ch

TAIWAN

TAIPEI
Satwant K Tulli (Antonella Tulli)
+886930384290 tullian@tin.it

THAILAND

BANGKOK
Annick Hemsin
662249-7416 annickhemsin@hotmail.com

Kundalini-Matashakti Pieter Samara
+66-2-611-6597-8 pieter@kundalini-matashakti.com

Pieter Samara
+66-2-661-6597-8 pieter@kundalini-matashakti.com

Non-Dual Abiding <www.Kundalini-Matashakti.com>

HUA HIN
Hanneke Meijers
66-1-857-9417 hanton@loxinfo.co.th

Tonie Nooyens
66-7-153-6217 hanton@loxinfo.co.th

TRINIDAD-TOBAGO

MARAVALL
Rosanna Farmer (Bahadur Kaur)
868-628-8726 rosanna@wow.net

SAN FERNANDO
Anand S Khalsa
868-652-6566 asktheyogi@hotmail.com

TURKEY

ADANA, CUKUROVA
Patrice Page

90-322-234-9370

ANKARA, ODTU
Aran Buket
+903-1222-91-1697 binodanandini@yahoo.com

UNITED KINGDOM

BATH
Pavlou Landraagon (Pat Want K)
+44-7956-890036 landraagon@kundaliniolus.com

DARLINGTON, COUNTY DURHAM
Yoga Affairs - International Kundalini Yoga Teacher Training School Dev Dharam Singh Khalsa

0044-7711-764503 devdharamsingh@khalsa.com

LONDON

Blanka Priddle
1613762511 velriba@hotmail.com

Gurmit Kaur
020-8518-1162 gurmit.kaur@wf-pct.nhs.uk

Guru Kaur Khalsa (Mary Fleming)
442073948587 firstlight@amritvela.com

Ryoko Maruno
44-20-7244-0620 coco@jcitymedia.com

Sanasuma Fiona Raymond
+44-0-207-3541558 info@sanasuma.co.uk

Satya Kaur
44-20-83613314 satya@karamkriya.co.uk

Shiv Charn Singh
44-20-8361-3314 shivasfeet@karamkriya.co.uk

Yogi Dr. Malik
020-7613-1118 editor@yogamagazine.co.uk

NEWBURY

Sky The School Of Kundalini Yoga Guru Dharam Singh & Darryl O'keeffe

+44-1635-523900 sky@ssense.co.uk

NORTH OF ENGLAND

Dev Dharam Singh Khalsa
0044-7711-764503 devdharamsingh@khalsa.com

SOUTH YORKSHIRE

Barbara Wade (Hari Har K)
44-1709-878-177 brigheligh@amritnam.com

ST. ALBANS

Guru Ram Kaur (Valerie Crawford)
+44-01727-827554 grk@sohanjalaia.com

Sohan Jalaia Centre Guru Ram Kaur
+4401727-827554 grk@sohanjalaia.com

Darryl O'keeffe

+44-1635-523900 sky@ssense.co.uk

Guru Dharam Singh Khalsa
+44-7958928252 gurdharamsingh@bigfoot.com

SKY Teacher Training. Various Retreats & Workshops

Sky The School Of Kundalini Yoga Darryl O'keeffe

+44-0-1635-523900 sky@ssense.co.uk

USA

ALASKA
ANCHORAGE
Amrit K Khalsa
907-345-2854 amritlaw@pobox.alaska.net

Beth Verrelli
907-929-4077 bverrelli@yahoo.com

Jai Kaur Rinehart (Jai Kaur)
907-522-5456 bobi@rbrfundraising.com

Lori Trummer
907-272-7444 ltrummer@fs.fed.us

Nirvair K Khalsa
907-345-3841 nkk@pobox.alaska.net

Nirvair S Khalsa
907-345-3841 nsk@alaska.net

Siri Hari Hari S Khalsa
907-345-2854 sirihhs@alaska.net

DOUGLAS

Bonita Rohla (Jasbir K)
907-586-9841 bonitarohla@gol.net

FAIRBANKS

Shabd-Sangeet Khalsa
907-455-8580 ssk@orchidessences.com

JUNEAU

Mukhya Khalsa
907-780-4051 mukhya@hotmail.com

ARIZONA

ANTHEM
Andre D. Zitcer (Ram Singh)

310-562-7075
CAREFREE
Sandra Mershon (Amrita)
 480-595-7775 bamart@aol.com
FLAGSTAFF
Haring Khalsa
 928-526-5831 khalsa@infomagic.net
MESA
Gretchen Bickert
 480-733-0831 gbickert@thephxzoo.com
Kitty Pope (Jaap Kaur Khalsa)
 602-410-4782-cell jaap.kaur@cableaz.com
 Yoga Taught With Precision, Heart,
 Numerology, Gong
PHOENIX
Adi Singh Khalsa
 602-255-0664 khalsa-maintenance@khalsa.com
Ardas Kaur Khalsa (Patricia Jones)
 623-363-1946 ardaskaur@gmail.com
Bibi Bhani K Khalsa
 602-254-0418 bibibhani@khalsa.com
Carol Anne Vaughn
 602-242-5374 angelictouch.m@andiamo-tel.com
Chris Brennan (Guru Karta K)
 602-258-4947 gurukarta@msn.com
Chris Gallagher (Guru Karam Singh)
 602-618-2098 cgallagher2@cox.net
David Hari Jap Meyers (Hari Jap S)
 602-569-7421 centerdivine@cox.net
Devny Hirschi
 602-361-0205 devnyh@hotmail.com
Diane Young (Dev Sarang K)
 602-265-2568 dlyart@yahoo.com
Douglas Curtis (Har Simrit Singh)
 602-254-4299 typorock@yahoo.com
Gordon Sims (Gurudeep Singh)
 6026151951 gurudeep@cox.net
Guru Ardas Kaur Oats-Smith (Michelle)
 602-9556412 guruardas@cox.net
Gurukim K Khalsa
 602-252-0931 gurukim@hotmail.com
Harinam S Khalsa
 602-265-9096 harinam@healingsource.com
James Claymon
 602-367-8079 jamesmail@excite.com
Jan McElDowney
 602-997-1146 jan.mceldowney@americawest.com
Janine Lode (Sadhana Kaur)
 602-277-8097 janinelsez@cox.net
Jodha S Khalsa
 602-252-0931 gkk@vail.com
Kewal Khalsa
 602-230-9263 kewal@yogaphoenix.com
Nam K Voigt (Dana)
 480-985-9486 namkaur@bigfoot.com
Rick Reeker
 602-863-3659 rickcolleen@cox.net
S.S. Sangeet K Khalsa
 602-265-9096 sangeet@healingsource.com
Sarah Calonge
 602-571-3569 spcalonge@yahoo.com
Sevak S Khalsa
 602-252-0406 sevak@theelevationinstitute.com
Simran Ji Nam Khalsa
 602-956-7997 simranjinam@earthlink.net
Siri Dartar S Khalsa
 602-674-8593 sdxhalsa@cox.net
Sumr Krueger (v)
 602-395-9312 skrueger@ecorridor.com
Susan "Terri" Corral (Jasjeet Kaur)
 602-256-0846 stccorral@uswest.net
 Teacher Trainer, Meditation / Yoga Classes For All
Talata Reeves
 602-870-0297 talatar@msn.com
The Healing Source Sangeet Kaur
 602-265-9096 sangeet@healingsource.com
Yoga Phoenix Terri Corral/Jasjeet Kaur
 602-271-4480 Kewal@YogaPhoenix.com
PRESCOTT
Kate Chance

928-776-0145 k.chance@earthlink.net
Stephen Gaither
 480-229-1058 noblenfree@hotmail.com
SCOTTSDALE
Hillary Bolinder
 480-231-2778 hillyarbolinder@hotmail.com
Jeannine Marzella
 480-661-1318 jomheart@yahoo.com
Jim Dixon (Yogi Jim)
 602-635-1954 yogijim@cox.net
 Kundalini Yoga Online: www.Yogijim.com
SEDONA
Rebekah Crisp
 928-282-6060 iiiiam1@hotmail.com
TEMPE
Beth Armitage (Aradhana Kaur)
 480-838-6289 aradhana@cox.net
Jane Root (Mangalacharn)
 480-8316569 jroot@azdes.gov
TUCSON
Guru Ravi Khalsa
 520-247-4405 gururavi@cox.net
CALIFORNIA
ALTADENA
Deborah Swanson (Guru Simran Kaur)
 626-296-1212 gurudeb@aol.com
Donna Wong (Guru Bachan Kaur)
 626-791-9208 donnawong@pacbell.net
Gillian Symonds (Atma K)
 626-797-8227 persymon@earthlink.net
Lisa Carroll
 626-398-0463 lmena@ladhs.org
Santokh S Khalsa
 626-798-5318 santokhsuraj@earthlink.net
Suraj K Khalsa
 626-798-5318 santokhsuraj@earthlink.net
BELL CANYON
Kristen Eykel (Simran Kaur)
 818-887-6460 pscs5@sbcglobal.net
 Yoga for Pregnancy and Labor
BERKELEY
Ashley Dawn (Narayan Kaur)
 510-915-4581 narayankaurdawn@hotmail.com
Cristhal Bennett (Siri Sadhana)
 510-981-1799 silverlightguide@comcast.net
 Depth Spirituality Through Kundalini Yoga
Geoff White (Sant Singh)
 510-295-4514 sant@cybertribe.com
Hari Simran S Khalsa (Dr.)
 510-985-0097 dryogi@dryogi.com
 KRI Teacher Trainer, Workshops, Retreats & Camps
Mark Pasley (Simran S)
 510-295-3591 mark@relaxedenergy.com
Sarahope Smith
 415-717-2589 hopecreations@earthlink.net
Sat Rattan K Khalsa
 510-985-0097 satrattan@dryogi.com
 KRI Teacher Trainer & Kids Yoga
Studio 12 Cherie Carson
 510-981-1253 ccarson@movingout.org
BEVERLY HILLS
Guru Prem S Khalsa
 310-275-8476 guruprem@cherdikala.com
Waheguru S Khalsa
 310-274-8291 waguru@mindspring.com
BOLINAS
Gurukar Singh Khalsa
 415-613-5903 gurukar18@hotmail.com
BURBANK
Jeanne Beveridge (Sada Anand Kaur)
 818-512-9195 jinka66@charter.net
CAPISTRANO BEACH
Jody Moore
 949-661-6494 ilovetrees@hotmail.com
CLAREMONT
Patricia Mobley (Patwant K)
 909-626-8354 pzmobley@yahoo.com
Tamara Kay Hanson (Rajwant Kaur)
 909-985-7141 tkhblurose@cs.com
CULVER CITY
Martine Bittman
 310-558-1534 martine23@aol.com
Scott D Gilliam (Ek Ong Kar Singh)

310-559-9588 scott@soulender.com
DESERT HOT SPRINGS
Barbara Ullrich (Gian K)
 310-866-0299 bjmassage@hotmail.com
EL DORADO HILLS
Melissa Hutchinson (Amrit Kaur)
 916-939-3411 melissahutch@sbcglobal.net
EL SEGUNDO
Ed Dunbar
 310-372-4918 edunbar@ucla.edu
Silvia Cardona
 310-322-1814
ENCINITAS
Carmon Jarvis (Shiv Antar K)
 858-752-7288 carmon6@netzero.net
EUREKA
Crystal Valenzuela (Harbhajan Kaur)
 707-822-4789 harbhajankaur@netzert.net
FOREST KNOLLS
Erin Thompson (Japa K)
 415-488-1669 japa@ekt.org
FREMONT
Anna Tzanova (Devi Dyal K)
 510-661-0907 imim@sbcglobal.net
Dennis Nolan (Hari Dass)
 510-894-1800 haridass@kundaliniyogi.net
GLENDORA
Siri Ram K Maher (Diane Maher)
 626-963-8194 maheryogini@aol.com
HOLLYWOOD
Golden Bridge Gurmukh Khalsa
 323-936-4172 gurmukh@goldenbridgeyoga.com
Janet Akpobome (Sat Nam K)
 323-462-8968 akpobome@sbcglobal.net
Silvia Volonte
 213-741-1345 silviavolonte@yahoo.com
IDYLLWILD
Allison Benner
 951-659-9453 allisonbenner@gmail.com
LA CANADA
Rachel Carstensen
 310-951-8912 rachelcarstensen@sbcglobal.net
LA CRESCENTA
Malka Mittelman (Santokh K)
 818-541-1103 malkamitt@mindspring.com
LAFAYETTE
Jana Lynn
 925-284-2881 janalynn@yahoo.com
LAGUNA BEACH
Brian Jordan
 949-677-6349 chandrarstar@rawfoods.com
Satya K Khalsa (Satya K)
 949-830-0161 kundaliniyogaoc@cox.net
LAKE FORREST
Verna Knapp
 949-716-5938 hathayogabasics@yahoo.com
LONG BEACH
Gobind Kaur Boyes (Gobind Kaur Khalsa)
 562-420-1175 gobind108@verizon.net
Helena Vapori (Ranbir Kaur)
 310-926-7157 ranbirkaur22@yahoo.com
 Experienced, Dedicated Teacher.Private/Classes.
Rosario Guiab Wenner
 562-498-6545 rosarioguiab@aol.com
LOS ANGELES
Amrita Kaur (Alisa Donner)
 323-708-3580 integratehealing@earthlink.net
Amy E. Reich (Sat Bachan K)
 323-828-5256 yoga@amyreich.com
Arezu Kaywanfar
 310-472-2785 arezu rocks@yahoo.com
Arthur Kegerreis (Himat Singh)
 323-512-2175 librlart@shoko.calarts.edu
Bill Donnelly (Tera S)
 323-848-8325 spiritrainers@sbcglobal.net
Courtney Leigh Dickinson (Amarjit Kaur)
 323-951-4000 one_amarjit_kaur@yahoo.com
Gurmukh Khalsa
 323-936-4172 yoga@gurmukh.com
Guru Singh
 323-938-0611 gurusingh@gurusingh.com
 Began To Study With Yogi Bhajan Fri, Jan. 10, 1969
Gurudhan Khalsa

