

"The potential of
every student
is infinite.

The time of student life
should serve to unfold
that infinite potential
so that every individual
becomes a vibrant centre
of total knowledge."

-His holiness maharishi mukesh yogi

PUPIL'S PERSONAL RECORD

Name of the pupil :

Standard : Sec :

Date of birth :

Community/caste :

Admission no. :

EMIS No :

Aadhar No. :

Blood group :

If allergic to any medicine
mention the medicine :

Name of father :

Name of mother :

Name of guardian :

Address :

(i) Office with phone no.

(ii) Residence with phone no. :

(iii) Mail ID :

(iv) Request phone no. :

IDENTITY CERTIFICATE

1. Name : _____
2. Standard : _____ Division: _____ House: _____
3. Admission No. : _____
4. Date of Birth : _____
5. Nationality : _____
6. Parent's Name : Father : _____
 Mother : _____
7. Designation of Father : _____
8. Designation of Mother : _____
9. Mail ID : _____
10. Annual Income : _____
11. Single Child Status : _____
12. Community : _____
13. House Address : _____ Office address: _____

Tel. No. : _____ Tel. No. : _____

Mob. No. : _____ Mob. No. : _____

14. Specimen signature of Parent or Guardian who will sign the Pupil's diary.
 Father : _____ Mother/Guardian : _____
 Initials : _____ Initials : _____
15. Name of Brothers/Sisters studying in the School, if any
 (1) _____ Std : _____
 (2) _____ Std : _____
16. Name of Brothers/Sisters who are past pupils.
 (1) _____ (2) _____

I have read all the rules of the School as contained in the School Diary and agree to abide by them and all the decisions of the School.

Date : _____ Signature of the Father : _____

Note : This form must be filled in carefully and handed over to the class teacher.

IDENTITY CERTIFICATE

1. Name : _____
2. Standard : _____ Division: _____ House: _____
3. Admission No. : _____
4. Date of Birth : _____
5. Nationality : _____
6. Parent's Name : Father : _____
 Mother : _____
7. Designation of Father : _____
8. Designation of Mother : _____
9. Mail ID : _____
10. Annual Income : _____
11. Single Child Status : _____
12. Community : _____
13. House Address : _____ Office address: _____

Tel. No. : _____ Tel. No. : _____

Mob. No. : _____ Mob. No. : _____

14. Specimen signature of Parent or Guardian who will sign the Pupil's diary.
Father : _____ Mother/Guardian : _____
Initials : _____ Initials : _____
15. Name of Brothers/Sisters studying in the School, if any
(1) _____ Std : _____
(2) _____ Std : _____
16. Name of Brothers/Sisters who are past pupils.
(1) _____ (2) _____

I have read all the rules of the School as contained in the School Diary and agree to abide by them and all the decisions of the School.

Date : _____ Signature of the Father : _____

Note : This form must be filled in carefully and retained in the Diary.

MORNING PRAYER

"Guru Brahma Guru Vishnu
Guru Devo Maheswara
Guru Sakshath Parambrahma
Tasmai Shri Gurave Namaha"

தமிழ்த்தாய் வாழ்த்து

நீராருங் கடலுடுத்த நிலமடந்தைக் கெழிலொழுகும்
சீராரும் வதனமெனத் திகழ்பரதக் கண்டமிதில்
தெக்கணமும் அதிர்சிறந்த தீராவிடநல் தீருநாடும்
தக்கசிறு பிறைநுதலும் தரித்தநறுந் திலகமுமே
அத்திலக வாசனைப்போல் அனைத்துலகும் இன்பமுற
எத்திசையும் புகழ்மணக்க இருந்தபெருந் தமிழணங்கே!
தமிழணங்கே!

உன் சீரிளமைத் திறம் வியந்து
செயல்மறந்து வாழ்த்துதுமே! வாழ்த்துதுமே!!
வாழ்த்துதுமே!!!

மனோன்மணியம் - பெ.சுந்தரம்பிள்ளை

TRANSLITERATION

Neeraram Kadaluduththa Nilamadhanthai kezhil Ozhukum
Seeraram Vadanamena Thikazh Bharatha Kandamithil
Thekkanamum Athil Sirantha Dravidanal Thriunadum
Thakkasiru Pirainuthalum Tharitha Narum Thilakamume
Aththilaka Vasanipl Anaithulagum Inbamura
Eththisaium Pugazh Manakka Iruntha Perum Thamizhanange!
Thamizhanange!

Un Seerilamai Thiram Viyandu
Seyal Marandu Vazhthuthume!
Vazhthuthume!
Vazhthuthume!

