

RWMF PROGRAMME AT A GLANCE FRIDAY JULY 13 2018

TIME	CHINESE FARM HOUSE	THEATRE STAGE	JUNGLE STAGE	TREE STAGE	DEWAN LAGENDA	BIDAYUH TERRACE	BIDAYUH BARUK	IBAN LONGHOUSE	MALAY TOWN HOUSE	AMPHITHEATRE (DAMAI CENTRAL)	THE BIG TENT (DAMAI CENTRAL)	VARIOUS PLACES	TIME
11.00													11.00
11.15	CULTURAL SNIPPETS				WELLNESS POWER YOGA	WELLNESS STRAIGHTEN UP			WELLNESS REDUCE YOUR STRESS				11.15
11.30												SAPE LESSONS @ Rainforest Music House	11.30
11.45	CULTURAL SNIPPETS							WELLNESS EMOTIONAL FREEDOM			WELLNESS PILOXING		11.45
12.00	CULTURAL SNIPPETS												12.00
12.15					WELLNESS SILAT				WELLNESS RE-I-KI SESSIONS		PERFORMANCE CHINGAY PARADE		12.15
12.30	CULTURAL SNIPPETS						WELLNESS SPINE & JOINT SCREENING						12.30
12.45													12.45
13.00													13.00
13.15	FILM SCREENING THE LITTLE PRINCES OF RAJAHSTAN												13.15
13.30					MINI SESSION BAMBDO & GONGS								13.30
13.45								MINI SESSION THE OLD & THE NEW					13.45
14.00		PERFORMANCE SLOBODAN TRKULJA											14.00
14.15						MINI SESSION BLOOD LINES						MINI SESSION LINES OF MOVEMENT	14.15
14.30										MINI SESSION BLOWN AWAY			14.30
14.45					PERFORMANCE KEVIN LOKE								14.45
15.00													15.00
15.15								MINI SESSION WATCH YOUR FEET!	MINI SESSION MANDALA MAGIC		MINI SESSION ASIA BEAT		15.15
15.30	PERFORMANCE BHUNGAR KHAN COMPANY					MINI SESSION COUSINS				PERFORMANCE FACE CHANGER			15.30
15.45													15.45
16.00					MINI SESSION COURTSHIP IN CHILE					PERFORMANCE CULTURAL SHOW			16.00
16.15													16.15
16.30		PERFORMANCE ALBERTO MARIN						MINI SESSION THE TURN OF THE WRIST					16.30
16.45						MINI SESSION THE ORIGINAL INSTRUMENT							16.45
17.00											DRUM CIRCLE joined by CHINGAY PARADE		17.00
17.15					WELLNESS LINE DANCE								17.15
17.30								WELLNESS SHADOW BOXING					17.30
17.45	FILM SCREENING BALKAN MELODIE												17.45
18.00													18.00
18.15													18.15
18.30					WELLNESS ZUMBA								18.30
18.45										SAPE LESSONS			18.45
19.00											PERFORMANCE PELANGI KOTA		19.00
19.15			PERFORMANCE MIRING CEREMONY										19.15
19.30													19.30
19.45			PERFORMANCE NAEDRIJUM										19.45
20.00											PERFORMANCE SILING KENYALANG		20.00
20.15													20.15
20.30				PERFORMANCE DJELI MOUSSA CONDE									20.30
20.45													20.45
21.00											PERFORMANCE HORNBILL FAMILIAS		21.00
21.15													21.15
21.30													21.30
21.45			PERFORMANCE WARATO'O										21.45
22.00													22.00
22.15													22.15
22.30													22.30
22.45													22.45
23.00				PERFORMANCE YALLAH BYE!									23.00
23.15													23.15
23.30													23.30
23.45			PERFORMANCE DONA ONETE										23.45
0.00													0.00
0.15													0.15
0.30													0.30
0.45													0.45
1.00													1.00
1.30													1.30
2.00													2.00
2.30													2.30

