

C

A

T

A

L

O

G

Online and Distance Learning
Ayurveda Counselor & Ayurveda Practitioner Certificate Programs

http://www.ayurveda-wellness-center.com/

https://naya-ayurveda.com/

Narayana Ayurveda and Yoga Academy
10317 English Oak Drive, Austin, Texas

Phone/FAX 512-692-9162

CATALOG # 2

Volume # 2

Published: September 2017

Fall 2017- Summer 2018

APPROVED AND REGULATED BY THE TEXAS WORKFORCE COMMISSION,

CAREER SCHOOLS AND SCHOOLS, AUSTIN, TEXAS.

3 | P a g e

TABLE OF CONTENTS

HISTORY 5

ABOUT US 5

GOALS & PHILOSOPHY 5

WHAT IS AYURVEDA 5

MEMBERSHIPS, APPROVALS AND HISTORY 6

SPACE AND FACILITIES 7

HOW DOES ONLINE TRAINING DELIVERY WORK? 7

COURSE CONTENT 7

DIRECTOR, STAFF & OWNER 8

School Calendar, Enrollment Periods & Hours of Operation 9

When does the course begin? 9

When can students sign up? 9

Upcoming sessions 9

Class Hours, Admin Office Hours 9

AYURVEDA COUNSELOR PROGRAM 10

PROGRAM DESCRIPTION AND SCOPE 10

JOB PROSPECTS AND PLACEMENT POLICY 10

SUBJECTS TAUGHT WITH CLOCK HOURS 10

ADMISSION AND ENROLLMENT REQUIREMENTS 11

PREREQUISITES

 AGE 11

 LANGUAGE 11

 EQUIPMENT 11

 COMPUTER QUIZ 11

HOW DOES ONLINE TRAINING WORK? 11

CREDIT FOR PREVIOUS EDUCATION, TRAINING OR EXPERIENCE 12

SCHOOL POLICY ON SATISFACTORY PROGRESS 12

PROGRAM LENGTH 12

GRADING PERIOD AND GRADING SCHEDULE 12

UPCOMING CLASS SCHEDULE 13

WHEN CAN A STUDENT SIGN UP 13

SUBJECT AND SYLLABI DESCRIPTION WITH LESSON OUTLINES 14-20

REQUIRED TEXTS AND MATERIALS 21

ONLINE CLIENT ENCOUNTERS (INTERNSHIP) 21

FINAL RESEARCH PROJECT 21

TUITION 22

GRADING AND EVALUATION 22

HOW TO SUBMIT ONLINE ASSIGNMENTS? 23

4 | P a g e

AYURVEDA PRACTITIONER PROGRAM 24

PROGRAM DESCRIPTION AND SCOPE 24
JOB PROSPECTS AND PLACEMENT POLICY 24
HOW DOES ONLINE TRAINING WORK? 24
ADMISSION REQUIREMENTS 25
REQUIRED TEXTS 26
CREDIT FOR PREVIOUS EDUCATION, TRAINING OR EXPERIENCE 26
ONLINE CLIENT ENCOUNTERS (INTERNSHIP) 26
FINAL RESEARCH PROJECT 26
SUBJECTS TAUGHT WITH CLOCK HOURS 26
SCHOOL POLICY ON SATISFACTORY PROGRESS 27
PROGRAM LENGTH 27
GRADING PERIOD AND GRADING SCHEDULE 27
ONLINE CLASS SCHEDULE 27
WHEN CAN A STUDENT SIGN UP 27
FALL SCHEDULE 27
SUBJECT AND SYLLABI DESCRIPTION WITH LESSON OUTLINES 28-31
TUITION AND FEES 31
HOW TO SUBMIT ONLINE ASSIGNMENTS? 31
GRADING AND EVALUATION 32

CANCELLATION 32
REFUND POLICY 32
GRADING AND TRANSCRIPT 33
WITHDRAWAL 34
INCOMPLETE 34
SCHOOL ATTENDANCE POLICY 34
REMEDIAL WORK & MAKE UP POLICY 34
POLICY FOR TERMINATION AND READMITTANCE 35

REQUIREMENTS FOR GRADUATION 35
SCHOOL POLICY REGARDING STUDENT CONDUCT 36
STUDENT GRIEVANCES 36
True and Correct Statement 37

5 | P a g e

History

About us

Narayana Ayurveda & Yoga Academy (NAYA) provides comprehensive instruction in ancient Ayurvedic and Vedic healing practices
through online courses. Our online workspace makes distance learning at an affordable rate available for adult learners.

Our mission is to promote alternative, spiritual and holistic wellness education via Ayurveda, an ancient system from India for
balancing the mind and body. Ayurveda is a collection of complimentary, holistic and alternative lifestyle practices whose aim is
to balance the mind and body through the use of herbs, spices, cooking, meditation, yoga and seasonal cleansing.

Our courses are comprehensive yet designed for adult learners and offer flexibility and affordability. Training delivery is
experiential and blended. We use online web-conferencing, and open source Learning Management System to create our virtual
learning environment

Goals and Philosophy

Support healing through an organic plant based vegetarian diet principles.
To cultivate in our students -love of nature, environment and earth and inner harmony.
To conduct affordable, Ayurvedic Yoga therapy and meditation workshops based on Vedic Principles, rooted in mother nature
To conduct affordable Ayurvedic certificate courses that fulfill NAMA. (National Ayurvedic Medical Association) requirement for
Ayurveda Practitioner and Ayurveda Counselor
*To mobilize the students of our certificate courses to conduct onsite workshops, education and coaching as a spiritual and
Ayurvedic counselor in their own community.
*To mobilize the students of our certificate courses to conduct onsite workshops, education and coaching as a spiritual and
Ayurvedic counselor in their own community
*To create Ayurveda and Yoga course materials, books and manuals

Philosophy
Wholeness : Living in harmony with the nature and earth
Humility: Practicing humility through surrender to nature’s intelligence, and, teaching that to the community
Ahimsa : Living in Harmony with nature and a plant based diet that does not harm the environment and other creatures.
Giving Back : Committing to give back to earth by using organic foods, recycling and restoring nature.
Meditation : Practicing Sadhana, (daily Practice) Restoring balance by meditation
Consciousness : Cultivating inner awareness and knowingness

What is Ayurveda

Ayurveda, an ancient healing art, philosophy and a science from India. Ayurveda is often called sister science to Yoga. Practices
of Yoga and Ayurveda wellness go hand in hand. Ayurvedic Philosophy and practices may assist an individual in a healthy
practice for their physical body, mind, and spirit. For each of us to develop as practitioners, experiencing this tradition and all its
components helps to expand our inner awareness is important.

6 | P a g e

Memberships, Approvals and History

The school was created by Monica B Groover and Henry Groover who wanted to offer Ayurveda certifications in an online format, using
their skills in technical fields and Ayurveda combined. The idea was to offer an affordable program online, use latest online training
software and tools, offer flexibility by eliminating need for travel by students, yet maintain the integrity of the curriculum.

AYURVEDA PROGRAMS ARE APPROVED AND REGULATED BY THE TEXAS WORKFORCE COMMISSION, CAREER
SCHOOLS AND SCHOOLS, AUSTIN, TEXAS.

Level 1- AYURVEDA COUNSELOR (600 Contact Hrs)
Level 2- AYURVEDA PRACTITIONER (600 Contact Hrs of Counselor +408 Contact Hrs=1008 Hrs)

Ayurveda Counselor and Ayurveda Practitioner have been reviewed by NAMA (National Ayurvedic Medical Association). The two online
programs Ayurveda Counselor and Ayurveda Practitioner fulfill NAMA requirements for the number of total study hours (contact hours)
required for registering for a Professional Membership. Graduates of the program should be able to sit for the qualifying examination for
Ayurveda Counselor with NAMA.

Please note that Yoga Alliance and NAMA are not accrediting agencies. They review and approve the school curriculum guidelines, so
students can get professional membership.

What is NAMA? The National Ayurvedic Medical Association is the premier organization representing the
Ayurvedic profession in the United States of America. Founded in 1998, the organization's purpose is to provide
leadership within the Ayurvedic community and to promote a positive vision for Ayurveda and its holistic
approach to health and wellness. Its mission includes preserving, improving, and promoting the science and
practice of Ayurveda for the benefit of humanity by promoting and setting educational standards for institutions
providing professional training in Ayurveda and in elaborating standards for the scope and practice of Ayurvedic
healing.

Read more about NAMA http://www.ayurveda-nama.org/

YOGA- Yoga Alliance Registered Yoga Teacher Training 200 Hours. The school is a member of Yoga
Alliance register of yoga schools in USA.

THE YOGA PROGRAM OFFERED AT OUR SCHOOL IS NOT APPROVED OR REGULATED BY THE TEXAS
WORKFORCE COMMISSION, CAREER SCHOOLS AND SCHOOLS, AUSTIN, TEXAS.

Onsite Yoga Teacher Training workshops may be conducted in local yoga studios, and/or Radha
Madhava Dham at Austin, and/or Soma Vida at downtown Austin. Yoga teacher training is 25% online,
and, 75% onsite workshops every two weeks for 5-6 months. Yoga Therapy is online except for one
weekend workshop at Soma Vida Yoga Studio in Austin.

http://www.ayurveda-nama.org/

7 | P a g e

SPACE and Facilities

Our Yoga Program takes place at
Soma Vida
2324 E Cesar Chavez St,
Austin, TX 78702

Our Ayurveda Programs are ONLINE and DISTANCE LEARNING. The students have an option of attending their internship in person with
us which is held (at the address above) once a year on the last weekend of July.

How does Online Training Delivery work?

Online classes are the latest, and newest way for education delivery. Instructors can teach online more naturally by using high-definition
video, or, use multimedia presentations, whiteboard, share files, collaborate in real time and allow students to take live online quizzes, or,
do classwork by doing collaborative groupwork open assignments we call ‘workbooks ’.Online courses make traveling obsolete, and, allow
students and instructors to participate sitting right in front of their using personal computers, iPhones, iPads or smart-phones (for Web-
ex Meetings)..

ONLINE APP and Software- For live online lectures, use either Webex online meetings, and, GoToMeeting software or other HIPAA

Compliant software. We may use VSEE HIPAA messenger for internship or live client encounters. . This software may be downloaded as a

Free APP on your mobile phone from your APP STORE settings. For use in for computer, no download is required. Details are shared with

the students during an online orientation session.

Signing in: We send a link to the student via email before the class. Simply clicking the link provided by the school, should place you in a

class meeting if logging in from a computer. In order to login from their smartphone or tablet, student would first need to have the FREE

APP. Students need only put in the meeting number and password provided to them by facilitator to be placed in meeting or online class.

