Aclonial Hotel of India- in the Himalaya's


The Darjeeling Wellness Retreat

2 2 ^{n d} - 2 8 ^{t h} S e p t 2 0 1 9

Jonnect with Himalaya, 2019


What is it?

The 9th edition of the annual group wellness retreat with Rujuta Diwekar in the Darjeeling Himalaya, hosted at the iconic Windamere Hotel.

22nd - 28th September, 2019


Kangchendzonga. Crisp air. Yoga. Run. Hike. Tea. Sumptuous food. Got the idea? You are going to be with Rujuta, in the Himalaya, and its going to be anything but regular. India's most exclusive retreat with structured workouts, learning sessions about your body and its ever-changing nutritional requirements and a peak into the life in the Himalaya. All this while staying at the only truly authentic boutique hotel in Darjeeling hills. You will come back with a fitter body, a customized eating and exercise plan and an inner calm that only Himalaya can give.

About Rujuta Diwekar

India's pre-eminent fitness professional, a best selling author, an expert Yoga practitioner, a born trekker, amongst the most sought after speakers - Rujuta dons many hats and adeptly at that. Her love for the Himalaya and passion for holistic fitness is the driving force behind this wellness retreat.

More here: www.rujutadiwekar.com


Darjeeling

Darjeeling, the queen of hills, sits pretty on a ridge facing the mighty Kangchendzonga. September brings with it the crisp air, clear views of the snow peaks and the sweet aroma from the tea gardens. We spent time in and around Chaurasta, the hub of Darjeeling and also visit a tea plantation.

Il <u>lindamere Hotel</u> A Colonial Hotel of India - in theHimalaya's

"One of the best Colonial Hotels in the World" (Sunday Times of London), its situated atop the Observatory hill and bang in the middle of Darjeeling's cultural and social hub: the Chowrasta. The impeccable rooms, food and service dates back to the British-era and is one of the best-preserved legacies. The afternoon tea is a delight.

Learning sessions and activities

The crux of the trip will be the daily learning sessions (on food, nutrition and exercise) and structured activities (runs, Yoga, Core strength and balancing, etc) with Rujuta. The focus will be on imparting the right information on planning your meals and workouts that you can bring back and implement in your day-to-day life.

Itinerary:

7 day trip, 5 days off work

Date Sunday 22 nd Sept	Remarks Fly into Bagdogra airport (direct flights from Mumbai, Delhi and Kolkata). Airport pickup and drive to Windamere, Darjeeling. 2.5 hours.	You have to Book your flight to Bagdogra. Plan to arrive between 1 and 3 pm.
23 rd - 27 th Sept	Three sessions with Rujuta everyday – on nutrition as well as exercise. A day-by-day schedule will be provided on signing up. See Appendix below for how the retreat is structured.	Fill up your diet and activity recall sheet. Form will be given on signing up.
Saturday, 28 th Sept	After breakfast, drop at Bagdogra airport.	Book your return flight from Bagdogra anytime between 11 am - 1 pm.


The cost components of the trip are:

Daily sessions with Rujuta

Daily interactive learning sessions on food and nutrition.

Structured activities - Runs/walks, Yoga, Core strength and balancing.

Stay and food

Twin sharing at the Windamere hotel, Darjeeling (6 nights). Can opt for single occupancy also. All meals use fresh, local produce and the best of Indian and continental cuisine is

served along with Darjeeling tea and coffee from Baba Budan hills.

Transportation

From and to Bagdogra airport, in and around Darjeeling.

Cost of the trip:

Special rate if registered Before 31st March 2019

After 31st March 2019

Rs. 1,45,000/- per person

Rs. 1,65,000/- per person

(Rs. 1,95,000/- for single occupancy) (Rs. 2,15,000/- for single occupancy)

Group size will be restricted to 25 and will be on first paid first in basis. Do check our Cancellation policy. Ask for special family and group discounts.

Cheque/DD:

For 'Connect with Himalaya'. 403, Ram Krishna Chambers Linking Road, Khar West Above Reebock showroom Mumbai -400052

Bank transfer/ Deposit to:

Connect with Himalaya Axis bank

Springfield-Lokhandwala, Mumbai Current A/C #: 415010200003681 UTIB0000415 IFSC: SWIFT: AXISINBB002

Online payment:

Credit/debit cards, Net banking, etc

Pay now


Pics from the The earlier editions of The Darjeeling Wellness Retreat


For more pics of 8th edition of Darjeeling wellness retreat click here

Feedback from previous attendees:

Pushing my limits was fun. RD is always flawless in her subject. The visit to Pokhriabong was the highlight. Plz do let me know about the next one ASAP. That says it all.

- Alka Siddique, Painter

Rujuta has a wonderful way of imparting her vast knowledge and expertise. Windamere as the venue is outstanding. Didn't want to leave. A perfectly structured and organized retreat

- Soni Razdan, Actress

For a person like me who is passionate about food, in every sense – the holistic approach that we were made aware of kind of just summed the divinity that I feel for food and way of life.

- Pooja Dholakia, Ad maker

I was overwhelmed with all that I gained. Everything appeared so casual that one was not made to realize how much effort was put to every small thought

- Parul Mehta, Entrepreneui

Get connected:

Gaurav Punj +91 9833829240 cwh.now@gmail.com www.connectwithhimalaya.com

Appendix

How the darjeeling wellness retreat is structured

Theme of the day	Session 1 Activity 6:30 – 8 am	Session 2 Learning 10 – noon	Session 3 Yoga + learning 2:30 - 4 pm	Evenings After 5 pm
Day 1 Fads & Facts	Basic workout session Exercise – Intensity V/s Regularity	The weight loss industry V/S Ancient Indian wisdom about food and eating practices	Master the art of eating. Yog Nidra	Daily evening tea with scones, cakes, sandwich served at the tea-room.
Day 2 Anti -ageing	Running – learning to push your limits	Rediscovering the joys of eating Eating "wrinkle free"	Inversions – rediscover the joys of falling. Asanas for supple skin.	The DHR club. (Check Windamere website).
Day 3 Himalaya calling	Suryanamaskars – seeking the Sun's blessings	A visit to the pretty vi in the Darjeeling hills kids at Riverdale orph Also visit a Tea garder	and meet the fantastic anage.	Trekking stories Wine indulgence
Day 4 Detox & fight bloating	Silent walk	Wash away your food sins. Food strategies for a flat stomach	Churn the toxins out of your system – Twisting and forward bends.	A visit to the Darjeeling zoo
Day 5 Putting it together	Core strength & balancing	Turning your body into a fat burning machine.	Way ahead. Group feedback.	Shopping

Notes:

- The sessions are designed to build on the theme of the day and the overall theme of wellness.
- You will be working on developing a nutrition and exercise plan for yourself through each session and day.

