

WELCOME PACK

BGIS

**BHAKTIVEDANTA
GURUKULA AND
INTERNATIONAL
SCHOOL**

INDIA'S LARGEST GURUKULA

Better People **Better World**

PROSPECTUS

B**BHAKTIVEDANTA****Way of Life**

Bhaktivedanta Gurukula and International School (BGIS) was founded by HDG A. C Bhaktivedanta Swami Srila Prabhupada, the founder Acharya of ISKCON, in 1975. He envisioned to create men of character and competence who can lead and inspire others. The ICSE / ISC affiliated school ranks 16th best boarding school in India provides a unique experience of education – both spiritual and academic – that can evolve the children into becoming the next league of scientists, social activists, entrepreneurs, professionals, Olympic winners etc – but with a compassionate heart to serve the society.

"The old system of gurukula should be revived as the perfect example of a system designed to produce great men, sober and responsible leaders"

G**GURUKULA****lifestyle**

A rejuvenating morning program that starts as early as 5 am

Daily meditation and yoga exercise

Sloka recitation and lectures about vedic heritage

Disciplined lifestyle away from mobiles with moderated use of technology

Chemical free food and milk from our own farm and Gaushala

Extensive cultural programs in traditional arts, music and dance

Enlivening Trips to Holy Places Daily engagement in serving community

I**INTERNATIONAL****Standards**

India's Largest Gurukula spread over 60 acres, affiliated with ICSE board

100% digital Classrooms

Round the clock medical facilities

Exceptionally spacious hostel and class rooms

Sports facilities – basketball, volleyball, football ground among others

Zero tolerance on corporal punishment

S**SCHOOL****Led By A Team Of Pioneers**

Guided by HH Gopal Krishna Goswami Maharaj, Chairman, ISKCON India

Director, Dr. Lila Purshottam Das, senior professor, IIT Kanpur

Team of academicians from IITs / Global MBA / best teaching backgrounds

Selfless leaders acting as selfless teachers

Ex-professionals from Indian Navy, Goldman Sachs, Ernst & Young, Bell

Canada

A TRADITION OF COMPLETE EDUCATION

ISKCON Founder Acharya
His Divine Grace A. C. Bhaktivedanta
Swami Srila Prabhupada

The cornerstone of Bhaktivedanta Gurukula and International School (BGIS) was laid by ISKCON Founder Acharya A.C. Bhaktivedanta Swami Srila Prabhupada, the Founder Acharya of International Society for Krishna Consciousness (ISKCON). He laid the corner-stone in 1975 with a vision of imparting complete education in a spiritual setting.

The basis of knowledge is to "Question our Experience". Knowledge brings in freedom and fearlessness. The meaning of complete education is that the students who get complete knowledge are capable of giving direction to society. They can bring in revolution within the society in a more meaningful manner.

The Bhaktivedanta model of education is based on Indian Gurukula style of education adapted to contemporary societal needs. BGIS offers the best of both worlds - traditional and modern, Vedic and contemporary, spiritual and temporal. As an International School, we offer the students the world class quality education. Simultaneously students inculcate spiritual values based on teaching given in Bhagavad-Gita. Thus, the BGIS experience gives a student the opportunity to excel in his studies while holding on to spiritual values. The outcome is a well balanced individual ready to take on life's challenges. Each feature of BGIS is geared to bring out the best in every student. To offer them not just classroom lessons but a few lessons in life as well. To help them rise above just being good students and let them out into the world as good people.

"If the children are given a Krishna Conscious education from early childhood, then there is great hope for the future of the world "

Srila Prabhupada

ISKCON'S ONLY RESIDENTIAL SCHOOL IN INDIA

HH GOPAL KRISHNA GOSWAMI MAHARAJ
GBC & CHAIRMAN ISKCON

Bhaktivedanta Gurukul and International School is a school with a difference. The children are going to get the best education in a very conducive, eco-friendly environment. This is a project with a difference and this project will produce children with good spiritual education, good character and will be a great help to the society and humanity at large. Hare Krishna.