The benefits of online training are:.
Classes are recorded and available for viewing (for a limited time).
Online live classes may offer live quizzes, polls, collaborating on documents, and online attendance.
Automatic attendance reports, test results and evaluations
.Students can log into our online ‘class’ meetings (webinars), or online sessions without leaving their home or work. Some classes are also
available using mobile devices such as iPhones, iPads or any smartphone that can host the WebEx app.
HIPAA compliant secure software for sharing confidential information during client encounters.

Moodle Learning Management System During off-class hours we use the MOODLE LEARNING MANAGEMENT SYSTEM (LMS), which works
as a virtual campus and students workspace. All the classes, presentations, ebooks, manuals, message board and announcements, school
calendar is posted here.

Sign in to the LMS via web browser provides personalized instruction, with username and password provided by the school to the student
via email.

Course Content
Course Content is based on Ancient Ayurvedic Scriptures and Texts such as Charaka Samhita, Sushruta Samhita, Ashtanga Samagraha,

Bhava Prakasha, Sharangadhara Samhita, Bhaishajya Ratnavali. and Madhava Nidan. Curriculum focus is on Yoga, Samkhya and Vedanta

Philosophy.

8 | P a g e

Director, Staff and Owners

Monica B Groover AP, ERYT 200
Owner, Director, and Instructor:
Ms. Groover comes from a heritage of Ayurveda, Vedic Astrology and Herbal healing. Her father was a famous Vedic
Astrologer and Herbalist in India She finished her academic education in India. She has also studied extensive Ayurveda from her Guru in
India. She is an experienced yoga teacher, and, a registered Prenatal Yoga Teacher. Ms. Groover is the founder of Narayana Ayurveda &
Yoga Academy. She had been the director of education for Ayurveda Wellness Institute Inc. in CA for nearly 4 years. She has taught at
Kerala Ayurveda Institute and prepared Ayurveda curriculum for graduate courses for many yoga and Ayurveda courses. In addition, she
has a Bachelor’s Degree in English and a Master’s degree in Journalism and Communication.

An advanced meditation practitioner, and, Herbalist- Ms. Groover practices traditional Ayurveda as passed to her by her heritage, Energy
medicine, and practices Vedic Healing through Mantras. Ms Groover has been the Director of Education for an Ayurveda School in
California in the past.

A professional NAMA (National Ayurvedic Medical Association), member at the Ayurveda Doctor Level; Ms. Groover's research and
articles have been published in India, as well as in the US. Her articles have been published in Light of Ayurveda Journal, and her
curriculum has been used by Universities. She is on the editorial board for Journal of Homeopathy and Alternative Medicine. She was also
a proud member of the NAMA sub-committee for board exam preparation.

Dr Aparna Dandekar, DO, AP
Instructor
Dr. Aparna Dandekar received both her Bachelor’s of Arts in Sanskrit as well as her Bachelor’s of Science in Zoology from the University
of Washington, Seattle (‘96). She received her doctor of Osteopathic Medicine from the Western University of Health Sciences in
Pomona, CA (‘02), and did her residency in Family Medicine at the University of Southern California and the Los Angeles County Medical
Center (‘05).Dr. Aparna Dandekar is certified by the American Board of Family Medicine and graduated from San Diego School of
Ayurveda as Ayurveda Wellness Practitioner and is a professional member of NAMA . She practices Ayurveda in Oakland and offers
Home Visits as well.

Henry Groover AP (Pandit Atul Krishna Das)
Chief Technical officer, owner and Instructor - Vedic Astrologer, Ayurvedic Practitioner, and Sanskrit Pundit - Henry Groover teaches Yoga
Teacher Training and Yoga Therapy Programs. Subjects taught include Sanskrit, Yogic Texts and Jyotish. Henry is a Vedanta pundit of
Vaishnava Vedic Philosophy, Samkhya Philosophy and Sanskrit, Pundit Krishnaji has translated and edited a number of ancient Sanskrit
texts including Srimad Bhagavad Gita, Sri Brahma Samhita, Hitopadesh, Origin of Ratha Yatra and various Stotrams. He has also composed
various Sanskrit verses and stotrams.

Priyanka Rajan, BAMS, Ayurveda Practitioner
Yoga Program Instructor
Priyanka Rajan comes from a prestigious family of Ayurvedic Physicians and Vaidyas in India. Priyanka Rajan got her Bachelors in
Ayurvedic Medicine from Tamil Nadu M.G.R Medical School in India. She lives in New Jersey, and, has taught Ayurveda courses at
Ayurveda Wellness Institute Inc. at California.

.

9 | P a g e

School Calendar, Enrollment Periods and Hours of Operation

When does the course begin?

Ayurveda Counselor program begins three times a year. In 2017 it will begin from Summer and fall. From 2018, we will have three
sessions-January 2018 Winter session, a summer session and a Winter session(Details below),

When can students Sign up?
Students must submit the application form and complete application formalities 15 working days before start of the first class.
Application opens 2 months before the start of a new session.

Upcoming Sessions:
*Summer Session- June 1st, 2017

*Fall Session- September 24th, 2018
*Winter Session- Jan 4th, 2018 (Admissions open November 4th 2017)

*Spring/Summer Session- Sunday April 20th, 2018 (Admissions open Feb 3rd 2018)

ONLINE CLASS Hours- Our online classes take place at
Saturdays or Sundays- 7 AM PST – 10 AM PST on first, second and third weekend of the month
Tuesdays 7.30 AM PST – 8.30 AM PST
Wednesdays at 5.30-8 AM PST
Thursdays at 5.30 PM – 7 PM PST.
Last weekend of the month may have an 8 hour intensive from 9 AM to 6 PM

Ayurveda Practitioner program starts twice a year during Fall and Winter and lasts 8 months. Fall 2017- September 2017 and lasts two
semesters or apx 8 months.

• Prerequisites- Ayurveda Counselor 600 Hrs.

• ONLINE CLASS HOURS- Classes-Wednesday evening at 5.30 PM Pacific, Sat-6 AM Pacific

• September 3 2017- Dec 15, 2017- Semester 1
No classes Dec 15- Jan 1st 2018
Jan 6 2018-April 29 2018-Semester 2- 15 Weeks
Spring Break March 18 2018--25 2018

• Student can sign up by filling an online application by August 15th 2017

Yoga Programs

• Online classes
Weekend intensives and Yoga Therapy Student Clinic (if applicable)
One to one instruction. (if applicable)

• Schedule- Usually January-August.
YTT Begins once a year
Yoga Therapy is a self paced online course. Maybe started anytime

Admin office hours are open Monday to Friday- 9 AM – 2 PM. Please call during these hours. Emails are answered during these hours.

10 | P a g e

Ayurveda Counselor- 600 Hours (Online program)

Program Title: Ayurveda Counselor (online program)

The program is divided into four quarters of 12 weeks each. There are 12 Academic class modules and 150 Lessons. Students are required

to complete a minimum of 50 hours of online client encounters (Details on Page 21). Client encounters are done online, via live or

recorded broadcast appointments, or, any appropriate secure online video software being used by school.

Program Description and Scope

The scope of practice for this program is focused on a general well person’s constitution, (Prakruti and Vikruti), and basic imbalances of
dosha, agni, āma and dhātu. After the successful completion of this program, students will be able to create recommendations to address
imbalances using dietary, lifestyle and contemplative practices like meditation, herbs, yoga, self-care strategies to encourage a lifestyle of
balance The Ayurvedic Counselor will be able to educate the general public regarding basic tenets of Ayurveda. National Ayurvedic
Medical Association (NAMA), a self-regulating membership organization has guidelines that require 600 Hours of Ayurveda training in
order to apply for a professional membership Association. Our Ayurveda Counselor meets competencies required for professional
membership at the Ayurvedic Health Counselor with NAMA

Job Prospects and Placement Policy

Ayurveda, a sister philosophy and science of Yoga, is a holistic and complimentary health modality. Ayurveda Counselor
graduates may be existing Herbalists, other health practitioners, Massage Therapists, Yoga teachers etc. who use Ayurveda
as an adjunct to their prominent practice to counsel their existing clients. The Ayurvedic Counselor can provide public education

regarding basic tenets of Ayurveda at Yoga Schools, or, provide lifestyle, herbal, yoga and self-care recommendations based on Ayurveda
for clients of Alternative Health Centers, Wellness Spas. .

NARAYANA AYURVEDA AND YOGA ACADEMY DOES NOT PROVIDE ANY JOB PLACEMENTS OR Job Assistance.

Program Subjects The program is divided into four quarters, fall, winter and spring, and the last quarter is flexible. For example, if a
student begins in fall, then the student have the option to finish the fourth quarter earlier. Regular schedule is completed within 15
months. The course units or subjects are as follows:
Subject Title Course Number Hours Lessons

Introduction to Ayurveda AC 101 50 13
Ayurvedic Concept of
Ahara & Agni (

AC 102 50 13

Introduction to Tridoshas AC 103 50 13

Introduction to Yoga
Therapy & Bhagavad Gita

AC 104 50 12

Ayurveda Kriya Sharira
(Workings of Mind Body
and Spirit) 100 Hrs

AC 105 100 25

Ayurvedic Concept of
Mind

AC 106 50 15

Ayurvedic Recipes for
dosha imbalances
Panchakarma

AC 107 50 12

11 | P a g e

Introduction to Ayurvedic
Herbs

AC 108 50 12

Ayurvedic Nidan and
Causative Factors

AC 109 50 13

 11 Marma PK Mantra
Chikitsa

AC 110 50 5

Introduction to Sanskrit AC 111 25 5

Jyotish and Vastu (Vedic
Astrology)

AC 112 25
Total: 600 Hrs

5
Total: 150 Lessons

Admission & Enrollment Requirements

Age Minimum age to join this program is 18 years old before the first day of class.

Language: Students must have a high school diploma with basic English language skills. This may be a US or International High School

English Language Arts with minimum 60% scores. Alternatively, if you did not have English in your high school, then TOEFL iBT® test

taken within 2 years of date of application will suffice. Minimum acceptance TOEFL iBT® scores should be between 17-23 for listening

skills, 15-21 for reading and writing skills. Speaking skills may be 10-17. Read more at https://www.ets.org/toefl and
https://www.ets.org/toefl/ibt/scores/understand/

Equipment Requirement: Students must have a laptop or a desktop computer, a webcam, a headset, and, a reliable internet access with

internet speeds upto 3.1 Mbps - 6 Mbps to participate in the distant learning online course. This will help the student keep up with class

communications and access to research and study resources. In addition, basic Students must have basic computer skills including word

processing determined via a computer quiz. Students do not need to buy or download any software. However, students may be required

to download a FREE APP if they wish to login to live classes via their smartphones, or, tablets. (see HOW DOES ONLINE TRAINING

WORK below and on page 25)

Computer Quiz

This is determined by an open quiz, a Computer Skills Test available online from our website at https://www.ayurveda-wellness-

center.com/ayurveda-programs, or, you can request a PDF copy via email grooverm@ayurvedayogatraining.com.

