

SETH ANANDRAM JAIPURIA SCHOOL

EMPOWER • ENTHUSE • EXCEL

MIRZAPUR

PROSPECTUS

C O N T E N T

Background of the Institution	02
Our Presence	04
Our Torchbearers	05
Our Philosophy	06
Our Offerings	07
Special Features	10
Procedures / Terms & Conditions	11

LEGACY OF SETH ANANDRAM JAIPURIA SCHOOLS

House of Jaipurias-Empowerment through Education

One of the largest textile conglomerates of Northern India, the founding fathers of the group chose education as the most powerful medium for empowering citizens of free India. In pursuance of this thought, they set up their first institution in the year 1945, a degree college named 'Seth Anandram Jaipuria College' under the aegis of Seth Anandram Jaipuria Trust in Kolkata. It was inaugurated by Pandit Jawaharlal Nehru, the first Prime Minister of independent India. This college has completed 75 years and has 7000 students on roll.

Seth Anandram Jaipuria School, Kanpur

Started in 1974, was inaugurated by Dr. Fakhruddin Ali Ahmed, the President of India, while the foundation stone was laid by Smt. Indira Gandhi, the Prime Minister of India. The school is affiliated to the Council for the ISCE and has both the Science & Commerce streams in its curriculum. Rated consistently as the best school in the city of Kanpur for last many years, the school has 2600 students from Nursery to XII. It has contributed very strongly in building the Jaipuria Brand in the field of education by its excellent academic record, all round performance in co-curricular activities and illustrious alumni who have made a name for themselves in several fields. The school celebrated its 40th anniversary in the year 2014 which was also marked by the publication of a Coffee Table Book that chronicled the growth and evolution of the school.

Little One-The Jaipuria Preschool, Kanpur

Besides the above mentioned institutions, the group has started a Pre-Primary School 'Little One' in 2013-14 at Kanpur which received an overwhelming response. The Pre-School has been conceptualized with a well planned infrastructure and conducive school environment to facilitate learning. It caters to the unique needs of every child and aims at sharpening their multiple intelligence. The curriculum has been designed to incorporate the best of various methodologies for skill enhancement.

Little One-The Jaipuria Preschool, Chander Nagar, Ghaziabad

A school full of happiness, Little One, is an experiential learning school that provides holistic education, emphasizes independence and ensures freedom within limits. The Play Way Method engages kids with a curriculum that is derived from the best of early childhood practices across the globe, making it age-appropriate, child-centered and child-responsive. A unique blend of education, care and values, Little One, nurtures multiple skills among the young minds to face the world.

SETH ANANDRAM JAIPURIA
IN WHOSE MEMORY
THE SCHOOL WAS FOUNDED

PADMA BHUSHAN
SETH MUNGTU RAM JAIPURIA

DR. RAJARAM JAIPURIA
THE FOUNDER CHAIRMAN

SHRI SHISHIR JAIPURIA
CHAIRMAN

Seth Anandram Jaipuria School, Lucknow

Carrying forward its legacy, the Jaipuria group has now set up a school in the city of Lucknow, from the academic session April, 2016. This school is set up in Ansal, Sushant Golf City, one of the largest residential areas coming up in Northern India. The school has state-of-the-art infrastructure and is equipped with the modern tools that are used in the field of education including computer labs, smart classes etc. The emphasis is on experiential learning, activity based interactive sessions and a unique curriculum. The school has highly experienced faculty, customized learning with strong academic rigour and a comprehensive set of co-curricular activities that help in the holistic development of a child. The Lucknow school carries the legacy of Kanpur and Ghaziabad schools which have a combined strength of 7000 students and alumni strength of more than 11000.

Seth Anandram Jaipuria School, Vasundhara, Ghaziabad

It imbibes the ethos of 'Empower, Enthuse, Excel' and has been recognized with a remarkable reputation since inception in 2004. Setting benchmarks for latest innovation in educational standards, the school today boasts a strength of 5000+ students from K-12 offering innovative learning opportunities.

The school campus located in the heart of Vasundhara is spread across sprawling 5 acres and offers advanced learning disciplines. The teaching methodology encapsulates project-based learning and smart board equipped classrooms that facilitate innovative learning as well as creative thinking amongst students. A dedicated pre-primary block provides appropriate skill development through experiential learning avenues for young minds. Highly competent faculty ensures outstanding academic achievement that formulates the backbone of the school's success. Moreover, the students have been giving 100% Board results each year with International, National and State level toppers.

