

MAHARISHI VIDYA MANDIR®

(Public Schools for Boys and Girls)

*Let us mould your children's future
and prepare them for leadership in the world*

PROSPECTUS

Through Consciousness Based-Atma Based
System of Ideal Education,
Life everywhere will be ideal.

No one will make mistakes,
no one will violate the Laws of Nature,
and no one will suffer or fall sick.

Life will be long and happy,
and the individual and society
will rise to immortality.

Fear and punishment in the administration
of society will be forgotten; in
gentleness and love, the life of mankind
will be restored to wholeness.

Spontaneously living in alliance with the
invincible power of Natural Law,
every nation will enjoy victory before war.

Each step of progress of the individual
and the nation will be guided by the
unseen hands of nature's perfect intelligence
and infinite organizing power.

Abundance and affluence will belong to all.

Vedic Civilisation will return and,
mankind will enjoy Heaven on Earth for all time to come.

—Maharishi

*His Holiness
Maharishi Mahesh Yogi Ji*

Founder of:

Transcendental Meditation® and TM-Siddhi Programme®

Maharishi Vidya Mandir® Schools

Maharishi Ideal Girls Schools

Maharishi Schools of the Age of Enlightenment

Maharishi Centres for Educational Excellence

Maharishi Institutes of Vedic & Management Sciences

Maharishi Universities and Institutes of Management

Maharishi Mahesh Yogi Vedic Vishwavidyâlaya

Maharishi University of Management and Technology

Maharishi Vedic and Ayurvedic Universities

Maharishi Ved Vigyan Vishwa Vidyâpeetham

Maharishi World Centre for Gandharva Ved Music

Maharishi Mahavidyâlaya

Maharishi Vedic Vishwa Prashâsan

Maharishi Vishwa Vyâpi Râm Râjya

Maharishi Global Country of World Peace

Brahmachari Girish Ji

Chancellor

**Maharishi Mahesh Yogi Vedic Vishwavidyalaya (MP)
Maharishi University of Management and Technology (CG)**

President

**Maharishi World Peace Movement
Maharishi Institute of Management Group
Maharishi Institute of Information Technology**

Director General

**Maharishi Global Capital of World Peace, Brahmsthan of India
Maharishi World Centre of Gandharva Veda Music**

Chairman

Maharishi Vidya Mandir® Schools Group

Introduction:

Consciousness is the prime mover of life. Maharishi Vidya Mandir® Schools are offering complete theoretical and practical knowledge of consciousness, which will open the gate of all possibilities in the life of the students. Through the technology of Maharishi Vedic Science®, the schools offer mastery in the field of consciousness, enabling the student to accomplish anything and live a complete life.

This most vital element of life, the study of consciousness has unfortunately been out of the mainstream of education. That is why the tree of life on earth has segregated from its roots and lost the source of its vitality. It lost its nourishment and became fruitless. The bliss quality of consciousness became dormant; suffering dominated human awareness; and problems prevailed in the world.

The time has now come in this scientific age for everyone to gain complete knowledge of his own consciousness, and to live life in its full potential of bliss, freedom, and fulfillment. Maharishi Vidya Mandir® Schools offer this to everyone through course in the science and technology of consciousness, which is a part of Maharishi's Vedic Science and Technology.

Everyone knows that education available in the existing schools, colleges and universities today is 'job-oriented education', which does not develop higher states of consciousness and does not help students to live the full potential of life. Present education is not life oriented; it is not 'enlightenment oriented'. It does not educate the students to spontaneously think and act according to the laws of nature. Therefore, the whole population is suffering, tension and conflicts, crime and terrorism prevail in every country and human life everywhere is shrouded with problems.

Maharishi Vidya Mandir® Schools are for those students, who would like to develop their full creative potential, gain the support of natural law, be the guiding light of their nation, and lead the world to lasting peace and happiness.

The highest educational goal of every nation is to create ideal citizens, individuals capable of fulfilling their own goals while upholding the interests of others and the progress of the whole society. For this goal to become a living reality, education must actualize the full potential of the most precious resource of the country, the human brain of every citizen.

Education should be defined as the process of culturing the individual to display perfection in life. Education should enable any individual to spontaneously utilise the total Creative Intelligence of Natural Law. All his thought, speech, and action will be spontaneously upheld by the silent power of peace that permeates all activity in the universe.

The potential of every human brain is unbounded, infinite. Everyone is equipped with the physical machinery in his brain physiology to experience that level of intelligence which is the ocean of all knowledge, the ocean of all energy, intelligence, and bliss.

‘Fragmented, intellect-predominant education in schools today does not utilize the total creative potential of the brain. Utilizing only a small part of the brain, such education over time disables other parts of the brain from functioning.

Unbounded is the potential of individual life; unbounded is the field of intelligence of every individual—every individual should be able to know anything, do anything spontaneously right, and accomplish anything through the support of Natural Law. Creating such a perfect individual is the purpose of Maharishi Vidya Mandir® Schools.