HOW DOES ONLINE TRAINING WORK?

Online classes are the latest, and newest way for education delivery. Instructors can teach online more naturally by using high-definition

video, or, use multimedia presentations, whiteboard, share files, collaborate in real time and allow students to take live online quizzes, or,

do classwork by doing collaborative groupwork open assignments we call online Workbooks. Online courses make traveling obsolete, and,

allow students and instructors to participate sitting right in front of their using personal computers, iPhones, iPads or smart-phones (for

Webex Meetings). Our online classes take place at 7 AM PST on weekends, and, 7.30 AM PST on Tuesdays, and/or Thursdays at 5.30 PM

PST. The online software automatically marks attendance when the students login during a ‘live’ class using their email address on file. If they login using

a ‘guest login’ not on file, then the moderator in the online class updates it manually on the software. Our online LMS (Learning Management System)

https://www.ets.org/toefl

12 | P a g e

provides comprehensive reports when prerecorded classes is viewed. We have a plugin that gives reports on time spent on streaming video classes also.

See schedule on page 9.

CREDIT FOR PREVIOUS EDUCATION, TRAINING, OR EXPERIENCE
.
A student may be given a credit for previous Ayurveda related education from a NAMA registered institute, for up to a maximum of 100
Hrs at the discretion of the school in Ayurveda Counselor program.

NAYA has not entered a credit transfer agreement with any other educational institution. In that regard, the transferability of credits the
student earn at NAYA is at the complete discretion of the institution to which the student will seek to transfer. In addition, acceptance of
the certificate You earn at NAYA is also at the complete discretion of the institution to which You may seek to transfer. If the credits
and/or certificate are not accepted by that institution, student may be required to repeat some or all of the coursework at that
institution. In that regard, student is responsible for ensuring that Your attendance NAYA will meet your educational goals and/or career
goals

School Policy on Satisfactory Progress

PROGRAM LENGTH The program is divided into four quarters of 12 weeks each. There ae 12 Academic class modules and 150 Lessons
A grade of C or 70% is considered satisfactory progress by the student.-

Class Progression

Quarter 1-Week 1- Week 12 Quarter 2- Week 1- Week 12 Quarter 3 Week 1- Week 12 Quarter 4 Week 1- Week 12

Hours Completed: 200 Hrs
Lessons completed: 51
AC101 50 Hrs
AC-102- 50 Hrs
AC103 -50 Hrs
AC104- 50 Hrs

Grading Schedule
All lessons and Assignments
for the subjects taught this
quarter must be completed by
week 12.
Pass Percentage: 70%.

(70% is considered
satisfactory progress)

Hours Completed: 150 Hrs
Lessons completed: 40
AC105 -100 Hrs
AC 106-50 Hrs

Grading Schedule
20 client encounters should be
completed by end of this
quarter
All lessons and Assignments
for the subjects taught this
quarter must be completed by
week 12.
Pass Percentage: 70%.
(70% is considered satisfactory
progress)

 Hours Completed: 150 Hrs
Lessons completed: 36
AC107-50 Hrs
AC108-50 Hrs
AC-109-50 Hrs
Grading Period: 10 client
encounters should be
completed by end of this
quarter
All lessons and Assignments
for the subjects taught this
quarter must be completed by
week 12.
Pass Percentage: 70%.
(70% is considered satisfactory
progress)

Hours Completed: 100 Hrs
Lessons completed: 23
Quarter 4
AC110 - 50 Hrs
AC111 - 25 Hrs
AC112 - 25 Hrs

20 client encounters by end of
this quarter
All lessons and Assignments
for the subjects taught this
quarter must be completed by
week 12.
Pass Percentage: 70%.
(70% is considered satisfactory
progress)

There is no externship, as this is an online school. However, our client encounter program fulfills an INTERNSHIP requirement in

house that can be completed online, or, in person in Austin, TX. These client encounters are the very outcome of the program.

Students learn how to do an Ayurveda coaching session with actual clients. (See Page 21, Client Encounters and Internships)

Grading Period and Schedule
Grading Period: Grading Period is every eight weeks. We calculate the grades and suggest remedial measures if necessary to get the
grade to satisfactory level of 70%.
Grading Schedule: Below is the schedule of how we determine progress. Students must complete all requirements of the subject being

13 | P a g e

taught every quarter along with assignments, quizzes, tests, classwork with 70%. The classes and lessons for these subjects may run
concurrently in each quarter. All lessons for that subject are completed within 12 weeks.

CLASS SCHEDULE
ONLINE ‘live’ classes 7 AM PST– 10 AM PST (weekends)
7.30 AM PST on Tuesdays – 8.30 PM (Available during this time)
Thursdays at 5.30 PM PST. – 7 PM(Available during this time)
Last Saturday of the 6th and 12th week of each quarter - 8 AM 5 PM –(Available during this time)
All online quizzes, reading, final project, watching archived class recordings, and, assignments are done offline on a student’s own
schedule. Classwork may be given like class-workbooks may happen during class times.

Upcoming Sessions-
Schedule- June 1 2017 - August 2018

 Oct 2017- Dec 2018

All major US holidays are followed, as well as Hindu holiday of Divali (festival of lights).

Dates school will be closed:

New Years Day

Martin Luther King Day Presidents’

Day

Good Friday

Memorial Day

Independence Day LBJ’s

Birthday

Labor Day

Veteran’s Day

Janamashtami- Appearance of Sri Krishna

Dipavali- Hindu Festival of Lights

Thanksgiving Day

Day After Thanksgiving

Christmas Eve

Christmas Day

Day After Christmas

July 1, 2017 - July 21 2017- Summer Break

Dec 20, 2017-Jan 2, 2018- Winter Break

March 25, 2018-April 2nd, 2018- Spring (Easter) Break

When can a student sign up? Students can sign up to 2 months in advance before the program starts. For example, if the program begins
January 4th, 2018, students can sign up from November 4th, 2017 onwards. Student can sign up online using application form at our
website. Last day of online sign up is 15 days prior to beginning of the first day of class. Late sign ups must contact us personally at
director@naya-ayurveda.com. Payments must be completed by the first day of class.

14 | P a g e

 Subject & Syllabi Descriptions
Introduction to Ayurveda

Ayurveda101-50 Hrs/13 Lessons
Course Number- AC101
Prerequisites-Admission to Program

Synopsis: Foundation in Ayurveda Principles & Philosophy, A Birdseye complete overview of basic Ayurvedic
Principles for self-balancing. Student will be have an introduction to Ayurveda as a modality, with focus on self-
evaluation and balancing protocols for self doshas.

Lesson Outline:

Lesson 1 Overview or Ayurveda History & Mythology of Ayurvedic Medicine
Lesson 2, Dosha Test, finding our own natural constitution
Lesson 3 Comparison of Ayurveda to other Holistic Modalities
Lesson 4 Samkhya Philosophy, Six Philosophical Systems, Five element or Theory
Lesson 5 20 Gunas (qualities) seen in all elements and doshas
Lesson 6 Agni and Digestive Fire, Ethical Guidelines. Ayurveda & Yoga Philosophy
Lesson 7 Pranayama, Vata Dosh
Lesson 8 Balancing Vata, Pitta and Kapha
Lesson 9 Svastha Vritta
Lesson 10 Reasons for Imbalances
Lesson 11 Daily routine and Seasonal routine for Vata, Pitta and Kapha.
Lesson 12: Spring and Fall yogic cleanses
Lesson 13: Seasonal Routine
Total Lessons: 13

Grades: 70% pass.

Quizzes- 50%
Discussions and Articles- 25%
Workbook Assignment-Daily Routine and Seasonal routine for my own dosha-25%

Ayurvedic Concept of Ahara & Agni
AC102- 50 Hrs /13 Lessons
Prerequisites-AC101
Synopsis: Student will be able to list the six tastes, food groups, fruits, beverages, grains that support the three
doshas, and, explain the concept of agni and effect of food on the mind.

Lesson Outline

Lesson 1 Concept of Agni Concept of Prana,
Lesson 2Ayurvedic Myplate
Lesson 3Ayurvedic Nutrition Label
Lesson 4 Comparison of Western and Ayurvedic concepts of Nutrition
Lesson 5 Shad Rasas and different Food groups
Lesson 6 Concept of Agni
Lesson 7 Vedic Ahara, Role of Consciousness, Recipes
Lesson 8 Churnas and Chutneys for Vata, Pitta, Kapha
Lesson 9 Balancing Agni and Vkrti

15 | P a g e

Lesson 10 Sattva, Tamas and Rajas in Food
Lesson 11 Three states of Jatharagni- Tikshagni, Mandagni, and, Vishamagni.
Lesson 12 Assess your own state of Agni.
Lesson 13 - Mala Imbalances- Vibandha, Atisara, Ajirna. Mala and Ama.
Total Lessons: 13

Grades: 70% to Pass
Quizzes- 50%
Essays, Discussions and Articles- 25%
Other Assignments-25%

Introduction to Tridoshas
Prerequisites-AC 101, AC 102
AC103-- 50 Hrs/13 Lessons

Synopsis
Student will be able to list the three doshas, location of sub doshas, their function and their importance. Student
shall understand Vata, Pitta and Kapha doshas-functional and structural differences and will be able to use this to fill
a dosha assessment form. for different populations

Lesson Outline:
Lesson 1 Three Doshas, Seven Dhatus and 3 Malas
Lesson 2 Introduction to Roga Nidan-
Lesson 3 Suppressible and Non suppressible urges.
Lesson 4 Threefold reasons for imbalances.
Lesson 5 Three pillars of Health- Nidra, Ahara and Brahmacharya., (Sleep, Food and Celibacy)
Lesson 6 Concept of (natural constitution) Prakruti and Vikruti
Lesson 7 Location, Function of 5 sub doshas of vata
Lesson 8 Location, Function of 5 sub doshas of pitta
Lesson 9 Location, Function of 5 sub doshas of kapha
Lesson 10 Moon Cycle in women, Lesson 1 Stri roga,
Lesson 11 Meditation
Lesson 12 Herbs
Lesson 13 Introduction to marma points
Total Lessons: 13

Grades; 70% to Pass
Quizzes- 50%
Essays, Discussions and Articles- 25%
Other Assignments-25%

Introduction to Yoga Therapy and Bhagavad Gita
AC104 -50 Hrs/12 Lessons
Prerequisites-Admission into the program

Synopsis: Basic introduction to Yoga Therapy with emphasis on Ayurveda. Student shall be able to define and apply 8
principles of Yoga to Ayurveda and devise a yoga counseling plan for the three doshas.