* Subject to change. Please refer to detailed schedules for more information

RWMF PROGRAMME AT A GLANCE SATURDAY JULY 14 2018

TIME	CHINESE FARM HOUSE	THEATRE STAGE	JUNGLE STAGE	TREE STAGE	DEWAN LAGENDA	BIDAYUH TERRACE	BIDAYUH BARUK	IBAN LONGHOUSE	MALAY TOWN HOUSE	AMPHITHEATRE (DAMAI CENTRAL)	THE BIG TENT (DAMAI CENTRAL)	VARIOUS PLACES	TIME
11.00													11.00
11.15	CULTURAL SNIPPETS												11.15
11.30													11.30
11.45	CULTURAL SNIPPETS												11.45
12.00	CULTURAL SNIPPETS												12.00
12.15					WELLNESS VIVEKA YOGA								12.15
12.30													12.30
12.45	CULTURAL SNIPPETS												12.45
13.00													13.00
13.15	FILM SCREENING SUFI SOUL - THE MYSTIC MUSIC OF ISLAM												13.15
13.30													13.30
13.45					MINI SESSION WIND FROM THE EAST								13.45
14.00													14.00
14.15		PERFORMANCE GRACE NOWO											14.15
14.30													14.30
14.45													14.45
15.00					MINI SESSION CIRCLES OF LIFE								15.00
15.15													15.15
15.30		PERFORMANCE GUO GAN & ALY KEITA											15.30
15.45													15.45
16.00													16.00
16.15													16.15
16.30													16.30
16.45		PERFORMANCE VOLOS!											16.45
17.00													17.00
17.15													17.15
17.30													17.30
17.45	FILM SCREENING DANCE WITH THE WOODABES												17.45
18.00													18.00
18.15													18.15
18.30													18.30
18.45													18.45
19.00													19.00
19.15													19.15
19.30													19.30
19.45													19.45
20.00													20.00
20.15													20.15
20.30													20.30
20.45													20.45
21.00													21.00
21.15													21.15
21.30													21.30
21.45													21.45
22.00													22.00
22.15													22.15
22.30													22.30
22.45													22.45
23.00													23.00
23.15													23.15
23.30													23.30
23.45													23.45
0.00													0.00
0.15													0.15
0.30													0.30
0.45													0.45
1.00													1.00
1.30													1.30
2.00													2.00
2.30													2.30

* Subject to change. Please refer to detailed schedules for more information

RWMF PROGRAMME AT A GLANCE SUNDAY JULY 15 2018

TIME	CHINESE FARM HOUSE	THEATRE STAGE	JUNGLE STAGE	TREE STAGE	DEWAN LAGENDA	BIDAYUH TERRACE	BIDAYUH BARUK	IBAN LONGHOUSE	MALAY TOWN HOUSE	AMPHITHEATRE (DAMAI CENTRAL)	THE BIG TENT (DAMAI CENTRAL)	VARIOUS PLACES	TIME	
11.00	CULTURAL SNIPPETS				WELLNESS BODY BALANCE	WELLNESS SAY NO TO PAIN		WELLNESS SOUND BATH MEDITATION		MINI SESSION MANDALA MAGIC	WELLNESS TAL CHI	SAPE LESSONS @ Rainforest Music House	11.00	
11.15														11.15
11.30														11.30
11.45	CULTURAL SNIPPETS												11.45	
12.00	CULTURAL SNIPPETS				WELLNESS VINYASA YOGA			WELLNESS WORK WOES					12.00	
12.15													12.15	
12.30	CULTURAL SNIPPETS						WELLNESS SPINE & JOINT SCREENING						12.30	
12.45													12.45	
13.00												PERFORMANCE CHINGAY @ Arena	13.00	
13.15									KIDS' SESSION THE ONENESS OF HUMAN BEINGS				13.15	
13.30	FILM SCREENING THE CHILDREN OF THE NILE				PERFORMANCE GRACE NONO								13.30	
13.45								MINI SESSION BIDAYUH EAGLES					13.45	
14.00		PERFORMANCE CUATRO MINIMAL							KIDS' SESSION SIGN MY DAY		MINI SESSION PUNG MUL RITUALS		14.00	
14.15													14.15	
14.30							MINI SESSION THE HOME COUNTRY						14.30	
14.45										MINI SESSION THE DESERT, THE TEMPLE, THE CITY			14.45	
15.00					MINI SESSION			MINI SESSION LONG & THIN	KIDS' SESSION HAPPY FEET			PERFORMANCE GAYAGAYO	15.00	
15.15		PERFORMANCE SADA BORNEO											15.15	
15.30													15.30	
15.45							MINI SESSION FINGERWORK			PERFORMANCE CULTURAL SHOW		PERFORMANCE KEVIN LOCKE	15.45	
16.00													16.00	
16.15					MINI SESSION RHYTHM OF LIFE								16.15	
16.30								MINI SESSION ACROSS CULTURES					16.30	
16.45		PERFORMANCE ELISOUMA											16.45	
17.00							MINI SESSION					DRUM CIRQUE Joined by CHINGAY PARADE	17.00	
17.15													17.15	
17.30	FILM SCREENING HAD ANHAD				WELLNESS MUAY THAI								17.30	
17.45								WELLNESS PILATES					17.45	
18.00											SAPE LESSONS		18.00	
18.15													18.15	
18.30					WELLNESS TABATA CHALLENGE								18.30	
18.45													18.45	
19.00												PERFORMANCE ORIENTAL CHINESE TRADITIONAL ORCHESTRA	19.00	
19.15													19.15	
19.30				PERFORMANCE DANAI KUIWAI									19.30	
19.45													19.45	
20.00			PERFORMANCE SWARASIA MALAYSIA									PERFORMANCE SUK BINIE	20.00	
20.15													20.15	
20.30				PERFORMANCE VOLOS									20.30	
20.45													20.45	
21.00			PERFORMANCE BALKANOPOLIS									PERFORMANCE MERUKED	21.00	
21.15													21.15	
21.30													21.30	
21.45							PERFORMANCE SHANREN						21.45	
22.00													22.00	
22.15													22.15	
22.30													22.30	
22.45													22.45	
23.00			PERFORMANCE COMBO GINEBRA										23.00	
23.15													23.15	
23.30													23.30	
23.45													23.45	
0.00			RWMF FINAL BOW										0.00	
0.15													0.15	
0.30													0.30	
1.00													1.00	
1.30													1.30	
2.00													2.00	
2.30													2.30	

