

I ASK I EXPLORE I IMAGINE I INVENT I EXPERIMENT I INVENT I EXPERIMENT I INNOVATE I THINK I BECOME I EXPERIMENT I INNOVATE I THINK I BECOME I ASK I EXPLORE I EXPLORE I IMAGINE I INVENT I EXPERIMENT I INNOVATE I INVENT I EXPERIMENT I INNOVATE I THINK I BECOME I INNOVATE I THINK I BECOME I ASK I EXPLORE I IMAGINE

I AM
THE
WORLD.
THE
WORLD
IS ME.

IGNITING WISDOM. LEADING LIGHT.

Education is the pathway to liberation, empowerment and transformation at the level of the individual as well as the society. Igniting this change through the right education for your child is a necessary step in the right direction. You can ensure that your child reaches the pinnacle and realizes the potential within. Remember, a journey of a thousand miles begins with the first step. You can take it now and make it count.

Recognize the champion in your child. Trust us; you would be setting off on one of the most rewarding journeys of YOUR life!

VISION

The school has a vision of a future which will be guided by the wisdom of the seers, leading India to glory and creation of a new world where relationships are governed by the spirit of universal fraternity. Empowering each child with the power of thinking, learning and doing, which would enlighten the conscious of many more and help the country to further greatness.

MISSION

The mission of the school is to prepare children who have courage and heroism to demand from themselves tireless labour and inner discipline, directed towards self-control and selfmastery.

This school is engaged in providing facilities and opportunities to students to develop strong and healthy bodies, clear and wide minds, resolute will power and ever-widening horizons of knowledge and wisdom.

The school is dedicated to serve the highest interests of nation building that can ensure vast synthesis of knowledge and harmonious perfection of the individual and the collectivity.

A dancer, doctor, astronaut, engineer, sailor, entrepreneur, painter, zoologist or maybe the Prime Minister of the country - what is your child's dream ?

Every little mind has a dream. And every little dream must find the freedom and opportunity to realize itself. Dreams start with a thought that has the power to make us, mould us and define us. Each child too is blessed with the infinite potential to think and choose who he wants to be. The question is are we ready?

Seth M. R. Jaipuria School brings a world of opportunities to inspire your child and facilitate his every little dream to find its fulfillment.

Come with us to celebrate the power of the mind.

THINK. BECOME.

Seth M. R. Jaipuria School derives strength and purpose from its roots in educational excellence.

The School was established in the memory of Padma Bhushan Late Seth Mungturam Jaipuria – a great nationalist and doyen of the Textile Industry.

Founded with a vision of a new world in which relationships are governed by the spirit of universal fraternity.

Guided by a galaxy of eminent leaders drawn from the fields of education, science & technology and industry.

I KNOW

GOAL

- ✦ To impart integral education, general as well as vocational to all, irrespective of caste, creed and colour; in an atmosphere of purity, efficiency, discipline and fraternity with special emphasis on moral and spiritual values and character building rooted in Indian culture.
- ✦ To ensure all-round development of integrated personality of the scholars through efficient education under guidance of highly dedicated and competent teachers.
- ✦ To provide training in leadership and experience in self governance through prefectorial system and other allied positions of responsibility.
- ✦ To promote the creative potential of children through art, dance, music and other forms of performing arts.
- ✦ To promote national integration and foster international understanding and brotherhood.
- ✦ To instill among learners an awareness for maintaining environmental purity and ecological harmony.
- ✦ To improve self-confidence and creativity through participation and involvement in co-curricular activities.
- ✦ To develop integrity and fullness of versatile personalities so that there is total dedication to the service to mankind.

MY ROOTS.

excellence INS

Time and again Jaipuria Schools have proved to be the realm of high quality education. The determined and assiduous efforts of Jaipuria Group, along with its associates and partners are an accolade in itself. Our endeavour has now got us to celebrate and felicitate excellence, reputation and exemplary work we carry out in the Education Sector. In our very own and spectacular style we have carved a niche and one such testimony of it is the award we received at Indian education congress as the best school chain of India. We are proud of this and many other such accolades.