Schooling by nature is a social and cultural undertaking and in this relentless quest, the school has been accredited with the International School Award by British Council 2016-2019 and the students are diligently engaged in a mélange of activities. Connecting across boundaries, students are provided International exposure through varied exchange programmes with partner schools in UK & France, as well as, with Peruvian, Korean, German Embassies.

Experimentation and innovation are at the heart of all school functions. We have reaped novel methods, such as Maths lab for practical application of theory and Science lab & Atal Tinkering Lab based on STEM (Science, Technology, Engineering and Mathematics) to inculcate scientific temper, we are also ICT enabled digital school to explore the true potential of learning methods.

Digitized and well stocked libraries, Work-Ex clubs for developing vocational acumen, and student enrichment programs completely support in the teaching learning process.

PRESENCE OF SETH ANANDRAM JAIPURIA GROUP OF EDUCATIONAL INSTITUTIONS

OUR TORCHBEARERS

DR. HARI KRISHNA SINGH
CHAIRMAN

MR. ANADI ANAND
DIRECTOR

MESSAGE FROM THE CHAIRMAN

Education is the fundamental right of every child. It is the basis of all progress more so for a rapidly growing economy of India having the largest youth population of the world. As a nation, all of us are working towards using the power of knowledge and education to reduce poverty and inequality.

At Seth Anandram Jaipuria School Mirzapur, we are trying to take forward this initiative by making quality education more accessible for everyone. We believe that this is the underlying factor to ensure proper economic and social development.

We believe in holistic education of every child. Our school provides ample opportunities for 360 degree growth of learners encompassing academics, education, co-curricular activities, sports education and life-learning skills. Our constant endeavor is also to inculcate humanitarian values such as compassion, humility, integrity and reliability in the little ones so that they grow up to become responsible citizens contributing positively in different capacities to the country's growth.

Our campus, sports facilities and academic infrastructure are amongst the best in the city. The teaching/learning process is facilitated in air-conditioned classrooms, state-of-the-art laboratories, modern computer centers and a well-stocked library. Our teachers are experienced and are trained to use innovative technology to make education interactive and relevant.

We are confident to offer the best support to your children as they start a new academic year with us. We welcome your participation and involvement in the progress and activities of your child.

We look forward to your continual support and feedback.

DR. HARI KRISHNA SINGH
CHAIRMAN

OUR PHILOSOPHY: WEAVING SUCCESS THROUGH EXCELLENCE

Dear Parents and Students,

On behalf of Seth Anandram Jaipuria School, Mirzapur, I welcome you all to a new academic session. We feel privileged that you have chosen us to learn and grow in this competitive environment. We assure you that we would do all that it takes to live up to your expectations.

We offer child centric education through interactive/innovative learning methodology to make the process of learning engaging, fun and more impactful. Our endeavor is to create next-generation Indians with the right attitude and values who can contribute positively to the betterment of society and bring about the changes that one wishes to see in an increasingly turbulent world.

We work as partners with parents and share responsibilities in bringing up children. Our teachers are adept in handling the emotions of young learners in addition to being experienced in specific subject areas. The well trained and highly qualified faculty members work round the clock to guide children in the right direction and help bring out the best in every child.

We also empower our learners with essential life skills such as decision making, problem-solving, self-awareness and empathy to prepare them to face the challenges in different walks of life. We encourage our students to express themselves without fear or favor. We help them grow into responsible human beings with immense confidence who can go wherever their passion takes them.

I am enthusiastic about your association with us and hope that the partnership will be rewarding and enriching for both of us.

PRINCIPAL

OUR VISION

We aim to nurture happy and confident children by providing child-centric learning. Our endeavour is to promote creativity, environmental sensitivity and academic excellence. We help inculcate a spirit of lifelong learning, for our children to become effective change agents.

OUR OFFERINGS

CURRICULUM

The school offers a national syllabus developed by NCERT, New Delhi in the light of the new education policy. The school will be affiliated to CBSE (All India Scheme)

The school will prepare students for:

- a) All India Secondary Examination (at the end of class X)
- b) All India Senior Secondary Certificate Examination (at the end of class XII)

At Seth Anandram Jaipuria School, Mirzapur, keeping in mind, the competition and stress that has come down to the level of school going students, a happiness period will be an integrated part of our curriculum and be taught as a subject on a weekly basis. It will be activity-based teaching aiming towards helping students maintain calm and peace of mind in any situation and handle it effectively.