* Subject to change. Please refer to detailed schedules for more information

RWMF PERFORMANCES FRIDAY JULY 13 2018

THEATRE STAGE	JUNGLE STAGE	TREE STAGE	DEWAN LAGENDA	AMPHITHEATRE	THE BIG TENT
14.00 – 14.45 SLOBODAN TRKULJA (Serbia)			14.45 - 15.30 KEVIN LOCKE (USA)		12.15-12.45 CHINGAY PARADE (Penang)
15.15 – 16.00 BHUNGAR KHAN COMPANY (India)				15.30 - 15.40 THE ANCIENT ART OF FACE CHANGING	
16.30 – 17.15 ALBERTO MARIN (Spain)				16.00 - 16.45 SCV CULTURAL SHOW (Sarawak)	17.00 – 17.30 CHINGAY PARADE (Penang)
					19.00 – 19.30 PELANGI KOTA (Sarawak)
	19.30 – 19.50 MIRING CEREMONY (Sarawak)				20.00 – 20.30 SULING KENYALANG (Sarawak)
	19.50 – 20.30 NAEDRUM (Korea)				21.00 - 21.30 HORNBILL FAMILIAS (Sarawak)
		20.30 – 21.30 DJELI MOUSSA CONDE (Guinea)			
	21.30 - 22.30 WARATO'O (Solomon Islands)				
		22.30 - 23.30 YALLAH BYE! (Tunisia)			
	23.30 – 00.40 DONA ONETE (Brazil)				

RWMF PERFORMANCES SATURDAY JULY 14 2018

THEATRE STAGE	JUNGLE STAGE	TREE STAGE	DEWAN LAGENDA	AMPHITHEATRE	THE BIG TENT
14.00 – 14.45 GRACE NONO (Philippines)					12.45-13.15 CHINGAY PARADE (Penang)
15.15 – 16.00 GUO GAN & ALY KEITA (China / Cote d'Ivoire)				15.15-15.30 GAYAGAYO (Indonesia)	
16.30 – 17.15 VOLOSI (Poland)			15.30 – 15.40 THE ANCIENT ART OF FACE CHANGING	16.00-16.45 SCV CULTURAL SHOW (Sarawak)	17.00-17.30 CHINGAY PARADE (Penang)
	19.30 – 19.40 24 DRUMS (Sarawak)				19.00 – 19.30 BULOH BERKOCOK (Sarawak)
		19.40 – 19.50 GAYAGAYO (Indonesia)			
	19.50 – 20.50 THE RAGHU DIXIT PROJECT (India)				20.00 - 20.30 PINANAK SENTAH (Sarawak)
		20.50 – 21.50 OYME (The Republic of Mordovia, Russia)			
	21.50 – 22.50 ARAT KILO, MAMANI KEITA & MIKE LADD (France / Mali / USA)				21.00 – 21.30 RAWI (Sarawak)
		22.50 – 23.50 AT ADAU (Sarawak)			
	23.50 pm – 00.50 NITENWORKS (Isle of Skye)				

RWMF PERFORMANCES SUNDAY JULY 15 2018

THEATRE STAGE	JUNGLE STAGE	TREE STAGE	DEWAN LAGENDA	AMPHITHEATRE	THE BIG TENT
14.00 – 14.45 CUATRO MINIMAL (Mexico / Japan / Korea)	13.00 – 13.30 CHINGAY PARADE (Penang) @ ARENA		13.30 – 14.15 GRACE NONO (Philippines)		
15.15 – 16.00 SADA BORNEO (Malaysia)					15.15 - 15.30 GAYAGAYO (Indonesia)
16.30 – 17.15 ELISOUMA (Comoros Islands)				15.30 - 16.15 SCV CULTURAL SHOW (Sarawak)	15.45 - 16.15 KEVIN LOCKE (USA)
					17.00-17.30 CHINGAY PARADE (Penang)
		19.30 – 19.40 DANAI KUWAI (Sarawak)			19.00 – 19.30 ORIENTAL CHINESE TRADITIONAL ORCHESTRA (Sarawak)
	19.40 – 20.30 SWARASIA MALAYSIA (Malaysia)				20.00 – 20.30 SUK BINIE' (Sarawak)
		20.30 – 20.50 VOLOSI (Poland)			
	20.50 – 21.50 BALKANOPOLIS (Serbia)				21.00 – 21.30 MERUKED (Sarawak)
		21.50 – 22.50 SHANREN (China)			
	22.50 – 23.50 pm COMBO GINEBRA (Chile)				
	23.50 RWMF FINAL BOW (The World)				