The reality is that ‘**Life is Bliss**’, ‘**Life is the Field of All Possibilities**’—the Self of everyone is the eternally self-referral state of consciousness, and in this state of eternal silence is the lively field of all possibilities.

Maharishi Vidya Mandir® Schools are designed to demonstrate perfection in education. Maharishi Schools offer all knowledge in every brain unlike other educational institutions, which are established to offer limited field of knowledge in their campuses.

Every Teacher at Maharishi Schools knows the whole field of knowledge through his own discipline. This is true because the latest discoveries in the fields of Science, Arts, and Commerce have located the source of each discipline—Physics, Chemistry, Mathematics, etc.—on the common ground of Total Knowledge, the knowledge of the Unified Field of all the Laws of Nature.

Researches clearly indicate that education today is not realizing this immense potential, with the exception of universities and schools that are directly developing the consciousness of the students through the approach of Consciousness-Based, Atma-Based Education.

Through Maharishi’s system of Education, Maharishi Vidya Mandir® Schools will take away the inadequacies of education by offering Total Knowledge to unfold the total brain potential of everyone so that man may use the full creative potential with which he is really born to live perfection in life, heavenly life.

Consciousness-Based Education®:

Transcendental Meditation® is at the basis of Consciousness-Based Education®. This approach adds study and research in consciousness to the traditional study of the academic disciplines, and includes the twice-daily practice of Transcendental Meditation® and TM-Siddhi Programme®, including Yogic Flying®, to directly develop

full use of the brain's potential in higher states of consciousness.

Considering institutions as a whole, students at universities and schools using Consciousness-Based Education® are found to be distinctly more committed academically, more alert, more healthy and balanced, more self-actualized, more satisfied with their education, more harmonious in their relationships, and more mature in moral judgment, compared to students at other educational institutions.

Amidst worldwide dissatisfaction with education today, Consciousness-Based Education® has been shown by research and educational outcomes to be singularly effective in producing students who are steadily growing in the most cherished qualities of human life and the full expression of their creative powers.

Experience of Consciousness for Full Development of Brain:

For more than 40 years Maharishi has been bringing to light detailed knowledge of the highest states of human development, and the Technologies of Consciousness, including his Transcendental Meditation® and TM-Siddhi Programme®, for systematically attaining these states.

The benefits of these Technologies of Consciousness for mind, body, behaviour, and society have been documented by over 700 scientific research studies, conducted at more than 215 universities and research institutes in 35 countries.

Over 600 Scientific Research studies validate the benefits of Maharishi's Transcendental Meditation® and TM-Sidhi Programme® for all aspects of individual life and society. *Collected Papers, Volumes 1-6, over 5000 pages.*

Maharishi has formulated a complete science of consciousness—his Vedic Science—from the knowledge contained in the ancient Vedic Literature. This science describes the seven states of human consciousness, and gives the theoretical and practical knowledge for unfolding the full value of human consciousness. Maharishi's Vedic Science includes descriptions

of the quality of physiology, perception, and behaviour of individuals living higher states of consciousness.

For example, such individuals display the highest level of creativity, intelligence, and organizing power. Their speech and actions are spontaneously most nourishing and evolutionary for others and for the environment. On the platform of inner fulfillment and enlightenment, their desires are always for the good of all humanity, and are

achieved most effortlessly. They radiate an influence of vitality and harmony to the whole society, and are a source of joy and wisdom to all who know them.

Maharishi's Vedic Science describes in detail the quality of human awareness that spontaneously gives rise to such behaviour. In higher states of consciousness, when the full potential of the brain is being utilised, the fundamental field of Nature's

Increased Use of Hidden Brain Reserves Through TM

TOP VIEW OF HEAD

During TM programme, early (sensory) components of the brain's response to somatosensory stimuli are more widely distributed across the cortex, indicating greater participation of the whole brain in the response to stimuli.

intelligence—Transcendental Consciousness, the Unified Field of Natural Law—is fully enlivened in the individual's consciousness.

Maharishi's Vedic Science describes this field as containing all the Laws of Nature in their most concentrated, abstract form, just as a seed contains the whole tree. The fundamental dynamics of this field are the Veda and Vedic Literature, whose reverberations give rise to all the Laws of Nature governing the orderly evolution of the universe.

When this total creative process of Nature is enlivened in awareness, the individual spontaneously makes use of it, commanding the whole field of action, able to know anything, do anything right, and achieve any great goal—and always supported by the total intelligence of Natural Law.

Under Maharishi's guidance, Professor Tony Nader, M.D., Ph.D. and his associate scientists (now known as Maharaja Raja Nader Raam, First Sovereign Ruler of Maharishi Global Country of World Peace) have discovered that the fundamental structures of Natural Law expressed in the Vedic Literature are contained in human physiology. This discovery reveals that the physiology of everyone is the expression of the total intelligence of Natural Law—that the individual is cosmic. Functioning with cosmic intelligence becomes a living reality when the total potential of the brain is actualized.

