

Late Dr. D.K. Mittal

Late Smt. Santosh Mittal

योग युक्तो विशुद्धात्मा विज्ञितात्मा जितेन्द्रिः!
सर्वभूतात्माभूतात्मा कुर्वन्नपि न लिप्यते!!

OUR FOUNDERS

Great people enlighten their surroundings. They are neither born nor do they die. They leave an everlasting impression on the heart of mankind. We cordially pay homage to such great founders of Schiller Institute Senior Secondary School – Late Dr. D.K. Mittal and Late Smt. Santosh Mittal. They had a lofty vision not only to produce brilliant students but also to make them aware of their dignity as good human beings. They laid down the foundation of Schiller Institute Sr. Secondary School in the year 1980. Schiller has lived 40 years of glory and excellence in the arena of education. The school has always been privileged to have sodality with the German Embassy and other foreign dignitaries also. The vision is to help in creating effective leaders with strong moral character having love for learning, outdoor activities and cultural values; possessing high principle of duty and devotion to the Mother land. Though, today they are not amidst us, still their blessings from heaven have always been embracing us. They and their dreams will always be cherished in our hearts and will guide us forever. The present administrative body is determined to promote the vision that was endearing to the founders of the school by channelizing each child's potential, talent and energy into a productive hand in the growth of the global society by enabling them with sufficient knowledge of technology, quest for excellence, moral, social and cultural values.

MESSAGE FROM CHAIRMAN'S DESK

CHAIRMAN'S MESSAGE GOALS OF EDUCATION

Welcome to Schiller Institute Senior Secondary School
(Affiliated to CBSE) !

Mr. A.K. Gupta
B.E.(Electrical), M.B.A
CHAIRMAN
Schiller Inst. Sr. Sec. School

It has been more than 40 glorious years that we are arduous towards our endeavour to blend Indian values with global outlook in our students. The experience has been very encouraging. We believe that the initial steps in Education begins here. We do this by providing a secure caring and nurturing environment to enable students to develop the desire and passion for learning both now and in the future.

Our Institution is named after the German poet, Friedrich Schiller who was a philosopher, poet and play wright. Schiller Sr. Sec School has a rich tradition of serving the Nation in a distinguished way.

I am proud to be a part of it. I am sure each individual associated with the school must be having the same innervations. Human beings are meaning seekers. Only those who have the kinaesthesia of history are able to go beyond it. I deem that our common history and heritage beckons us to march forward beyond the known horizons. Education is not just a process of giving knowledge for a future job but a lifelong process which creates an understanding of moral and ethical values to guide's one's life and make our students the future hope of the country. Let us strive towards a new future, counting on our natural talents, inner strength and trust in God. Our former President A P J Abdul Kalam Azad, asked "Can we make an education system which will retain the smiles on the faces of our children throughout the period of their education?" We are committed to meet this challenge.

"To succeed in your mission, you must have single
— minded devotion to your goal"

MESSAGE FROM DIRECTOR'S DESK

First of all, I want to sanctify genuflection to our founders for their blessings and strength thus, enabling us to carry forward their dreams to the pinnacle in shaping the future of great minds.

Schiller Institute Sr. Sec. School is a Symbol of Progressive, child centred and Quality education. Our Motto, "Let Noble thoughts come to us from every side" is a quote from 'Rigveda' which capture the essence of our spirit

The school is scaling new heights with excellent and reputed trained staff thus giving exposure and training to our students in a wide range of scholastic and co-curricular activities like Sports, Music, Dance, Foreign languages, Science Research Labs, Astronomy, Olympiads, NTSE, SAT, major competitive exams and much more.

To make our students globally congruent and complacent from time to time. Foreign dignitaries are invited in the school and students visit different Embassies of many countries where interaction with different luminaries provide gain in knowledge and gives global exposure to students about different culture and career avenues.

Most importantly, at the school, we are a team of dedicated teachers and staff, committed to the welfare of children in our care. For us teaching is a passion. The importance of instilling good values in our students is our prime objective, so we try to hone the talents of our children in a manner that they reach up to their optimal potential.

In the process they acquire skills necessary to build a well-rounded personality. We are fortunate to enlist a team of committed and passionate teachers who nurture our students on this path.

We encourage questioning as we want them to be agile in their thinking. We stoke their spirit of discovery and enquiry. As Einstein remarked-'Education is not so much the feeding of facts into the mind as the awakening of curiosity in the soul.' Hence, we want our students to be lifelong learners.

The paramountcy of our aspiration is to make education a fun-filled, enjoyable, learning and growing experience on the solid foundation of values. We believe it is important to create an environment where students look eagerly forward to come to school. We want them to have conglomerated memories of their time spent with us, long after they have left the portals of the school.

Recurrently, my heartiest wishes and blessings to the students and to the entire Schiller family.

Mrs. Preeti Gupta
Director
Schiller Inst. Sr. Sec. School

“ INTEREST IS THE KEY TO SUCCESS ”

Mr. A.K. Gupta
B.E.(Electrical), M.B.A
CHAIRMAN
Schiller Inst. Sr. Sec. School

Recently, the results of CBSE class X and XII Board have always been remarkable and everywhere in the newspaper and news channels toppers of the Board are being discussed. Schiller Sr. Sec. School also congratulates all the students and wish them a bright future. The Year witnessed Board exam result of majority of the students was very good, but some of the students who were unable to perform well, should not feel disheartened or demotivated, as marks are not only the basis to evaluate and judge the capabilities of students, and it is not justifiable to evaluate any student's potential on the basis of marks.