Your well wisher in service of Srila Prabhupada,
Gopal Krishna Goswami

R TEAM

Dr. Lila Purushttam Das	(Senior Professor, IIT Kanpur) Director BGIS
CA Sonu Gupta	(C.A 23 years Experience) Principal
Radhakanta Das	(B.Tech, M.Tech, IIT Kanpur) CAO BGIS
Lila Govinda Das	(M.Tech, IIT Kanpur) Vice Principal
Piyush Sehgal	(MBA, Canada)
Raghunath Das	(MBA)
Varaha Krishna Das	(Master in Biotechnology)
Ashish Verma	(M.Tech, IIT Guwahati)
Savitri Devi Dasi	(MSc ,B.Ed.)

FROM DIRECTOR'S DESK

'PHYSICALLY FIT, MENTALLY ALERT, SPIRITUALLY CONNECTED WORLD CLASS EDUCATION IN SPIRITUAL AMBIANCE'

BGIS is celebrating the inauguration of its new campus with world class facilities for a holistic development of its students. Located in a serene environment away from the hustle bustle of city, the new campus of BGIS provides the latest facilities, adopting the latest technology and yet maintains a firm connection with nature and natural way of living.

DEAR PARENTS AND WELL-WISHERS

We are pleased to inform you that we have completed one year in "Vrindaranyam", the new campus of BGIS. It is a serene and green campus with organic farm, Manasi Ganga and a beautiful goshala. This is the place of the eternal pastimes of Sri Sri Krishna Balarama where the pastimes of the killing of demon Aghasura took place. The smiling faces of our gurukulakids have raised the glow of our community. We all worked hard to build this campus where the foundations of complete future individuals will be laid out.

In these unprecedented times due to COVID crisis, the world has realized the importance of a healthy and natural lifestyle. BGIS has the perfect natural ambience to nurture your child to remain physically fit and spiritually connected.

Srila Prabhupada had envisioned that BGIS will create Krishna conscious leaders for the world. In years down the line, the best illuminating leaders in any field of activities across the globe must be a product of BGIS. Here are two underlining principles to reach that glory:

1. Character Building: BGIS students will be nurtured to maintain physically fit body and healthy mind. Sports, physical exercises, Yoga, Kirtana and dancing will be administered in a balanced manner. Cleanliness – both external and internal - will be cultivated so that these students will always shine in terms of clarity of thought and life-revealing purposes.

2. Svadhyaya (Self Study): When a student knows his nature, then he does not need to be tutored. He learns by the process of Svadhyaya. This is the greatest challenge for the modern educators. BGIS teachers are expected to perfect this art of knowing the nature of each student and create a personalized learning atmosphere where every individual will naturally participate in perfecting his skills – academics, arts, music, sports, and whatnot – as branches connected to the Absolute Truth – Sri Krishna.

I want to express my gratitude to all the parents and donors. I also want to express my gratitude to the teachers who are working hard to make this campus academically grave, devotionally resplendent and culturally full of fun and joy. With the guidance of our GBC HH Gopal Krishna Maharaja, we hope to take the school to further heights. I congratulate you for choosing BGIS for your child. May Lord Sri Sri Krishna Balarama bless you.

Yours in service to Srila Prabhupada
Lila Purusottama Dasa

Dr. Lila Purushottam Das is serving as Director of BGIS. He has worked as a faculty member in IIT, Kanpur, University of Ulster, UK, BITS Pilani, BI Mumbai, and ETH, Zurich. He has published more than 120 papers in various inter-national and national journals as well as conference proceedings. He is determined to strive hard to bring this school to a level of international repute in terms of academic performance and real-life skills.