This knowledge of human consciousness and how to awaken its unlimited potential has changed the concept of education from 'all knowledge on one campus' to 'all knowledge in every brain'.

Consciousness based Education® to Fulfill the Goals of Education:

Extensive research and decades of experience with Consciousness-Based Education® have demonstrated that this approach, which adds study and research in consciousness to the existing curriculum in any country, eliminates the weaknesses of current

education. Research verifies that students at Consciousness-Based schools and colleges improve significantly in mental capacity, academic achievement, health, and social behaviour, compared to students in other institutions. At the elementary and secondary levels, year after year classes of students at Consciousness-Based schools, who enter at an average level of performance, score among the highest in their nations and national standardised examinations by the time they graduate. They also distinguish themselves by winning top state and national prizes in an unusually wide range of subject, including science, mathematics, speech, history, poetry, drama, art, music, and sports.

These scientific findings and educational outcomes give additional support to the research outlined in this document indicating that Consciousness-Based Education® develops greater use of the brain's potential.

Experience and research also show that when any university or school adds to its curriculum a Consciousness-Based course for all the students, the same desirable changes in academic performance and behaviour take place.

Students grow in enthusiasm for knowledge, in alertness and creativity, and in exemplary citizenship—the ability to achieve their goals while promoting the interests of others. Increasingly they enjoy the 'fruit of all knowledge'—a problem-free, happy, healthy life, spontaneously in harmony with Natural Law.

Furthermore, when large groups of students together practice the Transcendental Meditation® and TM-Siddhi Programme®, including Yogic Flying®, an influence of coherence and harmony is generated in the whole society—in the city, state, or nation as a whole, depending upon the size of the group. This effect is documented by nearly

Development of Intelligence Increased IQ in Students Through TM

Students who were practising TM-Sidhi Programme increased significantly on intelligence during their education in contrast to students at a control university. This measure of fluid intelligence is related to the functioning of the frontal cortex, and thus reflects more effective brain functioning.

Reference: Personality and Individual Differences 12: 1105-1116, 1991

EEG Research Locates the Seat of Invincibility in the Human Brain Through the TM-Sidhi Programme of Yogic Flying

Creating Coherence in World Consciousness and Locating the Seat of World Peace
in the Coherently Functioning Brain Physiology of the Individual

During the TM-Sidhi-Yogic Flying® technique, high levels of EEG coherence are recorded (above right). Maximum EEG coherence is found at the point when the body lifts up (centre). References: Scientific Research on Maharishi TM and TM-Sidhi Programme: Collected Papers, Vol. 1:705-712, 1977

50 studies showing reduced negative trends and improved quality of life in society. This influence of coherence in society, known as the Maharishi Effect®, is the expression of increased brain wave coherence during the practice of Yogic Flying®. In this way, the growth of harmony in society is fundamentally connected with development of full brain potential.

Goal of Maharishi Vidya Mandir® Schools:

The goal of Maharishi schools is to create ideal citizens, who would fulfil their own interests and the interests of the society simultaneously. To achieve this goal the Maharishi Consciousness Based System of Education adds to the rigorous study of standard elementary & secondary subjects, the Maharishi Technology of the Unified Field, which include the practice of Transcendental Meditation® (TM) technique and Siddhi Programme, blossoms creativity of the students and develops the most cherished qualities of life. Thus students at Maharishi Vidya Mandir® Schools receive a complete education, unfolding their creative potential while they are gaining knowledge of the traditional academic areas of study. All children deserve such education—one that prepares them to grow in the ability to live a life free from problems and mistakes, enjoying happiness and success in every field of life.

Academic Staff:

A well-qualified, trained, experienced and motivated teaching staff is the key to quality education. The ability of our teaching staff enables every child to acquire academic skills and develop an analytical

approach to problem solving. We keep the less number of students in each class to ensure individual attention and close supervision.

The relationship between teachers and students does not end with the class. Besides regular parents and teachers meetings, the teachers keep in touch with the parents and

create a better understanding among all. It gives a new depth to the teacher-student-parent relationship.

Students' Curriculum:

Consciousness Based–Atma Based System of Ideal Education at Maharishi Vidya Mandir® School integrates the theory and practice of Maharishi Technology of the Unified Field-the self-referral field of consciousness to achieve outstanding results. This system of education has already been tested, perfected and validated throughout the world. The following subjects are introduced at every level in schools:

- Maharishi Vedic Science® & Yoga • Social Studies • Science • Mathematics • Computer Science • Physical Education • Language • Arts • Music, Dance & Painting.

Faculty and Students practice Transcendental Meditation® for a few minutes twice a day, before the class and after the class, thereby refreshing before entering the class and returning home fresh. T. M & Siddhi are mandatory for all the students, faculty and staff.