If we analyse the CBSE Board exam result, it can be concluded that only 1.25% of total no. of students have secured 95% or more. It means that we are focusing on the achievement of only those 1.25% of student's and ignoring the rest 98.75% of students and their achievements. The listed toppers, which we got after the result analysis, and if we compare their achievements with the success of the rest, then their success-ratio is not less than the success -ratio of the toppers. In the past, those who secured very less marks in their Board - Exam are leading a successful and respectful life in the present time and are quite well-known personalities of their society. The present Education system, rather than valuing the interest of the students, give importance to the marks they obtain or percentage they secure, and they are forced to choose their stream for their next class. The result is ... most of the students become helpless and they have to learn those subjects in which they are least interested. For anyone to do the task, in which they have no interest, will reduce their productivity level as well as their success ratio.

Schiller School has been keeping this in mind since years and is providing the desired subjects and stream to the students. You will be quite glad and surprised to know that by adopting such policy, we got results beyond our expectations.

When the result of our adopted policy was compared to the most common and existing policy the result which we found showed the increment of 15 - 20% in the student's result. In such student's self-confidence comes to such an extent that they no longer consider themselves as weak students rather they inspire themselves by saying 'Yes I can also do'.

The students and their result enhancement can be seen on our school website. Students performed very well in their XII Board exams. These students, who were unable to perform well till their pre-board-II exams but with the continuous motivation and counselling done by the teachers and the untiring dedication shown by the students they just not only passed but also showed remarkable results in different subjects. This has been proved by the students who secured 90 and 95 Marks respectively in Hindi Subject this year.

For any query or proof related to this subject matter, one is welcome to go through the school website i.e.

“www.schillerschool.org”.

This is my humble request to all the eminent fraternity of the education system that we should not only focus on the marks secured by them but also on their capabilities and talents. Hence it is our moral and social responsibility to encourage and motivate students, who secured less marks so that they do not deviate from their dreams and also we can lend a helping hand in their strive to make their future dreams come true in achieving their goals and accomplishing their tasks.

A.K.Gupta
Chairman, Principal
Schiller Sr. Sec. School. R/6, Rajnagar, Ghaziabad

LET NOBLE THOUGHTS COME TO US FROM EVERY SIDE" RIGVEDA

Schiller has been offering an education since 40 years, that broadens perspectives, sharpens minds, strengthens bodies and engages hearts. At Schiller, we foster an ethos of kindness and collaboration between Schillerites along with academic competition. We inspire and support one another, and we strive to make students of all backgrounds feel valued. Schiller has a long, proud tradition of scholarly, artistic and athletic excellence. We provide a rigorous academic curriculum with small classes taught by expert educators. Schillerites aren't just book-smart. Schillerites are imaginative, analytical and empathetic, excel as artists, athletes and performers.

Academic Excellence in class XII Result 2018-19

Science Stream Topper :

Priyanshi Tyagi (96%)

Commerce Stream Topper :

Surbhi Garg (94.24%)

Students Qualified in different Prestigious Exams

JEE Mains : Vishal Kumar, Ankit Kumar

NEET : Arnav Gupta, Ishika Garg

UPSEE: 13 students Qualified

DU : Kalash Tyagi, Tanu Singhal, Vishal Kumar

CLAT : Vivek Pratap

DIAS (Delhi Institute of Aeronautical Science) : Lokesh Singh

MAAC (Animation) : Vishal Kashyap

THE SCHILLER DIFFERENCE

The School is Affiliated to CBSE and strictly follows the norms of admission as per CBSE Guidelines

Academic year starts from April and ends in March. After completing the secondary certification i.e. class Xth, the child is Eligible to choose streams & subjects according to their grades for XIth - XIIth from Science and Commerce

Since 1980, thousands of students have passed out from our Prestigious school. Most of our Alumni are well established in India and Abroad.

- Career counseling by different Indian and International Universities and expert counselors in the school
- Global exposure and International cultural exchange program by visiting different Embassies.
- Teaching French language.
- Guidance, Training and interaction with students time to time by our Chairman Sir promotes a culture at Schiller viz. RAIN WATER HARVESTING, SOLAR PANELS, WORKING OF GENERATOR, SOLAR CAR, VERMI COMPOST, ELECTRIC PANEL KNOWLEDGE and allowed children to find out the area of playground school etc.
- Child centric case studies, career counseling and child psychology.
- Remedial and doubt class (support of case studies)
- Continuous training and development of teachers through different workshops by experts.
- Meditation and Yoga for staff and students.
- Specialized clubs for skill development and increase in practical approaches.
- One on one interaction with students.
- Theme based and informative school functions.
- Entrepreneurship development through carnivals and fete.
- Providing platform and opportunity for

prestigious certification in Olympiad: NTSE, SAT, KVPY etc.