FACULTY

Seth Anandram Jaipuria School, Mirzapur, carries forward the legacy of more than seven decades in the Education domain of the Seth Anandram Jaipuria Group of Educational Institutions. Teachers are facilitators of learning and play a significant role in bringing out the best in each child. The highly competent faculty is the result of a rigorous selection process. Responsibility, dedication, love, care and efficiency are the hallmark of our teachers.

HOUSE SYSTEM

The whole school (except pre-primary) is divided into 4 Houses for inculcating team spirit and encouraging healthy competition among students. The Houses conduct assemblies, participate in competitions and also take charge of overall cleanliness and discipline. The Houses are Ganga, Kaveri, Tapti & Mahanadi. Each House is supervised by a House incharge assisted by a team of teachers and office bearers of Student's Council in managing day to day commitment.

WEDNESDAY ACTIVITY

Wednesday is a special day for our students when they are encouraged to spend time in activities of their special interest such as music, dance, dramatics, art, craft, needle work, fabric painting, quiz club, animation, multimedia, science club, meal planning, reading club, public speaking, sports, badminton, skating, gymnastic, taekwondo. We have experts to help and guide our students.

WORDS WORTH ENGLISH LANGUAGE LAB

The school has a state-of-the-art English Language Laboratory to take English learning to a new level which would make its students competent in this era of globalization. It is amongst the very few schools of the country to adopt this innovative strategy of improving its language learning method to enhance the speaking and listening skills of the students. The strategy develops pronunciation, vocabulary and semantics of speech in an environment that is devoid of regional influences. The English Language Laboratory assists the students in learning English and developing communication skills. The Laboratory plays a key role in helping children to learn this global language in a successful manner.

INTER-HOUSE SYSTEM

Competitions are a good measure of how discipline is accepted and integrated into a curriculum. Since competition is a part of every culture and education itself transmits culture, it becomes necessary to incorporate competition at the school level to prepare the child for facing the outside world with confidence.

On a monthly basis, various Interclass and Inter House competitions are held in the school. The students get plenty of exposure and opportunities to exhibit their talents through various Inter and Intra school competitions as well. The school shall host an Interschool festival annually to provide its students with an opportunity to shed their inhibitions and discover their hidden potentials.

DIGITAL CLASSES

Our classrooms are fully immersed in technology, with each student having access to Internet-connected devices such as laptops and tablets. Experienced teachers deliver the curriculum through online, interactive platforms. This way, learning experiences become engaging and student-centered.

SPORTS

Sports & Fitness are integral to holistic education, providing life long pleasure & fulfillment, relaxation, exercise, self esteem and team spirit. Students are provided an opportunity to play a variety of Indoor & Outdoor games like basketball, cricket, skating, badminton, table tennis, billiards, swimming pool, Chess and many other games. The School also organizes adventure camps to stimulate self confidence. These experiences make students courageous and enhance team spirit.

EXCURSIONS

Educational trips provide an opportunity for total immersion in the natural environment and social setting. On such excursions, the students practice their social skills and critical abilities, outside of the controlled class setting in an informal manner. Being able to ask the experts about their particular area of study on the spot requires thinking. The student is able to learn real-world lessons through historical relics, ancient artifacts and original sources of text. Educational trips stimulate learning beyond textbooks and videos. This allows all participants to learn without realizing it, which reaches more students from various learning backgrounds and styles. Students are frequently taken on guided tours, picnics and excursions. Besides learning through fun and games, these trips play a vital role in teaching self-confidence, learning to work as a team with patience, endurance and empathy.

SPECIAL FEATURES

- ▣ The curriculum is well crafted and is based on CBSE guidelines.
- ▣ Centralised AC Building
- ▣ AC Buses with CCTV and GPS tracking
- ▣ Smart Digital Classroom
- ▣ Well stocked Library
- ▣ Computer Labs
- ▣ English Language Lab

- ▣ Full Campus under CCTV surveillance
- ▣ Biometric Attendance in Every Class

- ▣ Enterprise Resource Planning (ERP)
- ▣ Music Room
- ▣ Activity Room
- ▣ Dance Room
- ▣ Swimming Pool
- ▣ Basketball Court
- ▣ Cricket Net Practice
- ▣ Skating
- ▣ Table Tennis
- ▣ Billiards
- ▣ Outdoor Swings including Play Station
- ▣ AC canteen
- ▣ Well planned educative excursions

ADMISSION PROCEDURE

1. Registration Procedures and Rules

- 1.1 Registration Forms are to be filled in and submitted to the School Office before the end of the Registration period.
- 1.2 Incomplete or illegible Registration Forms, without photographs, will not be processed/accepted.
- 1.3 Dates for test/interviews/ interaction will be given at the time of registration. The school authorities reserve the right to change the date and time of the interview.
- 1.4 Mere issue of form or registration does not confirm admission which is subject to Admission Test/Interviews/ Interaction and also to the availability of seats.
- 1.5 Photocopy of Birth Certificate issued by Municipal Corporation or concerned civic authority must accompany the Registration Form for Pre-primary classes. Photocopy of report card of the last exam passed must be attached with the Registration Form for Classes I & above.
- 1.6 Age of admission to class Nursery is 2.5+ years To 3.5+ years on 1st April of the academic session in which admission is being sought. Age should be properly specified on the forms. Request for relaxation of age criterion will not be entertained.