310-600-2724 gurudhan@kiit.com
Gurumeher Khalsa
 310-788-0339 gurumeher@earthlink.net
Gurushabd Khalsa
 323-936-4172 gsk@goldenbridgeyoga.com
Gurutej Kaur Khalsa
 323-930-2803 gurutej@theblessingscenter.com
Hari Kirn K Khalsa
 323-938-5703 waguru@mindspring.com
Harijiwan Khalsa
 310-396-1450 harijiwan@harijiwan.com
Healing Heart Center Hari Nam Singh
 323-469-5817 harinam@healingheartcenter.us
Heather Shorey (Har Hari K)
 323-359-3755 hlshorey@yahoo.com
Heathyre Mabin
 cell 347-385-9297 kalamazon@hotmail.com
Hilary Elgart (Guru Bachan Kaur)
 323-658-6463 hilaryeval@mac.com
Hilary Hopkins (Sat Deva K)
 323-658-8775 satdevakaur@aol.com
Holly Devine (Daya Kaur)
 323-344-1631 hollydevine@sbcglobal.net
Jean-Paul Dugan (Mukta S)
 323-465-1223 jpdash@aol.com
Jeff Bader (Guru Jiwan)
 323-848-8325 spiritrainers@sbcglobal.net
Joan Jacocks
 323-295-2260 kwatts@sbcglobal.net
Joanie Mitchell (Gurujai)
 310-204-0935 coolpotatogirl@hotmail.com
John Wilson
 cell 323-253-9040 john@gleamingwaymusic.com
Julian Neil (Gurudev S)
 323-954-8811 bat181@attbi.com
Keya B Merah
 310-876-8485 keyabmerah@gmail.com
Kirtan S Khalsa
 310-990-4573 gtkirtan@aol.com
Krishna Kaur
 323-938-8397 krishna108@comcast.net
Lenore (Lee) Rothman (Wahe Guru Kaur)
 323-788-7936 dancingwiththeinfinite@gmail.com
Lisa Coleman
 323-753-6694 thecolemanagency@yahoo.com
Maralyn Facey Leski (Jaswant Kaur)
 310-552-7961 yogajamaica@yahoo.com
Margaret Knirsch
 310-477-9988 mknirsch@hotmail.com
Mark Boyle
 213-719-0003 blissfulpath@comcast.net
Mary Jo Davis
 310-699-1122 mj@davisstudioad.com
Micah Roberts
 323-734-7850
Natalie Nevins (Pritpal K)
 323-936-4172 drnatalie@goldenbridgeyoga.com
Nicole Murray Elliott
 323-255-3385 murray052000@earthlink.net
Nirmal Kaur Hargreaves (Kathryn Hargreaves)
 213-617-8483 kathryn@math.umb.edu
Pamela Davis MD
 323-931-7279 pameladavis@hotmail.com
Peggy Brown
 323-658-8931 brown.peggy@sbcglobal.net
Robert Jagosz (Hari Nam S)
 323-469-5817 harinam@healingheartcenter.us
Rochelle Katzman
 310-312-3605 rochellect@yahoo.com
Sant K Khalsa
 310-278-7403 shaktis@juno.com
Saska Neil (Gurudev K)
 323-954-8442 saska@attbi.com
Sat K Khalsa (Lives in both CA and NM)
 310-828-2210 khalsask@aol.com
Sat Santokh Kaur (Julie Smoot)
 213-999-0047 satsantokh1008@yahoo.com
Satsimran Kaur
 310-837-2746 satsimran@sbcglobal.net

Shahram Kaywanfar
310-472-2785 celtex@pacbell.net

Shakti Parwha K Khalsa
310-552-3416 x114 sparwha@sbcglobal.net

Shinbu Shi Kan Dharam Singh
323-651-1450 dharam@shinbushikan.org

Simran K Khalsa
310-801-0990 simrankaur1@comcast.net

Susan Montgomery (Amar Dev K)
310-446-9358 smontgo1@aol.com

Tara Thomas
323-953-1071 tarat96@sbcglobal.net

Tej K Khalsa
323-934-9140 tejkk@aol.com

Thomas Frierson
310-261-2085 lawfrierson@netscape.net

Tony Salas
323-663-7900 esu360@sbcglobal.net

Victoria Miller (Inderjit)
818-906-1162 vemiller@earthlink.net

Wendy Harris (Livtar Kaur)
323-309-8994 wendyaharris@aol.com

Frederick Fulmer (Siri Sat S)
310-562-0511 info@joshuatreehighlandhouse.com

Sarah Simone-Stern (Sat Siri Kaur)
310-270-8277 sarah@oyveygan.com

LOS GATOS
Kala Maitri (Simran Kaur)
408-460-9395 kala@healingevolvment.com

MANHATTAN BEACH
Tracy Smith
cell 323-333-9426

MENDOCINO
Lynne Butler (Anand Kaur)
707-937-1215 lbutter@mcn.org
Kundalini Yoga Teacher For Beginners

Mendocino Recreation Center Anand Kaur
Aka Lynne Butler
707-937-1215 lbutter@mcn.org

MONTEREY
Sean Lee Gardner (Shivcharn Singh)
831-644-9109 seanleegardner@gmail.com

MOUNTAIN VIEW
Kathy Overstreet (Adi Shakti Kaur)
408-464-1920 kathy@quietthunder.com

NEWPORT BEACH
Kim Mason (Sat Atma Kaur)
714-227-4384 kimmason@lifename.com
I Specialize In Children And Young Adult Programs

Monika Summerfield (Meher Kaur)
714-745-3238 magicmoni@aol.com

NORTH HOLLYWOOD
Kimiko Gelman-Prosky (Keval K)
818-762-7155 kgelman@hotmail.com

OAKLAND
Cherie Carson (Siri Gian K)
510-587-0770 cac1000@earthlink.net

Holly Forster (Pritpal K)
510-757-3810 hforster@sbcglobal.net

John Iversen (Ram Das S)
510-841-4339 johniversen94702@yahoo.com

Peter D. Nava
510-325-3830 peternfred@sbcglobal.net

OAKVILLE
Eva Brinkmann
905-469-0487 hans-georg.brinkmann@sympatico.ca

ONTARIO
Gayle Hall-Christensen (Vir K)
909-988-0372 missgayle02@aol.com

Nelann Gorman (Nirbhe Kaur)
909-983-6446 nirbhe@verizon.net

ORANGE
Kimberly Mason (Sat Atma Kaur)
714-639-5550 kimchi@socal.rr.com

PACIFIC PALISADES
Petra Schwarzwald (Guru Tera K)
310-230-0559 guruterakaur@aol.com

The Yoga Tea House Jo-Ann Julien - Sukhabir Kaur
619-793-7779 joann@joannjulien.com

PALO ALTO
Karta Purkh Singh Atehortua-Khalsa
650-921-2221 karta76@yahoo.com

Raman Singh (Rama)
650-493-1079 ramansingh108@hotmail.com
Sadhana At My Home 1st Sunday of Every Month - Call

PASADENA
Gisela Powell (Wahe Guru Kaur)
626-796-1567 wkg@awarenesscenteryoga.org
Owner, The Awareness Center, KRI Teacher Training

PASADENA
The Awareness Center Gisela Powell/Wahe Guru Kaur
626-796-1567 wkg@awarenesscenteryoga.org

Tom Takenouchi (Dharma Singh)
626-793-2111 tomtlaw@mindspring.com

PLAYA DEL REY
Carolyn Baumert
310-902-1809 carolynbaumert@hotmail.com

PORTOLA VALLEY
Linda Alderman (Dharmatma Kaur)
650-851-5876 lindaalderman@hotmail.com
Yoga for Stress Management, Wellness and Healing.

RANCHO PALOS VERDES
Rosie Good (Sarbjot K)
310-521-8209 rosieji@juno.com

REDWAY
Siri Prakash K Knolle (Sierra Michelle Knolle)
707-223-0433 smknolle@yahoo.com

RESEDA
Pat De Castro
818-345-4839

RICHMOND
Amar S Khalsa
510-237-6963 akhalsa@ix.netcom.com

Sahib-Amar K Khalsa
510-237-6963 sakk@mindspring.com

RIVERSIDE
Martena Wilson
951-317-2687 martena.wilson@sbcglobal.net

SACRAMENTO
Hari Darshan S Khalsa
530-344-0231 hdkhalsa@comcast.net
Group & Private Classes; KRI Teacher Trainer

Krishna K Khalsa
530-344-0231 krishnakhalsa@comcast.net
Individual & Group Classes; KRI Teacher Trainer

SAN DIEGO
Alessandra Flanagan (Shivantar K)
619-423-1882 flanagan01@hotmail.com

Bill Abasolo (Guru Nam Singh)
619-252-2659 bill_abasolo@yahoo.com

Devi Kirn Patstone
858-279-3769 devikiran@yahoo.com

Grace Wilson (Sat Hari K)
858-703-4042 gwilsonsd@yahoo.com

Guru Mantra Singh Khalsa
1-619-454-4296 kundaliniyoga@sbcglobal.net

Gururattan K Khalsa, PhD (Rattana)
619-435-3390 gururattan@yogatech.com

Lori Jones (Siri K)
619-229-0220 lorijones@cox.net

Marilyn G Medina (Guru Bakshish Kaur)
619-226-1270 mgm@cts.com

SAN FRANCISCO
Aaron Teich (Ardas S)
415-409-2094 aaronteich@hotmail.com

Anne Doherty (Dev Dharam Kaur)
415-682-0159 dev@yoga2wellness.com

Awtar K Khalsa (Kundalini Yoga Center)
415-863-0163 awtarkaur@khalsa.com

Baba Singh
415-516-7641 baba@simplicityis.com

Cheri Martin (Sumpuran K)
415-290-3402 cherijeans@aol.com

Danese Cooper
415-848-5616 daneseco@yahoo.com

James Curnow (Guru Tera S)
415-206-9350 guru13@luxnoir.com

Molly Stauffer (Siri Ved Kaur)
415-861-6969 fezzgiri@hotmail.com

Sat Sang Khalsa
415-810-1089 satsangk@mac.com

Sat Santokh Khalsa
510-895-2813 satsantokh@comcast.net

Veronica Rocha (Siri Sat K)
415-948-5049 vrocha55@aol.com

SAN JOSE
Linda Lois Churchill (Kulbir K)
408-559-0280 llchurchill@hotmail.com

SAN LEANDRO
Gurudatta S Khalsa
510-351-4716 gurudatta@comcast.net

SANTA ANA
Ram Dass Bir S Khalsa (Michael McGeehan)
714-547-1324 http://www.wheresyoga.com

SANTA BARBARA
Karen Ryals (Guru Atma)
805-452-8004 karenryals@cox.net

Ma Dhyan Siddhi Ellinghoven (Ma Dhyan Siddhi)
805-566-0956 rsiddhi@aol.com

Susan Copeland (Ravi Har Kaur)
805-687-3358 heartsongsb@cox.net

SANTA CRUZ
Dukh Niwaran K Khalsa Whipp
831-475-0976 dniwaran@pacbell.net

SANTA MONICA
Anna Ruhter
310-315-0967 annaruhter@msn.com

Dharam Bigelow (Dharam Kaur)
310-314-1133 cbjbigelow@verizon.net

Elizabeth Williams (Aradhana Kaur)
310-801-6301 aradhana@khalsa.com

Karim Mohsen
Cell 415-290-4800 karimoquai@hotmail.com

Kern & Associates Physical Therapy, Wellness & Yoga Maralyn Facey Lesli
310-315-9711 wellness@kernpt.com

Kia Miller (Nam Hari Kaur)
310-806-2086 kia@kiamiller.com

Kristin Proctor
310-399-8471 kirtikaur@msn.com

Maryanne Dieffenbach (Guru Raga K)
310-392-7540 maryanne1234@adelphia.net

Mildred Gerestant
323-960-4316 dredking1@yahoo.com

Sanja M. Hays (Anand K)
310-586-0705 sanjaluka@earthlink.net

Susan Allen
310-450-0803 susanallen2003@msn.com

SANTA ROSA
Ann Marie Simone (Parmatma K)
707-525-9642 parmatma@evolutionyoga.com

Evolution Yoga Parmatma Kaur
707-525-9642 parmatma@evolutionyoga.com

SAUSALITO
China Kennedy
415-339-9438 China@ourcafedeelsoul.com

SEBASTOPOL
Dharma Kaur Canfield (Patricia)
707-823-3776 patriciaacanfield@juno.com

Tenaya Wallach (Kirnnot Kaur)
707-829-9375 tenayawallach@earthlink.net

SHERMAN OAKS
Kirtan Kaur Khalsa (Lauren Leong)
818-430-6698 emotepix@artnet.net

Scarlett Desta
818-906-3852 scarlettlynn@sbcglobal.net

Terri Cletro (Guru Rattan K)
818-362-8412 gururattankaur@aol.com

SIERRA MADRE
Deborah Murphy (Dyal Kaur)
626-836-5998 moonfelldown@gmail.com

SOLANA BEACH
Jo-Ann Julien (Sukhabir Kaur Khalsa)
619-793-7779 joann@joannjulien.com
Sukhabir Kaur Brave Princess Of Comfort And Peace

STUDIO CITY
Cheryl D Planert (Guru Zail)
818-704-8572 homeheal@jps.net

Reina Savitsky
818-752-1029 reinams@msn.com

TEMECULA
Atma K Khalsa
951-696-9063 atmak@objectrad.com

De Janda
951-699-0968

TOPANGA (LOS ANGELES)
Allyson Rice (Kudrat Kaur)
310-967-1336 allyson@thetotalhuman.com

TORRANCE
Valinda Cochella (Viriam K)
310-523-1048 valinda@southbayyoginis.com

UKIAH
Isis Ward
707-472-0451 isisward@earthlink.net

VALENCIA
Lisa Weill (Sat Satya K)
661-753-9583 weills@comcast.net

VAN NUYS
Debby Grande
818-994-3879 dgrandemk@yahoo.com

VENICE
Pauline Drossart
310-306-3840 pauliedrossart@hotmail.com

Yogatime/Pilates Studio Siri Sat Singh/Aka Frederick Fulmer
310-827-5144 sophievon@aol.com

VENTURA
Jessica Cirricione (Sopurkh Kaur)
805-642-6309 rjb@outdrsn.net (no attachments)

WALNUT CREEK
Jordan M Schuster (Krishan Prakash Singh)
917-697-7616 krishan.prakash@gmail.com

WATTS
Donald Lee Bradford (Amensa Nefer)
3235528475 bmsconnections@onebox.com
Personal Growth Counselor

WEST HOLLYWOOD
Leigh Ann Pitchon (Sat Sundri Kaur)
323-655-4530 leighannp@sbcglobal.net

Simran K Khalsa (Simran K Khalsa)
323-654-6652 simrankaur@msn.com

WILLITS
Susan Grimes (YogiSuzi)
707-459-4075 yogisuzi@hotmail.com

WOODLAND HILLS
Fuschia Bell
818-348-3349 toomanythings307@cs.com

Hannah Kozak
818-883-2630 hannahkozak@earthlink.net

Melinda Gold
818-340-1751 goldenqueen@sbcglobal.net

Michael Mason (Ram Das Singh)
818-348-8986 momboman52@yahoo.com

COLORADO
ASPEN
Carolyn Landis
970-925-9240 clandis@comcast.net

BOULDER
Guru Nam K Khalsa
303-442-7925 gurunamkk@cs.com

Harbhajan S Khalsa
303-554-9026 khalsa@us.ibm.com

Hardarshan K Khalsa
303-554-9026 hardarshankhalsa@hotmail.com

Kundalini Yoga Center Of Boulder Hardarshan Kaur Khalsa
303-554-9026 hardarshankhalsa@hotmail.com

