

Sathya Sai Spiritual Education Registration Form

(Please fill all the sections of the form. Please Read the “SSE Home Guide” on the back before signing the form.)

	Name
	FN
	
	M.I.
	
	LN
	

	Birth Date
	
	

	School
	
	Grade
	

	Address
	

	Phone #
	
	Child’s Email Address
	

	
	First Name
	Last Name
	Mobile #
	Email Id

	Father
	
	
	
	

	Mother
	
	
	
	

	What are the extra-curricular activities that the child is engaged in on Saturdays and Sundays?

	Activity
	Day
	Start/End
	Activity
	Day
	Start/End

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	What are the child’s special interests or talents?

	

	What Spiritual disciplines does your child practice at home at this time

	[bookmark: Check13][bookmark: Check14]|_| Regular Prayers
	|_| Meditation / Silent Sitting
	[bookmark: Check16]|_| Mantra Chanting

	[bookmark: Check17]|_| Devotional Singing
	[bookmark: Check18]|_| Recitation of Names of Gods
	[bookmark: Check19]|_| Other

	Describe what you hope the Sai Spiritual Education Program will offer to your child?

	

	

	

	Describe any special concerns or circumstances that may influence your child’s experience in the Sai Spiritual Education program (e.g., allergies, fears, learning difficulties, divorce or separation, one parent unsupportive of Sai Spiritual Education, transportation issues, etc.)

	

	

	

As parents of ________________________, I/we have read all the lines outlined in the “Sai Spiritual Education Home Guide” on backside of this Enrolment form and fully agree to abide by them.

[bookmark: _GoBack]__________________	____________		___________________	____________	Father				Date				Mother				Date
Sai Spiritual Education Home Guide

As the parent(s) of a child (children) attending the Sai Spiritual Education Class, I/we will:
· Ensure regular and timely attendance to the classes, group activities and excursions.
· Take a personal interest in what the child is taught in the class and will assist the teacher in reinforcing the benefits of each class between classes.
· See that my child wears appropriate and modest clothes to class.
· Encourage my child to practice daily prayer, silent sitting, and devotional singing between classes at home.
· Encourage my child to maintain a spiritual diary as directed by his or her teacher.
· Regulate my child's friends to ensure that he or she keeps good company.
· Attend meetings and functions arranged by the teachers, including parent group meetings.
· Cooperate with the teacher if she or he should make a home visit and, if needed, when solving problems pertaining to my child.
· Take positively the outcome of periodic review (in any form) performed by the teacher(s) or any officer(s) connected with SSE on my child as we understand that it acts as a feedback system and plays a vital role in checking the progress of my child and correct any weak areas.
· Understand that the SSE Class and other activities (including Study circle, video presentation, bhajan singing etc.) during the weekly satsangh forms an integral part of the Sai Spiritual Education. Therefore, I understand that once we bring the child to the class, the child will stay until the end of the satsangh under the supervision of the teacher(s).
· Understand that when our child is late or absent, it will (a) create distraction for other students and (b) affect the continuity of the class of my child as well as other children causing unnecessary repetition of class and/or cause delay in completing the SSE course work within the stipulated time period..

Sai Ram

	Admitted to Group
	
	On
	
	SSE Coordinator Signature
	

image1.jpeg