RWMF

MINI SESSIONS

FRIDAY JULY 13 2018

SARAWAK CULTURAL VILLAGE				DAMAI CENTRAL	
DEWAN LAGENDA	BIDAYUH TERRACE	IBAN LONGHOUSE	MALAY TOWN HOUSE	AMPHITHEATRE	THE BIG TENT
<p>13.30 – 14.15 BAMBOO & GONGS Instruments from the Kalinga & Maguindanao regions of the Philippines</p> <p>Led by <i>Alexander Tumapang & Faisal Manal & musicians of GRACE NONO</i></p>	<p>14.15 – 15.00 BLOOD LINES African links</p> <p><i>Eliasse Ben Jama, Mwegne M'madi, Soubi Athoumane (ELISOUIMA)</i> <i>Mamani Keita (ARAT KILO, MAMANI KEITA & MIKE LADD)</i> <i>Djeli Moussa Conde, Abdoulaye Kouyate (DJELI MOUSSA CONDE)</i> <i>Aly Keita (GUO GAN & ALY KEITA)</i></p> <p>Introduced by Karen Shepherd</p>	<p>13.45 – 14.30 THE OLD & THE NEW Evolution of the sape</p> <p><i>Salomon Gau & Julien Cottet (DANAI KUWAI) & guests</i></p>	<p>14.30 – 17.30 MANDALA MAGIC <i>Make your own mandala installation</i></p> <p><i>Workshop for 25 persons</i></p> <p>conducted by <i>Hohana (Philippines)</i></p> <p>Introduced by Lennie</p>	<p>14.30 – 15.15 BLOWN AWAY Wind instruments</p> <p><i>Hulu Shen – Li Guohua (SHANREN)</i> <i>Taepyeongso – Sung Bum Eo (NAEDRUM)</i> <i>Bird flute – Julian anak Frederick (SADA BORNEO)</i> <i>Kaval – Milos Jakovljevic (BALKANOPOLIS)</i> <i>Nudi – Xenia Zabanova (OYME)</i> <i>Whistles – Allan MacDonald (NITEWORKS)</i></p> <p>Leader – Allan MacDonald</p>	<p>14.00 – 14.45 LINES OF MOVEMENT <i>Saman – the intangible heritage of Aceh</i></p> <p>Interactive dance ritual workshop <i>With the dancers of GAYAGAYO</i></p> <p>Led by Trisha Rosaria</p>
<p>14.45 – 15.30 FROM STANDING ROCK Stories, Performance & interactive communal dance</p> <p>KEVIN LOCKE</p>	<p>15.30 – 16.15 COUSINS Lutes of Asia & Africa</p> <p><i>6 stringed sape – Ezra Tekola (AT ADAU)</i> <i>Sape + dance – Adrian Zachary (SUK BINIE') Gaboussi – Soubi Athoumane (ELISOUIMA)</i> <i>Gottan – Sakaki Mango (CUATRO MINIMAL)</i> <i>Sape – Julien Cottet (DANAI KUWAI)</i> <i>Qingqing – Fu Te (SHANREN)</i></p> <p>Leader – Percy Yip Tong</p>	<p>15.00 – 15.45 WATCH YOUR FEET! Test your agility at the bamboo pole dance of Sarawak</p> <p>Interactive Dance workshop <i>Led by Hamidah Mohamad (SARAWAK CULTURAL VILLAGE)</i></p>	<p>15.30 – 15.40 THE ANCIENT ART OF FACE CHANGING</p>	<p>15.15 – 16.00 ASIA BEAT Percussion instruments from the East</p> <p><i>Perutong – Jackson Lian (AT ADAU)</i> <i>Ketubong – Joseph ak Wanda (HORNBILL FAMILIAS)</i> <i>Darbuka, daf – Kumaran Samasundaram (RAGHU DIXIT PROJECT)</i> <i>Sratueng – Mexjens ak Jumpang (SUK BINIE')</i> <i>Kkwaenggwari, buk – HeeJin Seo (NAEDRUM)</i> <i>Jangu, sago – Ji Hun Lee (NAEDRUM)</i> <i>Elephant Foot Drum – Oh Janyun (SHANREN)</i> <i>Tabla – Prakash K. Kundasamy (SWARASIA MALAYSIA)</i> <i>Kompang – Allister ak Changat + Bob Norbert (SADA BORNEO)</i></p> <p>Introduced by <i>Jeza</i></p>	
<p>16.00 – 16.45 COURTSHIP IN CHILE Dance the Cumbial</p> <p>Interactive dance workshop <i>Led by Raul Diaz and musicians of COMBO GINEBRA</i></p>	<p>16.45 – 17.30 THE ORIGINAL INSTRUMENT Beautiful voices</p> <p><i>Grace Nono (GRACE NONO)</i> <i>Slobodan Trkulja (BALKANOPOLIS)</i> <i>Ellen MacDonald (NITEWORKS)</i> <i>Chang Jaehyo (CUATRO MINIMAL)</i> <i>Larisa Zybkina (OYME)</i> <i>Mike Ladd (ARAT KILO, MAMANI KEITA & MIKE LADD)</i> <i>Raghu Dixit (RAGHU DIXIT PROJECT)</i></p> <p>Leader – Grace Nono</p>	<p>16.15 – 17.00 THE TURN OF THE WRIST Bowed stringed instruments</p> <p><i>Scottish fiddle – Fiona MacAskill (NITEWORKS)</i> <i>Vialin – Lakshmi Narayan Sharma (RAGHU DIXIT PROJECT)</i> <i>Erhu – Guo Gan (GUO GAN & ALY KEITA)</i> <i>Vialin – Hariraam Tingyuan Lam (SWARASIA MALAYSIA)</i> <i>Sindhi Sarangi – Habib Khan (BHUNGAR KHAN COMPANY)</i></p> <p>Leader – Fiona MacAskill</p>	<p>16.00 – 16.45 SCV CULTURAL SHOW (Sarawak)</p>	<p>16.45 – 17.45 DRUM CIRCLE With 1drum.org & Friends</p> <p>joined by CHINGAY PARADE</p>	