Lesson Outline:
Lesson 1 Ashtanga Yoga
Lesson 2- yama and niyama
Lesson 3- Asana, classification of Asana
Lesson 4- pranayama,
Lesson 5- pratyahara, dharana, dhyana, and samadhi.
Lesson 6- Meditation and its benefits. Application of meditation,

16 | P a g e

Lesson 7- textual study, Ayurvedic, spiritual or psychological counseling
Lesson 8- chanting, imagery, prayer, and ritual to meet the needs of the individual.
Lesson 9 Introduction to Kinesiology.
Lesson 10 Musculoskeletel System and Yoga Asanas,
Lesson 11: Asanas for diferent doshas
Lesson 12-Overview of different yoga styles in USA
Total Lessons: 12

Grades- 70% to Pass
Quizzes- 100%

Ayurveda Kriya Sharira (Workings of Mind, Body and Spirit)

AC105 100 Hrs/25 Lessons

Prerequisites: AC101, AC102, AC103

Synopsis Student shall be able to list, explain and understand workings of the body, mind and spirit (Sharira

Rachna) including 7 Tissues or dhatus, upadhatus and srotas. Student will also learn about imbalances associated

with dosha and dhatu interplay, increase or decrease of dhatus.

LESSON OUTLINE

Lesson 1-.Review Three Doshas,15 sub doshas, Introduction to Ayurveda Kriya Sharira

Lesson 2-, Overview of 7 Dhatus, Sub Dhatus, Mala, Secondary Dhatus

Lesson 3: Overview of Srotas, creation of dhatus

Lesson 4- Rasa Dhatu, Rasavaha Srotas

Lesson 5-Artavavaha Srotas, Stanyavaha srotas

Lesson 6- Imbalances related to rasa dhatu and its secondary dhatus

Lesson 7 Rakta Dhatu and Raktavaha Srotas

Lesson 8- Mamsa Dhatu and Mamsavaha Srotas

Lesson 9- Meda dhatu and Medavaha Srotas

Lesson 10- Asthi Dhatu and Asthivaha srotas

Lesson 11- Majja Dhatu and Majjavha srotas

Lesson 12- Shukra dhatu and Shukravaha Srotas

Lesson 13- Disorders of Ojas and Tejas

Lesson 14- Pranavaha Srotas

Lesson 15- Svedavaha Srotas

Lesson 16 Annavaha and Purishavaha Srotas

Lesson 17- Dusthi and 4 types of imbalances in Srotas

Lesson 18- Dosha and Dhatus nidan

Lesson 19 Dhatu increase and Decrease

Lesson 20 Imbalances associated with all dhatus- part1

Lesson 21 Imbalances associated with all dhatus- part2

Lesson 22- Ayurvedic Support for dhatu increase

Lesson 23- Ayurvedic Support for dhatu decrease

Lesson 24 –Shukra Dhatu and ojas, Concept of Ayurvedic Immunity.

Lesson 25-Mock client encounters

Total Lessons: 25

Grades; 70% to Pass

 Timely Completion -5%

Essays,, articles and Discussions- 15%%

Final Quizzes-40%

Client Encounters-40%

17 | P a g e

18 | P a g e

Ayurvedic Concept of Mind

AC106 50 Hrs/15 Lessons
Prerequisites: AC101, AC102, AC103

Prerequisites: AC101

Synopsis: Students shall be able to understand the philosophical concept of Mind, consciousness, soul the seven

chakras and five layers called five koshas. Student shall be able to assess the prakrti of the mind-situated in Sattva,

Tamas and Rajas.

Lesson Outline

Lesson 1 Introduction to Ayurveda's perspective on Manasa

Lesson 2 Location of the manasa,

Lesson 3 Srotas of the mind- manovaha srotas,

Lesson 4 Mahasrota, citta and manasa,

Lesson 5 Soul or atma Consciousness-in living beings

.Lesson 7 Manasa Prakrti-Sattva, Rajas, and Tamasa.

Lesson 8 Mind and Sadhaka Pitta,

Lesson 9 Concept of Prana Vata and connexion to Mind

Lesson 10 Seven Chakras

Lesson 11 Pancha Koshas

Lesson 12Cikitsa, a hara, vihara and dravya for Manasa,

Lesson 13: Meditation as a stress support

Lesson 14 Interview techniques, Scope

Lesson 15: Mock Client Encounters

Total Lessons: 15

Grades; 70% to Pass

 Timely Completion -5%

Essays,, articles and Discussions- 15%%

Final Quizzes-70%

Client Encounters-20%

Ayurvedic Recipes for dosha imbalances & Panchakarma
AC107-50 Hrs/12 Lessons

Prerequisites: AC101, AC102, AC103

Synopsis: Students shall understand advanced Ayurvedic Nutrition Principles and be able to identify the correct

recipes and ahara plans for dosha increase, decrease, dhatu kshaye or vriddhi, as well as srota imbalances.

Lesson Outline:

Lesson 1 Ahara for imbalances of Prana, tejas and ojas,

Lesson 2 Ahara for imbalance of Agni

Lesson 3 Review agni disorders- ajirna, atisara, grahani,

Lesson 4 Review agni disorders- vibandha, Annavaha srota

Lesson 5 Purishavaha srota, Ambuvaha srota,

Lesson 6 creation of chyle or ahara rasa..,

Lesson 7 Rasa Panchadi- Shad Rasas, (Six Tastes)

Lesson 8 Secondary Rasas-Anu rasas,

Lesson 9 Engergetics of Foods-Virya, Vipaka

Lesson 10 Ayurvedic concept of Pathya during imbalances

Lesson 11 Concept of Engeretics of Prabhava, Guna and Karma

Lesson 12 Offering Food with mantras.

19 | P a g e

Total Lessons: 12

Grades; 70% to Pass

 Timely Completion -5%

Essays,, articles and Discussions- 15%%

Final Quizzes-80%

Introduction to Ayurvedic Herbs
AC108 50 Hrs/12 Lessons
Prerequisites: AC101, AC102, AC103, AC104, AC105

Synopsis: Student shall be able to list energetics, benefits of 25 principle Ayurvedic Herbs, and, 10 kitchen spices.

Students shall be able to identify and suggest the best supportive herb for three doshas, seven dhatus, and, agni

imbalances for a well person with mild imbalance.

Lesson Outline

Lesson 1- Principles of Ayurvedic Herbology

Lesson 2- Herbs for 3 Doshas

Lesson 3- Herbs for Dhatus

Lesson 4- Herbs that support Notification and Detoxification

Lesson 5- Herbs for Srotas

Lesson 6- Energetics of Herbs beginning with A, B and C

Lesson 7of Energetics of Herbs of herbs beginning with D,E, F and G

Lesson 8 Energetics of Herbs of herbs beginning H, I, J and K

Lesson 9 Energetics of Herbs, of herbs beginning L, M, N,O, P,Q

Lesson 10 Energetics of herbs beginning with R,S,T,U,V,Y

Lesson 11: Sourcing of Ayurvedic Kitchen Spices and Herbs

Lesson 12-Final Research Project

Total Lessons: 12

Grades; 70% to Pass

Timely Completion -5%

Essays,, articles and Discussions- 15%%

Final Quizzes-70%

Final Project-20%

Ayurvedic Nidan and Causative Factors

AC109-50 Hrs/12 Lessons

Prerequisites: AC101, AC102, AC103, AC104, AC105, AC108

Synopsis: Student shall be able to define Ayurvedic Nidan and list the Hetus and Causative factors in Roga Nidan

for dosha, dhatu imbalances. Student will be able to understand the biofeedback principles used in Ayurveda called

dashavidha pariksha and Trividha Pariksha.

Lesson Outline

Lesson 1Threefold reason for rogas

Lesson 2 Introduction to Roga Nidan,

Lesson 3: Mistake of the intellect- Prajna Aparadha,

Lesson 4 Supression of Urges

Lesson 5- Causative Factors and Hetus for imbalances

Lesson 7- Stages of progression of imbalance (Samprapti, Shata Kriya Kala and Hetus)

Lesson 8- , Dasha Vidha Pariksha (Tenfold biofeedback) part 1

20 | P a g e

Lesson 9- Dasha Vidha Pariksha (Tenfold biofeedback) part 2

Lesson 10- Threefold biofeedback- Trividha Pariksha

Lesson 11- Final Research Project guidelines and discussions

Lesson 12- Mock Client Encounters

Total Lessons: 12

Grades; 70% to Pass

Final Quiz-10%

Essays,, articles and Discussions- 10%%

Client Encounters-60%

Final Project-20%

Marma, PK and Chikitsa

AC 110- 50 Hrs/13 Lessons

Prerequisites: AC 101, AC 102, AC 103, AC 104, AC 105, AC 108, AC 109

Synopsis: Students shall learn the theory of Ayurvedic support (chikitsa) and apply the principles of Cikitsa and

Ayurvedic Support for specific imbalances by creating plans that use meditation, yoga, herbs, lifestyle

recommendations, meditation , ahara and viharaetc.-

Lesson Outline
Lesson 1 Principles and Theory of Ayurvedic Support or Chikitsa Plans
Lesson 2Ahara Chikitsa
Lesson 3 Vihara Chikitsa
 Lesson 4 Marma Cikitsa
Lesson 5 Dravya Cikitsa
Lesson 6 Mantra Cikitsa
Lesson 7 Yoga Cikitsa
Lesson 8 Rasayana chikitsa
Lesson 9 Creation of Chikitsa plans
Lesson 10 Chikitsa plans for mock client with dosha imbalance
Lesson 11 Chikitsa plans for mock client with dosha imbalance
Lesson 12- Chikitsa plans for mock client with dhatu imbalance
Lesson 13- Final Research Project
Total Lessons: 13

Grades; 70% to Pass

 Timely Completion -5%

Essays,, articles and Discussions- 15%%

Final Quizzes-70%

Final Project-20%

Introduction to Sanskrit

AC 111 25 Hrs/5 Lessons

Prerequisites: Admission into program

Synopsis: Basic introduction to Sanskrit script-devanagari, enunciation and pronunciation. Sanskrit terminology and

Sanskrit verses used in Ayurveda Counselor Course

Lesson Outline

Lesson 1 Basic introduction to Sanskrit script-

Lesson 2 Letters of the Devanagari script -part 1

Lesson 3 Enunciation of Devanagari script -part 2

Lesson 4- Sanskrit Terminology from Ayurveda

21 | P a g e

Lesson 5-Sanskrit Verses

Total Lessons: 5

Grades; 70% to Pass

 Final Quizzes-100%

Jyotish and Vastu (Vedic Astrology)