Mary Catherine Blogin (Meher Kaur)
303-459-0185 catherineblogin@yahoo.com

BRIGHTON
Phillip Howard
303-668-6648 prh002003@yahoo.com

BROOMFIELD
Karen Mary Boeser (Fateh Kaur)
303-464-8670 kbyogiboo@aol.com

CARBONDALE
Jolie Barbieri Ramo (Jyoti)
970-704-1464 jolie@sopris.net

CENTENNIAL
Angela Theresa Casola
303-693-2411 angelacasola@earthlink.net

CRESTONE

Martha Weller Shoup
719-256-5427 marshoup@aol.com

Sue Beck-Retuta (Karta Purkh)
719-256-4036 retuta@crestonehac.com

DENVER

Alyson Khan (Kamal Charan)
303-398-4729 alyson@unevenfloor.com

Cindy Kay Koder (Patwant Kaur)
303-668-0245 cindykoder@msn.com

Jacie Bishop
917-664-0079 jaciebishop@hotmail.com

Marrana Michelle Davis
303-887-9542 marranad@yahoo.com

Megan Meek (Sat Meher Kaur)
720-270-4137 meganmeek@hotmail.com

Shannon Earthtree
720-427--9042 shannon@earthtree.net

DILLON

Lotm Lutheran Church Pauline Child
9704686809 admin@lordofthemountains.org

Pauline Child
9704688554 thechildfamily@aol.com

Kundalini Yoga With Pauline Child

GRAND JUNCTION

Akal K Khalsa Wieting
970-948-6548 akaleia@paragonsuccess.com

GUNNISON

Janice Wedmore Pulaski (Atma K)
970-209-9723 rolfergunny@yahoo.com

LAKEWOOD

Lisa Beaubien
720-284-1433 solquest@redjellyfish.net

LONGMONT

Myra Aronson
720-494-4400 myraaronson@msn.com

Susan Fouts (Shivraj Kaur)
303-678-1760 sfouts@hotmail.com

PAGOSA SPRINGS

Sally Yates
970-264-3006

PARKER

Tana Pittman (Tera Kaur)
303-840-1039 boombalena@aol.com

Classes, Workshops, Private Lessons

CONNECTICUT

FAIRFIELD

Theodora Barenholtz (Sat Jot Kaur)
203-254-1311203-yogabilitation@aol.com

Yogabilitation Theodora Barenholtz
203-254-1311 yogabilitation@aol.com

GREENWICH

Eileen Karn
203-531-6503 ekarn@optonline.net

HADDAM

Janet Karp (Jiwan Kaur)
860-345-8209 janetkarp@sbcglobal.net

MANCHESTER

Mary Ann McCandless (Sarab Nam K)
860-643-0313 maryannmc@msn.com

NEWTOWN

Chris Smith (Balwant S)
508-429-5651 ctsmith@tcco.com

W HARTFORD

Richard Buckson
860-231-1557 annelbroadhurst@aol.com

FLORIDA

ALTAMONTE SPRINGS

Mahan Kalpa S Khalsa
407-831-2625 rkhalasa@cfl.rr.com

Ram Rang K Khalsa
407-831-2625 rkhalasa@cfl.rr.com

Rebecca Aiello-Zays (Raghubir Kaur Khalsa)
407-830-9087 rayazays00@yahoo.com

AVENTURA

Dianne Baldwin (Arjan Kaur)
954-922-1308

Julia Ray
305-610-3221 juliaray@usa.net

Michelle Oravitz (Hari Har Kaur)
305-937-5036 Bliss-Om@hotmail.com

Siri Chand Kaur Walsh (Rosa Walsh)
786-417-6717 sirichandyoga@aol.com

BOCA RATON

Evelyn Louise Schira (Louise)

561-542-2206 eschira@aol.com

Georgette Levinson
561-703-1778 cell

Leon Pollack (Jot Singh)
561-483-3485 ableone@bellsouth.net

CAPE CANAVERAL

Joyce A Evans (Nam Hari K)
321-799-4974 rivers97@rocketmail.com

CAPE CORAL

Heidi Roth
239-200-3020 heidi@contentedheart.com

Contentedheart.Com: For All Levels And Faiths

CLEARWATER

Gail Gegus - Dutton (Updesh K)
727-441-2459 gdutton1@tqampabay.rr.com

Martha Arruda (Dyal K)
727-542-5440 marruda@tampabay.rr.com

COCONUT CREEK

Elena Werksman
954-975-4989 teamwerks@hotmail.com

Virginia Anderson
954-975-4686 mindseyegraphics@earthlink.net

CORAL GABLES

Deborah Baker (Gurbani Kaur)
305-665-9582 dbaker@mainsail.com

Rafael Perez
305-442-2127 rafael@rafaelperez.com

CORAL SPRINGS

Deva K Khalsa
954-345-6006 deva@khalasa.com

Deva S Khalsa
954-345-6006 deva@khalasa.com

Gary C Marshall
954-341-6879 marzartz@pipeline.com

Kris Glassman (Aradhana K)
654-755-0907 greenthumb1212@aol.com

Shelley Conklin (Sat Nirmal K)
954-755-9089 conksc@bellsouth.net

Vinda Mahadeo
954-227-8589 vmahadeo@gmail.com

FT LAUDERDALE

Baruch Steven Kramer (Sada Anand Singh)
954-647-8400 zendo49@yahoo.com

HALLANDALE BEACH

Pam Walker (Angad K Walker)
954-494-0800 angadkaurw@aol.com

HOLLYWOOD

Doreen LoRusso
954-921-0047 zebratrac@aol.com

Jiwan Kaur Mordecai (Jiwan Kaur)
954-445-6775 jamiem211@yahoo.com

Melinda Freiman
954-962-2153 frei1591@bellsouth.net

Monique Grillet
954-929-0030 moniquegrillet@yahoo.com

Parvati Cohen (Carol)
954-920-6652 parvati829@comcast.net

KISSIMMEE

Araceli M. Hincapie (Guru Simrit K)
407-847-9109 hincapia@aol.com

LAKE MARY

John Stewart (Jiwan Shakti S Khalsa)
407-227-4111 jiwanshakti@earthlink.net

LAUDERHILL

Zdenka Harper
954-741-8223 zeeharper@aol.com

MAITLAND

Jagat Guru Kaur Wiese (Nancy S Wiese)
407-628-4990 nansamgu@aol.com

MIAMI

Amrita Kaur (Chris Gust)
954-983-5127 worldcar@bellsouth.net

Anna Hurtgen
011-53-99-8066 alhurtgen@yahoo.com

Odelinda Espada (Indra K)
305-607-3846 ode99@hotmail.com

MIAMI BEACH

Amrit Yoga Shala Dr. Amrit Singh
305-672-6734 info@vitalitywellness.com

Anette Uziel (Sada Simran Kaur)
305-6098358 clciospart@aol.com

Ganesha Singh Shapiro (Michael)

305-534-0127 ganesha712@yahoo.com

Miami Rosen Glick (Fateh K)
305-672-6537 miaglick@the-beach.net

Siri Rishi Kaur Shepherd (Alexandra)
305-534-0127 siririshi82@yahoo.com

Andrew Levinson, MD (Dr Amrit Singh)
305-672-6734 Miami Beach/305-466-1100 aventura yogimd@vitalitywellness.com

N LAUDERDALE

Marcia Rodney-Hutchinson
954-971-5686 pergrace@bellsouth.net

NAPLES

Crystal Slotnick (Siri Tapa Kaur)
239-254-1027 crystalight11@earthlink.net

OCOE

Sujeil J Gerena
407-298-7995 sjgerena@aol.com

ORLANDO

Dorothy Blackstock (Adarsh K)
407-855-5150 luvmylab2@aol.com

Ginny Hillman (Siri Didar K)
407-649-7670 ginhillman@aol.com

OZONE

Christine Fanelli (Keval Kaur)
727-786-2215 rcjfanelli@aol.com

PALM HARBOR/CLEARWATER

Shirley 'Shire' Eastin (Sat Santokh K)
727-709-1660 smeastin@tampabay.rr.com

PARKLAND

Lynn Kahn (Jugat Guru)
954-341-3409 yoga4everlk@aol.com

PEMBROKE PINES

Linda Saary
954-322-3820 lindasaary@bellsouth.net

PLANTATION

Yaovi Godfroy Tougo
954-472-2712 azia_0613@hotmail.com

SARASOTA

Donna Paganello (Devta Kaur)
941-504-2262 dpaganello@hotmail.com

SEBASTIAN

Terry Seegers (Sat K)
772-388-2843 terryseegers@yahoo.com

SPRING HILL

Elza Jeannette Short (Guru Ganesha Kaur)
352-666-9382 shortatika@bellsouth.net

Kundalini Yoga & Meditations For All Levels

SUNNY ISLES

Ester Ben-ami
786-866-2977 etti@safousa.com

TALLAHASSEE

Deborah Mcfatter (Gian Kaur)
850-383-1899 spiritrising999@aol.com

TAMARAC

Alberte Tavernier
954-724-8392 albertet@bellsouth.net

TAMPA

Jiwan Shakti Kaur Page (Jeannette Page)
813-929-4880 wolfsister_harmony@yahoo.com

WINDERMERE

Francoise De Ganahl (Jot K)
407-909-0510 fdeganahl@cfl.rr.com

GEORGIA

ALPHARETTA

Adriana Cadavid (Hari Simran K)
678-297-0656 a.cadavid@comcast.net

ATHENS

Ande Burke (Harsimran)
706-742-2387 aburke@peoplepc.com

ATLANTA

Atma Kaur (Atma)
770-739-9959 MBARATZ@COMCAST.NET

Dawn Billett (Sat Sangeet K)
404-216-8497 justbreathe_101@hotmail.com

Livtar S Khalsa
770-993-6633 livtar3@charter.net

Mary Jane Nations (Patwant K)
404-237-8472 mjnations@mindspring.com

Rama Singh (Martin Baratz)
770-739-9959 MBARATZ@COMCAST.NET

Sat Mohinder S Khalsa
770-640-8140 satmo@excite.com

Sat Mohine K Khalsa
770-640-8140 satmo@excite.com

Sedef Dion
770-314-0661 sedefd@aol.com

Siri Kirtan K Fluck
404-233-8775 yoga_atlanta@yahoo.com

DECATUR

Ann Ritter (Hari K)
404-370-0839 yoga_lady@earthlink.net

DUNWOODY

Mukta K Khalsa
770-399-6424 yogateacher@bellsouth.net

GAINESVILLE

Beatrice Gingles (Ad Such K)
770-534-2127 bgingles@bellsouth.net

MARIETTA

Sandra Naidu (Devamukh)
770-984-9247 ishnaidu@yahoo.com

ROSWELL

Livtar K Khalsa
770-993-6633 livtar3@charter.net

ST. SIMONS ISLAND

Rebecca Anglin
912-634-0051 rfajca@adelphia.net

HAWAII

HONOLULU

James Reilly (Gobinde Singh)
808-664-0003 james@devalife.com

PAIA

Ruby Amarsharan Wong (Kundalini Yoga Maui)
808-269-2895 kundaliniyogamaui@hawaii.rr.com

Discover A Piece Of Paradise In You & Your Spirit.

IDAHO

IDAHO FALLS

Fletcher Wilkins (Fateh Singh)
208-552-6815 youngsoldier33@hotmail.com

Kundalini Yoga & Meditation (Beginners Welcome)

ILLINOIS

CHICAGO

Amber Alm
219-629-5255 amber.alm@wcom.com

Andrea Cifardini
312-922-5660 littleci@f@yahoo.com

Audrey Weitzman
audrey813@sbcglobal.net

In Service To The Divine Human Race

Betsy Davis
312-951-6139 betsydavis@anet.com

Brian Pace (Thubten Chokyu)
773-330-9575 pace_perry@yahoo.com

Candida Alvarez
773-288-2836 alvarezcan@aol.com

Christina Gathmann (Japji K)
773-935-3473 cgathman@midway.uchicago.edu

Dennis Daniel
773-523-6774

Evan Scott-Rubin
badseed15@aol.com

Hari Dev S Beck (Larry Beck)
312-922-4699 haridev@shaktakaur.com

Gong, Meditation, Breathwalk

Lauren Daniel (Bhajan Kaur)
etanadan@netscape.net

Mary Joyce Cometa (Meher Bani K)
773-656-7090 mcometa@msn.com

Maureen Kleidon
773-445-3421 aquamarine05@sbcglobal.net

Max Nedved
773-857-5323 maxnedved@hotmail.com

Megan Cummins
mamaloo37@yahoo.com

Nadia Rico
lashtari@yahoo.com

Patty Sugrue (Dukh Niwaran K)
773-989-7562 dnk@radianceyoga.com

Shabad K Khalsa
773-975-9754 shabadkaur@spiritrisingyoga.com

Shakta Kezios (Susan P. Kezios)
312-922-4699 shakta@shaktakaur.com

Yoga, Meditation, Breathwalk, Yoga for Partners

Shiva S Khalsa
773-975-9754 shivasingh@spiritrisingyoga.com

Silas King (Surinder Singh)
alpha_kings@yahoo.com

Sukhmani Kaur Vance

773-728-4821 sukhmanikaur11@yahoo.com
Tara Kaur (Sarah Ford)
773-550-0952 dancesculptor@hotmail.com
Tiffany Seybert
tiffany.seybert@abnamro.com
Tracy Pitts
312-332-7330 tevelyn@iwon.com
Victoria Otto
312-203-9342 cell waubi@yahoo.com
CRYSTAL LAKE
Sonya Peterson (Upma Kaur)
815-444-0865 spiderwoman8888@yahoo.com
ELMHURST
Jean Tracy (Arjan K)
630-834-4538 drjeantracy@aol.com
EVANSTON
Keith Wiley
224-522-2385 cell kdog5587@yahoo.com
MEDINAH
Karamjot Singh (Karamjot Singh)
847-226-1569 karamjot.singh@sbcglobal.net
MORTON GROVE
Gudrun Kasperek
847-692-3749 gkaspek@ameritech.net
NAPERVILLE
Gayle Bartlett
630-810-1306 bartlett3300@sbcglobal.net
Universal Spirit Yoga Stacey Vann/Reeves
630-416-7526 staceyreves@msn.com
PEORIA
Heidi Zeller
309-689-3431 heidizeller66@hotmail.com
SKOKIE
Juliane Mankowski
847-581-0989 julianman@ameritech.net
INDIANA
BLOOMINGRTON
Midland Yoga Center Mahan Kalpa Mahern
812-336 illumine8@yahoo.com
Paul Mahern (Mahan Kalpa S)
812-320-2437 mahankalpa@aol.com
INDIANAPOLIS
Karla Becker (Sat Bachan Kaur)
317-205-9225 sat_bachan_kaur@karlayoga.com
Yoga Lifestyle, Breath, Mantra, Meditation
JASPER
Fire Horse Yoga Studio & Massage Philip Barth
812-481-9573 phil@firehorseyoga.com
Philip Barth (Arjan Singh)
812-481-9573 phil@firehorseyoga.com
WEST LAFAYETTE
Alexia Savold (Sat Hari Kaur)
828-712-1090 alexiadolce@hotmail.com
IOWA
FORT DODGE
Kathy Fritchen (Manjit Kaur)
515-269-9278 naturals2@hotmail.com
IOWA CITY
Steven Ziebell (Guru Prakash)
319-330-0027 cmdzie@yahoo.com
WEBSTER CITY
Catherine Nedved (Devi Kaur)
515-543-5703 maxned@wccta.net
KANSAS
OLATHE
John La Plante (Dev Atma S)
913-782-5136 kcyoga@comcast.net
KENTUCKY
COLD SPRING
Patricia Schultz (Varanjeet Kaur)
859-781-6505 patwildlife@aol.com
FLORENCE
Catherine Skyrn (Guru Prem K)
859-384-4476 cskyrn@fuse.net
LOUISIANA
COVINGTON
Jeffrey Hawkins (Jas Want S)
985-898-0305 jeffgayhawkins@charter.net
Dianne McKenzie (Prabhu K)
985-879-3841 prabhu1@bellsouth.net
Kundalini Yoga Center Of Houma Meredith Wright
985-872-4081 satnamhoumayoga@sw.rr.com
Meredith Wright (Kundalini Yoga Center of