SARAWAK CULTURAL VILLAGE			DAMAI CENTRAL	
DEWAN LAGENDA	BIDAYUH TERRACE	IBAN LONGHOUSE	AMPHITHEATRE	THE BIG TENT
<p>13.30 – 14.15 WIND FROM THE EAST Oriental wind instruments</p> <p><i>Keringut – Ezra Tekala (AT ADAU)</i> <i>Hwa di – Fu Te (SHANREN)</i> <i>Bird flute – Bob Harris Norbert (SADA BORNEO)</i> <i>Serubai – Samson Desson (SUK BINIE)</i> <i>Taepyeongso – Sung Bum Eo (NAEDRUM)</i> <i>Sulings, sralay, ney – Rodrigo Pareja (ALBERTO MARIN)</i></p> <p>Introduced by Jezza</p>		<p>13.45 – 14.30 DANCE OF FRIENDSHIP Serbian <i>kola</i> of unity and communion</p> <p>Interactive dance workshop</p> <p>Led by Slobodan Trkulja (BALKANOPOLIS)</p>	<p>11.00 – 14.00 MANDALA MAGIC <i>Make your own mandala installation</i></p> <p>Workshop for 25 persons</p> <p>conducted by Hohana</p> <p>Introduced by Jeen Lin</p>	
<p>14.45 – 15.30 CIRCLES OF LIFE Traditional hoop dance of the Lakota</p> <p>Interactive session with Kevin Locke</p>	<p>14.15 – 15.00 NIMBLE DOES IT Plucked stringed instruments</p> <p><i>Thumb piano – Sakaki Mango (CUATRO MINIMAL)</i> <i>Flamenco guitar – Alberto Marin (ALBERTO MARIN)</i> <i>Sape – Julien Cottet (DANAI KUWAI)</i> <i>Sape - Ehtaniel Dantee (PINANAK SENTAH)</i> <i>Small San Xian – Li Guahua (SHANREN)</i> <i>Tongkungon – Alvin Yong (SADA BORNEO)</i> <i>Comorian folk guitar – Eliasse Ben Joma (ELISOUMA)</i> <i>Sitar – Samuel Das (SWARASIA MALAYSIA)</i></p> <p>Leader – Samuel Das</p>		<p>14.15 – 15.00 COMING SOON</p>	<p>14.00 – 14.45 CHAKUNCHAK The traditional joget of the Malay community</p> <p>Interactive Dance Workshop</p> <p>Led by Hamidah Mohamad (SARAWAK CULTURAL VILLAGE)</p>
<p>15.35 – 15.45 THE ANCIENT ART OF FACE CHANGING</p>	<p>15.30 – 16.15 THE JEWELS OF RAJAHSTAN Disappearing and rare instruments from the desert</p> <p><i>Instruments + Musicians of BHUNGAR KHAN COMPANY</i></p> <p>Leader – Chirag Jain</p>	<p>15.00 – 15.45 SACKS & PIPES Instruments that need air</p> <p><i>Highland pipes – Allan MacDonald (NITEWORKS)</i> <i>Gajde, Armenian dudouk – Slobodan Trkulja (BALKANOPOLIS)</i> <i>Pipe flutes – Michael Manepaewa + Peter Hahau + Charles Wakiolu (WARATO'O)</i> <i>Taepyeongso – Sung Bum Eo (NAEDRUM)</i> <i>Puvama – Anastasia Kosova (OYME)</i></p> <p>Led by Allan MacDonald</p>	<p>15.15 – 15.30 THE DANCE OF A THOUSAND HANDS UNESCO's Masterpiece of Oral & Intangible Heritage of Humanity</p> <p>GAYAGAYO (Indonesia)</p>	<p>15.15 – 16.00 ROMANTIC LATINOS The Spanish connection</p> <p><i>Juan Pablo Villa, Fernando Viguera (CUATRO MINIMAL)</i> <i>Abraham Jimenez (ALBERTO MARIN)</i> <i>Marco Antonio (SWARASIA MALAYSIA)</i> <i>Javier Valdebenito (COMBO GINEBRA)</i></p> <p>Leader – Alejandro Orellana</p>
<p>16.00 – 16.45 RHYTHM'S GONNA GET YOU Array of percussion</p> <p><i>Pandeiro, Darbuka – Nilo Moreira (YALLAH BYE!)</i> <i>Tari, Tchakatcha – Mwegne M'madi (ELISOUMA)</i> <i>Goma, Mkayamaba – Eliase Ben Joma (ELISOUMA)</i> <i>Bedak – Jackson Lian (AT ADAU)</i> <i>Conguerro – Guillermo Gonzalez (COMBO GINEBRA)</i> <i>Feet – Frederic Gomez (ALBERTO MARIN)</i> <i>Beatbox – Juan Pablo Villa (CUATRO MINIMAL)</i></p> <p>Introduced by Jezza</p>	<p>16.45 – 17.30 BLACK, WHITE & BROWN Instruments with keyboards of sorts</p> <p><i>Jatong utang – Cerdic Riseng (AT ADAU)</i> <i>Jatong utang – Natalina ok Travis (PINANAK SENTAH)</i> <i>Kulintang – Faisal Monal (GRACE NONO)</i> <i>Harmonium – Nehru Khan (BHUNGAR KHAN COMPANY)</i> <i>Kulintangan – Bob Harris Norbert (SADA BORNEO)</i> <i>Engkerumang – Darrick Agan (SCV)</i> <i>Accordion – David Santis (COMBO GINEBRA)</i> <i>Balafon – Aly Keita (GUO GAN & ALY KEITA)</i></p> <p>Introduced by Linda Drew</p>	<p>16.15 – 17.00 SHIMMY THOSE HIPS The Samba!</p> <p>Interactive workshop with Farah Dawood de Moraes & Nor Dee Dee (SINGAPORE SCHOOL OF SAMBA)</p>	<p>16.00 – 16.45 SCV CULTURAL SHOW (Sarawak)</p>	<p>16.45 – 17.45 DRUM CIRCLE with 1drum.org & friends</p> <p>joined by CHINGAY PARADE</p>

