

VIVEKANANDA KENDRA VIDYALAYAS
ARUNACHAL PRADESH

Prospectus

Administrative Office

**VIVEK ANANDA KENDR A VIDYAL AYAS
ARUNACHAL PR ADESH TR UST**

“Breezy Meadows”, Riverside, Post Box 104
DIBRUGARH 786 001, Asom

□ 0373-2324320, Fax : 0373-2321293 e-mail :
kvvapt@vkendra.org

Website: www.kvvapt.org www.kvendra.org

Registered Office

**VIVEK ANANDA KENDR A VIDYAL AYAS
ARUNACHAL PR ADESH TR UST**

“VKV Complex”, Nirjuli
Papumpare District 791 109, Arunachal Pradesh

□ 0360-2257125 E mail
: kvvapt@vkendra.org

VKVs Strength as on 31st March, 2020

EXPANSION IS LIFE

Children of Immortal Bliss – Happiness reflects the care and concern they get in VKVs

VIVEKANANDA KENDRA

VIVEKANANDA ROCK MEMORIAL (VRM)

Swami Vivekananda, with intense love in his heart for Bharat Mata, undertook voyage as a wandering monk all over India. He came to Kanyakumari and sat on the mid-sea rock, meditating on India's past, present and the future. It was on this rock that he discovered the mission for glorious India and later shook the world by Vedanta Philosophy and all-inclusive spiritual ideas.

On this sanctified rock, late Mananeeya Eknathji Ranade, with the participation of millions of people of India, constructed **Vivekananda Rock Memorial**, which symbolizes the glorious mission, as seen by Swami Vivekananda in his meditation, to restore Bharat Mata on the throne of '**Jagatguru**'.

Vivekananda Rock Memorial was inaugurated in 1970 and has since become a point of National Convergence. Over the years, this concrete symbol of inspiration has drawn millions of pilgrims and provided them inspiration to serve the society.

Service Mission

As the Vivekananda Rock Memorial was taking shape, **Mananeeya Shri Eknathji Ranade** also envisaged a mission that would manifest the idea of **Man-making and Nation-building**. The result was the conception and formation of the **Vivekananda Kendra** as a spiritually-oriented service mission, which reflected Swami Vivekananda's vision of glorious India in action. **Vivekananda Kendra** is an eternal call for those youth who aspire to dedicate their life to serve the nation. It aims at national reconstruction through 'Man Making'. Mananeeya Eknathji envisaged Vivekananda Kendra as a non-political organization to link all nationalistic, socio-cultural organizations, bringing together all forces on a nationalistic platform, and create awareness for a need of organized work for the regeneration of nation.

To spread the message of Swami Vivekananda and to also to motivate people to work for the country, Vivekananda Kendra adopts a simple, yet effective methodology by organizing :

- **'Yoga Varga'**, motivating the people to live a Yoga way of life, which is holistic in nature, with an aim to link the individual with the society and nation at large.
- **'Samskar Varga'**, which are value-education centres for inculcating in children and teenagers, the future Nation-builders, with values on ethics, morality and patriotism.
- **'Swadhyaya Varga'**, which are Study-Circles enabling the Youth of our country to develop conceptual clarity about Yoga way of life & matters of national interests, understand in right perspective the various matters of concern to our nation and the world as a whole, and channelizing their energies into works of national re-construction.
- **'Kendra Varga'**, Kendra Varga is the combination of all the Vargas targeted to involve maximum Karyakarta. Activities in the Kendra Varga may be arranged to suit the need of different groups.

What started as a small stream in 1972 is now a mighty flow - the Kendra has now **hundreds** of dedicated workers and over **600** branch centers located all over India and various projects in the field of culture, education and sustainable development, to rebuild the nation and serve all strata of the society.

To achieve this, a non-monastic order of whole-time workers and the local workers of the Kendra, undertake various service activities like **Rural Development, Education** in interior and rural areas, **Organizing Youth and Women, Development of Natural Resources**, and **Publications** based on the life and Message of Swami Vivekananda.

The whole time workers are of three categories: **'Jeevan Vratīs'** or Life Worker - the young men and women who dedicate themselves to the nation by joining Kendra for life; **'Seva Vratīs'** who commit themselves on full-time basis in Kendra for specific period of time; and **'Vanaprasthis'** who are "retired but not tired" and join Kendra after fulfilling their commitments in family life.

