

Seedling Modern Public School

Udaipur (Raj.)

Affiliated To C.B.S.E., New Delhi (10+2)

p
r
o
s
p
e
c
t
u
s

Education Beyond Benchmark

School at a Glance

- Ideal teacher student ratio leading to individualized attention.
- Vast grass fields / play grounds.
- Badminton Courts.
- Quality pitches with equipment to learn cricket.
- Basketball Court.
- Skating Rink.
- Digital Classrooms.
- Regular Yoga & meditation practice
- Many indoor games like Table Tennis, Carrom, Chinese Checkers, Chess, Spello.
- Well equipped library.
- Modern computer work stations.
- Modern audio-visual educational aids.
- Well equipped laboratories for scientific know-how.
- Language Labs.
- Dramatics.
- Western & Indian dancing.
- Classical music.
- Art & Craft atelier.
- Clay modelling pottery & Sculpturing.
- Medical check up.
- First aid.
- Hygienic drinking water & toilets.
- Canteen for healthy food.
- School transport Services.
- Beautifully designed separate activity wing.
- Open - Airt Theatre.
- 24 hours camera surveillance.

OUR VISIONARY LEADERS

“We nurture talent and harness potential to develop global leaders for tomorrow”

Dear Parents / Guardians,

Choosing the right school for your child is vitally important. Most parents, not only look for imparting good education for their children but they also want them to be happy and to feel safe and secure. I believe that Seedling Modern Public School offers all these things.

When the Seedling was planted the need for its careful nurturing and tending was also established. I, as the caretaker of the growing sapling went about structuring its growth both quantitatively and qualitatively with the zeal and courage of a pioneer.

My dream is not only to raise the educational standards, but also to hand down a tradition- a tradition in culture and civilization, inculcating the spirit of citizenship amongst the youth of the country.

“Tireless efforts never go unrewarded. “Seeking to this, experienced and qualified teachers were hand picked ensuring that they were compassionate and sensitive to the needs of students, meeting the modern day challenges and aspirations of both students and parents.

With each firm step forward, I came closer to my goal. I am fully confident that your decision of sending your child to Seedling Modern Public School is fully right. Seedling will help him / her to enhance competence and confidence in order to meet the challenges that lie ahead and to leave the footprints on the sands of time.

Mrs. Mohini Bakshi

Principal Director of Seedling Group of Institutions

“My concern is how students become critical thinkers and problem solvers which is what a democratic society needs”.

Dear Parents / Guardians,

Paradigms in education are not static, they change with the growing body of technical knowledge and changing human needs. Seedling was the result of this realization amongst stalwarts in the field of education who joined hands to form the Ankur Udbodhak Samiti.

The motto of the Samiti is “हस्य नयतु नः ब्रह्मज्ञानं” which means that we aim at wisdom and the ability to comprehend. Our effort is to open all doors so that noble thoughts come to us from every side.

The Samiti aims at inculcating the glorious traditions of Vedic and Sanskrit Institutions as part of developing the personality of the students and their social behaviour. Emphasis is laid on building good citizenship and patriotic values in the students..

The mission of the school is to develop human beings who are useful to society and who will shun negative views in life. It is our constant effort to identify a child's latent potential and nurture it to its full potential, to provide an ambience and culture that promotes the spirit of competition, excellence, love, dedication and self-esteem. The school strongly believes that such education can be imparted by building a strong understanding with the parents. The school appreciates and is sensitive to the expectations of the parents who send their children to our school

Our institution is a place where students and teachers are provided with innovative and challenging ways to think about what they are doing and by allowing them to figure out the best ways to accomplish their goals

It has rightly been said that “Future belongs to those who believe in their dreams”. Education is the gate pass to achieve those dreams. It is my privilege to create a platform for surging talents of Seedlites. This institution has been established with zeal and vision to fulfil that dream of students, which makes them part of a family known for its quality and integrity, Zeal and commitment of the faculty and staff.

May the Almighty be our inspiration and strength through this journey.....

Mr. Hardeep Bakshi
Director

About Seedling Group of Institutions

The group started its journey with the Seedling Nursery founded in the year 1983 by Mrs. Mohini Bakshi along with eminent people from various walks of life. Encouraged by the steady progress of the Nursery School, the Samiti established Seedling Public School (a co-educational institution) at Jawahar Nagar, Jaipur in the year 1992 to impart the type of education needed for an all round development of physical and mental capabilities, character and personality of the school going children.