ACCOLADES & COLLABORATIONS

First Indian School to be featured by
GGSC, University of California, Berkeley

First Indian School to be featured by
Huffington Post - The world's largest
English news aggregator

THE HUFFINGTON POST

Accoladed one of the best school in the
world by finished National
board of Education

Teachers Without Borders connects teachers to
information and each other in order to make a
difference in their communities - on a global
scale

Ranked 2nd in UP (Education World, 2017)

1945	J1 KOLKATA (now under Calcutta University)
1992	S1 GOMTI NAGAR, LUCKNOW
1995	I1 LUCKNOW
2004	I2 NOIDA
2006	I3 JAIPUR
2010	I4 INDORE
2014	S2 BANSAL CAMPUS, LUCKNOW
2015	S3 BARABANKI S4 PARAO CAMPUS, VARANASI S5 PATNA S6 FAIZABAD
2016	S7 HARDOI S8 GOEL CAMPUS, LUCKNOW S9 SULTANPUR
2017	S10 BAHAIRICH S11 BABATPUR CAMPUS, VARANASI S12 FATEHPUR S13 KANPUR ROAD CAMPUS, LUCKNOW
2018	S14 RAJAJIPURAM, LUCKNOW S15 GONDA S16 BALLIA S17 LAKHIMPUR KHERI
2018	S18 SHAHJAHANPUR S19 SONBHADRA S20 ORAI
2019	S21 GORAKHPUR S22 PADRAUNA

*Disclaimer: This map is a generalized illustration only as per the United Nations and is not intended to be used for reference purposes.

INSPIRING GENERATIONS IN ORAI

Between Jhansi and Kanpur, spreads the city of Orai, a sub-district of the Jalaun district in the state of Uttar Pradesh in India. Unknown to many, Orai has been named after a saint (Rishi) Uddalak because he worshipped there and has historical value because of its location, which is between Jhansi, Mahoba and Kalpi. Orai is the land of saints and martyrs as the freedom struggle that rose from Bundelkhand during the 18th century was centered around Orai-Jhansi.

The city of Orai has an enormous intellectual potential that is lying unattended, unrealized and undiscovered. The soil that has begot soldiers and saints at the same time, is believed to have preserved the DNA of both, the valiant, and the wise. On top of that, in the world where boundaries are narrowing and education that is global in nature is the need of the hour, it was sincerely realised that a progressive education institution in Orai could bring the city uncountable laurels and also could project Orai on the world map as a breeding ground of future scientists, visionaries, artists, soldiers, and what not!

Education forms the foundation of any society. It is responsible for the economic, social, and political growth and development of society in general. The thread of the growth of society depends upon the quality of education that is being imparted. So, schools play an important role in molding a nation's future by facilitating all round development of its future citizens. In our quest of ensuring that every deserving child of the country gets an easy access to high quality-education, Seth M. R. Jaipuria School, Orai is all set to establish the foundation of progressive schooling in Orai.

Next only to Kanpur in terms of industrial output in the region, Orai is a connector of India's past to the industrial times. With the coming in of a high quality school, there would be further development and growth, and Jaipuria will sound the bugle for the city's progress!

ABOUT SETH M. R. JAIPURIA SCHOOL, ORAI

An academic institute should stand for dreams, building of character & skills, and defining a person's life. At Jaipuria, we understand that the years that a student spends with us would 'shape or break' that individual, so there is great power and greater responsibility in the hands of the school. The purpose of Seth M. R. Jaipuria School, Orai is to prepare a new generation of responsible social leaders that will help the world at large, be proactive to meet the global challenges of the 21st century and surpass beyond the realms of the ordinary. The entire value system of the school is driven around innovation, creativity and entrepreneurship. The underlying context is always that there should be the desire for excellence, zeal to go beyond the regular, and provide for growth and development of individuals and societies in the coming future. We welcome you to experience this magnificence in city, Orai!

MESSAGE FROM THE MANAGING DIRECTOR

“Success will never lower its standards to accommodate us. We have to raise our standards to achieve it.”

Welcome to Seth M. R. Jaipuria School, Orai!

The requirements of education have changed considerably over the period of time, more-so over the last decade. The traditional teacher-led-class room & laboratory-centered learning is no more sufficient to cope with the fast paced changes prevailing across the world. Education systems need to be flexible enough to impart student-centric learning where focus should be on moulding the young & impressionable minds for adding value to the future. Education at school level must necessarily and spontaneously lead to character development and development of the children to the optimum.