Education

Swami Vivekananda pinpointed lack of proper education among the masses as the root cause of the malaise in the society. Kendra has, therefore, taken up Education as one of its main service activities. Kendra is running schools or **Vivekananda Kendra Vidyalayas** (popularly known as **VKV**) in Arunachal Pradesh, Assam, Nagaland, Andaman & Nicobar Islands, Tamil Nadu and Karnataka.

Besides, in Arunachal Pradesh, Kendra runs number of **Balwadis** - imparting pre-primary education to the budding children; **Anandalayas** - school supporting Education for primary school children to minimize dropouts from Government schools; **Kasturba Gandhi Balika Vidyalayas (KGBV)**; and **Vocational Training Centers (VTC)**.

VIVEKANANDA KENDRA ARUN JYOTI

While Sri Eknathji Ranade had his feet in Kanyakumari where he raised the Memorial for Swami Vivekananda, his vision was 2000 miles away at Arunachal Pradesh where he founded the first service projects of Kendra. Eknathji sent the first batch of trained Jeevan Vratīs to preserve the traditional culture and local faith and to strengthen the socio-cultural fabric of the peace-loving society. A variety of programmes are taken up with the active participation of the local population in general and youth in particular.

The Kendra gave in Arunachal high priority to Socio-Economic and Cultural programmes through its ARUN JYOTI PROJECT. The activities include:

- Non formal Education to the Arunachali
- Awareness camps for women in the field of health care and family management
- Organizing Cultural Meet and Seminars
- Bharat Darshan Tours, Adventure Camps

- Setting up rural libraries
- Emphasis on indigenous method of cultivation using modern technology
- Developing local handicrafts and arts
- Encouraging local dances, drama, music and festivals
- Production of indigenous medicines
- Organizing Exhibition and camps for youth in career development.

Vivekananda Kendra's current nation-wide programme of '**Arunachal Bandhu Parivar**' is an expression of the Nation's support to Arunachal Pradesh. The Arunachal Bandhu Parivar is organized all over the country to gather support for the cause of Arunachal. A person, who wants to enroll oneself as Arunachal Bandhu, commits to give every year, for ten years, a specified amount for the developmental activities in Arunachal Pradesh.

□ □ □

**VIVEKANANDA KENDRA
INSTITUTE OF CULTURE (VKIC)
ARUNACHAL CHAPTER**

The Kendra works to promote "**Development Through Culture**" in Arunachal Pradesh through the '**Arunachal Chapter**' of '**Vivekananda Kendra Institute of Culture (VKIC)**'; in contrast to development that steam-rolls and destroys the local culture. The ultimate aim of the Kendra is to evolve **Arunachal as a Model State with a strife-free society**. It is a civilization challenge, and calls for a paradigm-shift. In the conception of the Kendra, Modernization means Self-renewal, and not cutting-off one's roots which in long term ultimately results in the demise of a culture, tradition, community and civilization.

VIVEKANANDA KENDRA VIDYALAYAS of ARUNACHAL PRADESH

Vivekananda Kendra Vidyalayas (VKVs) in Arunachal Pradesh, under **Vivekananda Kendra Vidyalayas Arunachal Pradesh Trust (VKVAPT)**, is the oldest service activity of its parent organization **Vivekananda Kendra**, a spiritually-oriented service mission with headquarters at Kanyakumari. Since their inception in 1977, VKVs have been striving to provide an all-round nationalistic education to the children of this remote Himalayan State of India. Presently, VKVs in Arunachal Pradesh are 40 in number, which includes Ekalavya Model Residential School, Bana. VKVs have been acknowledged throughout the North-East India for their substantial contribution in improving the educational scenario in these States. A large number of 1st Generation learners, especially from poor & backward villages have emerged as Doctors, Engineers, Professionals in Fine Arts, Businessmen, IAS Officers, as well as enlightened citizens.

Almost three and half decades back, Mananeeya Eknathji Ranade, honouring the invitation of Government of Arunachal Pradesh, deputed Mananeeya Sri. A. Balakrishnanji to Arunachal Pradesh to start schools. In 1977, the first VKV was started at Sher (near Kimin) in Papum Pare district, with a total strength of 30 hostellers. The same year also saw inauguration of six more VKVs, at Balijan, Roing, Jairampur, Kharsang, Oyan and Seijosa.