Houma)
985-872-4081 satnamhoumayoga@msn.com
Peter George (Satwant Singh)
985-859-9958 satnamhoumayoga@msn.com
NEW ORLEANS
Sharon Pelleria (Simrat Kaur)
504-905-4768 bluestarstudio@cox.net
TRIBODAU
Lisa Miller (Sat K)
504-447-1819
MAINE
ISLAND FALLS
Donna Davidge (Amrita)
888-235-2395 amrita@mindspring.com
KENNEBUNK
Abbe Anderson (Jagat K)
207-985-8142 abbedoesindia@yahoo.com
Kennebunk Retreat Center Jagat Kaur/Abbe Anderson
207-985-8142 abbedoesindia@yahoo.com
PORTLAND
Diane Warming (Kartar K)
207-615-5405 dwarmin1@maine.rr.com
WELLS
Chris Tomaszewski (Jagat K)
207-646-3349 jagat@maine.rr.com
WINDHAM
Sonya Theriault
207-831-8143 snowgirly77@yahoo.com
MARYLAND
ANNAPOLIS
Denise B. Lapides (Kirpal K)
410-570-2878 denise@divinelightyoga.org
Eric Brown (Hari Simran S)
240-383-9891 yogihari@hotmail.com
Sylvia Pabon Andraca (Sat Guru Kaur)
410-280-1938 satgurukaur@yahoo.com
BALTIMORE
Bhagti S Khalsa L.Ac.
410-340-6128 idoyoga@khalsa.com
BETHESDA
Nancy Nahm (Siri Deva K)
301-365-0997 nancynahm@aol.com
CABIN JOHN
Dana Verkouteren (Devi Dyal Kaur)
301-320-6010 verkouteren@starpower.net
POTOMAC
Karen Meyer-Cain
301-556-0551 Day karenmeyer-cain@issproxy.com
ROCKVILLE
Larry Tubman
443-286-1921 ltchosenone@aol.com
MASSACHUSETTS
ARLINGTON
Bir Kaur (Patricia) Moore (Bir Kaur)
781-646-0709 trishrm@aol.com
BOSTON
Jean Stewart (Nirmal K)
617-731-9696 jean.stewart@tufts.edu
Susan Browne (Jot Kaur)
774-201-6272 yogawithsusan@hotmail.com
BRAINTREE
Guruatma Kaur Khalsa
508-376-8149
CAMBRIDGE
Amarjit Khalsa
617-254-1317 amarjitkhalsa@msn.com
Jai S Khalsa
617-869-8682 jaikhalsa@aol.com
Maura McCormick (Ram Hari Kaur)
508-360-3006 harmonysea@hotmail.com
CHICOPEE
Amrit Kaur Gallela (Lucinda)
413-592-6275 lgallela@charter.net
FALMOUTH
Kim Michaelis (Guru Hari Kaur)
508-221-2261 kim_michaelis@yahoo.com
Susan Rowitz
508-564-5060 suziquew@aol.com
FRANKLIN
Kaye Khalsa (Prim Pyar Kaur)
508-520-4515
GREENFIELD
Dharam Khalsa
413773-8021 cherdikalah@yahoo.com

Lori Regienus (Sat Kartar K)
413-772-6876 lorreg@comcast.net
IPSWICH
Ingrid F Miles (Arjan K)
978-884-3061 ingridmiles@yoga401k.com
Joan K. Arsenault (Hari Atma Kaur)
978-356-8074 thewellbeing@comcast.net
Kundalini Yoga Classes Ipswich Ma
Yoga401K Well Being Ingrid F. Miles Aka Arjan Kaur
978-884-3061 ingridmiles@yoga401k.com
Carolyn Hintlian
978-356-7896 diettalk@aol.com
LINCOLN
Annamaría San Antonio
781-259-0864 moonewomona@aol.com
LOWELL
Carolyn Chilcote
978-441-6207 carolyn@canalplace2.org
MILLIS
Alaine Amaral (Rai Kaur)
508-376-2415 relaxed@verizon.net
Sarb Sarang Kaur Stone (Sharon M Stone)
508-376-4680 william_stone@hms.harvard.edu
William Graham (Dharm Singh)
508-376-9080 shabdguru@rcn.com
MILTON
Caroline Wagner
617-696-3911
NANTUCKET
Joan Alison Stockman (Jiwan K)
508-225-0126 stockman@nantucket.net
NATICK
Carrie Anne Martin
508-647-8268 martini70@comcast.net
Prenatal, Postnatal And Yoga For All.
Claudia Miriam Duchene (Ravi Dass Kaur)
508-651-1098 cduchene2@comcast.net
NEWTON
Debra Arippol
617-244-9445 lotuspetal51@hotmail.com
Marian Reynolds (Guru Ditta Kaur)
617-332-3675 marianatr@comcast.net
Ravi Nam K Khalsa (Diane Miller)
617-916-9440 ravinamk@khalsa.com
NORWOOD
Alyssa Semple (Mukhya Kaur)
781-255-9938 asemble@meditech.com
PLYMOUTH
Ann Archambault (Ananda K)
508-208-8884 annarchambault@yahoo.com
RANDOLPH
Rosemarie Goldman (Ravi Har K)
781-961-2336 rosemarigoldman@comcast.net
RAYNHAM
Bright Morning Star Center For Healing Christine Ivy Baker (Pavan Kaur)
508-824-5907 genteeleessence@yahoo.com
ROCHESTER
Anne Bramhall (Prabhjot K)
508-763-2236 yogibram@comcast.net
SAGAMORE BEACH
Linda Sheldon (Simran K)
508-888-6954 simran@bigplanet.com
WALTHAM
Carol Donovan
781-891-4940 yogaforus@yahoo.com
Hari K Khalsa
781-891-0051 hariseaac@rcn.com
Jennie Gryczka (Guru Sahai)
7818910968 jlgryczka@comcast.net
WAYLAND
Jim Wolfson
508-258-0248 jim@jimwolfson.com
WELLESLEY
Karen Folland (Siri Karam K)
781-235-8356 eksaf@verizon.net
WEST BARNSTABLE
Michele Damelio (Raghurai Kaur)
508-428-0901 michdamelio@comcast.net
Experience Your Light
WESTON
Elizabeth Kraft (Jot Prakash)

781-431-7463 krafts@comcast.net
WORCESTER
Cynthia Therrien
239-935-9188 catmcm1958@aol.com
Steven J Power (Parmatma S)
508-753-8963 stevenbpower@msn.com
MICHIGAN
GRAND HAVEN
Gretchen Cline
gretacine@hotmail.com
KALAMAZOO
Sokhna Heathyre Mabin (Sat Kirtan)
269-599-7823 kalamazon@hotmail.com
Pre/Post Natal, Kundalini And Hatha Yoga
ROCHESTER HILLS
Hossein Javaherian
248-340-9736 java@ieee.org
ROYAL OAK
Dale Prentiss (Sat Shabd Singh)
248-545-6545 dalep@core.com
TROY
Valerie Weir (Kulbir Kaur)
248-524-1935 shaktival@aol.com
MINNESOTA
DULUTH
Jill Pospisil (Guru Simrat K)
218-722-YOGA jpospisil@aol.com
Leanne Zeppa (Hari Arti K)
218-213-8782 Yoga826@yahoo.com
HIBBING
Angelene Trettel (Hari Kaur)
218-263-9188 smiling_angel12@yahoo.com
HOPKINS
Mary Buss
952-238-8500 mbuss01@earhtlink.net
MINNEAPOLIS
Catherine Liska (Siri Sat K)
612-623-3742 catherine_liska@yahoo.com
Sue Arneson
612-926-4328 sla@visi.com
Sue Eckmaahs (Liv K)
651-303-1166 eckmaahs@msn.com
MOOSE LAKE
Louise Kneeland (Adi Shakti K)
218-485-0417 loisian3@mchsi.com
NORTHFIELD
Mary Lou Werner (Mahan K)
507-645-9423 mahankaur1113@hotmail.com
SAINT PAUL
Closed Eyes Yoga Susan Evans
651-690-3258 sbevans@closedeyesyoga.com
SAINT PAUL
Kelsey Lumpkin (Nirmal K)
651-353-1429 nirmal725@yahoo.com
SAINT PAUL
Susan Evans (Simran K)
651-690-1402 sbevans@closedeyesyoga.com
MISSOURI
BIGFORK
Susan Dangerfield
406-257-5553 susan9@centurytel.net
KANSAS CITY
Deva Kaur Khalsa (Deva Kaur Khalsa)
816-561-5337 devakaurprice@yahoo.com
Diane Bacon
816-356-5982 dianebacon@comcast.net
John Geiger
816-333-5149 kyjohng@yahoo.com
Karta Purkh Khalsa
816-561-5337 kpurkakhalsa@kc.rr.com
Nirmal K Khalsa
816-753-1781 nirmalkaur@juno.com
Robyn Green (Guru Sahai Kaur)
913-383-1674 robyng22@swbell.net
Sat Inder K Khalsa
816-561-5337 kpurkakhalsa@kc.rr.com
MARYLAND HEIGHTS
Steve Coffing
314-770-9164 scoffing@butros.com
ST. LOUIS
Nancy Lewis (Guru Sandesh)
314-771-0701 kundaliniyogini@sbcglobal.net
MONTANA
ARLEE

Sylvia Robert
406-726-4394 wyomingwinds8888@yahoo.com

KALISPELL
Sheila Connors
406-755-0707 shejoe@centurytel.net

WHITEFISH
Arlisa Monique Dailey (Haridev Kaur)
406-863-9469 mtarlisa@yahoo.com

Renee Schur (Siri Kaur)
406-862-9686 serranosmex@centurytel.net

NEVADA
LAS VEGAS
Janet Latina (Siri Gopal)
702-222-0599 jmlatina@interact.ccsd.net

Jeanne Brouillette (Dharma Kaur)
7025961914 dharmakaur@earthlink.net

Margaret Westcamp
702-592-4238 westcamp@ix.netcom.com

RENO
Cindy McKenzie
775-997-6524 cindymckenzie@sbcglobal.net

Valerie Laertini (Valerie Diane Butcher)
775-771-4388 thewanderingyogi@yahoo.com

NEW HAMPSHIRE
AMHERST
Hari Kirin Kaur Hanley (Joan Hanley)
603-672-2748 joanhanley@mac.com

BROOKLINE
Stephanie Rutt (Sat Darshan Kaur)
603-673-3571 satdarshankaur@aol.com

HOLLIS & SURROUNDINGS
Hanna Distefano (Ram Das Kaur)
603-880-7888 distefan@rcn.com

KEENE
Jeanne Mccliment (Prabu Parkash K)
603-358-5097 mccliment@monad.net

LYNDEBOROUGH
Susan Brown (Sat Dharam Kaur)
603-654-8155 susanbrown@tds.net
Owns Kundalini Yoga Studio & Art Gallery Wilton, NH

MILFORD
Aquarian Yoga Michael Conley
603-672-1744 conley5@adelphia.net

Michael Conley (Avneesh Singh)
603-672-1744 conley5@adelphia.net
Classes Weekend Mornings, Regular Sadhanas At 6 am

Sharon Densmore (Guru Jagat Kaur)
603-673-7914 sharondensmore@netzero.com

PETERBOROUGH TO MILFORD
Dana Marangi
603-654-7862 twodanas@tds.net

PORTSMOUTH
Meryl Brown (Sarab Dev K)
603-436-0180 merylbrown@comcast.net

RINDGE / JAFFREY
Loreli Olson (Siri Atma K)
603-899-6126 loreliv@hotmail.com

NEW JERSEY
ASBURY PARK
Erin Guire
732-361-7809 equire@yahoo.com

BORDENTOWN
Bordentown Holistic Center L.L.C. Mike Ward
609-468-5200 mwkfbw@msn.com

Mike Ward
609-468-5200 mwkfbw@msn.com

CRESSKILL
Teri Aued (Ajai K)
201-816-1441 dovyoga08@aol.com

DUMONT
Doreen Marino (Kirinbir Kaur)
2014-233-6240 DORMAR613@YAHOO.COM

HOLMDEL
Holmdel Woods Studio Ronnie Potter
732-739-2132 ronnie@glastonburymusings.com

Ronnie Potter
732-739-2132 ronnie@glastonburymusings.com

MARLTON
Geraldine Nogaki (Guru Chittar)
609-760-0190 gnogaki@gmail.com

MILLVILLE
Mary C. Rowson (Guru Rai K)
856-293-9778 solurspot@aol.com

Om Yoga Studio & Art Gallery Mary C. Rowson
856-293-9778 solurspot@aol.com

MONTCLAIR
Sharon Castelli (Krishan Prakash)
973-783-2712 bluepearl@mail.com

Stephen Eric Miller, Jr
973-233-1025 sosearth@mac.com

SHORT HILLS
Reina M Tendler (Sat Nam K)
908-337-7744 Sunmoonrayna@comcast.net
Kundalini Yoga as Taught by Yogi Bhajan

TRENTON
Sir Om Singh
609-989-1595 encompasswellness@earthlink.net

NEW MEXICO
ABIQUIU
Patricia Ann Roberts (Gian Kaur)
505-685-4603 pat@convivial.com
Kundalini Yoga In Abiquiu & El Rito, New Mexico

Prabhu Jot Hess (Melinda)
505-685-4603 mah@convivial.com
Kundalini Yoga In Abiquiu & El Rito, New Mexico

ALBUQUERQUE
Hari Kaur Sheppeard
505-459-9860 violets@swcp.com

High Desert Yoga Sue Triplett
505-268-8654 triplett_s@aps.edu

Myriam Chavez (Arjan Kaur)
505-884-1022 myriamchavez@earthlink.net

Sue Triplett (Guru Fateh Kaur)
505-268-8654 triplett_s@aps.edu

CORRALES
Joann Danella (Guru Jiwan Kaur)
505-898-6866 aldenella@msn.com

ESPANOLA
Amrit K Khalsa (938)
505-753-9154

Aradhana Singh Khalsa
505-747-1350 ask@compu-quote.net

Bhajan Kaur Denker (Bhajan Kaur)
812-360-1416 bhajankaur@3ho.com

Bir K Khalsa
505-753-8077 birkhalsa@newmexico.com

Dev Suroop K Khalsa
505-753-8823 anahad@cybermesa.com

Deva Khalsa
505-747-3323 deva@thecleanse.com

Ek Ong Kaar K Khalsa
505-747-9703 eok@sikhnet.com

Guru Ram Das Center for Medicine & Humanolgy
800-326-1322 healthnow@grdcenter.org