Large numbers of our schools are already affiliated to the Central Board of Secondary Education (CBSE) Delhi. All schools are following conventional curriculum of Hindi/Regional Language/English medium public schools. In addition to this, provision has been made for learning Sanskrit as a compulsory subject. Students are also being given knowledge of Maharishi Vedic Science®, Indian traditions and culture.

Computer Science:

To cope up with the advancement in the field of information technology, Computer science is also introduced from III standard to higher classes. To reinforce the spirit of learning and prepare students for global careers, every branch has two fully equipped computer labs (junior and senior). The computers have various operating systems and soft wares such as MS Office, MS-DOS, UNIX, latest Windows operating system, LOTUS 123, DBase, Fox-Pro, LOGO, Adobe, HTML, Advance HTML, Photoshop and Networking. Other computer languages like C++, Visual Basic, Java net beans, My SQL are introduced in the curriculum. MVM also provides internet access which gives an opportunity to the students for surfing through the latest and current updates.

Campus:

Sustainable Architecture: The focus on a green and energy-efficient campus is an important step in creating campuses in accord with natural Law. The school buildings are designed according to Maharishi Sthapatya Veda® (Vastu Vidya), the most ancient and supreme system of country, town, village and home planning, design and construction in accord with Natural Law—connecting individual life with cosmic life, individual intelligence with cosmic intelligence, and creating most ideal living, studying and working conditions on earth.

The orientation (north, south, east, west) of residential and study buildings contribute a great deal to success, health, happiness and fortune on the individual level. A considerable amount of ill health, misfortune, and suffering can be eliminated by studying, living and working in properly oriented schools, homes and offices. Our schools are designed very carefully by most experienced Sthapatya Ved experts.

Pollution-Free Campus: One of the most remarkable features about Maharishi Vidya Mandir® schools is that campuses are located out of pollution in a peaceful atmosphere. Every campus of MVM schools is planned to be pollution-free. In order to support the healthy lifestyle, smoking and uses of alcohol and tobacco products are totally banned in every campus of Maharishi Vidya Mandir® with additional support of lot of greenery.

Sport Activities:

Physical education promotes fitness, cooperation, sportsmanship and school spirit. Maharishi Vidya Mandir® Schools generally have large play fields where many popular sports like cricket, volleyball, hockey, foot-ball and tennis are played under the guidance and supervision of qualified physical education teachers.

Apart from these Indoor games like carom, table tennis and chess are also pursued with equal fervour.

Besides, the real experience of Transcendental Consciousness (*Yogic Chetna*) Yogasan and Pranayam is also taught in the schools by which students learn how to deal with stress, lack of concentration and empower them to become strong in maintaining mind-body-soul coordination.

Awards:

In order to encourage young talents to acquire new skills and experience, the schools time to time prepare and inspire students to participate in different in house and other district, state level, national and international competitions in the field of sports, academics and many other areas. By now thousands of awards are to the credit of Maharishi Vidya Mandir School students almost in every possible field.

MVMs Care for Mental and Physical Health of Students:

MVMs provide state-of-the-art facilities for speedy and all-round development of students, which include a well-stocked senior and junior library with an array of periodicals, journals and manuals. The Physics, Chemistry, Biology, Mathematics and Composite Science laboratories are spacious and well equipped. The qualified doctors conduct students' medical check-up as and when necessary.

Maharishi's Global Educational Organisations:

Over the past fifty-five years, Maharishi Ji has established a worldwide movement in over 100 countries offering the knowledge and practical programmes of Maharishi Vedic Science® in all areas of life. Maharishi Ji has founded thousands of organizations and institutions to bring the light of Vedic wisdom throughout the world. These organisations and institutions include: Maharishi Vedic Universities, Maharishi Ayurveda® Universities, Maharishi Universities of Management and Technology, Vedic Vidyapeeth, Schools, Colleges and Institutes, Maharishi Vedic Approach to Health Care centers and Transcendental Meditation® centers.

Maharishi Institute of Management (MIM)

MIM-India has been established in 1993. MIM has four campuses at Bangalore, Bhopal, Indore and Greater Noida. All campuses offer various Post Graduate, Graduate and Diploma courses in management, computer science and education.

Maharishi Institute of Management, Bhopal

Courses offered: B.Ed., B.P.Ed., BBA, BCA, MBA, and MCA

Address: Maharishi Institute of Management-Maharishi Centre for Educational Excellence, Berasia Road, Lambakheda, Bhopal (M.P.)

Contact: 0755-2742936, 2742935 **Fax:** 0755-2742937

E-mail: dirmimmcee@mahaemail.com

Maharishi Institute of Management, Indore

Courses Offered: B.Ed., MBA, BBA, B. Com.