In the following years, as people could comprehend that the VKVs are for qualitative education, there is a demand for opening of VKVs in all the districts of Arunachal Pradesh. At present 40 VKVs are catering the educational needs of all districts of Arunachal Pradesh, except newly formed districts.

VKVs are known for their Academic Excellence. The 5-fold Development methodology, i.e., Physical, Vital, Emotional, Intellectual and Spiritual aspects of Human Personality are given due importance and accordingly, tailor-made activities are incorporated in day-to-day school routine, with very good results.

VKVAPT is a registered Trust under Indian Trust Act, having its Registered Office at Nirjuli, Arunachal Pradesh, and its Administrative Office at Dibrugarh, Assam.

Some features of our VKVs:

- 22 of our VKVs in Arunachal are residential for bonafide Arunachali children.
- 7 among the residential schools are exclusively Girls' residential.
- A team of dedicated and committed teachers is entrusted the responsibility of manning the schools.
- Teachers reside in the school campus itself along with the children in the atmosphere of a single home, as in the ancient Gurukul system and are, therefore, present day and night to guide, help and look after the children.
- Medium of education is English, and Hindi is compulsory. Sanskrit is also taught up to Secondary Level.
- Admission is made only to the lowest class of each school and in class XI.
- NCERT syllabus is followed with suitable additions / modifications for teaching additional skills according to local requirements. The schools are affiliated to Central Board of Secondary Education (CBSE), New Delhi, and students appear for Board examination in Class X and XII.
- Selected numbers of schools are upgraded to Higher Secondary schools with multipurpose educational facilities.
- Special emphasis and training is given to the children to learn and promote local arts and crafts.
- All the 5 spheres of child-development, i.e., Physical, Mental, Emotional, Intellectual and Spiritual, are given equal importance.
- Co-curricular activities include Spoken English, Quiz Programmes for development of General Knowledge, Subject-wise seminars and congress, Literary and cultural competitions, etc.
- Extra-curricular activities include Yoga, Surya-namaskara, Pranayama, Meditation, Personality Development Camps, Educational Tours, Aptitude Test & Career Counseling, National Service Scheme, etc.
- For Sports & Games, qualified and experienced physical instructors are appointed to train the students in Track and Field events, Band, Drill, Surya Namaskars, Football, Volleyball, Kho-Kho and other games. Many of our schools have qualified for Zonal and National level competitions organized by CBSE and won awards. Every year, intra-VKV and inter-VKV school tournaments are organized to encourage boys and girls in Football, Kho-Kho and Volleyball.

- “Loss of Culture is Loss of Identity” - This dictum is observed in all the cultural programmes presented by the students.
- The Kendra has taken meticulous care that while imparting modern and specialized education to the children, the Arunachali people’s local traditional culture, values & customs are respected, preserved and nurtured.

ADMISSION PROCEDURE :

Admissions in various classes are done as per the prevailing policy of admission on the Second Saturday of February every year. Application forms will be available in all the schools in the month of January, and last date for submission of application is fixed 5th February.

For Class XI, the admission procedure commences just after the announcement of AISSE Results by CBSE.

Principals of the respective schools may be contacted for more details.

IMPORTANT: The mode of payment of fees shall be through **SBI COLLECT (online)** only.

DETAILS OF THE SCHOOLS RUN BY VKVS ARUNACHAL PRADESH TRUST

RESIDENTIAL SCHOOL FOR GIRLS

The Arunachal society is women-centred. The women take care of the whole management of the house, in addition to working in the field, taking care of children and their education, etc.

VKVs felt the importance of orienting the women to make the society healthy. This can be accomplished only by educating the girls and unfolding their multidimensional personality.

The girls are deprived of the basic education due to various communication and infrastructure problems.

Keeping all these factors in mind, Vivekananda Kendra started 7 exclusive residential schools for girls in various districts to take care of their education. The details of each school are furnished below.

1. VKV BALIJAN

This school, started in 1977, is one of the first seven VKVs in Arunachal Pradesh. Initially though it was a Boys’ School, it was later converted to Girls’ residential with boys as day-scholars. It is located in the Papum Pare district of Arunachal Pradesh. The school is connected with motor-able road and is 67 kilometers away from Itanagar. This school is up to Secondary level, and is co-educational.

2. VKV JIRDIN

This girls' school, started in the year 1982, is in the West Siang district of Arunachal Pradesh. This school located 10 kilometers away from Aalo (District Head-Quarters of West Siang and one of the oldest towns of Arunachal Pradesh) is up to Secondary level and is residential in nature.

