


MAHARISHI VEDIC PANDITS


Global Peace Initiative

WE CAN CREATE PERMANENT WORLD PEACE

OUR GOAL

Our long term goal is to create permanent world peace through the creation and ongoing support of a large group of Maharishi Vedic Pandits. These Pandits are experts in the ancient Vedic technologies of peace, restored in their totality and purity by Maharishi Mahesh Yogi.

Scientific research has shown that when these Vedic technologies – Transcendental Meditation and TM Sidhi-Programme including Yogic Flying (Yoga) – are practiced by a large group, greater harmony and coherence is generated in collective consciousness. This is further enhanced by the Vedic Pandits' recitation of the Vedas (Yagya), resulting in more peaceful and positive trends throughout society and a marked reduction in crime, violence, terrorism and war.

Our initial goal is to support a group of 9,000 Maharishi Vedic Pandits, the square root of 1% of the world's population. Scientific research has found that this is sufficient to produce this powerful positive effect for the whole world.

FOR MORE INFORMATION AND TO DONATE:
www.vedicpandits.org • contact@vedicpandits.org

Main Campus at the
Brahmasthan of India where more than
2000 Maharishi Vedic
Pandits perform Yag-
yas together.


THE MAHARISHI NATIONAL YAGYA PROGRAMME

The National Yagya programme is a powerful application of the technology of Maharishi Yagya on a national scale to prevent problems and improve the fortune of an entire nation. National Yagyas use prescribed sounds from the Vedas that are recited on a fine level of awareness. They are performed over a number of days to achieve a specific effect, for example to eliminate negativity or to promote coherence and harmony in a nation.

THE GLOBAL MONTHLY DONOR PROGRAMME

The monthly donor programme enables everyone to participate on a regular basis at whatever level is comfortable. Many small contributions will create stable and reliable support for the Pandit group. Every donation is also a contribution towards a National Yagya for your country.

"Whenever I donate, I have the feeling of making an offering to the deepest value of my self. This is my country, my world, my universe. Offering support to them immediately comes back to me on the finest feeling level and beyond."
– Experience of a donor

YOUR SUPPORT

- Will provide funding for 9,000 Vedic Pandits to permanently reside in central India to maintain peace and harmony in the world.
- Will restore the role of the Vedic Pandits as peace-creators for society, and preserve the oral tradition of recitation of the Vedas, recognised by UNESCO as a "unique cultural heritage with great significance" for humanity.
- Will contribute towards a National Yagya bringing great benefits to your country.

TO DONATE:

<https://aro.vedicpandits.org/donate>

If you have no possibility for
online banking we will be happy
to assist you with your payment:

contact@vedicpandits.org