Address: Maharishi Institute of Management, CAT Road, Rao, Indore-453331

Contact: 0731-2857168, **E-mail:** mimindore@yahoo.com

Maharishi Institute of Management, Bengaluru

Courses Offered: BBM, B. COM. BCA, PGDM

Address: Maharishi Institute of Master Management, Bengaluru, 29th Km Stone, Bengaluru Mysore Highway, Bhimanahalli, Bidadi, Bengaluru-562109

Contact: +91 80 27303624/27204175 Email: directormim9@Gmail.Com
Mimdirector22@Yahoo.in

New Campus at Heggadagere Village, Hobli-Bidadi, Ramnagar Taluk, Ram Nagar, 562109

Will start functioning from Academic Session 2012-13

Maharishi Institute of Management, Greater Noida

Courses Offered: MBA, PGDM

Address: Maharishi Institute of Management, Plot No. – 19, Knowledge Park - III, Greater Noida - 201310 (U. P.)

Contact: 0120- 2323655, 2323666, **Fax:** 0120-2323676

E-mail: mimnoida1995@yahoo.com

Maharishi Centre for Educational Excellence Bhopal

MCEE-Bhopal is an institution with facility of kindergarten to Post Graduate level education in one campus. The school wing of MCEE is affiliated to Central Board of Secondary Education, New Delhi up to senior secondary level.

MCEE is established in a 48-acre area, built according to principles of Maharishi Sthapatya Ved®-Vastu Vidya, fully air-conditioned, with beautiful fountains, lush green garden, spacious playgrounds, gymnastic room, medical facilities in a serene atmosphere at a suitable distance from noise and industrial pollution of the city.

Maharishi Vidya Mandir® Schools

Maharishi Vidya Mandir® Schools (MVM) have been established to introduce Maharishi Consciousness based Education® System in mainstream of school education in India. 145 branches in 16 states with about 100,000 students and about 6,000 teaching and support staff have proven its importance in Indian society for last 20 years. Keeping in view the local requirement, schools are functional from KG to 12th standard. Over 90 branches are affiliated to CBSE, New Delhi and rests are affiliated to respective state school education boards. Every year few schools are converted to CBSE schools.

MVM Schools system is one of the largest chain of schools in the country with its unique approach to complete and holistic education. Bhopal-Ratanpur, Bhopal-MCEE (M.P.) and Bengaluru-MCE branches have residential facility for the students and teachers. Jabalpur-Vijay Nagar branch will also have residential facilities from session 2013.

Maharishi Mahesh Yogi Vedic Vishwavidyalaya

Maharishi Mahesh Yogi Vedic Vishwavidyalaya (MMYVV) a State University was enacted by Act 37 of 1995 of Madhya Pradesh Government is recognised under Section 2(f) of UGC Act, 1956 and is a member of Association of Indian Universities. The university offers Doctorate, Post Graduate, Graduate and diploma programmes in Maharishi Vedic Science®, Maharishi Jyotish, Maharishi Sthapatya Ved®-Vastu Vidya, Maharishi Gandharva Ved, Yog, Darshan, Maharishi Vedic Swasthya Vidhan

and Sanskrit language. The university also offers conventional courses in the light of Maharishi Vedic Science® and Technology. Courses offered:-

**REGULAR COURSES AT JABALPUR, BHOPAL AND INDORE
DAY AND RESIDENTIAL CAMPUSES**

* **M.Phil Courses:** Vedic Science, Jyotish, Sthapatya Ved, Yog, Darshan, Management, Education, Economics, Computer Science * **PG (Post Graduate) Courses:** M.B.A., M.S.W., M.Sc (CS), M.Sc. (IT), MA (Education, Philosophy, Economics, Maths, Hindi, Sociology, Yog, Swasthya Vidhan), Acharya (2yrs): Yog, Jyotish, Sthapatya Ved (Vastu), Darshan * **Degree Courses:** BCA, BBA, B.A., B.Com, B.Com. (CA), B.Sc. (Computer Science, IT, Hardware & Net., Multi. & Ani.), Shastri (3yrs): Yog, Jyotish, Sthapatya Ved (Vastu), Darshan * **Post Graduate Diploma Courses:** PGDCA, PGD in Marketing Management, Finance Management, HRM, Educational Administration, PGD Hard. & Compu. Main * **Diploma Courses:** ADCA, AD Multi. & Ani., DCA, D Hard. & Compu. Main., D Multi. & Ani., Yog, Jyotish, Sthapatya Ved (Vastu), Darshan, Maharishi Vedic Swasthya Vidhan, Modern Office Management (MOM), Dress Designing & Manufacturing (DDM), Healthcare & Beauty Culture (HCBC)

**COURSES AUTHORISED UNDER CONVERGENCE SCHEME,
DISTANCE EDUCATION COUNCIL-IGNOU**

* **Master Degree:** MCA, MPA, MARD, M.Com, MSW, MBA * **Bachelor Degree :** B.A, B.Com, BSW, B.Ed
* **Post Graduate Diploma :** PGDFM, PGDHRM, PGDIM, PGDMM, PGDDE, PGDHE, PGDRD, PGJMC, PGDSL
* **Diploma:** DIM, D.El.Ed., DNHE * **Certificate Courses:** BPP, COF, CNCC, CFN, CCP, CRD, CBS, CPE.