3. VKV NIRJULI

This school was started in the year 2002. It is a co-educational school. However, hostel facility here is available for girls only. It is located near Bage Tinali, Nirjuli in Papum Pare district of Arunachal Pradesh and is 17 kilometers away from Itanagar. This school is up to Higher Secondary Level offering Science and Commerce Stream. It is just beside NH 52A.

4. VKV NIVEDITA VIHAR

This school was started in the year 1994. It is a Girls' residential school. It is located in Seijosa, Pakke Kessang district of Arunachal Pradesh. This school is up to Secondary level. Admissions are generally restricted to children from East Kameng, West Kameng and Tawang districts.

5. VKV SUNPURA

This school, started in the year 1981, is a co-educational Secondary level school. It is of residential nature with hostel facility for Girls only. It is located in the Lohit district of Arunachal Pradesh, and is 33 Kilometers away from Tezu, district Head-Quarters of Lohit district. It connected with motor-able road. Admissions are generally restricted to Dibang Valley, Lohit and Anjaw districts.

6. VKV TAFROGAM

This school, started in the year 1979, is the 1st VKV devoted exclusively for the girl-children. It is located in Tafrogam village, 12 kilometers away from Tezu, district Head-Quarters of Lohit district. This school is up to Secondary Level. The school is on a beautiful hill top. Admissions are generally restricted to Dibang valley, Lohit and Anjaw districts.

7. VKV KITPI TAWANG

This school, started in the year 2011, is a co-educational Secondary Level School. It is of residential nature with hostel facility for Girls only. It is located in the Tawang district of Arunachal Pradesh, and is about 15 kms away from Tawang town, District Head Quarters, and is situated near Kitpi village near Lhou on a tranquil picturesque mountain slope of Upper Himalayas. Admission is restricted to children from Tawang and West Kameng districts.

RESIDENTIAL SCHOOLS FOR BOYS

1. VKV AMLIANG

This school, started in the year 1981, is located in the Anjaw district of Arunachal Pradesh and is 10 kilometers away from Hyuliang, district Head-Quarters of Anjaw district. This school is up to Secondary Level, and is a co-education school, with hostel facility available for boys only. Admissions generally restricted to Anjaw, Dibang valley and Lohit districts.

2. VKV BANDERDEWA

It is a Project school catering to the needs of wards of Arunachal Pradesh Police People. This school was started in the year 2004. However, other children are admitted to the school, with the approval of Police authorities, subject to the availability of seats. It is a co-educational school, and is up to Secondary level. The school is residential in nature, with hostel facility for boys only.

3. VKV JAIRAMPUR

This school, started in 1977, is one of the first seven VKVs started in Arunachal Pradesh in that year. It is a co-educational school. It is located in the Changlang district of Arunachal Pradesh. This school mostly serves the local Tangsa community of Changlang district and Wangchu and Nocte communities of Tirap district. This was the first Higher Secondary school started by VKVs. There is no hostel facility for Higher Secondary students.

4. VKV KHARSANG

This school, started in 1977, is one of the first seven VKVs started in Arunachal Pradesh in that year. It is a co-education school. It is located in the Changlang district of Arunachal Pradesh. This school is up to Secondary Level, and is of residential nature with hostel facilities for boys only. This school mostly serves the local Tangsa community of Changlang district and Wangchu and Nocte communities of Tirap district.

5. VKV NIAUSA

This school was started in the year 1981. It is located in the Tirap district of Arunachal Pradesh, and is 90 kilometers from Khonsa, district Head-Quarters of Tirap district. This co-educational school is up to Secondary Level, and is residential in nature with hostel-facility for boys only.

6. VKV OYAN

This residential school for boys, started in 1977, is one of the first seven VKVs started in Arunachal Pradesh in that year. It is located in the East Siang district of Arunachal Pradesh and is 30 kilometers from Pasighat, district Head-Quarters of West Siang district. This co-educational school is up to Secondary Level, and is residential in nature with hostel-facility for boys only.

7. VKV ROING

This school, started in 1977, is one of the first seven VKVs started in Arunachal Pradesh in that year. It is a co-educational school and is upto Higher Secondary level, with Science Stream. It is located in the Lower Dibang Valley district of Arunachal Pradesh. It is situated in Roing Township itself, which is the district Head-Quarters of Lower Dibang Valley. There is no hostel facility for Higher Secondary students.