In April 1997 the Seedling Group spread its wings to establish a second branch at Mahaveer Nagar-II, Durgapura - Seedling Modern High School. Both branches are today recognized as premier educational institutions of the Pink City affiliated to CBSE, New Delhi and offering 10+2 pattern of education.

Emboldened by the success of two schools the Group expanded its horizon by establishing the Seedling Academy of Design Technology and Management (SADTM) in the year 2002, for enterprising youth who wished to make a career in emerging areas including Biotechnology, Management, Computer Science, Mass Communication & Engineering. With the State Government's policies indicating plans to promote the industrial base, Jaipur is considered as the next technology destination of the country. The Group in keeping with these plans, established another institute of higher education, the Seedling institute for Integrated Learning & Advanced Studies (SIILAS) offering Five Year Integrated Courses in Life Sciences, Information Technology and Commerce in the year 2006. This institute is today also offering a Post Graduate Diploma in Business Management, equivalent to M.B.A.

One of the biggest achievements of the Group has however come with the establishment of Jaipur National University, Jaipur under Act No. 5 of 2008 on 29th of March 2008 of the Government of Rajasthan. The University which includes both SADTM and SIILAS under its umbrella offers a plethora of innovative courses through 14 schools i.e. School of Engineering and Technology, School of Pharmaceutical Sciences, School of Business and Management,

School of Life Sciences, School of Computer and Systems Sciences, School of Hotel Management and Catering Technology, School of Theatre, Film and Television Technology, School of Law and Governance, School of Mass Communication, Media and Journalism, School of Social Sciences, School of Education, School of Languages, Literature & Society and School of Basic Sciences.

Besides the schools and a university at Jaipur, the Group has established two schools at Udaipur in 2002. One is Seedling Modern Public School at Sapetia. It is a Senior Secondary School affiliated to the C.B.S.E and provides instructions on the 10+2 pattern. At the +2 stage diverse combination of subjects are offered by the school in Science, Commerce and other streams. The other is the Nursery Branch at Punjawati which is exclusively from playgroup to Prep.

Our Holistic Approach to Learning provides students with

- Opportunities for growth so that they have a positive outlook throughout their lives. We develop programmes which will challenge students to grow physically, emotionally and intellectually.
- Opportunities to acquire knowledge in a secure and supportive atmosphere. Knowledge with understanding and skills with application are acquired in an exciting and innovative manner, through authentic learning programmes and experiences.

- Opportunities to develop wisdom. Purposeful living is promoted through an appreciation of ethical behaviour and the devolution of responsibility.

As an educational institution, Seedling Modern Public School is honoured to be entrusted with the welfare, development and learning of your children. We will provide the environment to help them emerge as:

- Citizens who are groomed to be knowledgeable, skilled, independent, compassionate and emotionally strong to face life's challenges.
- Wealth creators who are sincere and disciplined at their work; who value dignity of labour.
- Moral and principled people who love their families; esteem their traditions and upbringing and whose self-esteem evokes respect from others and for others.
- Kind and considerate students who cooperate with elders, mentors and teachers.
- Lifelong learners with the skills to think creatively, reason critically and communicate effectively.
- To promote & encourage children to come out with innovative ideas
- To supplement classroom learning with real life field experience.
- To inculcate the habit of life long learning.

Present Policy Structure

Medium

The medium of instruction adopted by the school is primarily English. However, due importance is given to Hindi, our national language. Sanskrit is taught as the third language.

Co-education

Social and Psychological adjustment between boys and girls is of prime importance in the contemporary world and hence the school has opted for co-education

House System

To help students imbibe the spirit of healthy competition, the school is divided into four Houses. A number of Intra-Class, Inter-Class, and Inter-House activities and competitions provide students an opportunity to discover and enhance their talents. The names of the four Houses are:- Indra, Soma, Surya and Varuna

Courses of Study

The courses of study are designed to bring about the holistic development of students in line with the C.B.S.E directive regarding continuous and comprehensive evaluation from standard I to XII. It must, however, be noted that Std. X is not the final stage in the 10+2 Scheme of education followed by the School. Hence the students of Standard X must apply for admission to Std. XI after the Board Examinations. If they do not apply, their right is forfeited. All the successful students of Std. X may not be admitted to Std. XI. **Re-admission is done in class XI and in class I. Please refer to the norms for admission to Std XI given in the Students' School Diary.**

Scholarship Fund

The School helps a large number of needy children with full or partial scholarship so that they may be beneficiaries of good education. Scholarships are also awarded to academic achievers in every session. Parents and guardians who have been blessed with material wealth are requested to contribute generously towards the poor children's scholarship fund.