STUDENTS HAVE CHOICE OF DUAL DEGREE COURSES OF IGNOU, DUAL DEGREE COURSES WILL RUN CONCURRENTLY WITH REGULAR COURSE OF MMYVV

MMYVV also runs following DEC approved courses under Distance Education mode:

BA, BCOM, BCA, CIC, PGDAPP

Maharishi University of Management and Technology

Maharishi University of Management and Technology has been established with a special act enacted by the government of Chhattisgarh in 2002. MUMT is the very first statutory university established after Chhattisgarh became a state. Courses offered:-

1. Bachelor of Arts (BA)
2. BBA in Retailing (with the modular approach) 1yr Diploma, 2yrs. Advanced BBA Diploma 3yrs. BBA in Retailing (BBRA)
3. Bachelor of Computer Application (BCA)
4. Bachelor of Commerce (B.Com)
5. Bachelor of Social Work (BSW)
6. Bachelor of Preparatory Programme (BPP)
7. Certificate in Business Skills (CBS)
8. Certificate in Guidance (CIG)
9. Certificate in Sericulture (CIS)
10. Certificate in Information Technology (CIT)
11. Certificate in Rural Development (CRD)
12. Diploma in Management (DIM)
13. Diploma in Primary Education (DPE)
14. Post Graduate Diploma in Distance Education (PGDDE)
15. Post Graduate Diploma in Journalism and (PGJMC)

Maharishi Ved Vigyan Vishwa Vidyapeetham

Maharishi Ved Vigyan Vishwa Vidyapeetham is the only institution of its kind in the world founded by Maharishi Ji. Vidyapeetham established in 1982 has trained over 50,000 Vedic Scholars-Vedic Pundits-Vedic Peace Keepers in theories and

practical aspects of Veda and Vedic Literature. These Pundits are highly trained experts in practice of yoga, Transcendental Meditation®, performance of *Yagyas, Anushtans, Grah Shanti* and *Vastu Shanti* beside many specialized areas of *Karmakand*. Most of these Pundits are also *Ved Samhita Pathi* of one of four Vedas. Pundits are given extensive training and years of practicing time before they really take up an *anushtan-yayga* with a *Sankalpa* for *yajman*; an individual or a nation or for world family.

Maharishi Mahavidyalaya

MSS has established five branches of Maharishi Mahavidyalaya in year 2006. These colleges are situated at Chhindwara, Mandla, Shajapur, Panna and Shivpuri. Presently B.Ed. course is being offered and other courses will be added in next academic session. Shajapur and Shivpuri branches also offer D.Ed.

Admission Procedure:

Initially admission is taken in classes Nursery, KG-I, KG-II, Class-I, on the basis of verbal/written test and/or interview and in other classes i.e. VI, IX and XI, it is on the merit. Minimum age of students for admission to Nursery is 3 years on 31 March in the year of admission.

Mode of Payment of Fee:

Registration fee is to be paid at the time of registration along with application for admission. Admission fee, caution money and annual charges are to be paid at the time of admission in full. Tuition fee is to be paid every quarter on 1st July, 1st October, 1st January and 1st April. On request, Principal may permit monthly payment of fees under exceptional circumstances. In case of delay in payment beyond the tenth of the prescribed month, a fine of Rs. 5/- per day subject to a minimum of Rs. 50/- would be charged till the end of the month. Name of the defaulter may be struck off at the end of the month and full admission fee would be charged again for re-admission.

Fee Concessions and Scholarships:

- The school provides fee concessions and scholarships on merit cum means basis to deserving students. However school reserves the right to accept and for reject fee concession at its discretion.
- Maharishi Vidya Mandir® employees and school staff would be charged half caution money and half tuition fee. Employees are advised to read policy circulars issued time to time about concession of fee for employees.
- Students will be allowed to avail only one concession at a time.

Withdrawal:

- A student who withdraws from the school due to any reason whatsoever will be

required to pay the full fees as per following rules (fees means all types of fees including the tuition fee).

- a) Full fee for the month during which application for withdrawal is made by the 10th of the month.
 - b) In case a request for withdrawal is made after 10th of a particular month, full fee for next month would also be payable.
- The annual charges, however, will be paid in full in both the above cases.
 - Transfer certificate is not issued until all the dues of the school are cleared, including fees and other payments, fines etc.
 - If the withdrawal takes place for any of the under mentioned reasons/charges, payment of fee in lieu of notice does not arise:
 - a) Act(s) of indiscipline;
 - b) Irregular attendance/too short attendance;
 - c) Unsatisfactory progress in work/studies.
 - d) Any other reason(s) which is/are raised due to any branch of rules of the school and law of the nation.

The school shall have the authority to order/request withdrawal in above cases.

Refunds:

- No fee, once deposited shall be refunded.
- Caution money is refundable on application from the parents on giving at least one month's notice.
- Refund will be made after 'No Dues Certificate' has been obtained from all departments.
- Caution money may not be refunded if the application is received after 12 months of leaving the school.
- Caution money will be adjusted against dues and breakages etc payable.