8. VKV SEIJOSA

This school, started in 1977, is one of the first seven VKVs started in Arunachal Pradesh in that year. It is a co-educational school and is upto Secondary level. It is located in the East Kameng district of this State. It is residential in nature and hostel facility is for boys only.

9. VKV SHER

This school, started in 1977, is the first among VKVs in Arunachal Pradesh. It is situated near Kimin in Papum Pare district of Arunachal Pradesh. It is a Boys' residential school. This school is up to Secondary Level.

10. VKV SHERGAON

This school, started in the year 1981, is in the West Kameng district of Arunachal Pradesh, and is 60 kilometers away from Bomdila, district Head-Quarters of West Kameng. It is a co-educational school and is upto Higher Secondary level, with Science Stream. It is residential in nature and hostel facility is for boys only.

11. VKV DOLLUNG Mukh

This school started in the year 2015 and is the latest school established. It is situated in the Kalaptukar village in the Dollungmukh Circle of Lower Subansiri District of Arunachal Pradesh. At present the school is upto Middle having hostel facility for boys only.

12. VKV Mukto

The 37th VKV of Arunachal Pradesh was inaugurated by the Hon'ble Chief Minister of Arunachal Pradesh Shri Pema Khandu in the presence of Union Minister of state for Home Affairs Shri Kiren Rijiju on 25th June 2018. The school is upto Class VIII having Residential facility for boys only.

RESIDENTIAL CO-EDUCATIONAL SCHOOLS

1. VKV Liromoba

This school was started in the year 1998. It is a co-educational school up to Primary level. It is located in the West Siang district of Arunachal Pradesh, and is 100 kilometers away from Aalo, district Head-Quarters of West Siang. It is residential in nature with separate hostel facilities for both boys and girls.

2. VKV ZIRO

This school was started in the year 2000. It is a co-educational school up to Secondary level. It is located in the Lower Subansiri district of Arunachal Pradesh. The school is a self-financing one on the pattern of public schools. It is residential in nature with separate hostel facilities for both boys and girls.

3. EKALAVYA MODEL RESIDENTIAL SCHOOL, BANA

Ekalavya Model Residential School (EMRS) across India are under the initiative of the Central Government of India. They have been set up in the tribal areas of various states of India. These schools provide a unique opportunity for the backward sections of the society to get completely free-education from Class VI to Class X.

The Central Government, through the State Government of Arunachal Pradesh, has taken initiative to start a couple of EMRS in Arunachal Pradesh. The Govt. invited Vivekananda Kendra Vidyalayas to manage one of its EMRS located at Bana in East Kameng district. It was started in the year 2009. It is of residential nature with separate hostel facilities for both boys and girls. Day-scholars are not admitted in this school. Seats are filled by representations from all districts of Arunachal Pradesh.

DAY-SCHOLARS CO-EDUCATIONAL SCHOOLS

1. VKV BASAR

This school was started in 2008. Located in the heart of Basar town, district West Siang of Arunachal Pradesh, this school is co-educational non-residential type. It is up to middle level.

2. VKV CHANGLANG

This school was started in the year 2010. It is a co-educational non-residential school, located in Changlang town, HQ of Changlang District of Arunachal Pradesh. It is up to Middle level.

3. VKV DADO

This school was started in 2009. Located in an interior part of Kurung Kumey district, off-road between Palin and Koloriang, this school is co-educational residential type. It is up to primary level.

4. VKV JORAM

This school also was started in 2009. Located on a hill near the junction of Yachuli-Ziro-Koloriang road in the Lower Subansiri district, this school is co-educational non-residential type. It is up to middle level.

5. VKV ITANAGAR

This school was started in the year 1995. It is a co-educational non-residential school situated at Chimpu, 7 kilometers away from Itanagar. This school is up to Higher Secondary level, having Science and Arts streams.

6. VKV KOLORIANG

This school was started in the year 2003. It is a co-educational non-residential school, located in the Kurung Kumey district of Arunachal Pradesh. It is up to Middle level.

7. VKV KUPORIJO

This school was started in 1987. This co-educational non-residential school takes care of the education of mainly Tagin community. It is located in the Upper Subansiri district of Arunachal Pradesh, and is 10 kilometres from Daporijo, district H.Q. of Upper Subansiri district. This school is up to Secondary level.