- Sky grazing and astronomy night camps.
- Morning Sports Academy and Football Academy
- Well established Alumni
- Play therapy, Montessori development, reading with phonic, regular trainers, thematic and specially designed story telling sessions with Props, special Library for kids with imported phonic based books for kids, special Gym for kids harnessing their multiple intelligences.
- Sports is fun - sports with props starting from Nursery, Math lab, Science lab designed with Montessori aids in Kindo Planet.
- Global exposure through visit of different Embassies and taking students to different embassies for a wider exposure.
- Latest and newly built Science lab.
- Niche in Science projects-Solar car, Tesla coil, IT Tech Fest, Robotics etc.
- Interactive English Skill development by YUMILEARN
- Clean and Green school surrounded by more than 80 trees.
- The school has reverse osmosis water treatment plant in the school.
- Scientific and practical approach through Schiller research club.
- Night Camp on Astronomy are held time to time by its own Telescope.
- Life Skill Workshop by Spandhan Society.
- FIT INDIA Program live streaming from Indira Gandhi Stadium Complex in New Delhi.
- Workshop at AIIMS on "World Immunology Day.
- Workshop on Cyber Safety and Ethical Hacking.
- Workshop by IIT Kharagpur on Time Management.

ACADEMIC HONOUR BOARD

CBSE BOARD RESULT AT A GLANCE

Schiller Institute Sr. Sec. School Ghaziabad Honours Board Class- X All India Secondary School Certificate Examination (C.B.S.E. New Delhi)

Year	Roll No.	Name of the Student	Percentage
1992	1134889	Pradeep Raina	92.0%
1993	5129594	Gunjan Goel	98.0%
1994	5135567	Atul Mittal	95.0%
1995	5138310	Shekhar Gupta	92.0%
1996	5144025	Surbhi Kaushik	91.0%
1997	5149558	Monika Sharma	93.0%
1998	5149749	Shikha Goel	92.0%
1999	5759878	Abhijeet Aggarwal	92.0%
2000	5166340	Aashish Aggarwal (M.)	95.0%
2001	1175111	Megha Aggarwal	92.0%
2002	5183981	Jyoti Jain	95.0%
2003	5190225	Ankur Sikka (Sc.)	97.0%
2004	5189336	Ankur Kumar (S.St.)	96.0%
2005	5199138	Parul Kaushik	89.02%
2006	5207024	Mazhar Hussain	90.02%
2007	5220405	Tanya Pandey	83.0%
2008	5226762	Radhika Mittal	84.06%
2018	5379000	Aishwarya SB.	86.50%
2019	5389481	Ashi Goel	97.4%
2019	5389508	Udit Karan Tomar	97.4%

Class X (2018-19) Total Result: 100%

School Toppers

Ashi Goel	97.4%
Udit Karan Tomar	97.4%
Komal Agarwal	96.4%
Sanjana Kumari	96.4%
Rupanshi Rohilla	94.2%
Utkarsh Goel	93.2%
Aujashvi Ahlawat	92.0%
Gaurav Pal	90.4%

Above 90%	22.2%
Between 80 % to 90 %	13.8%
Between 75 % to 80 %	11.1%
Between 60 % to 75 %	33.3%

80.5 % students secured 1st Division

47.2 % students secured Distinction (Above 75% Marks)

Schiller Institute Sr. Sec. School Ghaziabad Honours Board Class- XII (Commerce Stream) All India Senior Secondary Certificate Examination (C.B.S.E. New Delhi)

Year	Roll No.	Name of the Student	Percentage
1994	5223638	Mukesh Kedia	79.0%
1995	5225635	Siddarth Mishra	80.5%
1996	5228696	Nirbhay Mittal	82.02%
1997	5229824	Amitesh Kumar	83.0%
1998	5228629	Bhavna Mittal	84.0%
1999	5234390	Aanchal Mishra	88.02%
2000	5238301	Nandini Singh (Ac.)	96.0%
2001	5643870	Aanchal Mehndiratha	90.0%
2002	5652118	Sachin Aggarwal	92.0%
2003	8656143	Kanika Gupta (E)	86.0%
2004	5657229	Heena Goel (A)	94.0%
2005	5664267	Shaleen Kumar (A)	91.0%
2006	5670718	Amish Malik (Ph.Ed.)	95.0%
2007	5681502	Sunny Rana (Ac.)	86.0%
2008	5688149	Afrin Khan (Ph.Ed.)	83.0%
2009	5706621	Sheena Dhaul (Ph.Ed.)	78.0%
2010	5716618	Rajni Sharma	78.0%
2011	5644251	Richa Mehrotra	74.0%
2012	5648948	Vibhor Varshney	82.6%
2013	5659108	Abhas Goyal	87.5%
2014	5661568	Akshita Raman	82.0%
2015	5863861	Tanya Tomar	94.5%
2016	5868146	Twinkle Dameja	85.4%
2017	5859844	Swati Chaudhary	93.0%
2018	5869587	Dakshit Gupta	87.50%
2019	5873194	Surbhi Garg	94.24%

Schiller Institute Sr. Sec. School Ghaziabad Honours Board Class- XII (Science Stream) All India Senior Secondary Certificate Examination (C.B.S.E. New Delhi)