Guru Terath K Khalsa
505-753-6241 gtkhalsa_2000@yahoo.com

Gurucharan S Khalsa
508-376-8231 yogamaster@aol.com

Guruka K Khalsa
505-747-1900 gurukakaur@3ho.org

Guruka S Khalsa
505-747-1900 guruka@sikhnet.com

Gurumeet K Khalsa
505-753-6866 gurumeetkaur@kiit.com

Guruneil Khalsa (Khalsa Goodman (legal last name))
505-747-0979 guruneil@newmexico.com

Guruprem K Khalsa
505-747-9329 guruprem@newmexico.com

Hari Amrit Kaur Khalsa
505-753-2324 devmurti@cybermesa.com

Hari Charn K Khalsa
505-753-9683 hck@3ho.org

Jill Brazda (Siri Dyal)
505-747-7411 jlbrazda@kiit.com

Kartar Khalsa (Dr. Kartar)
505-747-3323 kartar@thecleanse.com

Kirpal S Khalsa
505-927-3619 kirpals@kiit.com

Panch Nishan K Khalsa (Megan McGurran)
505-310-3492 panchnishan@sikhdharm.org

Ram Dass S Khalsa
505-747-3847 gtnknds@cybermesa.com

Rion Lyle (Rion the Lion)
503-449-9578 rionlyle@gmail.com

Sangeet Kaur Khalsa
505-753-1609 naad@nedcomm.nm.org

Sarb Nam K Khalsa
505-747-1350 snk@compu-quote.net

Sat Bachan K Khalsa
505-753-1168 satbachan@ninetreasures.com

Sat Kartar K Khalsa
505-747-8020 satkartarkaur@yahoo.com

Sat Siri K Khalsa
505-753-5640 drsatsiri@newmexico.com

Shanti Shanti K Khalsa
505-753-4692 drshantishanti@grdcenter.org

Siri Atma S Khalsa
505-927-0849 drsiriatma@yogicreality.com
Personal Yogic Consultations Available By Phone

Siri Guru Nam K Khalsa
505-753-1850 sirigurunamkaur@hotmail.com

Siri Kar K Khalsa
505-753-1609 SiriKarKaur@yahoo.com

Tarn Taran K Khalsa
505-367-1309 ttk@3ho.org

HERNANDEZ
Pamela Bentley Bentley (Patwant Kaur)
505-927-2164 kundalinicowgirl@yahoo.ca

LOS ALAMOS, CHIMAYO
Claudette Chavez
505-351-1341 cctrujillo@lanl.gov

SANTA CRUZ
Dev Dharam Hueske (Darla Jean Hueske)
505-927-3571 luvmtns@cybermesa.com

Gurukirn K Khalsa
505-753-5824 gurukirn@kiit.com

SANTA FE
Alex Williams (Guru Ganesha K)
505-988-4359 alexandrakwilliams@hotmail.com

Alexis McNaughton (Sat Nirmal)
505-992-0225 amcn99@yahoo.com

Bessy Berman (Beant K)
505-983-1873 bessyb@comcast.net

Christi Bodell (Guru Tej Kaur)
505-988-4148 gilarain@aol.com

Deborah H Quinn (Hari Jot Kaur)
505-470-2738 mi_t_quinn@hotmail.com

Glenna Hill
505-670-4554 glennahill@msn.com

Guruchander S Khalsa
505-982-6369 gcsk@valornet.com

Joe Rich (Gurubhai)
505-989-7107 joetrich@juno.com

Jot K Khalsa
505-927-0271 jotkaur@newmexico.com

Kelly Whittemore (Har Hari Kaur)
505-770-4140 harharikaur@soulfulsilks.com

Kirn K Khalsa
505-982-6369 gcsk@valornet.com

Margie Montoya (Sat Jagat Kaur)
505-471-2008 montoyam5@aol.com

Pamela Gregg Flax (Gurujot Kaur)
505-690-8048 pamelagregg@earthlink.net

Pritpal K Khalsa
505-747-1119 pritpal@cybermesa.com

Shakti Wholelife Center Kirn Kaur Khalsa
505-982-6369 info@realworldenlightenment.com

SILVER CITY
A Daily Practice Alexandria Hollister / Dharm
505-388-2425 silvercityyoga@yahoo.com

Alexandria Hollister (Dharm)
505-388-2425 silvercityyoga@yahoo.com

Jeannie Miller
505-534-4409 jeannieamiller@qwest.net

Marilynn Freeman (Harbhajan Kaur)
505-534-1333 riversoul@earthlink.net

TAOS
Deborah Roberts
505-758-1627 debstatnam@yahoo.com

NEW YORK
BEACON
Carrie Ward
845-401-8198 peachfish_95@yahoo.com

Susan Osberg
845-831-1832 susanosberg@mac.com
Yoga/Dance And Healing

BRONX
Pamela Markley
718-601-6838 pamelamarkley@optonline.net

Rachel Maldonado (Hari Das Kaur)
718-824-7362 haridas@att.net

Shivanter Singh (John Barczak)
845-321-0221 johnbarczak@hotmail.com

BROOKLYN
Ai Endo (Guru Surya Kaur)
646-249-2557 aiendo@riseup.net

Gurusurya Khalsa
718-369-6674 gurusurya@juno.com

Hadass Weigel Shamir (Hadass)
917-443-2308 hadassws@yahoo.com

Jenny burrill
718-832-2071 jennyburrill@att.net

Melissa DePiero
646-479-4551 Melissadepero@hotmail.com

Philippa Woolley (Ram Rang K)
718-599-5661 felipa@stabledanceyoga.com

Sat Jagat Khalsa
718-369-6674 sjsgrd@juno.com

Siri Sevak K Khalsa
718-832-1559 sirisevak@juno.com

Susan Jacobs
718-789-6161 susanjacobs460@yahoo.com

BUFFALO
Siri Narayan K Khalsa Fuda
716-885-7371 sirinarayan@aol.com

CHATHAM
Patricia Bowden-Luccardi (Padmani)
518-392-2317 patricialuccardi@hotmail.com

CHAUTAUQUA
Subagh Singh Khalsa
716-357-3404 subagh@earthlink.net

CITY ISLAND
Ann Ward (Updesh Kaur)
718-885-2132 spirit29@optonline.net

CORNING
Tim Sallade (Ang Sang Wahe Guru)
607-227-2354 tsallade@stny.rr.com

EAST HAMPTON
Loretta DeMarne
631-324-9702 wenoah@yahoo.com

EAST QUOGUE
Het Vlinder Huis Nirbhao Terchunian
6312583489 nirbhao2@yahoo.com

Marianne Terchunian (Nirbhao)
631-258-3489 mdussel@optonline.net

FAIRPORT
Baldev K Khalsa
585-425-0107 bkknss@rit.edu

Sat Dharm S Khalsa
585-425-1064 satdharmsingh@yahoo.com

FOREST HILLS
Alyce Wittenstein (Sandesh K)
718-520-0354 sandesh_kaur@hotmail.com

Francesca Caputo (Hardev Kaur)
718-575-4045 fmcharmony@aol.com

GREENPOINT-BROOKLYN
Hara Century (Hari Arti K)
718-383-1356 hcentury@pipeline.com

HUNTINGTON STATION
Wendy Shlensky (Sadhana Kaur)
631-427-0378 wshlensky@alumni.brandeis.edu

ITHACA
Jai Hari K Meyerhoff (Linda)
607-273-2821-jaihari@tcwny.rr.com

KATONAH
Rai Kaur (Robin Miller)
914-232-3473 info@goldentempleyoga.com

LIVERPOOL
Sandra Halliday (Prithi Kaur)
315-657-3525 htmlpgr@yahoo.com

LONG ISLAND
April Bernardi (Nirankar K)
631-427-1175 goldenyogini@aol.com

Jane Ohmes
917-670-6794 ohmissjane@msn.com

Kuldip Singh Khalsa (Ian Quintero)

505-927-6046 kuldipnyc@khalsa.com

MANHATTAN

Kundalini Yoga East, Inc. Sat Jivan Khalsa
212-982-5959 satjivankaur@earthlink.net

Michele Risa (Guru Dass K)

212-889-4986 michele11@nyc.rr.com

NEW CASTLE

Kundalini Shakti Yoga Hawkos-Carlotto (Sat Darshan Kaur)

914-447-5705 shelley@kundalinishaktiyoga.com

NEW YORK

Alyssa Kapelas (Alyssa)

917-439-6288 ak228@yahoo.com

Kundalini Yoga - NYC

Benjamin Forrest

212-755-0812 bforrest41@hotmail.com

Cathy Finlay (Hari Dharam K)

212-726-3589 cathyfinlay@peoplepc.com

Dages Keates (Bir S K)

917-566-3093 dages@alokhealth.com

Dana Nicholson (Yogini Kundalini)

917-583-2236 yogini@yoginikundalini.com

Deborah Bos (Guru Sant K)

212-662-2323 deborahbos@msn.com

Dora Tarver (Bhagwati Kaur)

212-306-0534 dora@dharmakaya.com

Dyal S Khalsa

516-486-4189 dyalskhalsa@aol.com

Elizabeth Morina (Terath Kaur)

646-654-1226 emorina@nyc.rr.com

Hari Gopal K Saidel (Angelika Saidel)

212-481-1213 angelikasaidel@yahoo.com

Hari K Khalsa (Hari K Khalsa)

617-733-6758 reachhari@reachhari.com

Harriet McCaig (Atma Bir Kaur)

212-475-0727 moonmccaig@yahoo.com

Irene Narissi McLaughlin (Hans Mukh)

212-684-4196 narissi@earthlink.net

Katie Agresta (Sat Sangat K)

212-724-1083 katieagresta@mindspring.com

Lea Kremer (Lea)

2126776610 pranamandir@pranamandir.com

Leila Astarabadi (Vir Kaur)

212-823-6217 leilaastarabadi@hotmail.com

Linda Shields (Amar Kaur)

917-837-3652 lm.shields7@verizon.net

Maria Wyche

917-612-7812 yogablossom@hotmail.com

Michele Shenker

917-650-4338 micheleshenker@yahoo.com

Michelle Papachristou

212-279-9334 lolaandfb@yahoo.com

Nidhi Adhiya-Huba

212-674-5796 yoganyc@hotmail.com

Patricia Mosca (Devi Dyal K)

212-996-4845 patmosca16@aol.com

Ravi Hari Kaur (Janice Bourdage)

212-725-1992 yogadiva@aol.com

Sandy Ames

917-744-9293 savoice@aol.com

Sat Jivan K Khalsa

212-995-0571 sjk@khalsalaw.com

Kundalini Yoga East, 33 Yrs, KRI Teacher Trainer

Sat Jivan S Khalsa

212-995-0571 sjk@khalsalaw.com

33 Yrs Experience, KRI Teacher Trainer

Sirivishnu S Khalsa

718-768-0557 vishnunyc@yahoo.com

Universal Force Healing Center Jane Ohmes

917-606-1730 universalforceyoga.com

ORCHARD PARK

Jane Meech (Swaran Kaur)

716-662-2713 macmeech@verizon.net

RHINEBECK

L (Har Hari Singh)

908-578-1969 theapparitionoff@hotmail.com

RICHMOND HILL

Simrit K Khalsa

718-847-8030

ROCHESTER

Randy McDonald (Sotantar S)

585-266-5461 satnam4all@msn.com

ROSENDALE

Natesh Reed

845-532-9170 gurusgrace@hvi.net

SAG HARBOR

Megan Chaskey (Dev Saroop K)

631-725-9220 mchaskey@ross.org

SLATE HILL

Samantha Paige-Graeber (Ardas K)

845-355-8015 star44@frontiernet.net

SOUTH SETAUKET

Darlene Attard (Sat Kirpal Kaur)

631-585-7915 darlattard@hotmail.com

SYRACUSE/LIVERPOOL

Guru Ram Das Kundalini Yoga Center Of

Central New York Sandra Halliday (Prithi Kaur)

315-457-0286 htmlprgr@yahoo.com

WEBSTER

Paul Knight (Patwant S)

800-929-5102 coldlaser@msn.com

NORTH CAROLINA

ASHEVILLE

Sierra Hollister (Ong Kar K)

828-689-4190 sierrahollister@mindspring.com

BURLINGTON

Jennifer Setzer

336-266-1980 carolinayogini@hotmail.com

Steven Cann

336-229-4121 Day csteve@cadence.com

CHARLOTTE

Akiba Kiiesmira

704-525-4767 kiiesmira@yahoo.com

Gail Goforth (Sat Siri Kaur)

704-364-4663 gailgoforth@bellsouth.net

Lesa Crocker (Dev Bir Kaur)

701-904-8907 lesacrocker@mac.com

Marsha Hannah (Ram K)

704-563-9467 hannah44@aol.com

Robin Farnstrom (Hariang Kaur)

704-358-9751 robinlf@bellsouth.net

DURHAM

Keval K Khalsa

919-419-2403 kevalk@earthlink.net

RALEIGH

Robin Peacock (Kalyan Singh)

919-838-0825 robinpeacock@nc.rr.com

WINSTON-SALEM

Sat K Khalsa

336-679-8132 radiantbees@yadtel.net

NORTH DAKOTA

FARGO

Laurie J Baker (Ranbir K)

701-866-1197 kundaliniyoga@cableone.net

OHIO

AVON

Leslie Rafferty

828-298-8984 blueviolet28@yahoo.com

CINCINNATI

Roger Edwards (Gurudhan S)

513-871-0838 jacquelines@fuse.net

Jacqueline Steinbeck (Amar K)

513-871-0838 jacquelines@fuse.net

CLEVELAND

Linda Kirby

216-481-7332 assortedbeings@yahoo.com

COLUMBUS

Sat Kartar Kaur Beetham-Ford (Deborah

Beetham-Ford)

614-353-YOGA art4love@aol.com

HOLLAND

Sheri A Kingrey (Amar K Khalsa)

812-536-4353 amarkaur8@hotmail.com

TOLEDO

Maria Magdalena Saucedo (Magdalena

Saucedo Hernandez)

419-304-9896 mcruez@buckeye-express.com

OKLAHOMA

DRUMRIGHT

Gwen Ingram

918-352-2452 gwen@yogaideas.com

NORMAN

Lisa Jones-Parra (Sat Purusha Kaur)

405-321-1804 satpurusha@cox.net

Madonna Noble

405-579-3571 mnoble2@cox.net

OREGON

ASHLAND

Daniel Tabachnick (Gurucharan S)

541-552-1098 danieltabachnick@charter.net

Sheri White

541-488-1005 sheriwhitelight@yahoo.com

EUGENE

Annski Williams (Simrat K)

541-343-7825 annskiw@yahoo.com

Ardas K Khalsa

541-485-0027 ardaskk@aol.com

Dev Saroop Singh Genceli (Dev Saroop Singh)