8. VKV RAGA

This school was also started in 2009. It is located in Raga village on Ziro-Daporijo road, in Lower Subansiri district. It is of co-educational, non-residential type. It is up to middle level.

9. VKV TEZU

This school was started in year 2010. Located in the heart of Tezu town, Head Quarters of Lohit district of Arunachal Pradesh, this school is co-educational non-residential type. It is up to Secondary level.

10. VKV VIVEK VIHAR

This school, previously known as the Primary Annex-section of VKV Itanagar (Chimpu), was made an independent unit in 2009. It is located in the police colony, right in the heart of Itanagar city. It is upto secondary level. It is of co-educational, non-residential type.

11. VKV (NEEPCO) YAZALI

This is a Project school catering to the needs of wards of NEEPCO authorities. However, other children are also admitted to the school, with the approval of NEEPCO authorities, subject to the availability of seats. It was started in the year 1997. It is located in the Lower Subansiri district of Arunachal Pradesh. It is a co-educational non-residential school, and is up to Higher Secondary level, having Science stream.

12. VKV WESSANG

This school was started in the year 2007. Located 8kms from Seppa, the District HQ of East Kameng district of Arunachal Pradesh, it is presently a co-educational non-residential school. It is up to secondary level. In couple of years, this school will become a girls' residential school.

13. VKV YINGKIONG

This school was started in the year 2010. It is a co-educational non-residential school, located in Yingkiong town, the district HQ of Upper Siang district of Arunachal Pradesh. It is upto Secondary level.

14. VKV KIMI

This is the 35th VKV in Arunachal Pradesh inaugurated on 2nd June 2016. The initial classes have been started from Class KG to II in the session 2016-17 and will be upgraded every year. The school is mainly to cater the educational need of NEEPCO Hydrel Project at Kimi, West Kameng District and also the Local Populace of Kimi.

15. VKV CHAYANG TAJO

This is the newest VKV-the 36th VKV in Arunachal Pradesh. The school was inaugurated on 25th July 2016. The school which is situated 80 km from Seppa, the district Head Quarter of East Kameng District is the materialization of the profound keenness of the local populace to have a VKV there. The school is at present Class I to IV and will be upgraded every year.

16. VKV LONGDING

VKV Longding, a co-educational school has been set up at picturesque location some 3 kilometers from Longding town in Longding district 2019. At present, the school is Primary from Class I- Class III.

17. VKV GAGA

VKV Gaga, a co-educational school has been started in 2019. The school is located at Gaga village under Nyapin circle of Kurung Kumey district. It is on the way to district headquarter Nyapin and 90km away from district headquarter Koloriang. The school is at present Primary with Classes from I to III.

18. VKV NAMSAI

VKV Namsai is the 40th VKV started in 2019. It is a co-educational school having Primary classes from I to III. It is located in headquarter of Namsai District.

19. VKV Anini

VKV Anini is the 41th VKV started in 2021. It is a co-educational school having Primary classes from I to V. It is located in the headquarters of Dibang Valley District.

Dear Students – VKV expects from you :

- To come to the school with prescribed and decent uniform
- Not to be absent to the school unless your parents feel so under unavoidable circumstances (95% of attendance is a must to be eligible to appear for examination)
- To complete the homework, assignments in time
- To have a regular routine and study habit
- To be true and friendly with classmates, juniors and seniors
- To be obedient to the parents, teachers and elders
- To be a role-model to the juniors studying in the school
- Your teachers have resolved to inculcate the following qualities in you :
 1. Proper Effort (UDYAMA)
 2. Perseverance (DHAIRYA)
 3. Courage (SAHASA)
 4. Knowledge (BUDDHI)
 5. Skill & Resources (SHAKTI)
 6. Valour (PARAKRAMAM)

Respected Parents – Kindly ensure the following :

- Guide your ward to maintain regular daily routine.
- Discourage the children from getting addicted to Television.
- Inform the school in writing if your ward is absent due to illness or because of any other problem.

Guidelines to Parents / Guardians :

- Parents or guardians will be permitted to visit their wards only on fixed days.
- Parents or guardians are allowed to meet their wards or any staff only with the prior permission of the Principal.
- All festivals, both the national as well as Arunachal ones, are celebrated in befitting manner in all the schools. Hence, no child is allowed to go home during any of the festivals.
- Attendance in all the activities camps and programs is compulsory.