RWMF

MINI SESSIONS

SUNDAY JULY 15 2018

SARAWAK CULTURAL VILLAGE			DAMAI CENTRAL	
DEWAN LEGENDA	BIDAYUH TERRACE	IBAN LONGHOUSE	AMPHITHEATRE	THE BIG TENT
<p>13.30 – 14.15 FOLK MUSIC FROM CENTRAL PHILIPPINES</p> <p>GRACE NONO (Philippines)</p>		<p>13.45 – 14.30 BIDAYUH EAGLES The ritual dance of the Land Dayaks of Sarawak</p> <p>Interactive Dance Workshop Led by Hamidah Mohamad (SARAWAK CULTURAL VILLAGE)</p>	<p>11.00 – 14.00 MANDALA MAGIC Make your own mandala installation</p> <p>Workshop for 25 persons</p> <p>conducted by Hohana</p>	
<p>14.45 – 15.30</p> <p>COMBO DANCE</p>	<p>14.15 – 15.00 THE HOME COUNTRY Traditional folk songs</p> <p>Jawhar Basti (YALLAH BYE!) Simon Jeame (COMBO GINEBRA) Salomon Gau (DANAI KUWAI) Aloysius G Mauhana (WARATO'O) Fu Te (SHANREN) Bhutta Khan (BHUNGAR KHAN COMPANYY)</p> <p>Leader – Jawhar Basti</p>		<p>14.30 – 15.15 THE DESERT, THE TEMPLE, THE CITY Different faces of India</p> <p>Bhungar Khan (BHUNGAR KHAN COMPANYY) Samuel Das (SWARASIA MALAYSIA) Prakash K Kandasamy (SWARASIA MALAYSIA) Raghu Dixit (RAGHU DIXIT PROJECT)</p> <p>Leader – Raghu Dixit</p>	<p>14.00 – 14.45 PUNGMULRITUALS The traditional music and dance of Korea</p> <p>Musicians of NAEDRUM</p> <p>Led by Goo Dae Kim</p>
	<p>15.30 – 16.15 FINGERWORK Plucked stringed instruments</p> <p>Guitar – Razman Shaharin (ALBERTO MARIN) Pipa = Chung Shen Chien (ORIENTAL CHINESE TRADITIONAL ORCHESTRA) Sape – Salomon Gau (DANAI KUWAI) Sape – Gideon Pasen (MERUKED) Xianzi, Dabija – Qu Yabo (SHANREN) Kora – Djeli Moussa Conde (DJELI MOUSSA CONDE) Da Ruan – Albert Chin (ORIENTAL CHINESE TRADITIONAL ORCHESTRAL) Sitar – Sam Dass (SWARASIA MALAYSIA)</p> <p>Leader – Sam Debell</p>	<p>15.00 – 15.45 LONG & THIN Flutes of all sorts</p> <p>Siyathianka – Kevin Locke (KEVIN LOCKE) Algoza – Habib Khan (BHUNGAR KHAN COMPANYY) Keringut – Ezra Tekola (AT ADAU) Traditional flute – Renaud Tenoux (DJELI MOUSSA CONDE) Whistles – Andrew MacPherson (NITEWORKS) Frula – Slobodan Trkulja (BALKANOPOLIS) Veshkema – Ezhevika Spirikina (OYME)</p> <p>Leader – Ezhevika Spirikina</p>	<p>15.30 – 16.15 SCV CULTURAL SHOW (Sarawak)</p>	<p>15.15 – 15.30 THE UNESCO HERITAGE DANCE OF ACEH</p> <p>GAYAGAYO (Indonesia)</p>
				<p>15.45 – 16.15 THE ANCIENT HOOP DANCE</p> <p>KEVIN LOCKE (USA)</p>
<p>16.00 – 16.45 RHYTHM OF LIFE Percussion and more</p> <p>Congas – Ruairidh Graham (NITEWORKS) Jangu – Chang Jaehyo (CUATRO MINIMAL) Buk, sago – Ui Hyo Jeong (NAEDRUM) Kidibad – Jackson Lian (AT ADAU) Gendang – Brannado ak Luget (HORNBILL FAMILIAS) Ketebung – Joseph ak Wanda (HORNBILL FAMILIAS) Maramo par' – Elena Barskova (OYME) Feet – Yasmina Pulido (ALBERTO MARIN) Djembe – Vincent Lassalle (DJELI MOUSSA CONDE)</p> <p>Led by Ruairidh Graham</p>	<p>16.45 – 17.30</p> <p>COMBINATION</p>	<p>16.15 – 17.00 ACROSS CULTURES Flamenco and Rajasthan meet</p> <p>Musicians of ALBERTO MARIN + BHUNGAR KHAN COMPANYY Led by Chirag Jain</p>		<p>16.45 – 17.45 DRUM CIRCLE with 1drum.org & friends</p> <p>joined by</p> <p>CHINGAY PARADE</p>