School Transport:

- School bus facilities are available.
- Full bus fee is payable for vacations also.
- One-month clear notice is required for discontinuing bus facility.

House System:

With the purpose of encouraging healthy competition, house system is introduced viz. Vashishtha, Narayanan, Parashar and Vyas. Students are divided into said Houses. Each house is looked after by a housemaster assisted by tutors and prefects for ensuring the academic, mental and physical growth of each child under their care.

Session:

The school session is from April to March every year.

School Uniform:

The following uniform is necessary for every student at Maharishi Vidya Mandir®.

Boys**MONDAY, TUESDAY, THURSDAY & FRIDAY**

Summer: White shirt with school crest on pocket. Mustard shorts/trousers, white socks and black school shoes, canvas belt with school crest.

Winter: Light brown trousers, mustard blazer with school crest on pocket or mustard pullover.

WEDNESDAY & SATURDAY

Summer: White Kurta, White Dhoti/Pyjama with white canvas shoes and white socks.

Winter: As in summer, add mustard coloured Nehru Jacket.

Girls**MONDAY, TUESDAY, THURSDAY & FRIDAY**

Summer: White blouse with mustard skirt tunic with school crest. Mustard colour Kurta/kameez with white salwar and white chunni for elder girls. Black school shoes and white socks.

Winter: As in summer with mustard pullover/ blazer with school crest.

WEDNESDAY AND SATURDAY

Summer: White Kurta/Kameez and white salwar, white canvas shoes with white socks.

Winter: As in summer and mustard colour sleeveless jacket or long coat.

We offer KG to Ph. D courses

The Maharishi Organisation experience in education is almost unparalleled. Maharishi Organisation consists of two universities; Maharishi Mahesh Yogi Vedic Vishwavidyalaya, Madhya Pradesh and Maharishi University of Management and Technology, Chhattisgarh. Over 144 branches of Maharishi Vidya Mandir® Schools with about 1,00,000 students studying in sixteen States of India. Once a parent decides to admit his child in the Maharishi Education System, at the age of three years, then vistas for the child are several. The child initially joins Maharishi Vidya Mandir®, after this he/she does not need to look for other educational institutions. As after completing both the primary and secondary education, which is based on CBSE course pattern (some schools are still state board schools and are in process of converting to CBSE), the Maharishi Education System offers to this student graduate course from Maharishi Mahesh Yogi Vedic Vishwavidyalaya and Maharishi University of Management and Technology. Here the student has the option to either study on-campus or opt for the distance learning mode. The Maharishi Education still does not stop and the student can pursue his/her post-graduate studies in the field of their choice and finally even do the Doctorial programme. Who else can offer such a package with world-wide experience and scientifically validated Consciousness-Based Education System? **Only Maharishi System of Ideal Education.**

Maharishi Vidya Mandir®

Education Designed to Cultivate Complete and Perfect Individuals

Locations:

- **Andhra Pradesh** : Hyderabad • **Assam** : Guwahati-I Silpukhuri, Guwahati-II Chandmari, Guwahati-III Sixmile, Guwahati-IV Barsajai, Guwahati-V Kalipur, Jorhat, Karimganj, Silchar, Tangla, Tezpur • **Chhattisgarh** : Ambikapur, Bilaspur-I Mangla, Bilaspur-II Rajendra Nagar, Bilaspur-III Gandhi Chow, Durg, Jagdalpur, Mahasamund, Raigarh, Raipur-I Tatibandh, Raipur-II G.E. Road • **Gujrat** : Porbandar, • **Himachal Pradesh** : Daulatpur Chowk, Dharamshala, Kangra, Nadaun Main, Nadaun-I Rakkar, Nadaun-II Jwalaji, Nadaun-III Bara, Nadaun-IV Sadoh • **Haryana** : Ambala, Bahadurgarh, Bawal, Gurgoan, Hissar, Jind, Kurukshetra Sanwla, Yamunanagar Jagadhari, • **Jammu & Kashmir** : Jammu, Kathua • **Karnataka** : Bengaluru (Maharishi Centre for Excellence), Chikmanglore, Gulbarga, Kolar • **Kerala** : Shoranur • **Maharashtra** : Bhandara, Tumsar, Wardha, Yavatmal, Gondia • **Madhya Pradesh** : Balaghat, Berasia, Bhopal (Maharishi Centre for Educational Excellence), Bhopal-I Ratanpur, Bhopal-II Kalpana Nagar, Bhopal-III Ayodhya Nagar, Birsingpur, Chhatarpur, Chindwara, Damoh, Dhar, Indore, Gosalpur, Jabalpur-I Narmada Road, Jabalpur-II Napier Town, Jabalpur-III Adhartal, Jabalpur-IV Sanjeevani Nagar, Jabalpur-V Vijay Nagar, Jabalpur-VI Shashtri Nagar, Jabalpur-VII Madan Mahal, Katni, Khargone, Maihar, Mandla, Morena, Narsinghpur, Obaidullaganj, Panna, Rewa, Sagar, Seoni, Shahdol, Shajapur, Sidhi, Sihora Shivpuri, Tikamgarh • **Orissa** : Angul, Balasore, Bhubaneswar, Cuttack, Nayagarh, Rayagada • **Rajasthan** : Jaisalmer • **Tamilnadu** : Chennai (Maharishi School of Excellence, Rajapalayam, Thanjavur, Tiruvannamalai • **Uttar Pradesh** : Aligarh (Main) Agra Road, Aligarh-I Ramghat Road, Aligarh-II Pala Road, Allahabad Kalindipuram, Allahabad Naini, Allahabad Alopibag, Azamgarh, Badaun, Barabanki, Bareilly, Basti, Faizabad, Fatehpur, Gonda, Gorakhpur, Hamirpur, Hardoi, Kanpur-I Naubasta, Kanpur-I Azad Nagar, Lucknow, Maharishi Nagar, Mankapur, Meerut, Modinagar, Noida, Orai, Raebareli, Rampur, Shahganj, Shahjahanpur, Sitapur, Sultanpur • **Uttarakhand** : Almora, Bageshwar, Barichhina, Berinag, Bhowali, Dehradun, Haldwani, Haridwar, Khatima, Kotdwar, Lohaghat, Pithoragarh, Ranibagh, Rudrapur, Uttarkashi