INDIA'S LARGEST GURUKULA

OUR NEW CAMPUS VRINDARANYAM

BGIS, Vrindaranyam is located in Ajhai, Mathura, nearly 12 KM from Sri Sri Krishna Balaram temple, Vrindavan. Imagine a place in the lap of Mother Nature, full of trees imbued with divinity, free from city traffic and commotion, where one can get fresh air, pure water, organic food and pure milk! This is Vrindaranyam, the new campus of BGIS spread over an area of 60 acres, comprising of an academic building, the hostel building and huge play ground that are up and ready for occupation. Away from the hustle and bustle of the city, Vrindaranyam is an ideal place for learning.

FACILITIES AT VRINDARANYAM

The beautiful eco-friendly campus of Vrindaranyam has many special features such as

Robotics and Tinkering Labs

Sky gazing facility

Digital classrooms

Hands-on project based learning facilities

Well equipped Physics and Chemistry labs

Organic farming

Goshala

Solar Power generation

WORLD CLASS EDUCATION IN SPIRITUAL AMBIENCE

SCIENCE LABS

KRISHNA BALARAM TEMPLE
UNDER CONSTRUCTION

VOLLEYBALL GROUND

OLYMPIC SIZE FOOTBALL GROUND

DIGITAL CLASS ROOMS

MEDICAL ROOM

NATIONAL & INTERNATIONAL EVENTS

GOSHALA

YOGA

CHANTING

DRAMA

LIFE AT BGIS

LIFE ON CAMPUS

BGIS Gurukula Student (Grade 2rd to 5th)

- 4:30 Wake up and shower
- 5:30 Mangala Arati
- 6:00 Japa - 4 rounds of the Hare Krishna maha-mantra
- 6:00 Yoga Classes
- 7:00 Shastra Class learning slokas.
- 7:45 Breakfast and self study
- 8:55 Morning assembly
- 9:15 Academic day begins
- 10:30 Snack Break
- 1:00 Lunch
- 2:00 Rest/ individual study
- 4:00 Afternoon assembly/ snack
- 4:10 Sports/ co-curricular activities/ individual study
- 6:00 Shower and ashram duties
- 6:30 Supper
- 7:00 Self study
- 8:00 Bedtime

BGIS High School Student (Grade-6th to 12th)

- 4:30 Wake up
- 05:30 Mangala Arati
- 6:00 Japa / Yoga Classes
- 7:00 Self study
- 8:00 Breakfast and self study
- 8:55 Morning assembly
- 9:15 Academic day begins
- 10:30 Snack Break
- 1:00 Lunch
- 2:00 Rest/ individual study
- 4:00 Afternoon assembly/ snack
- 4:10 Sports/ co-curricular activities/ individual study
- 7:00 Shower and ashram duties
- 7:30 Supper
- 8:00 Self study
- 9:00 Bedtime

OUR ACADEMIC EXPERIENCE

BGIS IS ORGANIZED INTO TWO LEVELS

1. Gurukula the primary level, classes 3-8
2. International School The secondary level, classes 9-12

GURUKULA: THE PRIMARY LEVEL

It consists of classes from 3-8. The primary level focuses not only on core academic subjects like languages, Math, Science and Social Studies but children are also trained in core value education based on Bhagavad gita and Bhagavatam. In addition they learn Music, Art and Computers as well.

INTERNATIONAL SCHOOL THE SECONDARY LEVEL

The high school students, classes 9-12, take their final exams with the ICSE Board of Education, an internationally recognized board located in New Delhi, India. High school students can choose from a wide range of subjects and can specialize in the Science, Business or Commerce strive to meet the academic goals of each student by offering extra classes or coaching as needed. The council offers a wide range of subject choices to include in the core academic, as well as art, music, physical education, and computer applications.

'TOUCHING THE BODY, MIND AND SOUL'

Students at BGIS actively participate in many sporting and co curricular activities. They are provided sporting facilities They also learn musical instruments, art and craft, dance and drama, singing bhajans and kirtans. Students also compete and perform in local, state and national sporting and cultural events.

SPORTS

 Sports serve as a healthy outlet for the boy's youthful energy. Besides providing excellent physical exercise, it helps develop quick thinking, the ability to work in teams, and the capacity to acknowledge the skills and capabilities of others. Students are trained in games like volleyball, basket ball, badminton, table tennis, kabaddi and kho-kho. The school holds an annual Sports Day and also participates in various inter school sports competitions.