Learning Environment

The learning environment in the school is conducive to all round development and growth. The emphasis is on participatory learning through discussions, seminars, projects, and numerous activities. We offer a supportive environment to weaker students arranging extra/remedial classes from time to time for those who require special attention. We provide students with access to audio visual teaching and learning in various subjects including Science, Mathematics and Social Sciences through a complete set of over 2000 subject related capsules.

Evaluation

Learning and evaluation go hand in hand. Grades are provided to students based on performance. There are two school terms in each session. The I Term from April to September and II Term from October to March. Each term includes one Formative Assessment and one Summative Assessment. Records of the students' progress are kept and reports are sent to the parents

Communication Skills

Communication plays a major role in the modern world. All education is futile without the development of proper communication skills. There are numerous opportunities offered at Seedling to develop these important skills among the students. Elocution, Debates, Group Discussions, Essay Writing, Story Writing, News Reading and Extempore Speech by the students play a key role in the development of communication skills.

Facilities

Language and Mathematics Lab

Focus on English speaking is an important feature of the school and a Language Lab has been established which actively inculcates spoken English amongst the students. In consonance with the recommendations of the CBSE the Mathematics laboratory is also making the learning of Mathematics interesting for students in the school.

Laboratories

The laboratories attached to the Biology, Physics, Chemistry, Mathematics and English departments are well equipped to deal with all the practical aspects of these subjects. They are well furnished with demo tables, students working tables, spacious cupboards, soft board for notices/circulars and required equipment including weighing balances, microscopes, distillation apparatus, chemicals, specimens, etc. A team of 25-30 students can comfortably occupy each lab at a time. Electrical/gas connections provided at every table enable the students to work individually.

Smart Class

Another prestigious addition has been bringing modern technology into the classroom. An exhaustive repository of world class digital modules of lessons consisting of 2D and 3D animations, graphics, audio and video on every subject has made difficult concepts crystal clear. The result is amazing. A new light of understanding has dawned on young awakened minds. Smart class has made the class rooms a fascinating place for children.

Parent-teacher Interaction

In order to receive maximum co-operation from parents the school organises parent-teacher meetings at regular intervals of time, which play a major role in the running of school.

Our Staff

Teachers make a school. The quality of an organization's work force is decisive in its achievement of enduring success. This is why Seedling recruits teachers who possess the optimum combination of knowledge,

skill and aptitude. These qualities enable them to function cross culturally and as a result, greatly influence the success of your child.

Transport

A fleet of buses & Vans provide a regular service from the school premises to different places. Students availing of the school transport facility are properly cared for.

Health and Medical care

The school pays special attention to the students' well being. All students are put through an annual medical examination by specialists.

Library

The School Library fosters the development of life- long learning abilities and love of reading in its students it is stocked with books including fiction and reference material. It also provides teachers with instructional materials and professional resources.

Computer labs - Bits and bytes

The computer lab has system with the latest configurations and operate in a LAN environment with Broad Band Internet Connection. The lab is furnished with all requisite modern computer peripherals which aid the computer education.

Sports and Games

It is often said that a healthy body also helps to create a healthy mind. However, in today's competitive world, parents and students often tend to ignore participation in sports in the fear that the child's academic performance may suffer. This unfortunately cannot be considered as the correct approach for a holistic educational experience. Even if a student does not wish to make a career in sports, participation in games and physical activity as such should not be curtailed. Without doubt, physical fitness contributes towards improving mental fitness. The school has well qualified full time physical education teachers to supervise and co-ordinate the various sports activities. Special coaching is provided in the evening. Students are offered maximum opportunity to participate in the Interschool, District, State level and National level competitions.

Admissions

- All applications for admission must be made on the prescribed form along with a non-refundable amount.
- Applications for admission must be submitted not later than the date indicated on the bulletin board in the School Office.
- No student will be admitted unless he produces a Transfer Certificate from his/her previous school. If he/she has not attended a School previously he/she must produce a Birth Certificate. Moreover, an affidavit is required for the date of Birth attested by a First Class Magistrate or Notary Public on a Rs. 10/- Non-judicial Stamp Paper. In addition, the parents of all applicants must sign an "Age Declaration Form" guaranteeing that, at no time, and under no circumstances, will any request be made for a change in the date of birth.
- There is a scale of minimum and maximum ages for admission to classes. The School authorities reserve the right, through the Director, to reject any application for admission without assigning any reason and even to expel any student already admitted to the School.
- Fee once deposited is not refundable under any circumstance.