His Excellency The Governor of Madhya Pradesh, Shri Ram Naresh Yadav, Dr. Prakash Chandra Joshi, Vice President, Maharishi Shiksha Sansthan and Dr. T. C. Pathak, National Director, (CPR), MVM Schools Group releasing Gyan 2012 (Annual Magazine)

On 19th August 2011 the scout and Guide camp commenced at Haryana for the distribution of President Awards. Three scouts and Guides participated from Uttarakhand state. The students of MVM Haldwani were given President Awards by Her Excellency President of India, Smt. Pratibha Devi Singh Patil.

Award winning students with Brahmachari Girish Ji, Hon'ble Chairman, Maharishi Vidya Mandir® Schools Group

Hon'ble Union Minister for Human Resource Development, Govt. of India, Shri Kapil Sibal, presenting "Best Teacher" award to Smt. Vasanthy Parasuraman, Principal, MVM, Hyderabad

Students of MVM-I Raipur (NCC Cadets) honoured at Governor House, Raj Bhawan, Chhattisgarh

Smt. Aneeta Mankotia, principal, MVM Dharamshala has been honoured by Avantika, Rajiv Gandhi Education Excellence Award 2011 for outstanding performance in field of Education.

Students of MVM Shoranur, performed folk dance 'Kaikottikali' in Sahodaya School Complex Dance Competition and secures first place

Mahendra Prihar class XII and Hema Koranga class XII, participated in Open International Teakwood Championship at Swarnabharti Indoor Stadium, Vishakhapatnam.

Kumari Diksha student of Maharishi Vidya Mandir®, Kalindipuram, Allahabad has represented UP team in 8th National Youth Football Tournament

Students of MVM Bageshwar, with Championship Trophy

March Pass by students of Maharishi Centre for Educational, Bhopal Excellence on the occasion of annual sports day

Dr. Harris Kaplan, Incharge Raja of Invincible India, Maharishi Global Country of World Peace, addressing on the Gyan Yug Diwas Celebration

Master Laksh Anand, Student of MVM Ambikapur, receiving Cheque of Rs. 51000/- from Hon'ble Shri Ram Vichar Nettam, Jail, Law & Justice Minister, Chhattisgarh for selection in Sainik School and ranked 1st in National Level Examination

His Excellency the Ex-Governor of Madhya Pradesh, Dr. Balram Jakhar Ji, Brahmachari Girish Ji, Hon'ble Chairman, Maharishi Vidya Mandir® Schools Group and Dr. T. C. Pathak, National Director, CPR, MVM Schools Group

Student of MVM Naini, Allahabad master Anurag Mishra has honoured by Parle-G Hindustan Partibha Samman with worth of Rs. 50,000

Award winning principals with Brahmachari Girish Ji, Hon'ble Chairman, His Holiness Pujya Swami Chidanand Saraswati Ji, Shri Harbans Kapoor, Hon'ble Speaker, Uttarakhand Legislative Assembly, Dr. Prakash Joshi, Vice-President, Dr. T. C. Pathak, Director CPR, Shri Balram Sethi, Principal MVM, Haridwar.

*"The purpose of education is to make
man orderly within himself as well as
an orderly unit of his family, his society,
his nation and the world"*

- Maharishi

National Camp Office

MCEE, Building No. 5, Lamba Khera, Berasiya Road, Bhopal (M.P.)

Ph. : 0755-2742266, 2742255 • Fax : 0755-2742258

E-mail : mvmno_corresp@yahoo.co.in

Website : www.maharishividyamandir.com