We are very happy to bring to you the finest edu-venture of India to your city, in the name of Seth M. R. Jaipuria School, Orai. Besides the qualitative education and activities, Jaipuria brings with it opportunities for holistic development of children, including growth of the mind along with the soul. The school at Orai, shall function on the broad principles that will guide students towards success. Most importantly, the values, aims and principles that are rooted in the Jaipuria philosophy that focuses on the awakening of the academic, curricular and spiritual side of student, are well catered to at the school. The Jaipuria curriculum is innovative - based on knowledge and skill, underpinned by research and with a focus on values. To ensure consistency of standards, there is regular training of teachers in exam design, marking schemes and assessment procedures. Amongst our strengths is a policy of consistent and high quality in-service teacher education. Teacher training is therefore amongst the greatest assets of our schools. Our academic, administrative, financial and other policies have been designed to contribute to achieving the highest standards.

The atmosphere at Seth M. R. Jaipuria Schools encourages learners to be leaders of tomorrow, to strive for group greatness and not merely individual excellence. With the innovative pedagogy of the school and the dedication to build children for greatness, I am confident that our School will create Innovative Learners, who can excel beyond the constraints of text-books and classrooms and bring glory to this great nation. We are confident that with such a strong base of learning and their eyes set on the future, our students will successfully chart new paths and architect their own journeys. Power to them!

Jaipuria provides the kind of education that all discerning parents want for their children in schools that are efficient, well organized and, most importantly, respect the dignity and well-being of the child, the teacher and, indeed, that of the whole school community. We hope your child shall have a wonderful learning experience at Jaipuria. We welcome your child for a phenomenal year ahead in Jaipuria School at Orai!

Mr. Viqar Haidar
(Managing Director)
Seth M. R. Jaipuria School, Orai

MESSAGE FROM THE SCHOOL SECRETARY

ENCOURAGING OVERALL DEVELOPMENT

Welcome to Seth M. R. Jaipuria School, Orai!

Jaipuria is led by doyens of exceptional visionaries who have always remained concerned about developing next generation thought leaders. The commitment of the House of Jaipuria to provide superior quality education has only deepened and grown over the last seven decades, developing leaders who have proved their mettle in all walks of life.

A true leader is a liberated thinker. The process of liberation begins when you start to think for yourself. When you think you learn and you imbibe new thoughts and perspectives. This in turn helps you innovate and think out of the box. When you can think differently, you can make choices and decisions that are unconventional. These unconventional choices and decisions are what will set you apart from the crowd and establish you as a leader rather than the led.

Education is not merely the acquiring of a degree; it is an enduring process that should have an effect on your thoughts and actions, even after you graduate. Your education can become a leadership training exercise only when you are an active participant in the process of opening your mind to knowledge, experiences and ideas.

We are very glad to bring to Orai champion of educational excellence. We present to you Seth M. R. Jaipuria School, Orai, where, we put the student at the heart of the educational process. A student's tenure at Jaipuria will be marked by a number of academic and non academic opportunities, each of which will help the student develop into a successful individual, true leader and above all good human being. From in-class sessions to field trips, from experiential learning to festivals and events, every day at Jaipuria is a day our students learn and develop.

A world of learning and a plethora of experiences await you within our school. Welcome to Seth M. R. Jaipuria School, Orai! Welcome to your future.

Mr. Aashiq Hussain
(Secretary)
Seth M. R. Jaipuria School, Orai

I THINK. I AM.

Let every little mind be free to go beyond classrooms and textbooks to ask questions, seek answers, explore and experiment new ways of learning.

At our school we believe education must inspire and plant an aspirational belief in impressionable minds in order to facilitate their all-round development.

Our goal, therefore, lies not in building schools alone but also in building more practical and application based education systems that nurture innovators, artists, thinkers, scientists and leaders of tomorrow. Learning and living a new perspective each day, the school helps its children in their journey from thinking to becoming.

At Seth M. R. Jaipuria School, your child benefits from a curriculum that is defined by self - learning. Inquiring, seeking answers, challenging facts and drawing his own inferences, each child finds freedom as well as requisite guidance to chart his unique learning path with joy and ability.

Curriculum Perspective

In the pre-primary years (Playgroup to 2), a teacher-led approach introduces the child to basic concepts and ideas. From primary years (3 to 5), the child gradually takes centre stage in the learning process with a certain degree of readiness to be accountable for his learning curve. In the middle years class6 to 8), the curriculum fosters an approach where the child is ready to lead and structure his own learning with confidence and ease.