541-334-6657 devsaroops@aol.com

Gurumukh Khalsa

541-485-0027 gurumukh@kiit.com

Harinder K P Hennesy

541-345-4952 harinder@darkwing.uoregon.edu

Joan Davis (Jai Kartar K)

541-344-8332 radiant@efn.org

Karta Purkh Singh Khalsa (Kp)

541-242-3314 contactkpkhalsa@hotmail.com

Ravitej Khalsa

541-393-0161 ravitej@khalsadesign.com

Long Time Yoga Teacher. Conscious Marketing

Sat Ganesha Singh Khalsa

541-687-5929 satganesha@kiit.com

Sat Purkha S Khalsa

541-338-4902 spsk@att.net

Viriam Khalsa

541-344-6496 vkhal@darkwing.uoregon.edu

Yoga West Eugene Yoga West Eugene

541-686-0432 webmaster@yogawesteugene.com

JACKSONVILLE/ MEDFORD

Louise Lavergne (Pritam Hari K)

541-261-4337 info@joyfull-yoga.com

PORTLAND

Ajeet K Wise (Ajeet K)

503-233-0922 ajeetkaur@hotmail.com

Bev Neumann (Adi Shakti Kaur)

503-292-2968 bev.neumann@comcast.net

Charlotte Bloebaum (Ram K)

macksmama2001@yahoo.com

Hari Dass S Khalsa

503-238-1032 haridass@aracnet.com

Hari Nam Singh Khalsa

503-295-1191 harinam56@hotmail.com

Holy K Khalsa

503-774-7228 holykaur@SpiritOne.com

Jas Pal Singh (Bill Jones)

971-409-1975 jaspalbill@yahoo.com

Siddiqua Salter

610-246-2346 siddiqasalter@hotmail.com

Kundalini Classes, Pregnancy Yoga, Aromatherapy

Siri Singh (Dan Fisher)

503-236-3832 yogisirisingh@yahoo.com

PENNSYLVANIA

HARRISBURG

BJ McNeillie (Guru Jagat K)

717-975-3985 bjmcneille@ezonline.net

Siri Neel K Khalsa

717-774-2654 siri.neel@verizon.net

NEW HOPE

Jessica Roazzi

646-221-8481 jessroazzi@yahoo.com

NEWTOWN

Barbara Wingate Phillips (Balwant K)

215-497-0246 bwingate@earthlink.net

PHILADELPHIA

John Hall

215-817-0867 cell hermesyoga@gmail.com

Lynn Smith Klein (Sukhdev Kaur)

215-844-8456 lynn@satnamyoga.com

PITTSBURGH

Moni Wesner (Mukhtiar Kaur)

412-731-7393 mukhtiar86@aol.com

READING

Guru Amrit Kaur Khalsa (Sandy Paton)

610-929-4306 hanganlady@aol.com

See My Book, The Stress-Free Traveler, Mcgraw-

Hill

PUERTO RICO

GUAYNABO

Amrita Rivera (Ana)

787-731-1081 terapiaixel@hotmail.com

Yoga Flex Giglia Tonini (Sat Kartar Kaur)

787-579-5505 gigliatonini@adelphia.com

RHODE ISLAND

EAST GREENWICH

Margaret Trezza (Amrit K)

401-885-6484 margaret@meditationandmotion.

com

NEWPORT

Reinette Fournier

401-849-2673 reinette@cox.net

PAWTUCKET

Gene Armstrong (Devi Dyal Kaur)

401-722-3230 devidyalkk@yahoo.com

PROVIDENCE

Beth Kiley Kinder (Sat Siri Kaur)

401-751-5719 satsirikaur@cox.net

Sat Kartar K Khalsa

508-376-6206 satkartarkaur@khalsa.com

WAKEFIELD

All That Matters Robin Mollicone

4017822126 robin@robinmollicone.com

WESTERLY

Patrice A. Carroll (Patwant K)

401-864-5523 patrice0405@yahoo.com

SOUTH CAROLINA

COLUMBIA

Nicki Musick (Anahata K)

803-765-2159 anahat@earthlink.net

HILTON HEAD ISLAND

Jennifer Ramsay Foulke (Hari Dev Kaur)

843-422-

512-453-7698 jsamuelson@austin.rr.com

Jennifer Benjamin (Jaijot K)

562-843-0938 jenenben@att.net

Jim Buechler

512-947-6350 jaimo2@juno.com

Joan Boikess (Vedya Kaur)

512-402-1325 jobo9108@aol.com

Joanna Saucedo

512-587-5747 joanna.saucedo@stanfordalumni.org

Karen Mueller (Guru Soorya)

512-345-1670 karen@karenmueller.net

Kelly Inselmann

512-736-8990 inselmannk@hotmail.com

Kim Relph (Sirgun Kaur)

512-453-4906 sirgunkaur@mail.ev1.net

Laura Benton (Guru Karam K)

512-358-1200 gurukaram@yogayoga.com

Marjorie Durst

512-452-1526 marjoriendurst@austin.rr.com

Martha Scarborough

512-288-2274 mscarborough2@austin.rr.com

Mary Ceallaigh (Gurupartap K)

512-707-1394 mary@lotusfertility.com

Melissa Mullins

512-383-8147 mjmullins66@hotmail.com

Melissa Roddy

512-257-8976 roddym@austin.rr.com

Michael Benton (Mehtab S)

512-358-1200 mehtab@yogayoga.com

Michael Thompson

512-698-3415 mthomps@acad.stedwards.edu

Nancy Haggerty

512-837-8957 nancy@ecpi.com

Pam Mayo (Sahaj K)

512-928-8473 gfire@earthlink.net

Patricia Mendez (Devi Dyal Kaur)

512-695-8972 patysabrem@aol.com

Peggy Stoll

512-837-8957 pstoll@prismnet.com

Richard Relph (Bir Singh)

512-453-4906 birsingh@mail.ev1.net

Richard Kimball Gebhardt (Mahan Atma Singh)

512-258-7780 rkrg@io.com

Rob Foulger

512-587-8929 anciensillian@gmail.com

Robin Krause

512-921-9073 r_krause@hotmail.com

Robin Lowell

512-257-8050 arlowes_dog@yahoo.com

Sara Gray (Hari Jap Kaur)

512-565-5480 graynail@hotmail.com

Sat Nam K Khalsa

512-331-5698 satnamkaur@sbcglobal.net

Siri Bahadur S Khalsa

512-263-1594 skhalsa1@austin.rr.com

Theresa Herrera-Pounds (Karam Jot Kaur)

512-263-1059 tpounds@earthlink.net

Trisha Hailey

512-636-4158 trishahailey@yahoo.com

Xenia Hennington (Beant Kaur)

512-497-4217 dx1@grandecom.net

Yoga With Joan Joan Boikess

512-402-1325 jobo9108@aol.com

Yoga Yoga Michael Benton (Mehtab Singh)

512-358-1200 mehtab@yogayoga.com

BURNET

Jacinta Williams

512-756-2184 jacintaclaire@yahoo.com

DALLAS

Anne Leggett Walker (Ananda K)

214-349-4530 anne_leggettwalker@yahoo.com

Bernard Lucien Nussbaumer (Amar S)

214-902-7070 globalpeacefactory@msn.com

Diane Melugin

972-355-3866 dianemelugin@gmail.com

Swami Dev S Khalsa (Swami D Khalsa)

214-660-8831 jaapsahib@aol.com

DRIPPING SPRINGS

Angela George

512-940-9547 austingold_realestate@yahoo.com

ELGIN

Sapphire Bell

512-797-6490 sapphiresue2@yahoo.com

FRIENDSWOOD

Penny Scrutchin (Patwant K)

281-993-5342 penny@scrutchin.com

HOUSTON

Clare Richards

713-301-7140 clarebolduc@earthlink.net

Gurudev S Khalsa (Guru Dev S Khalsa)

281-379-7939 medita@fastem.com

Hari Kirn K Khalsa

713-520-6541 drkhalsa@sbcglobal.net

Jennifer McNally

713-935-9165 jenrose9@yahoo.com

Sat Kartar S Khalsa

713-520-6541 drkhalsa@sbcglobal.net

Sat-Siri Sumler (Sat Siri Kaur Khalsa)

713-794-4700 satsirihou@aol.com

Tina Berger (Tina)

281-804-3161 tinaberger@earthlink.net

Yamini Bhatt

281-893-8666 newbeginnings@houston.rr.com

KATY

Eddie Guerra (Tera Singh)

281-392-8801 egmessage@earthlink.net

MCALLEN

Siri Anand S Khalsa (Eduardo A Arias)

956-682-2618 sirianand@khalsa.com

Siri Hari K Khalsa (Diana G Medina)

956-682-2618 sirihari@swbell.net

Veronica Ontiveros

vontiveros84@yahoo.com

MCKINNEY

Genevieve Snow (Sat Jivan Kaur)

972-529-0601 gsnowrmt@yahoo.com

Harriet Edwards (Raghu Rai Kaur)

972-529-0601 willowminamoon@sbcglobal.net

MISSION

Sat Jivan K Khalsa (Maria Medina)

956-580-4339 sirihari@swbell.net

MISSOURI CITY

Charlene Fox (Wahe Guru K)

281-261-9591 cfox001@houston.rr.com

PROCTOR

Marilyn Bratton

254-879-2351

ROUND HILL

Jennifer Edson (Jai Hari K)

540-338-8232 ripaedson@aol.com

ROUND ROCK

Elizabeth Miketinac (Guru Datta Kaur)

512-341-7580 emiketinac@aol

RUSTIN

Carol Reynolds

512-280-0120 crlrmk@aol.com

SAN ANTONIO

Amrit K Khalsa

210-828-4177 info@totallydivineyoga.com

Delphia Hess Slater

210-845-3633

Jennifer Nagel

210-698-6614 yogabreathes@aol.com

Jeri Penkava (Ravinder K)

210-403-2343 jlpmd1@aol.com

Mahan Rishi S Khalsa

210-828-4177 info@totallydivineyoga.com

Xavier N Escobedo

210-692-3814 xavier@aol.com

SUGAR LAND

Gayatri Upadhyay

281-243-1613 gayatri@houston.rr.com

UTAH

OGDEN

Sat Mandir Khalsa

801-399-3614 kryntaar@comcast.net

SALT LAKE CITY

Deva Kaur Khalsa

801-582-0820 devakaurkhalsa@aros.net

Jonathon Scheffres (Guruparasad Singh)

801-633-3908 jonscheff@comcast.net

Meherban K Khalsa

801-467-4852 ubercool@qwest.net

Richard Velasquez (Sat Singh)

801-561-0093 velasquz@aros.net

VIRGINIA

ALEXANDRIA

Isabel Barreto

703-768-6785 isabel@beladesigns.com

SatKartar S Khalsa

703-585-8188 satkartarkhalsa@cox.net

ASHBURN

Charlotte Freckmann

703-729-0062 cfreckmann@adelphia.net

CHANTILLY

Masuda Mohamadi (Sat Meher)

703-999-5982 masuda.mohamadi@legacytd.com

FAIRFAX

Brown Pamela (Sadhana K)

703-631-0971 circatitle@aol.com

FALLS CHURCH

Lynne Dreyer (Jai Dev K)

703-975-2050 jacdrey@erols.com

Siobhan MacMahon (Avtar Kaur)

703-380-2961 siobhan.macmahon@verizon.net

GREAT FALLS

Ellen Rule

703-757-5932 yogamum8@aol.com

Guru Sangat Khalsa

703-759-4971 artsyogi@verizon.net

HERNDON

Darshan K Khalsa

703-742-YOGA (9642) yoga.teachertraining@cox.net

Darshan Kaur Khalsa

703-742-0711 darshankaur@hotmail.com

Gurudass K Khalsa

703-464-9540 gurudasskaur@khalsa.com

Gurudass S Khalsa

703-464-9540 gurudass@khalsa.com

GuruGanesha S Khalsa

703-517-2233 guruganesha@spiritvoyage.com

Gurunater K Khalsa

703-668-0191 gurunater@angelichealings.net

Kartar Khalsa

703-471-7844 kartarkhalsa@kiiit.com

Shakta Khalsa

703-471-6935 yogainfo@earthlink.net

Sunder Singh Khalsa

703-980-2676 sunderkhalsa@yahoo.com

Coordinator-Teacher Training Asia

LOUDOUN COUNTY

Kevin Green (Dharam Yog S)

202-329-7082 kevgreen@earthlink.net

Shelley Green (Harbhajan K)

703-899-8588 shellemonique@earthlink.net

MANASSAS

Elizabeth A Karalow (Libbie)

571-330-9265 smokeyquartz22@yahoo.com

MCLEAN

Kim En Crandall

703-448-9522 iccrandall@cox.net

NORTHERN VIRGINIA

Raviinder K Khalsa

703-904-0270 raviinder@cox.net

OAKTON

Ravi Kaur Mason (Christine)

571-213-3192 christine.mason4@cox.net

RESTON

Darshan Singh Khalsa

703-326-0817 darshankhalsa@verizon.net

Yoga for Stress Relief and Self-Healing

Dawn Curtis (Devta K)

703-967-7857 yogawithdevta@yahoo.com

Dilly Bhalla

703-476-1636 dilnavazbh@aol.com

Lisa Hauer

703-309-9018 moriahpuah@msn.com

Vance Hartke

202-296-9676 day kartahartke@yahoo.com

STERLING

Sterling Yoga Center

703-430-5551 www.3ho.com

VIENNA

Robin Serig

703-938-5361 srobin2@cox.net

VIRGINIA BEACH

Linda Deloatch (Har Sharan K)

757-425-7886 deloatchl@aol.com

WARRENTON

Julie Staples (Guru Parkash K)

703-861-2322 staplesj@erols.com

WINCHESTER

Brian Bayliss

540-336-4838 cell brianbayliss@verizon.net

WASHINGTON

ANACORTES

Pamela Nixon (Nirmal K)

425-761-3101 pamenixon@verizon.net

GIG HARBOR

Diane Bunting (Shamsher)

253-853-5221 shamsher@earthlink.net

Classes In Port Orchard, Tacoma & Federal Way

KENT

Karta Kaur Ensor (Valerie)

206-794-5196 karta.kaur@comcast.net

Sahaj K Khalsa

253-850-7174 sahajkaur@khalsa.com

LACY

The Healing Place & Production DellaVecchia

Glossary

3HO: The Healthy, Happy, Holy Organization, a non-profit organization dedicated to serving humanity through the teachings of Kundalini Yoga and the 3HO lifestyle as taught by Yogi Bhajan.

Akhand Path: A continuous recitation of the Siri Guru Granth Sahib, lasting about 48 hours, by a team of readers.

Aquarian Age: Age of “I know. I want to experience.”

Aura: The energy field that surrounds and interpenetrates the body, also called the electromagnetic field.

Breath of Fire: Continuous rapid nostril breathing, two to three breaths per second, while pulling the navel point in on the exhale and relaxing it on the inhale.

Brow Point: To focus at the Brow Point, close the eyes and focus at the root of the nose, between the eyebrows, and up about 1/8 inch, as if you were looking at a small blackboard on the inside of your forehead; also called the Ajna, or Third Eye.