-"Manonmaniam" - P.Sundaram Pillai

SARASWATHI SLOKA

"Saraswathi Namastubhyam
Varade Kamarupini
Vidyarambam Karishyami
Siddir Bhavatu Me Sada"
Yaa Kundendu tushaara haara-dhavalaa,
Yaa shubra-vastra'avritha
Yaa veena-vara-danda-manditakara,
Yaa shwetha padma'asana
Yaa brahma'achyutha shankara prabhritibhir Devai-sadaa Vanditha
Saa Maam Paathu Saraswati Nihshesha jaadyaa-pahaa.

SHANTHI PATHA

Saha navavathu
Saha nav bhunaktu
Saha Viryam Kara vavahai
Tejasvi na avadhitam astu
ma Vid visa Vahai
Om Shanhi, Shanthi, Shanthi Hi

TRANSLATION

Let us be together
Let us eat together
Let us be vital together
Let us be radiating truth
Never shall we denounce anyone
Never entertain negativity

MORNING PRAYER

"O God I thank you for
Giving me this lovely day.
I offer it back to you.
Help me to study well. Bless my Daddy,
my Mummy
my brothers, my sisters,
and my teachers"

EVENING PRAYER

"O God I thank you for all
that I have learnt today,
I am very sorry for all the wrong that
I have done during this day,
I promise, with your help to be better
tomorrow.

SCHOOL SONG

Tender flowers are we
In the garden of "Maharishi"
Where truth and beauty are supreme
Our duty comes first
Pleasure will be the last
We are the children of God
Whose chosen angel "Maharishi"
Rules our mind: dwells in our heart
His path we follow, there lies our goal
Oh! Jai Guru Dev! Oh! Jai Guru Dev!

Guide us between right and wrong
Good and evil, virtue and vice
And show us the path of righteousness
Let love be our religion
Bless our school, bless our land:
Bless us all; Bless us all;
Fair or dark, rich or poor
We love them all with our heart.

Long live His Holiness Maharishi's glory
Long live Maharishi Vidya Mandir;
Long live His Holiness Maharishi's glory
Long live Maharishi Vidya Mandir.

Composed by -Shri. Desikamani

Choreographed by-**Mrs. Anusuya Krishnamurthy**

NATIONAL ANTHEM

Jana-gana-mana-adhinayaka, jaya he
Bharata-bhagya-vidhata.
Punjab-Sindh-Gujarat-Maratha
Dravida-Utkala-Banga
Vindhya-Himachala-Yamuna-Ganga
Uchchala-Jaladhi-taranga.
Tava shuba name jage,
Tava shuba asisa mage,
Gahe tava jaya gatha,
Jana-gana-mangala-dayaka, jaya he
Bharata-bhagya-vidhata.
Jaya he, Jaya he, Jaya he,
Jaya Jaya Jaya Jaya he!

TRANSLATION

Thou art the ruler of the minds of all people,
Thou Dispenser of India's destiny
Thy name rouses the hearts of the Punjab, Sind
Gujarat and Maratha, of Dravida, Orissa and Bengal
It echoes in the hills of Vindhyas and Himalayas
Mingles in the music of Jamuna and Ganga and is
Chanted by the waves of the Indian Sea
They pray for the blessing and sing thy praise
hou Dispenser of India's destiny
Victory,Victory, Victory to thee.

- Rabindranath Tagore

INTEGRATION PLEDGE

India is my country.
All Indians are my brothers and sisters.
I love my country and I am proud of its rich and varied heritage.
I shall always strive to be worthy of it.
I shall give my parents teachers and all elders respect
And treat every one with courtesy.
To my country and my people, I pledge my devotion.
In their well being and prosperity alone lies my happiness.

SONGS OF PATRIOTISM

सारे जाहां रे अच्छ हिन्दोस्तान हमारा
हम बुलबुले हैं इसकी ये गुलरिता हमारा ॥ 2 ॥
गरकत में हो अगर हम रहाता है दिल वतन में
समझ वही ठमें भी विल है जहीं हमारा ॥ 1
परदत वो सब से छचा हमसाया आसमी का -
वो संतरी हमारा वो पासवों हमारा ॥ 2 ॥
गोदी में खेलती हैं जिसकी हजारों नदियाँ
गलशन है जिनके दम से रछक - ए - जना हमारा ॥ 3 1
ए अब रीद गंगा यो दिन है याद तुझको
उतर तेरे किनारे
जब कारवों हमारा । 4 ।
मजहब नहीं सिखाता आपस में बैर रखना
हिन्दी है हम वतन है छिन्दोस्तान हमारा ॥ 5 ॥1
युनान - औ - मिस्र - ओ - रेमा सब मिट गये जहाँ से
अब तक मगर है बाकी नामो - निशान हमारा ॥ 6 ॥1
कुछ बात B कि हस्ती मिटती •
सदियों रहा हँ है दुश्भन दौर - ए - जमान हमारा ॥ 7 1
हमारी
इकबाल कोई मेहरम अपना नहीं जहाँ से
मालम क्या किसी को दर्द - ए - निहां एमारा ॥ 8 ॥