Withdrawals

- The intended withdrawal of a student from the school must be given to the Principal/Director in writing atleast three months (90 days) in advance along with a copy of the receipt of the fee of the next quarter being paid.
- Those parents/guardians who withdraw children from the school in April or May and the students of Std. X and XII who wish to discontinue their studies, must pay fee up to June.
- The School has the right to ask the parents to withdraw their child if his/her progress in studies is unsatisfactory, attendance irregular, conduct harmful to other students, fee not paid in advance or if there are other reasons which, in the opinion of the school authorities render his/her continuance in the school undesirable.
- Honesty, cleanliness, good manners and loyalty are expected from each student and any one not conforming to the school's rules in these matters may be asked to leave. Immorality or wilful damage to property are always reasons for dismissal.
- A student who fails a second time in the school will be asked to leave the school.

ATTENDANCE

95% attendance (excluding the period of sickness) is compulsory to qualify a student to appear at the annual examination. Total days are counted from the day of opening of the school and not from the date of admission of student. The name of such students keeping themselves absent continuously for ten working days will be struck-off automatically without any sort of prior notice to the parents to this effect.

Half day leave is not granted.

Promotion

- At the end of the session, promotion to the next class will be decided on the basis of the whole year's performance and scores in all the Formative and Summative Evaluations. Regular attendance and steady work, therefore, will be a condition for promotion.
- Failure in individual subject like English, Hindi or Mathematics renders a pupil liable to repeat the class. Besides, failure in any two subjects is sufficient reason for not granting promotion.
- In view of the system of the year's average in determining eligibility for promotion, it will not be possible to hold retest. Thus, results declared at the end of the year are final and will not be reconsidered.
- No retest will be held for Class Tests or Term Exams.
- The answer copies of the final term exams will not be shown to the students or parents.

Guidance For Parents / Guardians

- It is expected from all the parents to read and understand carefully the entire prospectus especially courses of study, general school rules and go through Class I and Class XI readmission/provisional admission form and may clarify any confusion, if they have any.
- Parents are requested not to enter class-rooms either to see their wards or to seek interviews with the teachers during school hours. Interviews should be arranged through the Principal/Director only.
- They are requested to co-operate with the school in its attempt to help their children progress by paying attention to their regularity, punctuality and discipline and by taking interest in their children's work. They should check the diary everyday, the home-work set and any other instructions given. They are advised to check the bags of their wards to see if any circular, notice or invitation etc. has been issued.
- They are required to inform the school if there is any change in their Address/Telephone Numbers.
- Leave for half day should be avoided, as far as possible, for security reasons. In emergency, written permission must be taken from the Principal/Director and class-teacher and the bus incharge should be informed.
- Children, when sick, should not be sent to school to attend classes.
- Parent's attention is drawn to the fact that criticism of a teacher or the school in the presence of a child causes the child to lose his or

her respect for the teacher and will retard his or her progress.

- Any communication made by the parents should be addressed to the Principal/Director and not to the class-teacher, and all correspondence from the school should go through the Principal/Director.
- Parents should sign the progress report and return it to the school within three days. If this report is lost, a replacement will be made only after payment of Rs.50
- **ALL POSSIBLE CARE AND PRECAUTIONS ARE TAKEN TO SAFEGUARD YOUR WARD. HOWEVER, IN CASE OF AN INJURY/ ACCIDENT, THE SCHOOL MANAGEMENT, PRINCIPAL, OR TEACHERS WILL NOT BE HELD RESPONSIBLE.**

NURSERY BRANCH

The pre-primary section at Seedling Modern Public School provides a unique, innovative, fun-filled, specially designed childcare programme, which introduces young children from the Nursery to the exciting and fascinating world of learning.

The school uses the play way technique for teaching and is extensively equipped with educational tools and toys. The school prepares the little ones for formal schooling, imparting the school going habit and enabling the tiny tots with a sense of self sufficiency and contentment.

Learning Environment:

The school has a spacious activity room, well-stocked with educational play stations toys and games for Pre-Primary children, to develop their creative faculties. A multipurpose hall with a Doll House, Theatre, Mini Library and self-expression corner has been furnished.

Educational songs, nursery rhymes with actions, story narration, display charts, flash cards, puppets, educational toys, craft work are the interesting play way techniques which are a forte in the Pre-Primary school. The focus here is on preparing the little ones for formal schooling. The tiny Seedlites enjoy a number of activities which enable them master, sensory and motor skills.