- Friends and relatives are not allowed to meet hostellers unaccompanied by parents or guardians.
- Any communication made by the parent should be addressed to the Principal only.
- The school authorities reserve the right to refuse permission to any relatives of the ward other than the parents/guardian to meet the ward or to send him/her along with any of his/her relatives other than parents/guardian.
- On arrival at the school, they should contact the Principal in his/her office. All matters regarding their ward shall be discussed only with the Principal.
- Parents are advised not to bring cooked/prepared food articles to the school.
- Parents will not be permitted to take wards outside the campus when they come to see them, except in exigencies.
- Cash, articles, etc., meant for the wards shall be deposited with the Principal.
- Wards shall not be given cash in hand or articles like camera, cell-phone, tape-recorder, radio, etc. Only permitted articles can be kept with the ward.
- Wards will normally be allowed to go home only during the vacation.
- Whenever a parent is requested to come to the school, he/she should report immediately.
- Parents from far off places may appoint a local guardian. They must inform the same to the school immediately, with the contact number.
- Any change in the address of the Parent/Guardian must be informed to the school promptly.
- Whenever a student is sent home, he/she will be sent with a letter from the school.
- Whenever a ward comes home without the school letter, the parent must bring him/her back to the school immediately.

- A similar letter must be sent through the student when he/she is sent back to the school.
- Whenever a ward requires hospitalization, the school authorities will admit the ward in the nearest hospital and inform the parents immediately. On receipt of the information, the parent should come immediately and take care of his ward till he/she is discharged from the hospital. If the parents wish to take the ward home or to another hospital for better treatment, he/she should take the consent of the school authorities before doing so.
- In spite of the best possible care and attention rendered in the school and outside (and also when hospitalized due to any illness), if any injury or untoward incident happens, the school shall not be held responsible.
- Parents should come and take their wards home on the notified day when the school closes for vacation.
- Any willful damage to the school property caused by the ward will have to be made good by the concerned parent.
- Students who are short of prescribed attendance in the school will be removed from the rolls.
- Attendance in all Test/Examinations is compulsory.
- Irregular attendance, habitual illness, disobedience and conduct abominable for the image of the school are sufficient reasons for the removal of the student from the school.
- Caution Deposit paid will be refunded only when the student leaves the school or a TC is issued. If it is not collected within six months from the issue of TC, it will be considered as donation.
- Transfer of a student from one school to another at the request of the parent cannot be assured.

Articles to be brought on the Re-opening Day

A. Stationery

ARTICLES	I	II	III	IV	V	VI-VIII	IX-X
192 Pages Exercise Book (Ruled)	3	4	4	5	5	6	6
192 Pages Book (Ruled)	1	1	1	2	2	3	3
Lead Pencils	4	6	8	6	6	As per need	
School Bag		1	1	1	1	1	1
Scale - 30 centimeters (Plastic)		1	1	1	1	1	1
Instrument Box	-	-	-	1	1	1	1
Slate	1	1	1	1	1	1	1

Sketch pens, Colour crayons, Art brush, etc., for personal use may be provided. Fountain Pen shall be used from class IV and above. Ball Point Pen is NOT to be used by the students.

B. PERSONAL ARTICLES

School Uniforms:

Students will wear appropriate, dignified and prescribed dress as per following details :

Cloth Specification :

Sky-blue shirting □ BSL Soft wear Plus / 1084 / 120 C
Navy-blue suiting □ BSL Trishul Plus / 3007 / 14

	Primary Cl. (I-V)	Middle (VI-VIII)	Sec/Hr. Sec (IX-XII)
Boys :			
Navy-blue short/half-pants	2	-	-
Sky-blue shirt (half-sleeves)	3	3 (Minimum)	3
Navy-blue full pants	-	2 (Minimum)	2
Navy-blue Sweater (full-sleeves)	2	2	2
Black leather shoes (pair, with lace)	1	1	1
Navy-blue socks (pair)	2	2	2
White Canvas shoes (pair)	1	1	1

	Primary Cl. (I-V)	Middle (VI-VIII)	Sec/Hr. Sec (IX-XII)
GIRLS :			
Navy-blue Frock - Single piece	2	-	-
Sky-blue Salwar	-	2	2
Navy-blue Kameez	-	2	2
Navy-blue Dupatta (cotton)	-	2	2
Navy-blue Sweater (full-sleeves)	2	2	2
Black leather shoes (pair)	1	1	1
Navy-blue socks (pair)	2	2	2
White Canvas shoes (pair)	1	1	1

Note :

In case of students reading in classes KG to V, full pants for boys and slacks (Navy-blue) for girls is permitted in the winter season.