Year	Roll No.	Name of the Student	Percentage
1994	5223649	Preeti Garg	80.04%
1995	5225551	Gunjan Goel	84.0%
1996	5223686	Parul Gupta	82.02%
1997	5229768	Rohit Gupta	85.04%
1998	5228612	Shikha Kansal	87.0%
1999	5234363	Gaurav	88.0%
2000	5238245	Ankit Gupta (M.)	91.0%
2001	5643812	Nitin Garg	94.0%
2002	5651981	Anubhav Jain	94.0%
2002	5651940	Sachin Gupta (Phy.)	100%
2003	5656080	Megha Aggarwal (Phy)	87.0%
2004	5657202	Shivani Mittal	90.0%
2005	5664213	Pratik (Ph.Ed.)	93.0%
2006	5670693	Ankur (M.)	87.0%
2007	5681454	Gaurav Sharma (Ph.Ed.)	85.0%
2007	5681471	Suvigya Jain (Ph.Ed.)	85.0%
2008	5688144	Prateek Tyagi	63.0%
2009	5706636	Nand Kishor (Over All)	88.08%
2010	5716597	Dolly	85%
2011	5644282	Swatantra Kumar	86%
2012	5648956	Anuj Gupta	92%
2013	5659124	Sakshi Madke	94%
2014	5661564	Vikrant Tyagi	86%
2015	5863793	Deepak Kumar	90.3%
2016	5868181	Tarun Jindal	94%
2017	5859869	Vishal Kumar	97%
2018	5869579	Prashant Tomar	87.25%
2019	5873215	Priyanshi Tyagi	96%

Class XIIth (2018-19) Total Result: 95.7%

School Toppers

Priyanshi Tyagi	96%
Surbhi Garg	94.2%
Aditya Choudhary	93.7%
Rishabh Mathur	90.5%

Above 90%	8.5%
Between 80 % to 90 %	19%
Between 75 % to 80 %	17%
Between 60 % to 75 %	38%

**82.9 % students secured
1st Division**

**44.6 % students secured
Distinction
(Above 75% Marks)**

CONGRATULATIONS!!

SUBJECTWISE ACCOLADES

Congratulation...!!! Schillerites for upholding the traditions of Academic Excellence Stupendous Class X

CLASS X BOARD EXAM (SSE 2018-19)

Ashi Goel
97.4%

Udit Karan Tomar
97.4%

Foundation of IT

Rupanshi Rohilla	100
Udit Karan Tomar	100
Ashi Goel	98
Komal Agarwal	98
Sanju Kumar	96
Aujashvi Ahlawat	96
Utkarsh Goel	96
Payal Shukla	95
Ashwini Nagar	94
Sanjana Kumari	94
Gaurav Pal	93
Janvi Tyagi	92
Akshat Gupta	91
Rishabh Srivastava	91

Science

Ashi Goel	95
Komal Agarwal	95
Sanajan Kumari	95
Udit Karan Tomar	94

Math

Ashi Goel	99
Utkarsh Goel	98
Aujasvi Ahlawat	95
Komal Agarwal	95
Udit Karan Tomar	94
Yug Tyagi	91

Social Science

Ashi Goel	100
Udit Karan Tomar	100
Rupanshi Rohilla	96
Komal Agarwal	95
Gaurav Pal	95
Sanjana Kumari	94
Utkarsh Goel	94
Yug Tyagi	90

English

Udit Karan Tomar	99
Komal Agarwal	95
Sanjana Kumari	95
Rupanshi Rohilla	94
Aujashvi Ahlawat	90

Hindi

Komal Agarwal	99
Payal Shukla	98
Rupanshi Rohilla	96
Ashi Goel	95
Gaurav Pal	95
Sanjana Kumari	95
Aujashvi Ahlawat	91
Yug Tyagi	91
Utkarsh Goel	90
Udit Karan Tomar	90
Rishabh	90
Akshat Gupta	90

Komal Agarwal
96.4%

Sanjana Kumari
94.6%

Rupanshi Rohilla
94.2%

Utkarsh Goel
93.2%

Aujashvi Ahlawat
92.0%

Gaurav Pal
90.4%

CLASS XII BOARD EXAM (AISSCE 2018-19)

Priyanshi Tyagi
96.00%

Surbhi Garg
94.24%

Aditya Chaudhary
93.75%

Rishabh Mathur
90.50%

ENGLISH

Surbhi Garg	99
Yoravar Singh Virk	98
Preksha Sharma	95
Varun Sharma	95
Priyanka Mishra	95
Harpreet Singh	94
Pranav Tyagi	91
Simran Saifi	91
Priyanshi Tyagi	90
Sarangati Vela	90
Anjali Chaudhary	90
Prachi Chaudhary	90

CHEMISTRY

Priyanshi Tyagi	95
Aditya Chaudhary	95

BIOLOGY

Priyanshi Tyagi	95
-----------------	----

ACCOUNTANCY

Surbhi Garg	95
-------------	----

ECONOMICS

Surbhi Garg	95
-------------	----

HINDI

Priyanshi Tyagi	98
Aditya Pal	91
Shobhit Tyagi	91
Soumya Gaur	90
Prachi Chaudhary	90

MATHEMATICS

Aditya Chaudhary	95
Deepanshu Kumar	92
Pranav Shukla	90

PHYSICS

Rishabh Mathur	95
Priyanshi Tyagi	91

PHYSICAL EDUCATION

Aditya Chaudhary	99
Priyanshi Tyagi	96
Rishabh Mathur	90

COMPUTER SCIENCE

Pranav Shukla	93
---------------	----

SOLAR CAR AURA 2.0

SCHOOL IS PREPARING ITS STUDENTS AS CITIZENS FOR TOMORROW BY TAKING INSPIRATION FROM HON'BLE PRIME MINISTER'S MISSION 'SKILL INDIA, SWACHH BHARAT, MAKE IN INDIA , DIGITAL INDIA AND WOMEN EMPOWERMENT'.

CONCERNS OF THE NATION

Pollution, Global Warming, Women Empowerment, Corruption, Poverty, Terrorism, Communal Riots, Inflation, Unemployment and Unskilled People.