* Subject to change

RWMF KIDS' SESSIONS FOR AGES 5 – 12

SATURDAY JULY 14 2018

12.00 – 12.45
KIDS YOGA

with
Rodrigo Jiminez
COME REZA YOGA

13.00 – 13.45
PAINT MY BODY
Get a genuine Pacific Islands' look!

by
members of WARATO'O
(SOLOMON ISLANDS)

14.00 – 14.45
SOUND OF JOY
Make your own musical instrument

with
Tay Ik Pei

Maximum of 30 children

15.00 - 15.45
JUST BEAT IT
Children's own Drum Circle

led by Sam Kumar (1DRUM.ORG & FRIENDS)

16.00 - 16.45
FROM THE BALKANS
Traditional instruments from Serbia

by Slobodan Trkulja (BALKANOPOLIS)

SUNDAY JULY 15 2018

13.00 – 13.45
THE ONENESS OF HUMAN BEINGS
A story telling session

by
Kevin Locke

14.00 – 14.45
SIGN MY DAY
Make your own autograph book

with
Lai Li Shuen

Maximum of 30 children

15.00 - 15.45
HAPPY FEET
Dance + Movement

with
Grace Wong

Maximum of 30 children

RWMF
WELLNESS & LIFESTYLE
FRIDAY JULY 13 2018

DEWAN LAGENDA	BIDAYUH TERRACE	BIDAYUH BARUK	IBAN LONGHOUSE	MALAY TOWN HOUSE	THE BIG TENT
<p>11.00 – 11.45 POWER YOGA <i>with</i> <i>Louise Webster</i> COME REZA YOGA</p>	<p>11.00 – 12.00 STRAIGHTEN UP <i>Talk by</i> <i>Dr. Hayden Pooke</i> TAGS SPINE & JOINT SPECIALISTS CENTRES</p>		<p>11.30 – 12.15 EMOTIONAL FREEDOM TECHNIQUE <i>by</i> <i>Alice Chieng</i> PADMA YOGA</p>	<p>11.00 - 11.45 REDUCE YOUR STRESS Learn how to increase your life force “chi” A Rei-ki Presentation <i>by</i> <i>Keven Duff</i> REI-KI SEMINARS</p>	<p>11.30 – 12.15 PILOXING <i>by</i> <i>Irene Goh</i></p>
<p>12.15 – 13.00 SILAT <i>by</i> PERGURUAN SENI SILAT BETAWI SARAWAK</p>		<p>12.00 – 14.00 SPINE & JOINT SCREENING TAGS SPINE & JOINT SPECIALISTS CENTRES</p>		<p>11.45 -14.00 REI-KI SESSIONS <i>by appointment only</i></p>	
<p>17.15 - 18.00 LINE DANCE <i>with</i> <i>Philip Sobrielo</i> SOUL DANCERS</p>			<p>17.30 – 18.15 SHADOW BOXING <i>with Olivia & Andrew</i> REBEL FITNESS STUDIO</p>		
<p>18.15 - 19.00 ZUMBA <i>with</i> SHAKE IT STUDIO <small>* Subject to change</small></p>					