In case of boys reading in classes VI to XII, while giving measurement of pants with tailor, please make sure that the thigh area is kept loose and the waist portion of the pants can be worn one-inch below from the naval region.

Hostel Uniforms:

Cloth Specification:
Brown cloth □ BSL Trishul Super Shade No. 102

	Primary Cl. (I – V)	Middle (VI – VIII)	Secondary (IX & X)
Boys:			
Orange T-shirt	As per size, to be supplied from school-side		
Brown short/half-pants	2	2	2
Brown full pants	-	2	2
Banian (blue), Underwear, etc.	4	4	4
Girls:			
Brown Skirt – Single piece	2	-	-
Brown Salwar	-	2	2
Brown Kameez	-	2	2
Dupatta – White (Cotton)	-	2	2
Common for Hosteller Boys and Girls :			
Navy-blue Woolen Cap	1	1	1
Bathing Towels	2	2	2
Hawai Chappals (pair)	2	2	2
Razai/Quilt	1	1	1
Mosquito-net (large size)	1	1	1
Umbrella	1	1	1
Rubber sheet (if bed-wetting occurs)	2 meters		
Comb, Soap Case, Nail-cutter (each)	1	1	1
Tooth-paste	2	2	2
Tooth-brush	2	2	2
Plate & Tumbler (each)	1	1	1

“Let new India arise – out of the peasant’s cottage, grasping the plough; out of the huts of the fishermen, the cobbler and the sweeper. Let her spring from the grocer’s shop, from beside the oven of the fritter-seller. Let her emanate from the factory, from marts and from markets. Let her emerge from groves and forests, from hills and mountains.”

~ Swami Vivekananda

AN APPEAL

Mananeeya Eknathji wanted that like Vivekananda Rock Memorial, Vivekananda Kendra should be an expression of the common will of people in the form of “Yagna”, a beautiful concept in our glorious Indian tradition, which means “an act performed without any selfish motive - as an offering to the Divine - and done with a collective consciousness and aspiration”. Vivekananda Kendra’s work is a ‘National Yagna’, to which all can contribute - either money, time, moral support or experience. We appeal to dear parents to actively participate in this National Yagna by sponsoring any one or more programmes given hereunder :

- By becoming an ‘Annual Patron, Lump-sum Patron or Perpetual Patron’ under the Patron Scheme for Life-workers. (Please have the details from the Principal of the school)
- By subscribing Kendra publications and magazines, which are available in Hindi, English and Assamese among the other Indian languages.
- By adopting one month activities of Arun Jyoti programmes every year by contribution of Rs.2,00,000/- for 5 years
- By sponsoring the education of an Arunachali child reading in VKV by contributing Rs.18,000/- per year.
- By sponsoring the higher or technical education of an Arunachali student by contributing Rs.20,000/- per year for next 3 years or a lump-sum of Rs.50,000/-.

- By donating a sum of Rs.10,000/- or more per month for next 5 years or a lump-sum donation of Rs.1,00,000/- per year.
- By sponsoring publishing of books on culture, folk songs and stories, etc., in Arunachali dialect: Rs.15,000/- per book.
- By sponsoring mementos such as pictures, panels, stickers, etc., for free distribution: Rs.10,000/- lump-sum.
- By sponsoring National Integration Camps, Bharat Darshan tours, etc., of ArunJyoti : Lump-sum donation of Rs.25,000/-.
- By motivating youths to work for 3 years as Seva vratīs in Arun Jyoti or other projects.
- By donating in kind, such as library books (Hindi, English and local Arunachali dialect), CDs about health & hygiene, games, sports, etc.
- By motivating young graduates to give 5 years of their time to work in schools in Arunachal.
- By joining VKV as a dedicated teacher, if you are graduate or post graduate.

Whatever may be the extent of your participation in this National Renaissance Movement, we are sure that you will be rendering a great service to that extent to our Arunachal Pradesh.

“Education is the manifestation of the perfection already in man. Education is not the amount of information that is put into your brains and runs riot there, undigested, all your life. We must have life-building, man-making, character-making assimilation of ideas. We want that education by which character is formed, strength of mind is increased, the intellect is expanded, and by which one can stand on one’s own feet”.

~ Swami Vivekananda