Learner Centric Curriculum

The Jaipuria curriculum is an amalgamation of best practices from India and abroad and is further adapted to its Indian context. Using content maps for each subject, learning goals for each child and a set of summary sheets and lesson plans for each subject, the curriculum guides the child to realize his true potential. A Summative Assessment at the end of the session systematically tests development and growth achieved in the year gone by. This process helps both the child as a learner and the teacher as a facilitator to further plan learning goals for the year to come.

THE ART OF SELF LEARNING.

At a Jaipuria School, students get a chance to get involved in a variety of activities and get hands on experience day in and day out. Our students add to life of the school. We understand that few years that a student spends with us would 'shape or break' that individual, so there is great power and greater responsibility in the hands of the School. The emphasis is to make it an interesting, unforgettable experience, where students become a part of the school's community and can involve in a variety of activities, initiatives and celebrations with loads of fun.

BEYOND ACADEMICS.

Visual Arts

Drawing, Painting, Sculpting & Craft

Performing Arts

Dance (Indian, Western), Music (Vocal, Instrumental) & Theatre (Hindi, English)

Sports & Games

Athletics, Aquatics, Gymnastics, Combatives (Boxing, Taekwondo), Football, Hockey, Cricket & Basketball

Life Skills

Aeromodelling, Book Binding, Carpentry, Fabric Technology, Gardening, Metal Work & Screen Printing

THE LAST SCHOOL

Playgroup, Nursery, KG, class 1 and 2

At the Last School, we carry out the basic function of a 'school' i.e. to teach. The focus is on the development of language skills, both oral and written, mathematics and on the development of motor skills, mind-body co-ordination etc.

AFTERSCHOOL-1

Demonstration School– class 3, 4 and 5

The focus is on students' learning through a continuous process of demonstrations made by the teachers. Teachers use tools such as Presentations, Field Visits, Trips, Museum Visits, Movie Viewing, Slide Shows, Exhibitions, Dramas, Recitations. Students are introduced to a variety of curricular and non-curricular subjects. A special course of study at this stage is the subject of 'What is learning? How does one learn? What are the methods and tools for learning?'

AFTERSCHOOL-2

Exploration School– class 6, 7 and 8

The focus is on students learning through Explorations, Experimentations, Project Work and Research. Students are introduced to new and more specialised fields of knowledge within the streams of Science and Social Studies.

AFTERSCHOOL-3

Assimilation School– class 9 and 10

Facilitators and mentors at this stage are attentive and supportive to each student's individual developmental needs. They also develop a counsellor profile for each student to help them chart their growth path.

SUPERSCHOOL

class 11 and 12

Having gone through the previous stages, students are now prepared to be introduced to subjects at a higher level. At this stage, students have developed the ability to concentrate and self-learn and it is possible for the teacher to gallop with them. Here, apart from specializing in the subject of their choice, the students also prepare for college and a life of continuous self-development.

I EXPERIENCE.

I GROW.

Jaipuria School is an experience children love to have every day. Having mastered the art and science of education, our proven 'No School' methodology has evolved to impart integral education over the last two decades. Dividing 14 years that a child spends in Jaipuria into 5 distinct stages, our innovative pedagogy and scientific approach used by experienced faculty addresses the unique needs of students in their varied developmental stages.

I AIM. I ACHIEVE.

School Houses

For each student at Seth M. R. Jaipuria School, distinct houses bring forth a set of attributes and values that the child associates with and nurtures within himself. Distinct however they are, these attributes inculcate the spirit of inquiry, independence of thought and self learning.

GAME CHANGERS

You can easily spot them. For they always stand out in the crowd. Explorers, innovators, visionaries, problem solvers; they can turn challenges into opportunities and win any game.

TRAILBLAZERS

They know their journey for they make their own road. They think new. They break new ground. Effective leaders—they set the trends for others to follow.

GO-GETTERS

Energetic, enterprising, empowered—three words best describe the go-getters. Passionate about their work, they leave no stone unturned to achieve what they have set out for. They know they can and they always will.

WAVE RIDERS

They know what they want. And they turn around failures and problems into new opportunities. Riding the waves, they architect the course of their destiny.

The best of old age wisdom and new age technology come together to sculpt visionaries, leaders, maestros and champions of tomorrow. At Jaipuria School, state-of-the-art infrastructure, well stocked library and sporting facilities propel students to sharpen their skills and harness their true potential.