AC112 25 Hrs/5 Lessons

Prerequisites: Admission into program

Synopsis: Brief introduction to principles of Jyótisa, the traditional Hindu Vedic astrology and Vastu, the origin of

feng Shui

Lesson Outline

Lesson 1 Brief introduction to principles of Jyótisa

Lesson 2 The traditional Hindu Vedic astrology and Vastu

Lesson 3 Principles of Vastu and their effect on health and wellbeing

Lesson 4 The 12 constellations and zodiac

Lesson 5 The 12 houses

Total Lessons: 5

Grades; 70% to Pass

 Final Quizzes-100%

Required Texts and Materials
The Textbook of Ayurveda: Fundamental Principles Vasant Lad. Copyright(c) 2002 by Vasant Dattaray Lad

The Textbook of Ayurveda: Part 2 Vasant Lad. Copyright(c) 2003 by Vasant Dattaray Lad

The Textbook of Ayurveda: Part 3 Vasant Lad. Copyright(c) 2012 by Vasant Lad

Ayurvedic Medicine: The Principles of Traditional Practice by Sebastian Pole Copyright (c)2006, 2013 Sebastian

Pole

The Ageless Woman: Nancy Lonsdorf MD Copyright © 2004 MCD Century Publications, LLC

Ayurveda Secrets of Healing: Maya Tiwari Copyright(c)1995, Lotus Press

Ayurveda: Nature’s Medicine by Dr. David Frawley and Dr. Subhash Ranade Copyright(c)2001, Lotus Press

Essential Guide for Ayurveda Students part 1, Monica B Groover Copyright 2017 by Monica Groover

Eat, Taste, Heal by Thomas Yarema, Daniel Rhoda, Johnny Brannigan, Copyright 2006 by Five Elements Press

Altars of Power and Grace-Michael and Robin Maestro Copyright 2004(c) Michael and Robin Mastro

The way of Vastu-Michael Mastro Copyright 2006(c) Michael Mastro

Ayurvedic Yoga Therapy by Mukunda Stiles. Copyright(c)2006 by Lotus Press

School Manuals for Ayurveda Counselor Program (AC101,AC102, AC103,

AC104,AC105,AC106,AC107,AC108,AC109, AC110, AC111, and AC112) Copyright(c)2015 Monica B Groover

ONLINE CLIENT ENCOUNTERS (Internship)

Students are required to complete a minimum of 50 hours of online internship done via client encounter observation

Client encounters are done online, via live or recorded broadcast appointments, or, any appropriate secure online

video software being used by school. (The student is not required to buy any software. The video software or web

conference software is provided by the school)

Client Encounters online may cover the following:

Method 1: Observation: Student observes the teacher, or, an advanced Practitioner student with a client in person*,

or, online via video. These may be broadcast client appointments with virtual video software with secure connection.

Students get a chance to ask questions post interview. Twenty-five hours of observation and client encounters may

be done via observation.

Method 2: Student/client one-on-one, may be done offline with student’s family, community, friends, or other

students within the group, and completed encounters may be posted via mail to the schools physical address. These

22 | P a g e

are then reported to the school with actual paperwork. Up to 25 client encounter and 25 hours of time must be

devoted to the client one. Student is required to note client interview time in each report sent. Feedback on client

encounters is given to the student via phone, or, online meeting software.

*If student is planning to attend in person in Austin, they must bear the cost of airfare, travel and hotel. The

internship is held once a year at last weekend of July at 2324 E Cesar Chavez St, Austin, TX 78702

Final Research Project

 To enhance in-class learning, students are required to complete a final project outside of class related to the

theory and practice of Ayurveda AC109-50 Hrs, AC 110- 50, or, AC108 50 Hrs subjects. This shall be

facilitated by the class instructors. The project can take the form of workshops arranged by the school for the

community, visiting Ayurveda shops or spas in your area, or, and/or writing articles for the school blog, and/or,

doing research and reporting your findings, and/or conducting free Ayurveda seminars in their own community,

etc. Students will obtain permission of the faculty before embarking on their projects. . The final project report

must be completed no later than last day of the class in Quarter 4.

23 | P a g e

TUITION

Tuition Fees- $2880 may be paid in monthly installments (AT NO MONTHLY INTEREST).

¶ Books and Course Materials- $500**

¶ Tools/Herbs- $80

¶ Shipping- Calculated as per USPS priority

¶ $50 -Application fees

¶ Total $3510

*** Course Materials - Books- 260 + School Manuals, Posters, and DVDS-$240.

Full Tuition Upfront (10% Discount): Full tuition payment can be made for a 10% discount in the tuition. (A

discount of $288). There are no discounts for materials, and, that maybe paid in flexible payment plan of studentôs

choice for 6 months, or, in full.

Quarterly Tuition Plan (5% discount): A discount of $144 in the tuition fees.. An initial payment of $912 towards

tuition fees, and, at least 25% of materials cost must be received at least 5 days prior to the first scheduled class.

Two more equal payments must be paid via an invoice, or, withdrawn from credit card on file .. There are no

discounts for materials, and, that maybe paid in flexible payment plan every four weeks, or, coordinated with the

school.

Monthly Payment Plan: 12 flexible payments payable over 12 months. (The School Materials fee and the first

payment of $240 due 5 days before first day of class. Rest may be paid via 11 flexible payment plan of equal

payments.). There are no discounts for materials, and, that maybe paid in flexible payment plan every four weeks,

or, coordinated with the school.

¶ All initial payments include a $50 application fee. All payments must be received on the first day of the

month in order for the student to be allowed to attend class.

¶ Course Material Payment is due before the first day of class.

¶ *If the student chooses to buy any textbooks themselves from Amazon, or directly from the publisher then,

the cost is prorated. Please note that the price of textbooks is subject to change from publishers.

Grading and Evaluation

Grading

All quizzes and assignments require a C Grade or 70% marks to pass.

Grade GPA Equivalent Percentage

A 4.0 90%-100%

B 3.0 80 % to 89%

C 2.0 70 % to 79%

F 0.0 69% and below

P Pass Not Calculated

W Withdrawal Not Calculated

T Transfer Credit Not Calculated

I Incomplete Not Calculated

R Repeated Not Calculated

24 | P a g e

How to submit Assignments?

Essays, blogs and discussion assignments - may be posted on our online forums.

Quiz shared with the student in a pdf format may be completed by using any prereader, or handwritten. Then, the

quiz can be shared via email, physically posted to our address, faxed, or, scanned and email to us. (See instructions)

¶ Completed Quizzes can be faxed to 5126929162

OR, shared via Google Drive in a PDF or a WORD format with nayayurveda@gmail.com.

¶ Client Encounters, Final Research Project and Completed Quizzes may be posted to our admin office

10317 English Oak Drive, Austin TX 78748 Client Encounters are only accepted via Physical Post, and,

will not be accepted via email.

¶ Final Research Project and Completed Quizzes may also be typed and shared via Google Drive, or, scanned

if handwritten, and, then emailed to nayayurveda@gmail.com

¶ Online Workbooks are ebooks with some notes section. These may be used to determine your attentiveness

during online class. They may also be used in online class, to type in notes, do group assignments, or note

your observations or during group discussions. A pdf copy may be emailed to nayayurveda@gmail.com Or,

you can print and physically post to us, emailed to us at nayayurveda@gmail.com, or the scanned portion

of classwork and notes may be emailed to the instructor.

¶ Online Workbook may also be shared by the instructor from their google drive account with the student s

email address for live collaboration between instructor and student, or for assignments. Example- create an

online dosha test form or create a meditation and lifestyle recommendation plan for a mock client with vata

imbalance. These should be completed in Google Drive itself. It can also be downloaded, printed and

posted to us at at our admin office- 10317 English Oak Drive, Austin TX 78748.

mailto:nayayurveda@gmail.com
mailto:nayayurveda@gmail.com
mailto:nayayurveda@gmail.com

25 | P a g e

Ayurvedic Practitioner -Online Program 408 Hours

Program Title: Ayurveda Practitioner (Online Program)

Program Description and Scope

This online program that prepares the student to prepare more comprehensive Ayurvedic diet, lifestyle, spiritual,
and Ayurvedic Herbal formula recommendations to remove imbalances and restore health as defined in Vedic and
other classical Sanskrit authorities in the Indian tradition. Practitioners also practice health promotion by preparing
custom-fit Ayurvedic dietary and lifestyle programs, detox and rejuvenation plans and herbal formulas for their
clients. Compared to Counselor program, this program includes deeper instruction in Sanskrit; Vedic Astrology
history, philosophy, and principles of Ayurveda, Ayurvedic pharmacology; herbal formulations for specific
imbalances; foundation in Anatomy & Physiology related to Ayurveda, Ayurvedic Nidan & Cikitsa, Client
communication; therapeutic modalities; Panchkarma detoxification theory and practice. The Counselor can suggest
ahara (basic diet) according to dosha and Lifestyle coaching for people with mild disorders. In comparison, the
Practitioner can work with someone who has a chronic disorder and work with their acupuncturist, or, naturopath,
or massage therapist to create a herbal recommendation, dosha, and coaching plan

National Ayurvedic Medical Association (NAMA), a self-regulating membership organization has guidelines for
Ayurveda Practitioners. Our Ayurveda Practitioner program meets competencies required for professional
membership at the Ayurvedic Practitioner with NAMA

Job Prospects and Placement Policy

Ayurveda, a sister philosophy and science of Yoga, is a holistic and complimentary health modality. Ayurveda
Practitioner graduates may begin an independent Ayurveda Practice, or, if they are existing holistic health
professionals, integrate it with their existing practice The Ayurvedic Practitioner can provide public education
regarding Ayurveda at Ayurveda Schools, Alternative Health Centers , Yoga Therapy or schools or centers. In
addition, they can provide lifestyle, herbal formulations, yoga and self-care recommendations based on Ayurvedic
Medicine for clients of Alternative Health Centers, Wellness Spas, Yoga centers.

NARAYANA AYURVEDA AND YOGA ACADEMY DOES NOT PROVIDE ANY JOB PLACEMENT OR JOB ASSISTANCE

¶ The program takes 2 Quarters and 24 weeks to complete (See Page 9 for Program Length)

¶ 7 academic class modules, 81 Lesson Plans and` 50 hours of online internship

HOW DOES ONLINE TRAINING WORK

Online classes are the latest, and newest way for education delivery. Instructors can teach online more naturally by

using high-definition video, or, use multimedia presentations, whiteboard, share files, collaborate in real time and

allow students to take live online quizzes, or, do classwork by doing collaborative groupwork open assignments we

call online ‘workbooks ’..Online courses make traveling obsolete, and, allow students and instructors to participate

sitting right in front of their using personal computers, iPhones, iPads or smart-phones (for Web-ex Meetings).. Our

online classes take place at 7 AM PST on weekends, and, 7.30 AM PST on Tuesdays, and/or Thursdays at 5.30 PM

PST. See schedule on page 13.