मुहम्मद इकवात

MEANING

"Better than the entire world, is our Hindustan;
we are its nightingales of mirth,
and it is our garden abode
Though in foreign lands we may reside,
with our homeland our hearts abide,
Regard us also to be there, where exist our hearts
That mountain most high, neighbour Lo the skies;
it is our sentinel; it is our protector
In the lap of whose, play thousands of rivers;
gardens they sustain; the envy-of-the-heavens of ours
O waters of the Ganga mighty, do you recall the day
when on your banks, did land the caravan of ours
Religion does not teach us to harbour
grudges between us
Indians we all are; India, our motherland
While Greece, Egypt, Rome have all been wiped out
till now yet remains, this civilization of ours
{it has stood the test of time}
Something there is that keeps us, our entity
from being eroded
For ages has been our enemy, the way of the world
Iqbal! Is there no soul that could
understand the pain in thy heart?"

CELEBRATE YOUR CHILD'S BIRTHDAY IN A NOVEL WAY

Instead of distributing sweets for your child's birthday, you may please donate a book or set of books to the School Library. Suggested titles can be had from the Principal. The gift will be announced in the Assembly and the birthday will be long cherished by the pupils.

"Distributing Chocolates is strictly prohibited. Students and parents kindly co-operate"

Rules & Regulations

1. All the pupils should come in the prescribed neat uniform every day during the school hours and to all school function.
2. Pupils should not come with ornaments or valuable articles to School. They are responsible for the safe custody of their books and belongings.
3. During school hours parents/guardians are not allowed to see their wards or their teachers in the classroom without the permission of the Principal.
4. Any communication, request or complaint made by the parents/guardians should be addressed only to the Principal and not to the class teacher.
5. Any willful damage caused by the pupil to the building, furniture, apparatus or any other school property is liable to be made good by the parent / guardian.
6. Pupil who is ill for a long period must produce a Medical Certificate.
7. Homework assigned to the pupil by the teachers should be done regularly and parents/guardians are requested to co-operate with the school authorities by checking the homework of their wards.
8. Pupil should be punctual to school and bring the prescribed books according to their timetable.
9. Pupils will be eligible to sit for Examination only if they put in 80% of attendance.

SPECIAL FEATURES OF MAHARISHI VIDYA MANDIR SR. SEC, SCHOOL

1. Follows curriculum pattern of C.B.S.E Schools-I to XII-STD
2. Has only English as medium of instruction in all classes.
3. The campus includes a calm and serene garden with special class rooms
4. Has good facilities for both curricular and co-curricular activities
5. Has school bus facility for students from 1-VIII
6. Transcendental Meditation (T.M.) based on the Unified Field of Technology of His Holiness Maharishi Mahesh Yogi with Yogasanas and Pranayama and Science of Creative Intelligence are an important and regular part of the daily programme. This has been incorporated to improve the learning ability and exploit pupil's full mental potential. Experiments have proved beyond doubt that regular practise of Transcendental Meditation does improve learning ability, memory power, receptivity, power of expression, creativity and improves physical and mental health and social behaviour.
7. Lives of great men are studied as a source of inspiration for students.
8. Development of the total and multi-sided personality of the students is the major objective of the school.
9. Guru Pooja and Group Bhajans are conducted every Thursday.
10. Basic Knowledge of Electronics and Computer is also being imparted.
11. Junior Lab for V, VI, VII & VIII Stds is available.
12. School Counsellors have been appointed one for each of these sections i.e. Middle and High School for providing educational guidance, particularly to low achievers. These counsellors serve as School Home Liaison officers too. Counselling for developing skills of adolescents is also provided by trained teachers. As per CBSE regulations embracing the idea of diversity is the reality and, therefore, each child is a unique learner.
13. The board had brought out a document related to poor school performance in schools focusing on the major issues of slow learning caused by dyslexia and other co-morbid disabilities.
We at Maharishi International School, Pollachi take an effort to make sure that all learners including children with disabilities access school along with other children and receive specially designed support and instructions. 91 teachers are trained and the parents of identified SLD are given awareness sessions about the learning difficulties of their children and the need for remedial education.
14. Highly interactive and play way methods are used with technology to sustain the interest of the children.
15. Technology aided learning in all the branches of knowledge is Imparted by preparation and presentation of educational CDs through multimedia.