WHAT IS EXPECTED FROM A GOOD CITIZEN NOW?

There should be sensitisation towards the given concerns

Synthesizing of 'AURA 2.0'

Solar Car launched by Schillerites has already won laurels for the school in Asia Pacific Conference of young scientist by winning Gold medal & INR 1 Lakh amongst 14 Countries in 2016. This year again Schillerites have made us proud by coming up with another version of Solar Car (Aura 2.0) with advanced inbuilt features which is equipped with lead-acid batteries. It will contribute in making our country pollution free as no harmful emissions are emitted by using solar cars. Apart from that solar cars do not require any expense for running as it works on the energy obtained from the sun, which is then converted into electric energy for the running of the car.

FEATURES:

- It can accommodate 5 persons
- It runs on Solar energy
- It can cover a distance of 160 Kms in one charge
- It is capable of replacing current commercial vehicles

“The only source of knowledge is experience.” – Albert Einstein.

SOLAR CAR 'AURA' INITIATIVE TAKEN IN 2016

Schiller Research Club students marked their footsteps in the history of inventions and research. They made Schiller family proud by making energy efficient Solar Car- 'Aura'. Showcasing solar car in school's Annual Function 'Nirvana' to all parents and students. The Solar car was appreciated by Dr. PB Sharma (Ex Vice Chancellor of DTU) and Praised by our Hon'ble District Magistrate Mr. Vimal Kumar Sharma. Solar car gained appreciation in Media and a report was showcased on IBN7 News Channel.

SRC Club President Arnav Says:

I am proud to announce that we SRCians have built a solar electrical vehicle AURA. It was really a big challenge for us to do something like this which has never been done before in any school, but at the same time it was our chance to prove ourselves and show what we young scientists can do. My club members along with me worked day and night on this project which was nearly impossible at our level and as a result, yes, we did make a car which was a blend of our imagination and needed no fuel to move (except sun-rays) and is pollution free vehicle. It is capable of carrying 5 passengers at a time, with a top speed of 60Km/hr. It can cover a distance of 160Km. It was really a proud moment for me and my club members, my teachers, my school and everyone without whom this project would have been impossible.

After all: "Knowledge is limited imagination encircling the world" – Albert Einstein.

Excellence at Par

“Yesterday I dared to struggle, Today I dare to win”

Winner at CBSE Regional Science Exhibition 2019 & Qualifier for CBSE National Science Exhibition

Robotics and Innovation Lab

In today's technology-driven world, it's important now more than ever to prepare students for the future. Teaching robotics to young students throughout their schooling can increase their ability to be creative and innovative thinkers and more productive members to society. Many governments have already recognized the importance of robotics in the classroom and have begun to create programs and laws that would incorporate it into their public education system.

Teaching robotics in school gives students the opportunity to address the growing demand of teaching STEM subjects while learning how science, engineering math and technology work together and interact. Technology is changing the way people do things in every part of the world and the sector continues to excel.

Fully Robotics & Innovation Lab Setup

Smart Classes

Exhibitions

Certifications

Summer camp & winter camp

Connecting to Real Time Technology

Robotics Events

KACHRA MAHOTSAV

Schiller School participated in Kachra Samadhan Mahotsav 2018 (22 & 23 April 2018) organized by DIOS under the supervision of the Hon'ble DM of Ghaziabad where our school students got selected in top 5 schools among around 20 schools in Eco melody competition.

Students also showcased one of the finest work of Schiller research club 'Solar Car Aura 2.0 and received lot of encouragement and appreciation from District Magistrate (Ms Ritu Maheshwari), Hon'ble MP of Ghaziabad Gen. V. K. Singh ji, SSP, SDM, IIT professor and others. A huge gathering and enthusiasm was there to see the Solar car.

Once again congratulations Schillerites and keep on doing good work.

We at Schiller would like to extend our sincere thanks to our Respected District Magistrate Smt. Ritu Maheshwariji for providing such a great platform to sensitize us all regarding garbage and whole heartedly welcoming ideas from the entire society by making them unite under one roof.

The second day of the Kachra Samadhaan Mahotsava 2018 was marked by participation of our finest project Solar Car "AURA 2.0" under Innovation Category, which became the star attraction and kept the audience spell bound. Under the blessings of following dignitaries like DM of Ghaziabad Ms. Ritu Maheshwarji, MP of Ghaziabad Honourable General V. K. Singh ji, MLA Modi nagar Smt. Manju Siwach ji , MLA Nand Kishore Gurjar ji, SSP Ghaziabad along with other senior IPS officers visited the stall and appreciated and congratulated members of Schiller Research Club headed by Arnav Gupta for making such an innovative and environment friendly car. And then the proud moment arrived when our Solar Car AURA 2.0 bagged **FIRST POSITION** under Innovation category, followed by our budding Schillrites securing **SECOND POSITION** in Eco melody category where our students produced a nostalgic music using instruments made from trash and then finally a Hat-trick of prizes was made when Schiller Stall bagged **THIRD POSITION** among more than one hundred stalls taking everyone by surprise. The festival provided a platform to people to showcase their artistic and innovative skills in the domain of waste up-cycling. DM Ghaziabad tweeted regarding Solar car made by Schiller School students.

INFRASTRUCTURE@SCHILLER

MUSIC ROOM

Students learn vocal Music (English, Hindi songs and different ragas) They also try their hands on instruments like Casio, Drums, Bongo, Congo, Tabla, Harmonium etc. under the expert guidance of very talented music teachers.