26 | P a g e

ONLINE CLASS SOFTWARE and APP- For live online lectures, use either Webex online meetings, Online software,

Zoom meetings or other HIPAA Compliant software. We may use HIPAA compliant messenger, or directly broadcast

internship, or, share recordings of live client encounters. Students do not need to buy or download software, as

most of the software we use are is cloud based. Simply using the link provided by the school, should place you in a

class meeting. However, students may need to download a FREE Zoom APP, if they want to login from their

smartphone or tablet. Students need only put in the meeting number and password provided to them by facilitator

in order to be placed in meeting or online class.

The benefits of online training are:.

• Classes are recorded and available for viewing (for a limited time).

• Online live classes may offer live quizzes, polls, collaborating on documents, and online attendance.

• Zoom in-session Activities feature allows students to view videos and work together on documents hence

encouraging small group interaction.

• Automatic attendance reports, test results and evaluations

• Students can log into our online ‘class’ meetings (webinars), or online sessions without leaving their home or work.
Some classes are also available using mobile devices such as iPhones, iPads or any smartphone that can host the
WebEx app.

HIPAA compliant secure software for sharing confidential information during client encounters.

Moodle Learning Management System

During off-class hours we use the MOODLE LEARNING MANAGEMENT SYSTEM (LMS), which works as a
virtual campus and students workspace. All the classes, presentations, ebooks, manuals, message
board and announcements, school calender is posted here. Simply login with the username and
password provided by the school to your course number. The username and password are given to
the students via usps or email.

Admission Requirements

¶ Age Minimum age to join this program is 18 years old before the first day of class.

¶ Language: Students must have a high school diploma with basic English language skills. This maybe a US

or International High School English Language Arts with minimum 60% scores. Alternatively, if you did

not have English in your high school, then TOEFL iBT® test taken within 2 years of date of application

will suffice. Minimum acceptance TOEFL iBT® scores should be between 17-23 for listening skills, 15-21

for reading and writing skills. Speaking skills may be 10-17. Read more at https://www.ets.org/toefl and
https://www.ets.org/toefl/ibt/scores/understand/

¶ Equipment Requirement: As this is an online course, Students must have a laptop or a desktop computer,

a webcam, a headset, and, a reliable internet access with internet speeds up to 3.1 Mbps - 6 Mbps to

participate in the distant learning online course. This will help the student keep up with class

communications and access to research and study resources. Students do not need to buy or download any

software. However, students may be required to download a FREE APP if they wish to login to live classes

via their smartphones, or, tablets.

¶ Computer Quiz This is determined by an open quiz, a Computer Skills Test available online from our

website at https://www.ayurveda-wellness-center.com/ayurveda-programs, or, you can request a PDF copy

via email grooverm@ayurvedayogatraining.com. . Alumni and existing students of Narayana Ayurveda &

Yoga Academy applying to this program need not take the computer skills test.

https://www.ets.org/toefl
mailto:grooverm@ayurvedayogatraining.com

27 | P a g e

Education Students must have the equivalent of an Ayurvedic Counselor 600 Hrs certification from Narayana

Ayurveda and Yoga Academy, or, any NAMA reviewed school. NAMA needs a student to have 1000 Hours of

education to get a Ayurveda Practitioner membership with them. The combination of 600 Hours of Counselor and

408 Hours of Practitioner makes it a total of 1008 Hours and fulfills the NAMA requirement.

¶ Personal Interview A personal interview will be conducted with each student prior to acceptance as part of

our selection criteria.

Textbooks

The Textbook of Ayurveda: Part 2 Vasant Lad. Copyright(c) 2003 by Vasant Dattaray Lad

The Textbook of Ayurveda: Part 3 Vasant Lad. Copyright(c) 2012 by Vasant Lad

Ayurvedic Medicine: The Principles of Traditional Practice by Sebastian Pole Copyright (c)2006, 2013 Sebastian

Pole

Ayurvedic Perspectives on Selected Pathologies, Dr Vasant Lad Copyright 2002 by Vasant Dattaray Lad

Todd Caldecott-Ayurveda, Divine Science of life Copyright(c) Elsevier limited 2006

Ayurvedic Pharmocology and Therapeutic Uses of Medicinal Plants by Vaidya VM Gogte Copyright(c)2206 by

Chowkambha Publications

School Manual BK101Copyright(c)2017 Monica B Groover

School Manual PK101Copyright(c)2015 Monica B Groover

CREDIT FOR PREVIOUS EDUCATION, TRAINING, OR EXPERIENCE
.

A student may be given a credit for previous Ayurveda related education from a NAMA registered institute, for up to
a maximum of 200 Hrs at the discretion of the school in Ayurveda Counselor program. See Page 5 for more
information.

Internship

¶ The Certified Ayurvedic Practitioner Internship consists of 50 HOURS. This follows the same format as

Ayurveda Counselor Online Client Encounters, or the student also has an option of completing internship in

person in Austin once a year*.

¶ Client encounters must be completed before the last date of class during second Quarter.

Students are required to complete a minimum of 50 hours of online internship via these client encounters.

Client encounters may be broadcast online, via live or recorded broadcast appointments, or, any appropriate

secure online video software being used by school. (The student is not be required to buy a software. The

video software or web conference software is provided by the school)

*The student bears the cost of airfare, hotel and travel to Austin.

Final Assignment

The final project includes a 1000-word report on a subject approved by faculty due on the last day of Quarter 2

http://rlonlineschoolayurveda.com/ayurveda-health-counselor/%20%E2%80%8E

28 | P a g e

PROGRAM OUTLINE

Course

Number

Course Title HOURS Lessons

BK101 Bhaishajya Kalpana 100 23

PK102**

Panchakarma Planning,

 50

10

SANS103

NID104

JYOT105

AP 106

PATH107

Sanskrit

Ayurvedic Nidan for Specific

Imbalances

Vedic Astrology

Basic Anatomy & Physiology for

Ayurveda Students

Introduction to Pathology for

Ayurveda Students

60

100

38

30

30

Total- 408 Hrs

6

20

8

7

7

Total: 81 Lessons

PROGRAM LENGTH: 24 weeks

 Quarter System with total of 24 weeks. Each quarter is 12 weeks. .

School Policy on Satisfactory Progress

Student must complete all their assignments by end of each quarter.

Grading Period: Every 8 weeks.

Grading Schedule: At the end of 8 weeks, 16 weeks, and, 24 Weeks

Quarter 1:

Hours Covered- 210 Hrs

Lesson Plans Completed--39

Bk 101-100 Hrs

PK 102- 50 Hrs

Sans 103 60 Hrs

Quarter 2-

Hours Covered- 198 Hrs

Lesson Plans Completed- 42

NID 104 100 Hrs

JYOT 105 38 Hours,

AP 106 30 Hrs

PATH 107 30 Hrs

Class Schedule: ONLINE ‘live’ classes 7 AM PST– 10 AM PST Saturdays
7.30 AM PST on Tuesdays – 8.30 PM
Wednesdays at 5.30 PM PST. – 7 PM
End of every 12 weeks, a weekend 9 AM- 5 PM intensive
All online quizzes, reading, final project, watching archived class recordings, and, assignments are done offline at a
student owns time. Classwork may be given like class-workbooks may happen during class times.

When can a student sign up? Student must apply at least 15 working days before the first day of class (September

3 in this case), or, as early as 2 months before the class begins. When admissions open, it is listed on the website.

29 | P a g e

LESSON OUTLINES

BK 101

Bhaishajya Kalpana 100 Hrs/23 Lessons

Pre-Requisites: Admission into the Program

Synopsis: Students shall learn the theory and principles of Ayurvedic Pharmocology and creation of formulations

for supporting the three doshas, the seven dhatus and the srotas.

Lesson Plans

Lesson 1 •Definition, Introduction and Bhaiṣajya Kalpana Principles

Lesson 2 Energetics- Guṇa, Vīrya, Vipāka and Karma of herbs and Kalpanās

Lesson 3-Introduction to Pañca vidha kaṣāya kalpanā (five basic Ayurvedic formulations)

Lesson 4 Introduction to Ayurvedic Svarasa, Kalka (paste),

Lesson 5- Different Ayurvedic Kaṣāya (decoction),

Lesson 6- Ayurvedic Phāṇṭa (hot infusion) and Hima (cold infusion);Puṣpa Varga (Flowers)

Lesson 7-Kalpanās with one, two, three, five and ten groups of herbs; Haritaki varga

Lesson 8 Design process, storage and labeling of Kalpanā; Guducyadi varga

Lesson 9 Anupana

Lesson 10: Ayurvedic Salves and Aromatics (Karpuradi Varga)

Lesson 11: Ayurvedic Churnams

Lesson 12: Arishta and Asava

Lesson 13: Sneha Kalpana

Lesson 14: Ayurvedic Aveleha

Lesson 15: Ayurvedic Vati

Lesson 16: Rasayana

Lesson 17: Pañcavidha kaṣāya kalpanā as a basis for other kalpanās; Ayurvedic posology

Lesson 18: Kalpanas for Purvakarma plan

Lesson 19: Herbs to support mind

Lesson 20 - Modaks, Ubatans, and, compresses

Lesson 21- Ayurvedic Brhmanaa Shamana, Virechana preparations.

Lesson 22- Group Portfolio collaboration work

Lesson 23- Creating herbal plans for three mock clients

Grades-70% to pass. Grade weightage given below

I.Preparation of Herb kalpanās - 25%

II.Herbal Purvakarma Plan for three mock clients - 15%

III.Forum Discussions and Blogs - 10%

IV.Group Portfolio (workbook) via Google Drive - 10%

V. Quiz - 25%

VI.Final Research Paper-15%

PK 102

Panchakarma Planning-50 Hrs/10 Lessons

Prerequisites- BK 101

Synopsis: Student shall be able to plan a Panchakarma Detoxification plan for three doshas, in fall and spring for

three doshas, dhatu increase or dhatu decrease using the principles of brimhana, langhana, shodhana and shaman

Lesson Plans

Lesson 1. What is Panchkarma

30 | P a g e

Lesson 2; Benefits, indication contraindication

Lesson 3. Shamana Plan using different cikitsa models

Lesson 4 . Three stages of Panchakarma

Lesson 5- Principles of Purvakarma—Preparation plans

Lesson 6: Principles of Snehana, Agni dipana, and Pachana

Lesson 7: Principles of Vamana, Nasya Karma and Neti

Lesson 8: Principle of Virechana

Lesson 9: Principle of Bastis

Lesson 10: Paschat Karma, Post panchakarma planning

Grades 70% to pass

Quiz-50%

Client Encounters-50%

SANS 103

Sanskrit-60 Hrs/6 Lessons

Pre requisites: Admission into the program

Synopsis Student shall gain a better understanding of the Sanskrit Language for their Ayurveda practice, understand

Vedic knowledge and improve the Sanskrit language skills.