RWMF
WELLNESS & LIFESTYLE
SATURDAY JULY 14 2018

DEWAN LAGENDA	BIDAYUH TERRACE	BIDAYUH BARUK	IBAN LONGHOUSE	MALAY TOWN HOUSE	THE BIG TENT
	11.00 – 12.00 SERVICE YOUR BODY <i>Talk by</i> <i>Dr. Hayden Pooke</i> TAGS SPINE & JOINT SPECIALISTS CENTRES		11.00 – 11.45 SELF DEFENCE FOR WOMEN <i>by</i> <i>Reuben Yap</i>		11.00 – 11.45 WUSHU <i>by</i> WUSHU FEDERATION OF SARAWAK
12.00 – 12.45 VIVEKA YOGA <i>with</i> <i>Alice Chieng</i> PADMA YOGA		12.00 – 14.00 SPINE & JOINT SCREENING TAGS SPINE & JOINT SPECIALISTS CENTRES	12.15 – 13.00 COMMON WORKOUT INJURIES <i>Talk by</i> <i>Eu Sze Kwang</i> REHAB CONCEPT	12.00 -12.45 KIDS YOGA <i>with</i> <i>Rodrigo Jiminez</i> COME REZA YOGA <i>(Ages 5 – 12)</i>	12.00 – 12.45 LINE DANCE <i>with</i> <i>Philip Sobrielo</i> SOUL DANCERS
17.15 -18.00 BELLY DANCE <i>with</i> <i>Helen Lim</i> <i>& Kenny Chan</i> RIGHT STEPS			17.30 - 18.15 pm CAPOEIRA <i>with</i> <i>Malcolm Wu</i> MOVIMENTO SIMPLES DE CAPOEIRA SARAWAK		
18.15 - 19.00 BODYJAM <i>with</i> <i>Christina & Brenda</i> LEVEL UP FITNESS <small>* Subject to change</small>					

RWMF
WELLNESS & LIFESTYLE
SUNDAY JULY 15 2018

DEWAN LAGENDA	BIDAYUH TERRACE	BIDAYUH BARUK	IBAN LONGHOUSE	THE BIG TENT
<p>11.00 – 11.45 BODY BALANCE <i>With</i> <i>Orly & Faiz</i> LEVEL UP FITNESS</p>	<p>11.00 – 12.00 SAY NO TO PAIN <i>Talk by</i> <i>Dr. Hayden Pooke</i> TAGS SPINE & JOINT SPECIALISTS CENTRES</p>		<p>11.00 – 11.45 SOUND BATH MEDITATION <i>with</i> <i>Alvin Heng</i> SOUND HEALING BOWLS</p>	<p>11.00 - 11.45 TAI CHI <i>with</i> SARAWAK SHENLONG TAI-CHI CHUAN SOCIETY</p>
<p>12.00 – 12.45 VINYASA YOGA <i>with</i> <i>Alvin Heng</i> YOGA REGION</p>		<p>12.00 – 14.00 SPINE & JOINT SCREENING TAGS SPINE & JOINT SPECIALISTS CENTRES</p>	<p>12.00 – 12.45 WORK WOES OFFICE ERGONOMICS + YOU <i>Talk by</i> <i>Liyen Patrick</i> REHAB CONCEPT</p>	
<p>17.15 - 18.00 MUAY THAI <i>with</i> <i>Khru Addy & Khru Joy</i> SS FIGHTERS MUAY THAI GYM</p>			<p>17.30 - 18.15 PILATES <i>with</i> <i>Irene Goh</i></p>	
<p>18.15 - 19.00 TABATA CHALLENGE <i>With</i> <i>Mohammad Nasrul Faiz</i> <i>bin Zulkifli</i> RIGHT STEPS</p>				

* Subject to change

RWMF
CULTURAL SNIPPETS
Curated by Friends of Sarawak Museum

COMING SOON

RWMF
FILM SCREENING
Curated by Nirvana Live

Venue: Chinese Farm House

FRIDAY JULY 13 2018	
13.15 - 14.00	THE LITTLE PRINCES OF RAJAHSTAN <i>by</i> <i>Aurelie Chauleur & Vimal Jain Foundation</i>
17.15 – 18.45	BALKAN MELODIE <i>by</i> <i>Stefan Schwietert</i>

SATURDAY JULY 14 2018	
13.15 – 14.00	SUFI SOUL – THE MYSTIC MUSIC OF ISLAM <i>by</i> <i>William Dalrymple & Simon Broughton</i>
17.15 – 18.45	DANCE WITH THE WOODABES <i>by</i> <i>Sandrine Loncke</i>

SUNDAY JULY 15 2018	
13.15 – 14.00	THE CHILDREN OF THE NILE <i>by</i> <i>Aurelie Chauleur</i>
17.15 – 18.45	HAD ANHAD <i>by</i> <i>Shabnam Virmani & The Kabir Project</i>

**RWMF
SAPE LESSONS**

Daily Sessions

TIMES	VENUE
11.00 – 14.00	RAINFOREST MUSIC HOUSE @ SARAWAK CULTURAL VILLAGE
17.45 – 19.00	AMPHITHEATRE @ DAMAI CENTRAL

* Subject to change

RWMF
CRAFT BAZAAR
11.00 – 20.00 daily

SALES OF ARTS & CRAFTS

HANDICRAFTS WORKSHOPS

HENNA BODY PAINTING

TRADITIONAL GAMES

AND MORE!

**RWMF
BIODIVERSITY EXHIBITION**

COMING SOON