Chakras: Eight energy centers located at the base of the spine, sex organs, navel point, center of the chest between the nipples, throat, brow point, crown of the head, and electromagnetic field surrounding the body.

Corpse Pose (Savasana): Lie on the back, arms at the sides, palms facing up, ankles uncrossed. This posture facilitates deep relaxation.

Darshan: Blessing by seeing or being seen.

Dharma: spiritual path.

Diaphragm Lock: See Uddiyana Bandh.

Easy Pose: A comfortable, cross-legged, sitting position; Sukhasan.

Electromagnetic Field: See Aura.

Golden Temple: Most revered and sacred Sikh temple in the world located in Amritsar, India.

Gurbani: The revealed wisdom of the Sikh Gurus in their own words, found in the *Siri Guru Granth Sahib*; the devotional songs of the Gurus.

Gurdwara: Sikh temple or place of worship, the “gate of the Guru.”

Gurmukhi: Literally “from the mouth of the Guru.” The written form of Punjabi, used in Sikh scripture and in contemporary India.

Guru: Literally “that which takes you from darkness to light” or “teacher.” Guru has a number of related meanings. Depending on the context, it can refer to one of the ten Sikh Gurus, or the *Siri Guru Granth Sahib*—sacred writings of enlightened beings.

Guru Nanak: [1469-1539] The first of the ten Sikh Gurus, a saint and minstrel, and the founder of the Sikh lifestyle.

Guru Ram Das: [1534-1581] The 4th Sikh Guru, the embodiment of compassion, humility, integrity and service, known for his healing power as “The Lord of Miracles.”

Gyan Mudra: The tip of the thumb and index finger touch forming a circle, and the rest of the fingers are straight; activates the wisdom and knowledge areas of the brain.

Jaap Sahib: Sikh prayer written in praise of God by the 10th Sikh Guru.

Jalandhar Bandh: Neck Lock; stretch the back of the neck gently straight by pulling the chin straight back and lifting the chest.

Japji: the first of five daily Sikh prayers recited to connect one to one’s own soul.

Karma: The cosmic law of cause and effect, action and reaction.

Khalsa: Pure ones.

Kirtan: Sacred music.

Kriya: Combination of posture, hand position, mantra, breathing, and rhythm; literally means completed action.

Kundalini: The energy that lies at the base of the spine.

Langar: Free community kitchen open to all, regardless of religious background.

Long Deep Breathing: Long, deep, slow rhythmic breath; the abdomen expands to begin the inhale, and contracts to end the exhale.

Mahan Tantric: Master of White Tantric Yoga.

Mantra: a syllable or combination of syllables that help focus the mind.

Mudra: yogic hand position.

Mulbandh: Root Lock, used to close off the lower three chakras, allowing the Kundalini energy to flow upwards; simultaneously contract the muscles of the rectum, sex organs, lower abdomen, and Navel Point.

Mul Mantra: The first *pauri* (stanza) in *Japji*.

Naad: basic sound for all languages, originating from the sound current; the secrets hidden in sound.

Nam: Name, true identity.

Neck Lock: see Jalandhar Bandh.

Neutral Mind: the mind that judges and assesses without attachment in relation to either fear or wishful thinking; it observes the actions of both the negative and positive minds, and then makes decisions in relationship to the higher self.

Ong Namo Guru Dev Namo: Opening chant used in every Kundalini Yoga class meaning, “I bow to the Divine teacher within.”

Piscean Age: Age of “I want to know. I need to learn.”

Prana: The life force or vital air above the navel center.

Pranayam: Yogic breathing technique.

Prashad: Guru’s gift (*often meaning blessed food*).

Rock Pose: Sitting on your heels; Vajrasan.

Root Lock: See Mulbandh.

Sadhana: Daily spiritual practice.

Sangat: Community of like-minded people.

Sat Nam (Sat Naam): True identity.

Sensory Human: The fully-functioning human, intuitively aware, self-validated, and authentic.

Seva: Selfless service.

Shabd: Sound current, Divine Word.

Shabd Guru: Sacred volume of writings and source of spiritual wisdom and guidance.

Shakti: woman; feminine aspect of God.

Sikh: Literally a seeker of Truth.

Sikh Dharma: The youngest of the major world religions, founded by Guru Nanak in the 1400’s and based on belief in one God, conscious living, equality of mankind, and respect for all religions.

Siri Guru Granth Sahib: Revered as the living Guru for Sikhs, a 1430 page volume containing the sacred words of many enlightened beings who wrote while in a state of union (*yoga*) with God.

Subtle Body: One of the ten yogic bodies characterized by intuitive knowing and mastery; carries the soul at the time of death.

Summer Solstice: Annual Kundalini Yoga camp held in New Mexico by 3HO at the time of the summer solstice.

Tattwas: Qualities associated with earth, water, fire, air, and ether.

Uddiyana Bandh: Diaphragm Lock, applied on the exhale by lifting the chest and pulling the diaphragm muscle (the area above the navel), in and up.

Venus Lock: Mudra with fingers interlaced. For men, the right thumb tip presses on the Mound of Venus (*base of the thumb*) of the left hand, with the left thumb tip resting on the webbing between the thumb and index finger of the right hand. For women, the mudra is reversed.

Wahe Guru: Indescribable wisdom.

White Tantric Yoga: Meditation workshop for healing and transmuting subconscious thought patterns and expanding awareness.

Yogi Tea: a healing formula made from cinnamon, black peppercorns, cardamom, cloves, ginger, and milk; the original recipe also calls for black tea. ■

THE GRAND DESIGN OF YOUR LIFE... IS JUST A PHONE CALL AWAY

*"Sangeet
is a brilliant and
heart-centered numerologist
and counselor.
I regularly use her gifts of
insight and inspiration.
She is an invaluable friend
and guide in both business
and personal spheres."*

– Siri Karm Singh Khalsa
President and Founder,
The Boston Language Institute

Sangeet Kaur Khalsa will help you see God's design for your life – past, present and future. You'll gain priceless insights into relationships, career moves, and new directions. Based on her best-selling book and video series, Sangeet will unveil your Starcode of Destiny™.

Sangeet Kaur Khalsa

Sangeet will also give you a specific meditation and yoga for your growth at this time. People enthusiastically consult with her from around the country, Canada, and Europe.

The one-hour sessions are taped so you can enjoy her loving wisdom over and over again.

Treat yourself to a remarkable session!

Make your appointment with Destiny Today!

All major credit cards accepted

by phone: (602) 265-9096

by email: destiny@healingsource.com

Ancient Healing Ways, Incorporated
Presenting the "Timeless"
Teachings, Wisdom and Meditations
From
The Essence of Our
Beloved Master
Of Kundalini Yoga
Yogi Bhajan

Please Order Now:

Ancient Healing Ways, Incorporated

Local

Fax

Website

1-800-359-2940

1-505-747-2860

1-505-747-9718

www.a-healing.com

President/Director: Siri Ram Singh Khalsa

Amrit Realty

Visit us on the web

www.amritrealty.com

Guru Amrit Khalsa

Owner and Broker

(505) 670-8516

(505) 753-4878

"Española, N.M. is the birth place of 3HO. It is the fountain of spirit from which the saints and the soldiers who are the future of this earth live.... That is why whosoever shall even meditate here; his meditation here will be just the same as if he is meditating at Harimandir, the Golden Temple.... I realized in my heart that God is everywhere, and his mailing address is in Espanola."

- Yogi Bhajan -

Sat Nam Rasayan.

*Annual Retreat in
Assisi, Italy*

with

Guru Dev Singh

December 6-12

Let go of the old with

New Year's Eve Remote Treatments

Revitalize and bring in the New Year with

New Year's Day Remote Treatments

New Moon and Full Moon Remotes

Available Every Month

For Appointments, Information or Registration Contact:

The Center for Contemplative Awareness

370 1/2 North La Cienega Blvd. Los Angeles, CA 90048

Phone 310-289-1312 Fax 310-289-1340 Email kirpal@gurudevsnr.com

www.gurudevsnr.com

365 DAYS OF PURE INSPIRATION

*"The law of life
is that 'I' must
transform itself
into Infinity."*

© Teachings of Yogi Bhajan

2007 Yogi Bhajan Desk Calendar

Daily quotes to bring you gratitude, inspiration, awareness and wisdom, in a beautifully bound desktop format. Experience the wisdom of Yogi Bhajan every day for only pennies a day.

Great gift idea, too! \$14.95

Order today from
Ancient Healing ways - a-healing.com
or Spirit voyage - spiritvoyage.com

**Aquarian
Wisdom**

www.aquarianwisdom.com

Get Really Clear!

With Siri-Gian Kaur
www.SoulAnswer.com

*Clarify and support your Life with
accurate **Intuitive Counsel** from the
realm of your Soul!*

Soul Answers by Phone and E-mail
Monthly Personal Soul Guides
Healing Sessions in New Mexico
Free Newsletter

Yogi Bhajan Everyday

Special Email Service!
The wisdom of Yogi Bhajan
delivered daily to
your INBOX

Order today in English,
Spanish, Portuguese,
French or German

www.aquarianwisdom.com

**Aquarian
Wisdom**

The *Soothing & Sacred* music of Dev Suroop Kaur

Radiance ❁ **Sadhana**

Daily meditative practice

Set Yourself for **Success & Ease** in the day ahead

Listen to this & other titles at:

www.devsuroop.com

Japji Sahib

The Song Of The Soul

By
Guru Nanak

Translated by
Ek Ong Kaar Kaur Khalsa

available at www.amazon.com

Meet Spiritual People

Love ~ Friendship ~ Marriage

Meet people
based on your
spiritual values.

Free Profiles. Free Searches.
Limited time FREE membership.
Join Today.

LinkingSpirits.com

Siri Atma Singh Khalsa, M.D.

YOGIC CONSULTATIONS
by Phone

Call Nam: 505.927.3480
DrSiriAtma@YogicReality.com

*I want you to fulfill your life in prosperity and peace.
That is why I say, meditate on this place of prosperity
where the spirit of God falls at 90 degrees direct.*

-Yogi Bhajan

SILVER WATER REAL ESTATE

Fateh Kaur Khalsa, Owner/Broker
(505) 753-5784 or (505) 690-3075

Call for a complete list of properties in your price range!

Give yourself a one-week to 40-day *wellness journey*

You've been thinking about it for a long time. Now is your chance.

In-residence healing programs

At-home cleansing programs

Yoga and food consulting

Raw Living Food options

Kundalini Yoga and Meditation

Acupuncture and pain management

Teacher Training Certification
from Sept - May each year

*In the Land of Enchantment, in
the comfort of the Mother
Ashram, surround yourself with
beautiful mountain vistas and
caring, knowledgeable healers.*

Kartar S. Khalsa, DOM
Director of Services

Deva K. Khalsa
Chef, Kundalini Yoga Teacher

*Programs available for most
budgets and cleansing needs*

info@thecleanse.com
www.thecleanse.com

*Located in Española, just north
of Santa Fe, New Mexico*

THE
Cleanse
800.563.3327

White Tantric Yoga®

A one day meditation workshop

- Expand your Spiritual Awareness • Transform Past Patterns
- Increase Your Intuition and Self Healing

September 2006	18 Millis MA	March	May	July 24-August 1	27 Milan, Italy
16 Sao Paulo, Brazil	25 Espanola NM	3 Miami FL	5 Millis MA	European Yoga Festival	November
23 Anchorage AK	December	11 Barcelona, Spain	12 Toronto, Canada	September	3 Herndon VA
30 Guadalajara MX	2 Argentina	18 Rome, Italy	19 Mexico City, Mexico	22 Anchorage AL	10 Los Angeles CA
October	21-23 Winter Solstice, FL	24 New York NY	26 Belo Horizonte, Brazil	October	17 Vancouver, Canada
7 New York NY	January 2007	31 Austin TX	June	6 Guadalajara MX	24 Espanola NM
14 Knoxville TN	20 London, UK	April	2 Israel	13 Knoxville TN	December
21 Herndon VA	February	7 Eugene OR	19-21 Summer Solstice NM	20 New York NY	1 Santiago, Chile
29 Milan Italy	3 Hamburg, Germany	14 Los Angeles CA			21-23 Winter Solstice FL
November	10 Oakland CA	21 Chicago IL			
4 Seattle WA	17 Stockholm, Sweden	28 Atlanta GA			
11 Los Angeles CA	24 Phoenix AZ				

2006-07 SCHEDULE

For more information go to: www.whitetantricyoga.com

White Tantric Yoga is a registered trademark of Humanology and Health Science Inc.

YOGI'S IN PARADISE

SAIL THE VIRGIN ISLANDS
ABOARD THE 30' SCHOONER - *I AM THAT I AM*.
WITH LOCAL YOGI - CAPTAIN SIRI SOHUNG
SINGH SPARROW.

For more information please call (340) 998-7818

Real World Enlightenment

"Practical Transformation Towards Conscious Living"

DR. GURUCHANDER SINGH KHALSA DC & KIRN KAUR KHALSA HHP

SHAKTI WHOLELIFE CENTER

Teacher Training • Kundalini Yoga

HOLISTIC HEALTH

Wellness Programs • Detoxification

www.yogasantafe.com info@realworldenlightenment.com

(505) 753-2025 PO Box 159 Santa Cruz, NM 87567

108 BLESSINGS

Kundalini Yoga

Stress Reduction
Substance Abuse
Addictive Behavior
Relapse Counseling

Private Classes
Workshops

Kulbir Kaur (Linda Lois Churchill) (408) 559-0280

ANOINTMENT

handmade natural skincare

www.anoointment.net

Beautifully Handcrafted Olive Oil Soap
Herbal Ointments ~ Mother and Baby Care

Halifax, Nova Scotia 1-866-446-4665

Enjoy upcoming 2007 issues of *Aquarian Times* featuring *Prosperity Paths*

January Enlightened Body, Mind, and Spirit • **March** The Aquarian Teacher • **May** Global Community
July Dharma Education • **September** Global Philanthropy • **November** Transformation

To join our mailing list for your free issue, send your request and mailing address to: AT-PP@kiit.com

To submit your stories, poetry, photography, and artwork: gurutera@kiit.com

To submit your letters to the Editor: siriramk@kiit.com

Do you have an event or product that you would like our readers to know about? Then advertise with *Aquarian Times*. Your business card ads are a steal at \$180 a year. ATadvertising@kiit.com or phone 505 367-1382

Now you can read *Aquarian Times* featuring *Prosperity Paths* online. Visit www.aquariantimes.com

Focus on the Spirit productions
bringing the ethers and the heavens into reality for you
www.FocusOnTheSpirit.com

• new mexico • new york •
 • egypt • india • england •
 • and points between •

international multi media productions

Dev Dharam Kaur Hueske
lvmtns@mac.com

traveling yogini teaching
 kundalini yoga
 to open creativity

photography & video

Divinity Natural Body Care

Hand Made Soaps, After Yoga Soak, Yogi Foot Soak,
 Yogi Foot Lotion, Bath Fizzies, Detox Bath Sachets,
 Body Scrubs, Calming & Energising Spritzers,
 Labor & Birth Massage Oil, Body Brushes

Safe, gentle, easy & fun to use ♦ Small batches for high quality
 Call 613-841-4854 ♦ Visit www.pranashanti.com
 Made in Canada ♦ We Ship Everywhere

evolution yoga YOGA STUDIO FOR SALE

Northern California Premier Yoga Studio
 1 Hr North of San Francisco • A Peaceful Oasis in Downtown Santa Rosa
 Sonoma County's Best Studio for Four Years • Great Kundalini Community
 Revenues \$100K+ • 100 Classes per Month • 600+ Students per Month
 Downtown Location with Ample Parking • Only Multi-Style Studio in Town
 2100+ sq. ft. Total (retail, studio, tea station, treatment room, and gallery)
 Excellent growth opportunity - Asking \$55K - Serious Inquiries Only
parmatma@evolutionyoga.com 707-525-YOGA www.evolutionyoga.com

Japa Kaur
 Astrologer
 Tarot Card Reader
 Musician

(415) 488-1669
japa@ekt.org

Conscious Pregnancy®

Gloria Llompert (Sat Siri Kaur)
 Certified Kundalini Yoga Teacher
 Movement Arts
 Harmonyum healing system
 (... y en español)

3HO WOMEN
 HEALING THIRTY DAILY

satsiri@juno.com
 718-788-6130

inner vitality coaching

Access your inner wisdom and manifest your perfect future NOW.