Lesson Plans

Lesson 1: Sanskrit Albhabet-Vrana karma

Lesson 2: Special verses from Ayurveda, yoga, and the Bhagavad Gita

Lesson 3:Pronunciation and Enunciation of healing mantras

Lesson 4:Sanskrit Sandhi- roots to words – how words are made in Sanskrit

Lesson 5:Writing with Sanskrit Diacritics

Lesson 6: Ayurvedic Glossary

Grades 70% to pass

Written Quiz-50%

Enunciation (Spoken) Quiz-50%

NID 104

Ayurvedic Nidan for Specific Imbalances 100 Hrs/20 Lessons

Prerequisites: BK 101

Synopsis Student shall learn Ayurvedic perspective on different imbalances mentioned in Ancient scriptural text of

Madhava Nidan.

Lesson Plans

Lesson 1: Ayurvedic Perspective on Imbalance of body, mind and spirit

Lesson 2: Ayurvedic Perspective on Raktachapa (Hypertension)

Lesson 3: Ayurvedic Perspective on Gridhasi (Sciatica);

Lesson 4: Ayurvedic Perspective on Skin imbalances

Lesson 5: Ayurvedic Perspective Śītapitta (Urticaria)

Lesson 6: Ayurvedic Perspective on Arśa (Hemorrhoids)

Lesson 7:Ayurvedic Perspective on Sthaulya (Obesity);

Lesson 8:Ayurvedic Perspective on Prameha (Urinary disease)

Lesson 9:Ayurvedic Perspective on Abdomin Gulma;

Lesson 8:Ayurvedic Perspective on Aśmarī (Urinary calculi)

Lesson 11:Ayurvedic Perspective on Pāṇḍuroga

Lesson 12 Ayurvedic Perspective on Respiratory System (Prāṇavaha srotas)

Lesson 13 Ayurvedic Perspective on Hikkā (Hiccups)

31 | P a g e

Lesson 14 Ayurvedic Perspective on Stri roga (feminine imbalances)

Lesson 15 Ayurvedic Perspective on Śvāsa (Dyspnea/Asthma)

Lesson 16 Ayurvedic Perspective on Ojas disorders

Lesson 17 Ayurvedic Perspective on disorders of seven dhatus

Lesson 18 Ayurvedic Perspective on disorders of Tejas

Lesson 19 Ayurvedic Perspective on Karna, Nasa and Mukha Roga (ENT)

Lesson 20 Ayurvedic Perspective on Vraṇashotha (Inflammation and swelling)

Grades 70% to pass

Quiz-50%

Client Encounters-50%

JYOT 105

Vedic Astrology 38 Hrs/8 Lessons

Pre requisites: Admission into the program

Synopsis Student shall study more advanced principles of Jyótisa, the traditional Hindu Vedic astrology. Study of

sidereal system, the dashas, sub dashas, using astrology software, the twelve houses and their lords.

Lesson Plans

Lesson 1 Introduction to Jyotish

Lesson 2: The 12 Houses

Lesson 3: Lagnas: Ascendant, Moon, relevant karakas

Lesson 4: The 12 zodiac Signs

Lesson 5: Nakshatras

Lesson 6 - The Vimshottari Dasha System

Lesson 7 Divisional Charts (Vargas)

Lesson 8 - Transits (Gochara)

Grades 70% to pass

Qu iz-100%

AP106

 Basic Anatomy & Physiology for Ayurveda Students 30 Hrs/7 Lessons

Pre requisites: Admission into the program

Synopsis: The student will learn a basics of human body systems and their correlation with Ayurveda system of

seven Dhatus, srotas and doshas.

Lesson Plans

Lesson 1: Introduction to western anatomy vs Ayurvedic anatomy

Lesson 2: Ayurvedic Perspective on all the systems in the body, Tissues and Membranes

Lesson 3: Ayurvedic Perspective on Cardiovascular system and Lymphatic System

Lesson 4: Ayurvedic Perspective Endocrine System, Musculoskelel system

Lesson 5: Ayurvedic Perspective on Nervous System

Lesson 6: Ayurvedic Perspective on urinary system

Lesson 7: Ayurvedic Perspective on Pain and Headaches

Grades 70% to pass

Quizzes/Tests-100%

classwork-20%

32 | P a g e

PATH 107

Introduction to General Pathology for Ayurveda Students 30 Hrs/7 Lessons

Pre requisites: AP 106

Synopsis: The students will learn some basic Hetus (causes and effects) of certain disorders and imbalances from

an Ayurvedic Perspective and correlate it to western etiology.

Weekly Lesson Plans

Lesson 1: Introduction to western pathology vs Ayurvedic pathology and Nidan

Lesson 2: Ayurvedic Perspective on all the causative factors of imbalance. Comparison with western causes.

Lesson 4: Ayurvedic Perspective on Cardiovascular pathologies

Lesson 4: Ayurvedic Perspective Endocrine and Musculoskelel pathologies

Lesson 5: Ayurvedic Perspective on Nervous System pathologies

Lesson 6: Ayurvedic Perspective on urinary system pathologies

Lesson 7: Ayurvedic Perspective on shula (pain) and Headache pathology

Grades 70% to pass

Quiz/Tests-80%

classwork-20%

 Tuition & Fees

¶ Full tuition is $1890 and may be paid in monthly installments (AT NO MONTHLY INTEREST).

¶ Books and Materials: $300

¶ Shipping fee: Calculated by USPS shipping rates

¶ Application fees- $50

¶ Total - $2240

Tuition discounts are available if you pay in full or opt for the quarterly payment plan.

Full Tuition Upfront (10% Discount $1620 with full payment.): There is a discount of 10% if full tuition is paid in

full before the beginning of the course. All payments must be received on the first day of the month in order for the

student to be allowed to attend class.

Quarterly Tuition Plan (5% discount equaling $1710): An initial payment of $570 must be received at least 5

days prior to the first scheduled class. Two remaining equal payments must be paid via an invoice, or, withdrawn

from credit card on file.

Monthly Payment Plan: An initial payment of $189 must be received at least 5 days prior to the first scheduled

class. 9 remaining equal payments each will be electronically withdrawn from your bank account on the first of each

month. Books and materials have to be paid separately, if applicable.

All initial payments include a $50 application fee. All payments must be received on the first day of the month for

the student to be allowed to attend class.

How to submit Assignments?

Essays, blogs and discussion assignments - may be posted on our online forums.

Quiz shared with the student in a pdf format may be completed by using any pdfreader, or handwritten. Then, the

quiz can be shared via email, physically posted to our address, faxed, or, scanned and email to us.(See instructions)

¶ Completed Quizzes can be faxed to 5126929162

OR, shared via Google Drive in a PDF or a WORD format with nayayurveda@gmail.com.

¶ Client Encoungers, Completed Quizzes may be mailed to 10317 English Oak Drive, Austin TX 78748

mailto:nayayurveda@gmail.com

33 | P a g e

¶ Quizzes may be scanned if handwritten, and, then posted or emailed to nayayurveda@gmail.com

¶ Client Encounters are only accepted via Physical Post, and, will not be accepted via email.

¶ Online Workbooks are ebooks with some notes section. If applicable to your course subject are used to

determine your attentiveness in class. They are to be used in online class, to type in notes, do group

assignments, or note your observations or during group discussions. A pdf copy may be mailed to us,

emailed to us at the nayayurveda@gmail.com Or, scanned portion of classwork and notes may be emailed

to the instructor

¶ Online lab Workbook is shared by the school via Google Drive for collaboration between instructor and

student, or, for group assignments. Example- create an online dosha test form or create a meditation and

lifestyle recommendation plan for a mock client with vata imbalance. should be completed in Google Drive

itself. Or, it can be emailed to us.

GRADING AND EVALUATION

All quizzes and assignments require a C Grade or 70% marks to pass.

Final Research project is graded PASS, or FAIL only.

Client Encounters are graded PASS, or, FAIL only

Grade GPA Equivalent Percentage

A 4.0 90%-100%

B 3.0 80 % to 89%

C 2.0 70 % to 79%

F 0.0 69% and below

P Pass Not Calculated

W Withdrawal Not Calculated

T Transfer Credit Not Calculated

I Incomplete Not Calculated

R Repeated Not Calculated

CANCELLATION AND REFUND POLICIES

CANCELLATION

 A full refund will be made to any student who cancels the enrollment contract within 72 hours (until midnight of the
third day excluding Saturdays, Sundays and legal holidays) after the enrollment contract is signed.

REFUND POLICY

A. Refund computations will be based on the number of lessons in the program. (All lessons are counted in refund

computations, even if incomplete, from the first day of enrollment to the effective date of termination.)
B. The effective date of termination for refund purposes will be the earliest of the following:

(i) the date of notification to the student if the student is terminated by the school;
(ii) the date of receipt of written notice from the student; or
(iii) the end of the third calendar month following the month in which the student’s last lesson assignment
was received unless notification has been received from the student that he or she wishes to remain
enrolled.

C. If tuition and fees are collected before any lessons have been completed, and if, after expiration of the 72-
hour cancellation privilege, the student fails to begin the program, not more than $50 shall be retained by
NAYA.
D. If the student who enters an asynchronous distance education course terminates or withdraws after the
expiration of the 72-hour cancellation privilege, NAYA will retain not more than $50 of the tuition and fees.
The minimum refund shall be as follows: the student will be refunded the pro rata portion of the remaining

mailto:nayayurveda@gmail.com

34 | P a g e

tuition, fees, and other charges that the number of lessons completed and serviced by NAYA bears to the
total number of lessons in the program.
E. A full refund of all tuition and fees is due and refundable in each of the following cases:

(i) an enrollee is not accepted by the school;
(ii) if the program of instruction is discontinued by the school and this prevents the student from
completing the program; or
(iii) if the student’s enrollment was procured as a result of any misrepresentation in advertising,
promotional materials of the school, or misrepresentations by the owner or representatives of the school.

F. Books, tools, or other supplies shall be handled separately from refund of tuition and other academic fees.
Once these materials are purchased and shipped, no refund will be made. Student is solely responsible for
providing accurate and complete address information for shipping books and instructional materials.