- Learning is made interesting, fun and activity oriented at this level
- Participation of the students is encouraged through such activities as drawing and colouring, writing, group games, clay modelling, puzzles, flash cards and conversations.
- Poems and stories are dramatized using expressive actions
- Focus is on developing communication skills and on reinforcing an innate sense of discovery in everything that is taught
- Children learn to comprehend through a multi sensory approach as concepts in Number Work, English and E.V.S. are made clear with the use of multimedia
- Nature walks and regular educational tours to the Zoos, Railway , Museums and Game Parks develop a sense of openness towards the world.

Age Wise Group Pattern

Play Group	2.5 Years
L.K.G	3 Years
U.K.G	4 Years
PREP	5 Years

Amenities

- Audio Visual and computer graphics.
- Ideal teacher- student ratio.
- Spacious playground.
- Bright spacious and airy class rooms.
- Well equipped audio visual room.
- Toy rooms and activity centres.
- Sand pit and wading pool.
- Puppet theatre and Drama learning centre.
- Transport facility.
- Music and dance room.
- Library.
- Indoor Play Area.

SCHOOL RULES

- The school uniform is to be worn on all school days. A student who is not properly dressed may be sent home.
- Parents will please attend to the cleaning of teeth regularly and trimming of hair and nails properly by the student. Only very short hair may be kept open; medium length and long hair to be properly pinned up and tied with black ribbon. Boys should have crew cut (army type) hair.
- Students should come to the school at least 5 minutes before the bell rings for assembly. Any student who is found to be late more than once in a week will be sent home.
- Students are not allowed to bring with them costly material or any item of jewellery. The school will not be responsible for its loss or loss of any articles or money belonging to the students.
- Any kind of damage to school property is to be made good by the parent.
- Every student is expected to keep up the high tone of the school excelling in conduct, good manners and cleanliness both in and around the school.
- Cell phones are strictly not allowed in the school premises.
- Students are not allowed to use the school telephone without permission. In case of emergency permission may be taken to make a call. Students will not be allowed to answer phone calls during school hours.
- The school diary should be brought to school everyday. Even on examination days.

EXPECTATIONS FROM S.M.P.S STUDENTS

- They should speak in English all the time.
- They should take pride in wearing their school uniform.
- They should take good care of their health and keep robust and strong.
- They should always be friendly with others in and out of the school.
- They should avoid vulgarity in talk and behaviour.
- They should always be ready to lend a helping hand at home to their parents, brothers and sisters; in school to teachers and companions and any unattended visitor they happen to meet in the school premises.
- They should accept whatever work is assigned to them as their rightful share.
- They should rise when any teacher or visitor comes to talk to them.
- They should never cheat or be unfair at work or at play. Any child found cheating or using unfair means in the exams will not be allowed to take the exams and may also be expelled from the school.
- They should be truthful, whatever be the cost.
- They should never be cruel. They should know that cruelty is the trait of the bully, while kindness is the mark of a gentleman.
- They should respect the decorum of the class-room and of the school premises, and report any damages they may observe.
- They should never hesitate to say “No” when asked or tempted to do a thing which they know to be wrong.
- Instead of lamenting or grumbling over the evils of this world, they should try to contribute their share in making it a better place to live in.
- They should look upon people from all parts of the world as their brethren, irrespective of their colour and creed.

- They should not waste their time in idle gossip
- They should be brave and courageous and should express themselves freely, but with politeness.
- They should accept their mistakes boldly, in case they commit any; on the other hand, they should be strong enough to deny any charges against them, provided they have not done anything wrong
- Bursting of crackers and playing with colours in the school premises during Diwali and Holi respectively is liable to lead to expulsion of a student from the school. They can also be expelled for their absence on Independence Day & Republic Day.
- They should not drive a vehicle or a two wheeler without a proper driving licence and the helmet is a must for those students driving a two wheeler.

The Seedling Group

SEEDLING MODERN PUBLIC SCHOOL (UDAIPUR)

SEEDLING SCHOOL NURSERY BRANCH (UDAIPUR)

SPS (JAIPUR)

SMHS (JAIPUR)

SEEDLING NURSERY SCHOOL (JAIPUR)

JAIPUR NATIONAL UNIVERSITY (JAIPUR)

Seedling Modern Public School

Affiliated to C.B.S.E., New Delhi(10+2)

Pratappura Sapetia, Udaipur (Rajasthan) | Phone : 9928851305, 9672290022

E-mail : info@seedlingudaipur.org | Website : www.seedlingudaipur.org