SREE VENKATESWARA GURUKULA VIDYALAYAM

(USCEFI)
Recognized By Govt. of AP-English medium Classes I to X Gowri Patnam.PO W.G Dist.- A.P

THE MAN BEHIND

Dr.E.Vedavyasa, I.A.S; Ph.D; D.Lit

ABOUT THE FOUNDER AND THE SCHOOL

Dr. Vedavyasa, an eminent scholar of Vedic sciences and ancient culture and an able administrator served the Govt. of Andhra Pradesh in several key positions during his 35 years of service.

Born in 1934 in an orthodox and renowned family of Acharyas, he received traditional Gurukula system of education in Sanskrit, Vedas and allied sciences like Astrology, Ayurveda and scriptures at home. Completing formal college education in five years and after a short stint as lecturer he joined the IAS in 1959 and retired in 1992 rendering 32 years of dedicated service in several senior key positions.

Having authored more than hundred books explaining the intricacies and symbolism of Hindu scriptures and culture in a simple language with a scientific approach, his fond dream was for revival of traditional Gurukul System of Education providing learning and building of character under the watch full supervision of teachers, inculcating discipline, responsibility and self reliance.

His dream manifested into Sri Venkateswara Gurukula Vidyalayam at Gowri Patnam, Deverapally Mandal, West Godavari Dist, AP, in a sprawling campus of 5 acres on Sree Parvatham, an abode of tranquility and serenity.

The school provides education from Class 1 to 10 in English Medium as per state syllabus, besides training the youngsters in basics of Yoga and Meditation with facilities for games and outdoor activities to build up stress free mental and physical health. The Campus is free from pollution from media.

Besides well equipped class rooms there is separate dormitory accommodation for Boys and Girls along with a common vegetarian mess run on "Traditional" system. The campus also has mandir of Sri Venkateswara organized and maintained on traditional lines of "Agama".

Temple of learning-The School & Dormitory

OUR VISION

Moulding today's tiny tots into future citizens with courage, character and commitment. In other words "Mission Man Making".

OBJECTS:

- Instil, courage, confidence and self reliance to enable withstand contemporary competition in life by thorough grinding in basics and fundamentals.
- Imbibe honesty and sincerity in work and service.
- Develop ability to lead a simple life with minimum needs and healthy habits.
- Develop love and respect to our culture and values of life besides brother hood and universal love.

Yoga training -sound mind & sound body.

Prayer & Meditation – Inner strength & confidence. "May we live together, eat together, work together and grow together without hate and jealousy.

May we be protected together".

In house learning – relaxed but attentive.

Playful evenings – Games and outdoor activities.

ORGANIZATION

The school is run by United Social Cultural and Educational Foundation of India, a no profit no loss Co-operative society founded by Dr. Vedavyasa in the year 1968 for training a determined and dedicated team of volunteers willing for self less service towards reviving ancient system of Education, Culture and Values of life, as an adjunct to "Spiritual Sadhana". The organization has done yeomen service with more than 50 centers spread allover, with the encouragement and support from like minded persons.

Following the universal law of "we reap what we sow" and "we receive what we give", besides organizing "Sreemannarayana Yagna" every year during the auspicious period of "Makara Sankramana" for Universal welfare, USCEFI proposes to start a "Gyana Yagna" by inviting PATRONS for gifting of education to the needy by way of scholarships. You are cordially invited and requested to participate in this noble project by sponsoring one or more students who will be provided a scholarship in your name or in the name of your near and dear. The donations in this regard make you eligible for exemption from income tax under section 80g of the Income Tax act. You may chose to be a PATRON by donating Rs. 20,000/- per student per annum, or donate Rs. 3 lakhs and become a life patron, to meet cost of teaching, boarding and lodging of the student. The scholarship will be offered every year from out of the interest accruing on the donation. The tax benefits are same for both schemes.

WILL YOU JOIN US in this noble project by lending your supporting hand by becoming a patron or life patron?

We love to receive you into our brotherhood in the "Mission Man Making". We look forward for your participation at your earliest convenience, and before commencement of next Academic Year.

Crossed DD's/Cheques may be sent to Secretary, USCEFI, Plot no. 56, Road no. 8, Jubilee Hills Hyderabad-500033(a/c education fund).

(Tel: Gurusthan 040-23547350/Sri Y. Sambasiva Rao, Treasurer USCEFI: Cell No. 9951132276).

"The one thing necessary for the Triumph of Evil is for good men, to do nothing".

----- Edmund Burke.

"OM TAT SAT"