- ✍ Spread over 5 acres of lush green land with state of the art infrastructure.
- ✍ Classrooms will offer digitally enabled learning with a vast repository of animated, lesson specific, 3D and 2D multimedia modules for all subjects.
- ✍ Sprawling playgrounds for Hockey, Football, Cricket, Volleyball, Athletics, Shooting, Skating, Lawn-Tennis & Badminton.
- ✍ Separate labs for efficient study of science, Music, Dance, Art & Craft, Maths, Personality development, Robotic, Social Studies, Language, Yoga & Theater etc.
- ✍ Proposed Auditorium and AV Room.
- ✍ Proposed for Outdoor sports like Swimming, Archery & Horse-Riding.
- ✍ Latest education equipments & modern eco-friendly furniture.
- ✍ 40+ Activities for overall development.
- ✍ Trained & qualified Teachers to impart quality education.
- ✍ Only 30 students in one class (maximum 40 in higher classes).
- ✍ ERP, Apps and SMS gateway facility for direct communication with parent/guardian.
- ✍ Transport coverage to be given in city and its surroundings.
- ✍ Special arrangements for security and medical assistance.
- ✍ Synthetic all weather sports court of International standard.
- ✍ School is proposed till class XII (as per CBSE pattern)

*Please note : Many facilities listed above are proposed for development in the coming years.

LIBRARY

The school houses a well stocked library and reading room with a wide range of books, periodicals and magazines.

LABS

Fully furnished labs are equipped with multimedia kits, colour monitors, laser and inkjet printers and overhead projectors along with broadband connectivity. The school also have Science lab, Math lab, Language lab, Personality development & Robotic lab.

INFIRMARY

A well-equipped dispensary under a qualified doctor's care maintains health records for each child.

I WANT IT. I GET IT.

ADMISSION CRITERIA

ELIGIBILITY

✍ Admissions are open for Playgroup to class VII.

✍ Minimum age for admission to class Playgroup is 2 years 6 months, class Nursery is 3 years 6 months, class KG is 4 years 6 months, class 1 is 5 years 6 months, class 2 is 6 years 6 months, class 3 is 7 years 6 months, class 4 is 8 years 6 months, class 5 is 9 years 6 months, class 6 is 10 years 6 months at the beginning of the session, Class 7 is 11 years 6 months (i.e. in April of the year).

✍ The School would inform parents about interview and selection process in due course of time.

TRANSFER CERTIFICATES

Students who are under transfer from schools (including outside U.P.) must have their Transfer Certificates counter-signed by the Inspector of Schools of the state concerned.

DOCUMENTS

For admission to Playgroup, Nursery, KG and Class 1, parents are required to submit:

✍ A photocopy of the date of birth certificate of their wards issued by a competent authority at the time of admission

✍ Five passport size photographs of the ward and five each of the parents

✍ Aadhaar Card of the ward

✍ Requisite admission form

For admission to other classes a certificate from the head of the school where the student is presently studying, will have to be produced at the time of admission. The Original copy of the Birth Certificate must be produced for verification when required. Application for admission should be given in the appropriate form. Children, along with their parents, will be interviewed, if necessary, by the Principal.

ADMISSION FEE

Prospectus and Registration form can be obtained from the school office by paying the registration fee and completed Registration form need to be deposited in the School office within a specific time. The said registration fee shall be non-refundable.

RULES FOR ADMISSION

✍ The application for admission must be given on the appropriate form. The school reserves the right to evaluate the child in any or all subjects.

✍ The school reserves the right to select or reject any application. The decision of the school authorities is final as far as granting / refusal of admission is concerned.

✍ Parents are requested to give an advance notice of at least a month for the withdrawal of their wards. Otherwise, a fee equivalent to the tuition fee of one month shall be charged for issuing the transfer certificate.

✍ Annual Examination are held in March.

✍ Cumulative assessment of the whole year is considered for the child's promotion into the next class.

✍ A student who fails twice in the same class will have to be withdrawn from the School.

PAYMENT OF FEE

✍ The fee is to be paid in the School Office maximum in twelve installments before the end of the academic session. Fee once paid is not refundable.

✍ Payment of fee by DD/Cheque shall be accepted up to the 10th of every installment in which payments falls due.

✍ Cheques / DD should be drawn in favour of **Seth M. R. Jaipuria School, Orai- REVENUE A/C**, payable at Orai.