2. Admission Procedure

2.1 Aptitude Assessment / Interviews :

- a) There will be an aptitude assessment / interview for the students seeking admission to Classes I upwards.
- b) Results will be displayed on the Notice Board on the dates specified.

2.2 Admission Formalities :

- a) Successful candidates whose names are included in the list must pay the fees by the date indicated on the list, displayed on the School Notice Board. Otherwise, admission will automatically stand canceled.
- b) The date of birth of the child is required to be supported by the birth certificate in original issued by the Municipal Corporation / Local bodies as applicable, along with a certified photostat copy thereof. An affidavit or any other evidence is not acceptable in support of birth certificate. It is to be attached with the Admission Form for Classes Pre-primary. For Class I & above, Transfer Certificate is to be attached. For Class V & above Transfer Certificate, must be counter signed by the concerned State Education Authority in case of change of state.
- c) The admit card will be issued to parents only after the form is duly filled and the registration formalities are completed.
- d) Your ward has to report in complete School Uniform, along with books and stationery as prescribed by the school on the very first day.

3. Withdrawal Rules

- 3.1 Application for withdrawal is to be made on a prescribed proforma available in the school office. No child is withdrawn until a written request from parents is put up.
- 3.2 A one-month notice period or one - month notice fee is required for withdrawal.
- 3.3 Clearance must be obtained from the laboratory and library-in-charge before applying for withdrawal.
- 3.4 Transfer Certificate will be issued after 15 days of the receipt of the application and clearance of all dues.

4. Bus / Van Rules

- 4.1 Request for using the bus/van must be made at the beginning of the session i.e. in the month of April. No request will be entertained during mid-session.
- 4.2 Existing routes will continue to ply. Change in routes and bus/van stops will not be entertained during the session.
- 4.3 It will be the sole responsibility of the parents to escort the pupil to and from the fixed bus stops.
- 4.4 Any suggestions or complaints should be reported to the transport in-charge. Parents are expected to treat the bus/Van staff kindly.

5. Right to Alteration/Modification

- 5.1 Management reserves the right to modify, alter and/or include any other terms and conditions that may be deemed fit in the interest of the Institution.
- 5.2 Seth Anandram Jaipuria School reserves its right to change the Fee Structure as per the regulations.

6. Medical Facility

- 6.1 The school has a well-equipped Infirmary to deal with emergencies.
- 6.2 The school provides facilities of First-aid only.

6.3 The school can not be held responsible for an injury suffered by a child. No reimbursement of charges would be made towards any medical treatment.

6.4 The School has an In-House Doctor/ Trained Nurse.

7. Procedure for Fee Payment

7.1 At the time of admission, the fee is payable by bank draft/pay order only at the school office.

7.2 Fee is to be paid in advance for every three months before 10th of the first month. Fee once paid is not refundable, unless specified otherwise.

7.3 Payment of fee by cheque shall be accepted by our banker up to 10th of the first month of the term in which the payment falls due. Thereafter, payment will be accepted by the school office through cheques only.

7.4 Cheques should be drawn in favor of **SETH ANANDRAM JAIPURIA SCHOOL U/O SCT**, payable at MIRZAPUR.

7.5 In case cheque is dishonored, parents are liable to pay Rs 500/- as bank charges.

7.6 Only tuition fee and security amount will be refundable in case of withdrawal before the session starts i.e 1st April. In case of withdrawal after 1st April, only security amount will be refundable.

SETH ANANDRAM
JAIPURIA SCHOOL

EMPOWER • ENTHUSE • EXCEL

MIRZAPUR

Arjunpur, Ramaipatti-Kanaura Road,
Mirzapur, Uttar Pradesh - 231001
Ph.: 7985007001 | 7985005118
Email: admission.mirzapur@jaipuria.school
Visit: www.jaipuriaschoolsmirzapur.com
FB: JaipuriaSchoolMirzapur