

Buteyko Breathing Clinics

WELLINGTON SEMINAR

30th April 2015

Relieve **SNORING** and **SLEEP APNOEA**
Stop **ASTHMA** ♦ Reduce **STRESS** ♦ Save your **TEETH**
Improve **ENERGY** levels, **HEALTH** and **FITNESS**

Presented by **Glenn White**, this seminar is for anyone who wants to:

- Relieve snoring, sleep apnoea or insomnia
- Control asthma naturally
- Alleviate suffering from allergies, hay fever or blocked nose
- Learn breathing techniques to de-stress and overcome anxiety/panic attacks
- Practise correct breathing for Yoga, Pilates, all sports and fitness training

Also recommended for dental and other health professionals, sports coaches, teachers and all who want to learn simple breathing techniques to improve health.

As seen on Campbell Live and TV One's IS MODERN MEDICINE KILLING YOU?

SEMINAR DETAILS

Tawa Recreation Centre
38 Duncan Street, Tawa, Wellington
Thursday 30th April, 6:00-7:30pm

Seminar fee: \$55*, discount for families

*Seminar fee is waived for those who book onto the course

PHONE or EMAIL US for more information
or to book your place:

■ **09 360 6291**

■ **info@buteykobreathing.nz**

Buteyko is a clinically proven, drug-free technique delivering immediate and sustained relief from breathing-related problems in children and adults.

www.buteykobreathing.nz

A Buteyko Breathing COURSE will be held the following week at the Tawa Recreation Centre:
Monday 4th – Thursday 7th May, 4:00 – 5:30pm OR 6:00 – 7:30pm