EXPRESSIONS-THE DANCE ROOM

Here students learn to act, Mime, learn theatre and various dance forms like contemporary, Salsa, Paso-doble, Waltz, Hip-Hop, Jive, ChaCha, Flamingo, Semi-classical, Tap dance and bollywood.

DIGITAL CLASSROOMS (NUR TO XII)

Classrooms are spacious, Fully Air conditioned and well ventilated to provide the right ambience for an effective learning experience at school. Digital Smart Classes with Interactive Boards and SAS Facility makes learning seamless.

BIG LUSH GREEN SCHOOL PLAYGROUND

MEDICAL ROOM

The school has a health unit that looks after the well being of all the children. Our well-trained and qualified nurse keeps an eye on their general physical condition and provides first-aid treatment at times of need.

GOETHE KALIDAS AUDITORIUM

It has seating capacity of 300 persons. The Auditorium has a perfect acoustics which provides an enjoyable Auditorium has perfect Audio-Visual experience. The Auditorium hosts numerous events, including graduation ceremonies, annual day and award functions, inter-school competitions, plays and dance performances. The cultural events are conducted with great enthusiasm and grandeur, where many famous people have been the guests of honor.

LIBRARY

The library comprises of books and E-Books to enhance the thinking and creative skills of the kids. A very extensive reference section helps students to work on multi-dimensional projects. The goal of the school library is to ensure that all members of the school get an equitable access to all the books. The library has a great collection of fiction, non-fiction and reference books. The School Library has more than 6,000 books with latest collection of subject reference books, supplementing the textbooks. Students find information from these collections to do their research and project work.

ART AND CRAFT ROOM

The aim of this Class is to allow the children to experience and enjoy all aspects of art design process and technique.

TRANSPORT

School buses are available from Rajnagar Ext., Muradnagar, Vasundhara, Vaishali, Morta and all zones of Ghaziabad with GPS facility.

The school's location is well connected & approachable from all parts of the city i.e.

- 5 minute distance from old bus stand.
- 10 minute distance from Raj Nagar Extn.
- 10 minute distance from Ghaziabad Old Railway station.
- 15 minute distance from Golf Link, NH-24
- 15 minute distance from Crossing Republic
- 30 minute distance from Noida Extn.

Phonic Bookland

Hustle-Bustle

Kindo Gym

Rain Water Harvesting

- RO Water Plant
- Fully Air Conditioned School
- Clean and Green school surrounded by more than 80 trees.

Solar Power Plant

LABS@SCHILLER

The School has well-equipped laboratories for Physics, Chemistry and Biology. The school also houses a 3D Lab, Computer Lab and Jodo Gyan - Math Lab, Robotics Lab, SRC (Schiller Research Club) Lab and Astronomy Lab.

Biology Lab

Chemistry Lab

Computer Lab

Physics Lab

SRC Lab

Math Lab

When we think of mathematical learning, we typically think firstly of numbers. But there is a whole other world of mathematics to enjoy and explore and that is the world of activities with practical learning. The formulas of mathematical intelligence is cracked in the number zone of maths lab. For the math lovers and brain stormers we have exclusive maths club.

Sitting at a desk for hours a day, going back home and pouring over books to finish the daily homework assignments, studying and acing numerous tests, participating in various extra-curricular activities, etc. all cause the body and mind to tense up.

Yoga

Gymnastic

Gymnastics is one of the dynamic sports at Schiller that includes exercises requiring balance, strength, flexibility, agility, coordination and endurance. The movements involved in gymnastics contribute to the development of the arms, legs, shoulders, back, chest and abdominal muscle groups. Alertness, precision, daring, self-confidence, and self-discipline are mental traits that can also be developed through gymnastics.

Schiller Research Club

This Club stimulates critical thinking among the Schillerites and enhances their logical perception. The school SRC is already doing some fine work, Here students make project in Science, Study Robotics and Astronomy as well. Solar car is one of the projects made by Schiller Research Club. Some of the recent projects going on in the club are Tesla Coil, Li-Fi, Road Cleaner, Fire Alarm, Mechanical Electricity Convertor, Future Elevated Ambulance, Rain Water Harvesting, Automatic Water Dispenser, Hydraulic Lift, Airplane Crash Detector, Solar Cooler, etc.

You can follow our research work by using this link-
<https://www.youtube.com/watch?v=YcL1czMgphk>

TECHNOLOGY@SCHILLER

SCHOOL WEBSITE

Par excellence is assured by having a dynamic website of our school.

MOBILE APP

For busy high-tech parents, school has started mobile app service. With this they can access ERP on their mobile at ease.

FACEBOOK

From tiny tots to future scientists our student's work is available on our facebook page link: <https://www.facebook.com/schillerschool>

Full CCTV Coverage

Our School has well-equipped professional security staff with Lady Guards in each bus. Rigorous security check points are there so that students are not able to carry any electronic or unwanted material inside the school campus. The school is under CCTV surveillance. For safety reasons, we do not hand over the child without checking the Parents ID Card.

GPS TRACKING SYSTEM FOR BUSES:

To keep 100% watch over the bus routes and child's safety, GPS tracking system is installed in all our Transport buses. Tie up with Premium Bus Service 'Shuttl'

Education Resource Planning (ERP)

Schiller-ERP is a web based system that enables parents to access the student's information and continual progress in real time. Parents can access students and school related activities on the web using a secured login ID provided to them. It is a programme that integrates all data and processes of the school into a single unified system. It is a complete school management and effective resource planning tool. School ERP is the link between everyday school life of the students to their parents.