MUSIC AND DANCE

 The Music Department of our school gives training to students in Indian traditional instruments such as the Mridanga and Harmonium. We also train them in vocal Hindustani classical music as well as bhajans. Students also have the opportunity to learn 'Gotipua', a traditional Odissi dance for boys that is a traditional dance form of Odisha. Traditional Indian music is a powerful and devotional art form and we encourage all students to actively engage in any one of them.

QUIZ AND LITERARY EVENTS

 For every major festival, students participate in a literary quiz. Questions are from ancient scriptures, i.e. Bhagavad Gita, Srimad Bhagavatam and the Ramayana. The prize giving ceremonies are a spectacular event.

DRAMATICS

 With classroom plays and productions performed before thousands, the drama de-partment brings life, color and energy to the school. Learning through drama has always been effective - voice, movement, teamwork and memorization are some of the skills learned, not to mention handling the excitement of the performance. Our drama troupe is regularly invited to perform in major Indian cities.

ART

 Art is an integral part of learning at BGIS where students are encouraged to express themselves through a variety of art activities such as sketching, modeling, paper mache, painting and mask making. Students participate in inter school art competitions and also engage in the aesthetic decoration of their school campus.

YOGA RETREATS

 Yoga retreats are arranged for the students to places like Varsana, Goverdhan, Gomukh every year. Living a natural and austere life are some of the challenges the young men face in the wilderness which moulds their character to become the leaders of tomorrow.

OUR SPIRITUAL PRACTICES

A fundamental and unique aspect of the BGIS experience is regular spiritual practices like rising early, mantra meditation, bhajans, kirtans and shastric studies. Both teachers and students strictly follow four basic tenets of spiritual values austerity, compassion, cleanliness and truthfulness. Students learn these values by following the devotional practices, through exposure to cow protection and organic farm communities.

Here, the students imbibe in their hearts a devotion to Lord Krishna based on the teachings of the Bhagavad-Gita. Teachings are delivered not sentimentally or dogmatically but in a philosophical and cultural way, using both contemporary and traditional educational methods. This is why we call ourselves a Gurukula.

Students are privileged to attend many retreats in places such as Mayapur, Jagannatha Puri, Udupi, Gangotri, Jamunautri, and Simla during their stay in BGIS.

VAISHNAVA CULTURE

Ancient vaisnava culture, is a tradition of mutual respect ,integrity, compassion, cleanliness (internal and external), mercy and tolerance. Students are taught to manage their emotions and channelize their energies positively and constructively.

MANGAL ARATIKS

Mangal Artik according to vaisnava tradition is a very important part of the day. Students get up at 4 a.m. to worship Lord Krishna in the temple. They do this everyday inspite of the weather, except Sunday.

JAPA MEDITATION

The top most yoga system in all traditions is the chanting of the Lord's Holy Name. Students chant a minimum of four rounds on beads everyday. This gives them a strong spiritual foundation for the battles that lie ahead.

DEITY WORSHIP

Each ashram worships Lord Krishna in His Deity form. Students after chanting japa, wake up the Lord, bathes, dresses and perform puja and arati. This is a daily service which gives the students an early start in understanding a deeper aspect of vaisnava culture where the reali-zation of The Lord being a person is imbibed.

HONORING PRASAD

This one of the most important aspect of vaisnava tradition, the honoring of food offered to Lord Krishna. Students enjoy a healthy diet of milk, grains, fruit and vegetables. Food prepared in the mode of good-ness is not only good for the body but also for the soul.

OUR CARE

HEALTHY FOOD : Students of BGIS enjoy fresh organic food that is grown on campus. They also drink fresh and pure cow's milk from in-house Goshala.

HEALTHY SLEEPING HABITS : Our primary grade students sleep as early as 7:30 pm and high school students by 9:30pm. They also rise as early as 4 am.