REFUND POLICY FOR STUDENTS CALLED TO ACTIVE MILITARY SERVICE.

G. A student who withdraws from NAYA as a result of the student being called to active duty in a military
service of the United States or the Texas National Guard may elect one of the following options for each
program in which the student is enrolled:

(i) if tuition and fees are collected in advance of the withdrawal, a pro rata refund of any tuition, fees, or
other charges paid by the student for the program and a cancellation of any unpaid tuition, fees, or other
charges owed by the student for the portion of the program the student does not complete following
withdrawal;
(ii) a grade of incomplete with the designation "withdrawn-military" for the courses in the program, other
than courses for which the student has previously received a grade on the student's transcript, and the
right to re-enroll in the program, or a substantially equivalent program if that program is no longer
available, not later than the first anniversary of the date the student is discharged from active military
duty without payment of additional tuition, fees, or other charges for the program other than any
previously unpaid balance of the original tuition, fees, and charges for books for the program; or
(iii) the assignment of an appropriate final grade or credit for the courses in the program, but only if the
instructor or instructors of the program determine that the student has:

(a) satisfactorily completed at least 90 percent of the required coursework for the program; and
(b) demonstrated sufficient mastery of the program material to receive credit for completing the
program.

Timeliness of refunds

H. Refunds will be totally consummated within 60 days after the effective date of termination.

 Grading and Transcript

All assignments must be completed, with a successful passing grade in order to receive a certificate of AYURVEDA

COUNSELOR or AYURVEDA PRACTITIONER, the following requirement must be completed. .

Minimum 90% cumulative attendance.

C Grade or 70% marks in all quizzes, assignments, projects and client encounters

Transfer grades are not used in the computation of grade point average but are used in the determination of

satisfactory progress and fulfillment of graduation requirements.

Students must meet course requirements as outlined on individual

Grade GPA Equivalent Percentage

35 | P a g e

A 4.0 90%-100%

B 3.0 80 % to 89%

C 2.0 70 % to 79%

F 0.0 69% and below

P Pass Not Calculated

W Withdrawal Not Calculated

T Transfer Credit Not Calculated

I Incomplete Not Calculated

R Repeated Not Calculated

Withdrawal

A thirty-day notice is required for students wanting to unenroll, or, cancelling a class. Any tuition balance, if owed

to the school must be paid and cleared off. The printed or soft copy of materials, books audio, video and DVDS may

not be returned. If student owes monies, then they must be paid in full to receive a transcript. A grade of W shall be

given in such a case. If a student is terminated by the school, transcript shall only be given if all assignments for the

current and previous quarter are complete. Military withdrawal students will be given the grade MW or military

Withdrawal. See Refund Policy.

Incomplete Assignments

Students grades and work are reviewed every lesson. To avoid an incomplete grade, Student must have 90% cumulative
attendance of the live contact classes, participated and completed all assignments and coursework for at least one full quarter
and finished all Forum discussions, written assignments, workbooks, quizzes, discussion assignments that follow the quality
standards, group projects, and class participations .. If any of this is not complete, the student shall get an incomplete grade for
that quarter.

For attendance, make up classes may be scheduled for the student with another group, or privately with an instructor. See
Make Up Policy below. .

Assignments not received within 7 calendar days of the due date will receive an automatic mark of zero. If submitted later than
7 days, an incomplete grade may be awarded within each quarter. Student may try to complete the assignments in the next
quarter, as part of remedial work chosen by the college. Students must inform the school a reason for late assignments. Students

who are late in submitting assignments more than 30 days, without informing the school, may be subject to suspension.

A STUDENT WHO IS OBLIGATED FOR THE FULL TUITION MAY REQUEST A GRADE OF "INCOMPLETE" IF THE STUDENT
WITHDRAWS FOR AN APPROPRIATE REASON UNRELATED TO THE STUDENT'S ACADEMIC STATUS

School’s Attendance Policy

Student must have 90% minimum cumulative attendance in online lectures. We track the attendance by number of
lessons, hence we use a method of cumulative system that considers both online and offline time spend on lessons.
This includes Online classes, and, the time spend reading, watching archived videos & classes, going through course
material online on the LMS (learning management system). The attendance is recorded automatically by the software when a

student logs onto online class with their email ID in our Learning Management System), and, last but not the least, finishing
assignments, and, posting discussions and Forums. If a student logs in late, uses a guest login, or calls in through a
phone, their attendance is recorded by the instructor manually.

If a leave is required due to health or personal reasons, a student is required to write an email or letter in writing requesting
leave. If the leave results in missing more than 60 Contact hours then make up and repeat classes or make up classes may be
required. See Remedial Work and Make up policy below.

36 | P a g e

A student who has not attended any classes for more than three months, nor logged in, or informed the school in writing, nor
officially put his course on hold or withdrawn from the course temporarily is considered a No Show. Such a student is
automatically terminated and notified. If the student wishes to re-enroll he must go through admissions. Re enrollment is at the
sole discretion of school.

REMEDIAL WORK & MAKE UP POLICY

Students who Fail, or, get an incomplete grade may be given remedial work in order to get a pass grade of C or 70%. The
remedial work must be completed within two months of the beginning of new quarter, or, new semester.(whatever is
applicable)

Make up Policy: No more than 10% of the total course time hours for a course may be made up. Make up classes may

be scheduled by for the student with another group at the regular class schedule times, provided enrollment is not full, or, the
next group classes are within a reasonable time frame. Otherwise, the make up will be determined by watching class recordings

and followed by taking a live online quiz under the presence of the instructor. Make-up work shall:

(1) be supervised by an instructor, or TA approved for the class being made up;
(2) require the student to demonstrate substantially the same level of knowledge or competence expected of a
student who attended the scheduled class session;
(3) be documented by the school as being completed, recording the date, time, duration of the make-up session,
and the name of the supervising instructor; and
(4) be signed and dated by the student to acknowledge the make-up session

Policy for Termination and Readmittance

Re-enrollment

Student further acknowledges and agrees that NAYA is not required to re-enroll student or allow student to take any
additional courses or programs if student was terminated from the school. Student understands that NAYA will not
issue a transcript if student does not complete the Program in a satisfactory manner, as determined by NAYA in its

sole and complete discretion.

Termination

NAYA reserves the right to cancel any course or section in which the number of students enrolled is deemed
insufficient, or for which an instructor cannot be secured. NAYA also reserves the right to limit the
maximum number of students allowed to enroll in any course or section. In both cases, enrolment may be
declined by NAYA, and if the student has already forwarded payment, it will be refunded in full.

Termination by Student. A full refund will be made to any student who cancels the enrollment contract
within 72 hours (until midnight of the third day excluding Saturdays, Sundays and legal holidays) after the
enrollment contract is signed. For all other conditions, please see the full Cancellation and Refund policy as
set forth herein.

Repeat courses

A student who is enrolled and needs to repeat one course only, due to attendance purposes, or, because they are failing a class
may do so for a flat fee of $100 for administration charges.

37 | P a g e

Or, If a student require extra tutoring, or makeup classes-in different subjects these may be given at $10 per hour for make up
by an advanced student, TA or a teacher via phone, skype, online or any web meeting software..

Withdrawal students wishing to re-enroll and repeat courses, may do so within 12 months of withdrawal, or, within the end of
same academic year, whatever is nearer. They may begin their new quarter and may be required to do some repeat classes, if
required. (see Repeat courses above). A re enrollment administration fees of $100 is required to reenroll.

If more than 12 months have elapsed, the final decision to repeat courses shall be decided by the faculty and the school.

REQUIREMENTS FOR GRADUATION

To graduate and be awarded a diploma, a student must: have a passing grade (“C” or 70% minimum) in all courses
by the end of last day of class for each subject and module.
Student must have 90% minimum cumulative attendance in the program.
Additionally, to receive graduate paperwork, students must:
Pay all tuition and fees.

SCHOOL POLICY REGARDING STUDENT CONDUCT

Violations of schools policies, terms and conditions, listed below will result in automatic termination from course, without
warning, or advance notice, and, no transcript will be issued

¶ Students may not intentionally obstruct, disrupt, or interfere with the interactions that occur during courses through
non-course related comments, offensive language, derogatory remarks, computer ”hacking,” or any other action via
email, forum, or in person..

¶ Students may not harass, stalk, threaten, abuse, insult or humiliate any student, faculty member or staff member
using the computer system or any other communication or action. Course communication systems cannot be used for
purposes other than those related to a course.

¶ Harassment of another individual, faculty member, staff member or student in a course, on the network, or other
related or connected systems is not permitted at any time. Network users shall not intentionally develop or use
programs that harass any other SDCOA users of the network, infiltrate the system, or damage software or hardware
components of the system.

¶ Messages submitted to the Forum discussions during a course become the property of SDCOA. Private posts to
another student or a faculty member cannot be seen by other students, however they can be read by SDCOA staff;
students should not write something that they would want to keep secret from anyone.

¶ Students may not post or reveal proprietary, classified, secret or otherwise restricted information. The comments of
learners represent their opinions, not necessarily those of their organizations or anyone else.

¶ Students should avoid behavior disruptive to the learning environment. Sending provoking, distracting, or misleading
messages is forbidden. Messages designed to provoke angry or irrelevant responses are not allowed. Only messages
that help others, further a conversation or resolve an issue should be sent. All students should avoid messages that
are:

o Not relevant to the topic under discussion;
o Personal, unrelated to the course, regarding oneself or others;
o Unclear or misleading;
o Vulgar or suggestive;
o Rants, diatribes and temper tantrums;
o Proprietary, classified, secret or otherwise restricted information.

¶ Additionally,
o Defamatory statements or statements that infringe on the rights of others are strictly prohibited.
o Communications arising out of SDCOA courses or on the SDCOA network are not to be used for the

transmission of commercials or personal advertisements, solicitations, promotions, destructive programs,
viruses, or other unauthorized uses.

38 | P a g e

o Messages which include threats to harm oneself, others, will be treated as immediate threats and local
authorities will be contacted. This includes, but is not limited to, forum postings, in telephone calls to
SDCOA members, in emails and the like.

o Students are required to observe additional rules and requirements related to the course and electronic
discussions behavior posted by a faculty member for each course.

 POLICIES/PROCEDURES TO RESOLVE STUDENT GRIEVANCES/COMPLAINTS

If a student has any complaint or grievance and it has not been solved internally, students can direct their grievance
to Texas Workforce Commission (Address below).

Texas Workforce Commission
Career Schools and Schools, Room 226T
101 East 15th Street
Austin, Texas 78778-0001
Phone: (512) 936-6959
http://csc.twc.state.tx.us/

True and Correct Statement: The statements and information in this catalog are true and
correct to the best of my knowledge and belief.

X
Monica Groover

Director