ERP provides information of students and school

The student's profile and details as it exists in the school records Attendance, Discipline, Date sheet, SAG, Monthly Planner, Assignments, Marks and Grades obtained in Examinations, Latest Circulars and notices issued, Latest happenings in the school. Fee status, Mailing facility, photo gallery of all activities report.

Clubs starts from Class 3 onwards

Students are trained under professional guidance in the following mentioned clubs of their interest which helps them to harness their skills.

SPORTS CLUB

Students interested in sports get specialized training in sports like Basketball, Volleyball, Yoga, Skating.

DANCE CLUB

Students are given training under both Western and Classical Dance styles.

CLUBS@SCHILLER

IT CLUB

The club's mission is to provide knowledge of Information Technology through Workshops, Interactions, Visits and Research Work.

ART & CRAFT CLUB

The aim of this Club is to allow the children to experience and enjoy all aspects of art & design process and technique.

INTERACT CLUB

Various Camps related to awareness, Social work in different fields are done in this club

PHOTOGRAPHY CLUB

INSTRUMENTAL CLUB

Students are given training to play different instruments viz. Drum set, Casio etc.

READING CLUB

Role & Expectations of House

The role of houses is one of the privilege, pride and responsibility. They are more than just a badge. It requires dedication and commitment for an entire year. Each house contributes an assortment of skills and ideas to the job. The house presents positive role model and Ambassador for the school.

Selection Process: The child is selected according to his/her choice which will be followed by written test. After that interview session is held in which the child is assessed with formal parameters and then Prefectorial Council is formed.

सभ्यता सदन

संस्कार, उदारता और इंसानियत को अपनाएँगे, समता, समन्वय और धर्मनिरपेक्षता से, समूचे देश को अखंडित बनाएँगे ।

अनुभूति सदन

संस्कृति, सभ्यता और आस्था के मेल से उत्पन्न विभूति, जीवन में लाए स्नेह, आदर और सद्भावना की ज्योति ।

आस्था सदन

भर हृदय में सुविचार, बुराइयों का दमन कर, भाव बना शीतल पवन - सा, परमात्मा का मनन कर ।

संस्कृति सदन

हमारी एकता और अखंडता का मुख्य आधार, जिसका उद्देश्य सच्चरित्र और सदाचार ।

Sports Facility & Morning Sports Academy

The School holds a niche in Sports facility

SPORTS FACILITY & ACADEMY

The school provides sports facilities for Gymnastics, Basketball, Kho-kho, Volley Ball, Badminton, Table Tennis, Snooker, Chess, Yoga, Handball, Football, Athletics, Carom, Leg Cricket. Special coaching for Skating starting from class 3 onwards. The well-qualified Physical Instructors are always present to give tips and coaching in all the sports. The school has scored very well in many sports events and has also organized many Inter School Matches. The vast lush -green playground is the arena for the Annual Sports Day for showcasing talent in sports at various levels and Sports Collaboration with Talent Enhancement Programs with a panel of National & International Players.

MORNING SPORTS ACADEMY:

There is a sports academy for students in the morning Summer timing are 6.45 am to 7.45am (Monday to Friday) and Winter timings are 7.20 am to 8.20am (Monday to Friday)

Sports activities are based on activity for fitness, talent and strength of our children. Students are trained for balancing body weight and other sports events and are given exposure to all kinds of Sports viz. Yoga, Cricket, Basketball, Badminton, Football, VolleyBall, Table Tennis, Kho-Kho etc.

Some more Sports at Schiller

Mettre A Jour - Spardha (ANNUAL SPORTS MEET)

Excitement, anxiety, enthusiasm, fear, energy, confidence, cheers and tears, chills and thrills and a whole lot of mixed feelings ran high when the medal tally swung up and down with each sport taking place on the ground of Schiller on the day Spardha is held.

AWARDS @SCHOOL

Investiture Ceremony

Investiture Ceremony is to designate the office bearers with the badges and duties are assigned to them according to their post. The students council takes the oath to fulfill their duties to the fullest of their capabilities thus abiding by the rules of the school.

Excellence Award Ceremony

(Scholastic Merit Awards): Excellence award ceremony is to honour the students who have excelled in their class for the academic session. Students will be rewarded Grades (A1, A2 & so on) according to their percentage of marks obtained in their class for which SCHOLAR BADGES AND CERTIFICATES are awarded.

Mettre A Jour (Spardha)

Annual Sports Meet

“Spardha” is the Annual Sports Meet which is held every year. Various competitions are organized catering to different sports both at junior & senior level and best sport persons and winner of different events class wise are awarded. Best house trophy is also given and it is judged on different activities based on Creativity, Sports, Literary and Cultural Activities conducted in the school throughout the year.

