

Peace Palace Services: USA

7/15/2005

Name of Service	Price in USA	
1 Transcendental Meditation Program	\$2,500.00	
2 Donation Above Course Fee - \$1,500	\$1,500.00	
3 Donation Above Course Fee - \$3,500	\$3,500.00	
4 Advanced Techniques of TM Program	\$3,000.00	
5 Transcendental Meditation-Sidhi Program - Center Invincibility Course	\$5,000.00	
6 TM-Sidhi Program/Advanced Techniques Checking		
7 Residence Course		
8 World Peace Assembly		
9 Science of Creative Intelligence Course	\$4,000.00	
10 Courses of Knowledge		
11 Total Knowledge Club - (hourly fee/student)	\$17.50	
12 Transcendental Meditation Teacher Training Course		
13 Maharishi Corporate Development Program		
14 Word of Wisdom	\$2,500.00	
15 Maharishi Sthapatya Veda Home Purchase		
16 Maharishi Sthapatya Veda Home Rent		
17 Development of Peace Colonies		
		With only one therapist
18 Maharishi Vedic Vibration Technology: Consultation	\$900.00	
19 Maharishi Vedic Vibration Technology: Consultation - Advanced	\$3,600.00	
20 Spa: Anti-Stress Massage - 60 min/2 Licensed Massage Technician	\$170.00	\$115.00
21 Spa: Garshana (Friction Massage)/Swedana (Herbal Steam Bath) - 90 min/2 Licensed Massage Technicians	\$240.00	\$185.00
22 Spa: Garshana (Friction Massage)/Shirodhara (Inner Serenity) Combination - 90 min/2 Licensed Massage Technicians	\$240.00	\$185.00
23 Spa: Vishesh (Herbal Balancing Massage) - 60 min/2 Licensed Massage Technicians	\$170.00	\$115.00
24 Spa: Vishesh (Herbal Balancing Massage)/Swedana (Herbal Steam Bath) - 90 min/2 Licensed Massage Technicians	\$240.00	\$185.00
25 Spa: Vishesh (Herbal Balancing Massage)/Shirodhara (Inner Serenity) - 90 min/2 Licensed Massage Technicians	\$240.00	\$185.00

26 Spa: Udvardana (Herbal Paste Massage)/Shirodhara (Inner Serenity) - 90 min/2 Licensed Massage Technicians	\$240.00	\$185.00
27 Spa: Udvardana (Herbal Paste Massage)/Swedana (Herbal Steam Bath) - 90 min/2 Licensed Massage Technicians	\$225.00	\$170.00
28 Spa: Swedana (Herbal Steam Bath) - 30 min	\$100.00	
29 Spa: Shirodhara (Inner Serenity) Treatment - 60 min	\$135.00	
30 Spa: Abhyanga (Rejuvenation Massage) - 60 min/1 Licensed Massage Technician		\$115.00
31 Spa: Pizzichili (Restorative Luxury Oil Treatment) - 90 min	\$350.00	
32 Spa: Royal Beauty Youthful Skin Body Treatment - 2 hrs	\$350.00	
33 Spa: Garshana (Friction Massage) - 60 min/2 Licensed Massage Technicians	\$170.00	\$115.00
34 Spa: Udvardana (Stimulating Herbal Paste Massage) - 60 min/2 Licensed Massage Technicians	\$170.00	\$115.00
35 Spa: Ten Step Royal Facial - 60 min	\$135.00	
36 Spa: Abhyanga (Vedic Rejuvenation Massage) (Royal) - 90 min/2 Licensed Massage Technicians	\$250.00	
37 Spa: Abhyanga (Vedic Rejuvenation Massage) /Swedana (Herbal Steam Bath) - 90 min/2 Licensed Massage Technicians	\$240.00	\$185.00
38 Spa: Abhyanga (Vedic Rejuvenation Massage) /Shirodhara (Inner Serenity) Combination - 90 min/2 Licensed Massage Technicians	\$240.00	\$185.00
39 Spa: Abhyanga (Vedic Rejuvenation Massage) - 60 min/2 Licensed Massage Technicians	\$170.00	
40 Maharishi's Books		
41 Maharishi Gandharva Veda Tapes		
42 Maharishi Gandharva Veda Concert		
43 Maharishi Ayurveda Products		
44 Organic Clothing		
45 Maharishi Vedic Organic Agriculture Products		
46 Bonds		
47 Loans		
48 Memberships		
49 Donations		
50 Comprehensive Life Kundali		
51 Maharishi Jyotish Consultations		
52 Maharishi Yagya Recommendations		
53 Muhurta		
54 Compatibility Analysis		
55 Nam-Karan		

- 56 Ascertaining the correct birth time
- 57 Additions to Comprehensive Life Kundali
- 58 Selection of recitations suitable to everyone, on the basis of hereditary influence from the family tradition and the influence of planets and stars determined on the basis of time and place of birth--for prevention of negative influences and promotion of positive influences.

- 59 Brain Integration Report Card
- 60 Executive Conference Center
- 61 Lifestyle Workshop

- 62 High School classes
- 63 College classes