If you are ready to deepen your relationship with yourself and are willing to make conscious choices for the results you want in your personal and professional life, I would love to work with you.

Satsimran Kaur Life Coach
 Phone: +1(310).820.8880
satsimran@innervitalitycoaching.com

Yogi Bhajan's Class Synopses

On CD-ROM

A Year with the Master 2000	\$60
Mantras in MP3 for DVD or CD-Rom	
Meditations for the New Millennium 2001	\$60
Summer Classes with the Master	\$36
Master's Touch 1&2	
Guided Meditations with the Master	\$36
Four synopses with meditations in MP3	

yogagems@newmexico.com

Numerology of the Cards

www.gurumeet.net

a different kind of numerology... (505) 753-6866

gurumeet offers readings using an ancient system of knowledge that illuminates your soul's energetic connections with others and is a lifetime calendar that maps evolving influences and potential.

Yoga Ideas

Shirts- Hats- Prints- Mugs

918-606-1556 www.yogaideas.com

sheepskins

soft and silky, long and short hair varieties
 arjan kaur khalsa - the sheepskin lady
heartlotus@cox.net - 401-475-0383
 18yrs experience - worldwide shipping

INVINCIBLE COACHING

"WHAT HEALS A PERSON? WHEN A PERSON HAS BEEN ALLOWED TO TALK.

TALKING TO OTHERS IS VERY HEALING."
Yogi Bhajan 8/8/2000

to arrange a complimentary phone coaching session contact:
Darshan Kaur Khalsa Tel: 703 742-0711 or
email: darshankaur@hotmail.com

SIRI ATMA S. KHALSA, CFP®
Financial Advisor

www.waddell.com

2209 Miguel Chavez Road
8 South
Santa Fe, NM 87505
505-986-0125 x107 Fax 505-986-8238
skhalsa@wradvisors.com

SikhPhotos.com

Photos & Gifts of Sikh Art

Browse through our online gallery of unique photographs and Sikh art. Beautiful images of Yogi Bhajan, The Golden Temple, and the Sikh Gurus.
www.SikhPhotos.com

Har Hari Kaur
Silk Artist since 1985

Hand Dyed
Soulful Silks
Scarves ~ Ponchos Head Coverings ~ Shawls ~ Pants
Heavenly Whites available

Santa Fe, New Mexico • # 505.770.4140 • harhari@soulfulsilks.com

The Mala Shop

Specializing in
Mala
Prayer
Beads

Custom designs by
Kudrat Kaur Khalsa
IKYTA Certified Yoga Teacher

Experience the transforming
properties of gem stones
through the ancient art of
Mudra, Mantra, and Mala!

www.themalashop.com
gkhalsa@hotmail.com
505.747.8673
New Mexico USA

Be The Lighthouse

Inspired by the Yogi Bhajan tribute
video *You Are The Lighthouse*,
Be the Lighthouse is a
collection of my experiences with
Kundalini Yoga, Bound Lotus, White
Tantric Yoga and everything in between.

www.bethelighthouse.com

Steve Coffing

TRANSITION STRESS MANAGEMENT®

Strategic Planning and Business Consulting Services

Many satisfied clients from Citibank to Dharmic small businesses

Darshan Singh Khalsa
Phone 505-747-8268 • Fax 505-747-8268
Email dkhalsa@transitionstressmanage.com

YOGA YOGA TEACHER TRAINING

Kundalini Yoga Teacher Training and Events

Austin, Texas

(512) 326-2273

www.yogayoga.com/training

www.YOGATEX.com

Linen suits

for the whole family
for Kundalini Yoga,
Sadhana and White Tantric.
Natural, chic, comfortable
— only in the best quality!
We also have supersoft
jersey for the hot days!
Design by Adarsh Singh
& Adarsh Kaur

Adi Shakti Yoga Centre

Kundalini Yoga (English & French)
Humanity's most ancient yoga for
Awareness, Health, Strength & Radiance
Plus: concert events, workshops, health
& energy treatments, Sadhana, boutique

1390 Youville Drive, 2nd floor, Unit 5
Orléans, Ontario **www.AdiShaktiYogaCentre.com** (613) 824-9189

YOGI TEA®

*Peace
unto me*

*Peace
within me*

*Peace
in my mind*

*Peace
in my surroundings*

*Peace
to all*

*Peace
to the Universe*

*May there be peace
in the world*

*May there be peace
all over the world,
forever.*

YOGI BHAJAN

KIT B.V. AMSTERDAM • WWW.YOGITEA.NL

*Kundalini Yoga
as taught by
Yogi Bhajan
available on DVD!*

*Yoga
For
Your
Body, Mind & Spirit*

**DVDs, Videos, and
Books by Kundalini
Yoga Instructor
Nirvair Singh Khalsa**

*"Check the
New Specials
on our
Web Page.
Sat Nam!"*

**www.kundaliniyoga.net
Toll Free: 888-830-3841**

SOUTH AFRICA YOGA SAFARI

**MARCH 2007*
\$4,995 ALL INCLUSIVE**

Elle McDonald, PhD, a.k.a. Baljit Kaur Khalsa Certified Kundalini Yoga and Sampoorna Hatha Yoga Teacher of NM
Debrah Arraj, a.k.a. Devi Dyal Kaur Certified Kundalini Yoga and Kripala Hatha Yoga Teacher of New Mexico
Caren Shantz, a.k.a. Harpreet Kaur Khalsa Certified Sampoorna Hatha and Kundalini Student, Yoga Teacher of Arkansas

JUST A FEW OF OUR SAFARI HIGHLIGHTS:

- Learn to create your own prosperity.
- Become more energized each day as we absorb the vibrant energy of Africa.
- Enjoy delicious locally grown vegetarian organic food.
- Begin and end each day with yoga practice and meditation.
- Re-connect with nature during game drives, walks, and the stillness of the African bush.
- Learn vital information for preparing consciousness for challenging times.
- Experience the richness of Africa and learn applications for everyday happiness.
- Fill your senses and feed your soul where your ancestors first walked.
- Observe Africa's "Big Five," as well as other species.
- Enjoy six days in Cape Town; one of the most beautiful cities in the world.
- Join celebrations, ceremonies and share meals with the local people.
- Learn about the healing powers of plants from a Sangoma (diviner and healer), also called a Traditional African Healer (medicine man/woman.)

To download the full itinerary, visit
www.davidanderson.com/southafrica/yoga

And for additional information, contact
David Anderson Safaris (800) 733-1789
bwana@davidanderson.com

For yoga information contact
baljitkaurkhalsa@yahoo.com
(501) 944-8968

• DEVOTION •

Divine Gifts
Exquisite Presents
Bohemian Delights

Yoga Mats, DVDs, Mantra,
Malas, Books, Icons, Shawls
Clothes & Green Tea

www.thislifedivine.com
011 44 207 708 2389

Celebrate Peace

Snatam Kaur's First European Tour Reaches Thousands

By **Karan Khalsa**

In Deva Premal's words,
"I feel Snatam like a sister...we
have the same heart to heart
connection to our masters.
So we meet there...in song."

On May 20, 2006, Snatam Kaur stepped onto the stage in Stockholm's Music Museum Concert Hall for her first performance in Europe. The large auditorium was beautifully lit, and the audience waited in silent anticipation for the music to begin. When Snatam uttered the first note, her enrapturing European Tour had begun. Accompanied by the unforgettable signature guitar work of GuruGanesha Singh and Manish Vyas' tabla rhythms, the concert mesmerized the audience.

Since September 2005, Snatam Kaur's *Celebrate Peace Tour*, sponsored by Peace Cereal, Spirit Voyage, and 3HO, has been touring throughout North America where many of their shows have been performed to sold-out audiences, but this was their first concert in Europe.

What Snatam Kaur didn't know that night in Stockholm was that two of her biggest fans and friends were sitting in the audience: best-selling sacred chant diva Deva Premal and her partner Miten. "There are no coincidences," says Premal. "In Stockholm, we had the pleasure of meeting up with our favorite mantra* singer, Snatam Kaur, and GuruGanesha, on tour from the USA."

At the end of the evening, they invited Snatam Kaur and GuruGanesha Singh to attend their concert the next night at the very same auditorium. As Snatam sat in the audience with 600 other fans, enjoying Deva Premal's smooth, throaty vocals, Premal turned and asked Snatam to join her onstage. Both Snatam and GuruGanesha got up on stage for a magical performance of songs and chants including *Aad Guray Nameh* (from Snatam's album, *Prem*), which Deva Premal recorded on

Snatam Kaur teaching Celestial Communication at the Guru Nanak School in the UK.

her recent release, *Dakshina*. It was a loving meeting of voices and music filled with the deepest heart of devotion. In Deva Premal's words, "I feel Snatam like a sister...we have the same heart to heart connection to our masters. So we meet there... in song." Snatam Kaur says, "It was such a blessing to be with them and to feel the depth of their kindness and generous spirit. Deva Premal is like a big sister to me. I am really grateful for her loving presence in my life."

Snatam and GuruGanesha left Stockholm in a state of bliss, ready for the next leg of their tour, the United Kingdom, where they performed at seven events in just four days. And what an inspiring whirlwind those four days turned out to be! Playing Gurbani Kirtan* in Gurdwaras* from Wolverhampton to Hayes to Leicester to Southall to London, their music touched thousands of Sikhs along the way.

Wherever Snatam Kaur travels, she looks forward to finding venues where she can share yoga and music with children. In Hayes, they made a stop at the Guru Nanak School where Snatam Kaur taught chanting and Celestial Communication¹ to

400 students whose sweet young voices rose together chanting the *Mool Mantra*.* Snatam Kaur says, "Children of the Guru Nanak School sang with us with so much *piaar* (love). It was very beautiful."

As they traveled from one Gurdwara to the next, people flocked to hear Snatam play kirtan, filling the rooms beyond capacity. Word traveled ahead of them, and the numbers grew at each stop along the way. Their kirtan at the Southall Gurdwara was a monumental event, with over 2,000 people thronging to hear her sing. Members of the sangat* witnessed the biggest traffic jam they had ever seen in the streets surrounding the Gurdwara. And when Snatam played, the sangat was so entranced by her kirtan that, during her set, she was passed a note asking her to extend her playing time well beyond the usual Gurdwara hours. The support and love from the sangat gave Snatam Kaur an extra boost of inspiration as her tour continued on to London.

After finishing in London, they left the UK for Spain, the final stop on their European Tour. The 800 tickets for their concert in Barcelona's famous Basilica Santa Maria Del Pi were sold out weeks before the event. "We had the opportunity to perform in this beautiful church dedicated to Mother Mary," says Snatam. "The first construction was in 400 A.D.! The walls of the church felt warm with a deep knowing of centuries of prayers, voices, and stories of humanity." In this beautiful and ancient sanctuary, the sound of Snatam's music rose to the ceilings and left the audience exalted in bliss.

Bliss is a prevalent theme in Snatam Kaur's life these days. On September 1st, Spirit Voyage released Snatam Kaur's latest album *Anand*, which means bliss. The bliss she experiences and shares on her tours is expressed with great depth in this new album. Touring gives Snatam Kaur a sense of connection with her music, her audience, and the teachings of Yogi Bajan, which are at the core of her life and her music. "I am so grateful to Peace Cereal, Spirit Voyage, and 3HO for supporting my tour," says Snatam Kaur. Peace Cereal donates 10% of its annual profits to projects that promote peace. As the official "Peace Cereal Ambassador for Peace," Snatam Kaur carries its message of peace with her as she tours the world.

Raised in the 3HO community, Karan Khalsa has been surrounded with beautiful music all her life. She acquired and runs Spirit Voyage to connect what she loves with what she does. Karan feels that Spirit Voyage helps people find their sacredness through music.

*See Glossary, p. 45.

To see when Snatam and the Celebrate Peace Tour will be visiting a city near you, go to www.spiritvoyagelive.com.

For Media Contact Information: Guru Simrat Khalsa, Spirit Voyage Records, 888-735-4800 gurusimrat@spiritvoyage.com.

For more information about the Celebrate Peace concerts and related events and resources, go to www.spiritvoyage.com and www.celebratepeace.com.

To read Snatam's blog, go to www.snatamkaur.com and click on Notes From the Road.

¹ Celestial Communication is mudra in motion; meditation with mantra and movement of the arms and upper body.

ANAND BLISS

SNATAM KAUR

New
Release

"Anand is the state of bliss that comes when every word that you speak and action you take supports the light and journey of your soul."

- Snatam Kaur

"This album is exquisite....just a delight beyond delight. It's a masterpiece! Anand is the best album ever!"

- Gurmukh

Internationally Acclaimed
Kundalini Yoga Teacher
& Founder of Goldenbridge Yoga

See Snatam Kaur's Celebrate Peace Tour in your area.
Tickets and information at www.SpiritVoyage.com

NEW RELEASES & BEST SELLERS

WWW.SPIRITVOYAGE.COM

Celestial by Siri Sat

Awakening Intuition for Women
A New DVD by Gurutej

Yoga Morning
by Gurutrang Singh Khalsa

Pure Ganesh by GuruGanesha Singh
Includes Ma (Bountiful, Blissful, Beautiful), a favorite
from the Celebrate Peace Tour with Snatam Kaur

Soul Rise
by Hari Bhajan Kaur and
Sat Hari Singh

&

invite you to celebratepeace

Peace Cereal and Spirit Voyage, along with the support of 3HO, have come together to spread the spirit of peace to communities around the world. We invite you to experience this powerful message through Kundalini Yoga workshops, community service and the music of Snatam Kaur. Let's join together to Celebrate Peace!

www.celebratepeace.com

www.spiritvoyage.com

Visit us for a schedule of concerts,
workshops, and more.