HEALTH CARE FACILITIES : BGIS provides round the clock medical facilities for our students with a well- equipped Health Center and a 24 hour nurse available. We also have doctors on campus during the day.

CHILD PROTECTION TEAM : BGIS follows a zero tolerance to all forms of child abuse including corporal punishment to students. We have a Child Protection team within our campus that provides health and safety training to our students and staff at regular intervals.

OUR ADMISSION PROCESS

Admissions

The Academic session of the school begins in April every year. The admission process for standards 3rd to 9th and standard 11th starts in January. The admissions are taken on merit basis. An admission test is conducted to test the candidate according to his current grade level in English, Mathematics and Science. The boys qualifying the written test are called for an interview in which their habits, social interactions and aptitude are assessed.

Fee Structure

The school is a non-profit organization. Thus the fee is charged only to meet the operating expenses of the school. The teacher student ratio is very low and we provide international facilities like swimming pool, large play ground etc. The fee includes all the expenses of the child like uniform, books, stationary, yoga retreats etc. Compared to other International residential schools in India, the fee is quite reasonable.

Scholarships

There are various schemes of scholarships for bright students. There is a provision of merit-cum-means scholarship for the students whose parents are financially weak.

OUR ACHIEVEMENTS

2020

- Topped Mathura District in ICSE Examination

2019

- Ranked as #1 Boarding School in Uttar Pradesh By Education World

2018

- BGIS wins Inter-State Denate Competition
- BGIS wins Bhagvad Gita Recitation Event in Dehradun
- BGIS wins Gold Medel in Karate Championship in Meerut

2017

- Students got selected in prestigious institutes such as BITS Pilani, NISER and NITs
- BGIS won the 'Green School Award'
- Won the Freedom Cup Inter School Debate competition

2016

- Ranked as the 16th best boys residential school by Education World.
- Milind Singh, BGIS student qualified and selected in NDA, Pune.

2015

- Ranked Number 1 Boys Boarding School in U.P. By Education World
- Mathura District Swimming Champions.
- Excellent performance by students in ICSE & ISC Board Exam 2015
- 100% in Commerce in ICSE Board Exam 2015

2014

- Topped Mathura District in ISC board, Krishna Mittal Scored 100% in Mathematics.

2013

- Guru Sharan Agarwal, BGIS student got admission in IIT Kharagpur
- Best Swimmer Award, District Swimming Championship, Mathura

2012

- Top scoring student, ISE Board exams, Mathura District.
- Best Swimmer Award for the third time, District Swimming Championship, Mathura
- Won Interschool District Volleyball Championship 2012
- Second Prize, National Creativity Olympiad, 2012, IIT Delhi

"During my training days in Miami, I realized how important it is to have a strong academic, spiritual and disciplined background in life. I feel fortunate to have been a student of BGIS where teachers build careers, characters and leaders of the society. Teachers were helpful, friendly and cooperative. The advice that teachers gave me back at BGIS help me develop in different aspects of life, be it Bhakti or to pursue my goal. I don't think I would have been what I am today, a commercial pilot who chants and goes for managalarati. My parents, they did the best thing for me by choosing this school. I am very grateful to them and to Srila Prabhupada"

– Nakul Neupane, student of BGIS 2015 did his commercial pilot training in United States from Pilot training academy, Miami.

LEARNING | LESSONS | FOR LIFE

#BGISLIFE

#BGISLEARN

#BGISART

#BGISINTERNATIONAL

BGIS

RANKED 16TH
BEST BOYS BOARDING
SCHOOL IN INDIA

BHAKTIVEDANTA GURUKULA & INTERNATIONAL SCHOOL
(AN EDUCATIONAL ACTIVITY OF ISKCON)

NEW CAMPUS

**BHAKTIVEDANTA GURUKULA AND INTERNATIONAL SCHOOL
VRINDARANYAM CAMPUS, AJHAI (MATHURA)**

+91-7088016910 | +91-7088004339

www.bgis.org