✍ In case a cheque is dishonoured, a fine of ₹100 will have to be paid along with the fee and bank charges as applicable.

✍ After the end of the month, a fine of ₹50 will be charged per week or part there of for late payment of fee. If the fee remains unpaid for two consecutive months, the name of the student will be struck off the rolls.

✍ The fact that a memo or bill has not been received by a parent does not exempt the student from paying fee nor prevents the school from taking necessary action against the said student for non-payment of fee.

✍ If any student whose name is struck off the rolls seeks re-admission, he/she will be charged a re-admission fee equivalent to the Admission fee of that particular academic session, provided re-admission is permissible and sanctioned by the Principal.

✍ If any collection charges are levied, the same would be payable by the parents / guardians.

✍ Detailed fee structure would be shared with parents only after registration of their wards for

COURSE STRUCTURE

ACADEMICS

The medium of instruction is ENGLISH and the school provides education to both boys and girls within a span of 15 years divided as under:

Playgroup, Nursery, KG : Primary School

Class I to V : Junior School

Class VI to VIII : Middle School

Class IX to XII : Senior School

The subjects taught at the school shall be:

✍ English, Hindi, Social Studies, Mathematics, General Science, Moral Science, EVS

✍ Physics, Chemistry, Biology, History, Geography, Economics & Accounts,

✍ Bio-technology, Computer Science, Political Science

✍ Physical Education, Athletics, Gymnastics, Boxing

✍ Art, Music (Western & Classical) & Dance

✍ Yoga, meditation and languages such as Sanskrit are an integral part of the school curriculum.

✍ The students will also be exposed to innovative pedagogy using e-learning, videos, and other latest technologies.

The School curriculum is based on CBSE pattern.

CALENDAR

- ✍ The academic year begins from April.
- ✍ Usually summer Holidays are from the third week of May to the last week of June.
- ✍ Usually winter Holidays of one week are observed in the first week of January.
- ✍ Other holidays during the year are notified in the school diary.
- ✍ School has adopted SMS Gateway for direct communication with Parent / Guardian.

ROLE OF PARENTS

- ✍ Parents are expected to cooperate with the school authorities in maintaining punctuality, regularity and discipline.
- ✍ Parents should ensure that their wards take an active interest in the school activities.
- ✍ Continuous absence of a student for 15 days without permission is tantamount to indiscipline and the name of the student shall be struck off the rolls under such circumstances.
- ✍ The name of a student absenting without permission for three consecutive days after any vacation is liable to be struck off the rolls.

CHANGE OF PROSPECTUS

- ✍ The instructions given in this prospectus supersede all other regulations reproduced elsewhere or printed in earlier issues. The prospectus is liable to change without notice. Any such changes, when made, will be binding on all existing students also.

SCHOOL UNIFORM, BOOK-LIST and DIARY

- ✍ The instructions for the same would be given to the child and parents at the time of admission finalisation.

GOVERNMENT ORDER

- ✍ "SEATS WILL BE RESERVED FOR THE WEAKER SECTIONS OF THE SOCIETY AS PER THE RTE ACT IN THE LKG SECTION, IN COMPLIANCE WITH THE STATE GOVT. ORDERS, WHEN RECEIVED.
- ✍ Parents are required to sign their ward's Progress Reports and return the Progress Report when required.
- ✍ Private tuitions are not encouraged. Parents are requested not to engage teachers of this school as private tutors for their wards.

- ✍ Parents / guardians and others are requested not to visit the classes or meet the teachers (in school campus) without the prior permission of the Principal.
- ✍ Parents are required to notify the school office of any change in their address.
- ✍ All communications with the school should bear the name, scholar number, class and section of the student.
- ✍ Only written requests from parents to allow the child to leave before the school gets over will be entertained.
- ✍ Parents are advised not to call away their wards during class hours.
- ✍ All belongings of students should bear their names and classes. The school will not be responsible for any losses.
- ✍ Students should not bring mobile phones or other such electronic gadgets to the school.
- ✍ Parent-Teacher Meetings are held at regular intervals to provide parents and teachers an opportunity for exchanging views on the progress of the students.
- ✍ While every possible care is taken to ensure the safety and security of the students at the school, the school authorities will not be responsible for any injury (fatal or otherwise) sustained by any student of the school during organised activities taken up inside or outside the school or during transit from home to school and back.

Look Forward to seeing you at the school soon!