16. Learning and reinforcement of mathematical concepts through practical demonstrations and introduction of non-routine topics at various levels.
17. National flag is hoisted every Monday morning during the assembly session.
18. Leisure time of children is ideally utilized by making them view subject related CDs to enhance their knowledge.
19. An Informative Technology Centre has been established for conducting IT Courses
20. Introduction of worksheets in all primary classes in almost all the subjects for increasing the creativity and comprehension level the pupils.
21. To help the students in the academic performance, our devoted teachers spend two hours in the evenings (after school hours) to guide and assist the students in studies. The parents co-operate in picking up their wards from coaching classes
22. Parents who have transferable jobs can seek admission in Maharishi Group Schools spread all over India. **Subject to availability.**
23. Extra Marks education content is being followed in smart classes for all students. The content frame work helps to increase retention of concepts and application based learning.
26. We have introduced life skills training by "Only Success Leadership Academy" for Stds VI to X. They cover Study skills, Lifeskills and Leadership skills. These are the requisites to face the challenges and to become successful in life.
27. Fit Kids' a Sport programme by Leap Start has been introduced for Stds I to X. The special trainers coach the students in specific games as well as the basic of sports. They focus on skills and assessment after every lesson.
28. The school has implemented 'Writewiz' a handwriting improvement course for classes I VIII to train the students for good handwriting.
29. Cambridge English Language Assessment has been introduced in the School for the students from Stds II to X, on optional basis. Students will get a certificate from the renowned University of Cambridge after qualifying the examination.

There are 3 levels of test for Primary Classes:

YLE (Young Learners English) Starters, Movers & Flyers for Stds. II to V

Classes will be conducted during the first & third Saturdays between 8.30 am & [10.30.am](#)

The final examination will be conducted in the first week of December.

KET (Key English Test) for std. VI

PET (Preliminary English Test) for Std.VII

FCE (First Certificate in English) for Stds VIII & IX

The final examination for KET, PET & FCE will be conducted as per the global dates of Cambridge University Calendar.

30. Maharishi Vidya Mandir has introduced the path breaking "Learn English" program from the British Council for students from grades 1 to 10. This program is the first ever 100% digital functional English language offering and this has been deployed both on computers
The program consists of a unique approach to language learning involving grammar and vocabulary games, songs, stories and videos that help children learn English in a fun and interactive way. It is easy to use and offers a progressive path to all learners.
31. As per the letter from Directorate of School Education, Chennai - 600006 received in the month of October 2014, it is ordered that Tamil shall be taught as a subject in Standards I to X in all schools, in a phased manner commencing from the academic year 2015-2016 for Std I. Hence for the academic year 2019-20 it is extended upto std V.
32. As part of Apollo SHINE-Student Health Initiative, a wellness room with the state of art equipments is available and an experienced and trained nurse caters to the health care services of all the students and staff in the campus. They take care of Ambulance service, Annual Health Check up, Workshops, Health Talks, Health Awareness Programme & Accident Insurance Coverage.
33. HOME AWAY FROM HOME Children from classes I-VIII are taken outside the campus twice in a year to develop social and emotional skills in a new environment.
34. KINDLE- e-Reader 21st century's latest innovation in the field of reading is Kindle. The device is lighter, smaller and faster. It is an e-reader with touch screen display, built-in Wi-Fi, massive book collection of over 8 lakh titles. Kindle is a good vocabulary builder & has the best compilation of vital information for learning. We at MIS, have taken an initiative to install this facility for our students to give timely guidance, that could enrich their knowledge in various fields of learning. MIS has made a provision of 40 Kindles in the library to enable the students to explore the stories during the library periods
35. The Maharishi Science Math Exhibition blossomed in the year 2016, which is the brainchild of our Senior Principal, Shri.S.Namasivayam. The aim of this project is to encourage and kindle the scientific spirit among our students of Maharishi group of Schools. This is an annual feature. To boost the enthusiastic participation of our students, cash awards are given by the Management.

Test / Exam Portion

Date :

MAHARISHI INTERNATIONAL SCHOOL
Assessment - 1 (July)

Date	Day	Subject

Class Teacher's Signature

Parent's Signature

MAHARISHI INTERNATIONAL SCHOOL
Assessment - 2 (September)

Date	Day	Subject

Class Teacher's Signature

Parent's Signature

MAHARISHI INTERNATIONAL SCHOOL
Assessment - 3 (November)

Date	Day	Subject

Class Teacher's Signature

Parent's Signature

MAHARISHI INTERNATIONAL SCHOOL
Assessment - 4 (December)

Date	Day	Subject

Class Teacher's Signature

Parent's Signature

MAHARISHI INTERNATIONAL SCHOOL
Assessment - 5 (February)

Date	Day	Subject

Class Teacher's Signature

Parent's Signature

MAHARISHI INTERNATIONAL SCHOOL
Assessment - 6 (March)

Date	Day	Subject

Class Teacher's Signature

Parent's Signature

ASSIGNMENT

Date :

Sub 1

Sub 2

Sub 3

Sub 4

H.W. Defaulter

My Thought

Parent/Teacher's Note

Teacher's Sign