Co-Scholastic Awards

Appreciation Award Ceremony (Hall of Fame) :

(End of the year awards)

Appreciation Award Ceremony is to give a special recognition to the students who perform, throughout the year in curricular & co-curricular activities. Students will be conferred with special titles in various categories which are as follows. These Hall of Fame categories find place in each class for student’s motivation. Students are awarded with cloth badges for these categories-

- | | | |
|----------------|-----------------|-------------------|
| 1) Initiator | 2) Discipline | 3) English Orator |
| 4) All Rounder | 5) Well Groomed | 6) Accomplisher |

Categories

Recognition (certification)

Student with 100% attendance	North star
Best class monitor	Best monitor
Student excelling in vocal music	Best English/Hindi singer
Best instrument player	Maestro stroke
Art & Craft	Brusheezy
Student best in drama/theatre	Schiller’s Dramalagam
Student who bring well-ordered bag	Most organized
Student excelling in science skills	Schiller Einstein
Student best in Hindi calligraphy	The Devnagri Grapher
Student best in English	Schiller’s lino curve
Student best in taking initiative	Initiator
Best in spoken Hindi	Hindi orator
Student with best math skill	Math-o-Magician
Best in General knowledge	GK Maestro
Student excelling in IT	Computer whiz kid
Best Holiday Homework	Holiday Homework Star

Awards and Recognition

Excellence Award Ceremony

Yoga Championship

22-07-2018, Schillerites participated in an Inter school Yoga competition held at Aadharsheela Global School Vasundhara. Overall championship trophy was bagged by Schiller Senior Secondary School.

District Cricket Tournament

District Cricket Tournament-2018 (Under-19) held at DPS International School Dasna. Ten Schools participated in the tournament. Our students lifted the Trophy by defeating DPS International and DPS Ghaziabad (Group A) in league matches, again defeating CSHP School in the semifinals and lastly DPS, Ghaziabad (Group B) in the finals by 39 runs.

Visit, Workshop and Counselling

30-05-2018, Visit to Honourable District Magistrate Ms. Ritu Maheshwari to bless the Annual school Magazine 'SHAKUNTALAM' with her motivational golden words and wishes.

Life Skill Workshop - Art of Concentration In The Age Of Distraction

Workshop at AIIMS regarding "Gazing in to the Horizon of Immune System"

Workshop with LT. COL. SATYENDRA VERMA

ORIENTATION BY YUMI LEARN - Ms. NIDHI GUPTA

Interactive English Skill Development

Certified Teachers
100% Educated Teachers
100% Based Curriculum

www.yumilearn.com

YuMi Learn is an interactive online English language learning platform for kids between 5-15 years old. We use world-class content, interactive methods and passionate teachers to build strong foundation in English for your kids. Unlike the teaching in schools, our methods are very application oriented and customized for individual requirements.

For pricing and more information, www.yumilearn.com

TO BOOK FREE DEMO
Call : 9611048441, 6366039931
visit : www.yumilearn.com
Email : help@yumilearn.com

Like us on facebook:
facebook.com/YuMiLearn

YuMi Learn
World-Class Online Learning

Mrs. Nidhi Gupta
Director
YuMi Learn

0120-4558452, 7065039931

Schiller Institute Sr. Sec. School
(Affiliated to C.B.S.E , New Delhi) | R - 6, Raj Nagar, Ghaziabad

Workshop on Proof Hub

Schiller is blessed to have an alumnus like Arnab Gupta. He has added stars to the sky of our school. We are proud that one of our ex-student who is now a tech tycoon in Chicago has visited our school for providing special training to learn new technology to upgrade the system according to the gen-next world and promoting paper free working environment.

Arnab Gupta (Alumni 2016-17)

International Dignitaries, Visits and Cultural Exchange Program

Under International cultural exchange program the school takes schillerites to another level in order to imbibe 21st century learning skills and widening the horizon of the students. The school is glad to announce its tie up with Clayfield College - Australia for students exchange program.

A Visit from Hungary Embassy in school on 30th August, 2017

Madam Hilda Farkhas from Embassy of Hungary giving Career Counseling to Schillerites.

Academic Delegation from Italy visited school and exchanged their views on study patterns in both countries with Schillerites

Netherland Embassy in New Delhi 31st August, 2017

Embassy of Peru

Visit to Korean Embassy

Awareness for Sustainable Development, Solar Energy, Pollution Eradication Project (Solar Car)

Awareness for Women Empowerment

Awareness Camps under Swachh Bharat Abhiyaan

Cleanliness drive at India Gate
New Delhi

Cleanliness drive at
Central Park Ghaziabad

Run for Bundelkhand: Marathon

"Run for a cause, Run for awareness" Bundelkhand Charity run was organized by the Interact Club of Schiller School, to spread awareness and to help the poor farmers of Bundelkhand district of U.P.

Awareness Camp Related to Traffic Rules

Community Outreach

02-10-2018, Swachh Bharat Abhiyaan

09-08-2019,
Plantation
Ceremony

18-04-2018,
World
Heritage
Day

Trips and Excursions

National Science Centre,
New Delhi

WOW
Noida

Nehru
Planetarium,
New Delhi

Mini Marathon

ANNUAL
FUNCTION

RANGOTSAV 2019

Mr. Ajay Kumar Gupta, Hon'ble Chairman Sir

Mrs. Preeti Gupta, Hon'ble Director Mam

Our Hon'ble Chief Guest and Guest of Honour

Dr. U. C. Gupta, (Guest of Honour)

Chief Guest Hon'ble Atul Garg Ji, Minister UP Govt.

Welcome to Kindo Planet

Kindo Planet is a Pre-Primary section from class Nur. to Prep. The age required for Nursery admission starts from 2+ years. Kindo planet at our school is a vibrant centre where innovation and grandeur is reflected by the colourful setup. Filled with exhilaration and dynamism, these three to five years old are a bundle of joy to watch! Schiller believes in holistic learning approach by giving equal importance to scholastic and co-scholastic areas.

Schiller Kindo Planet follows the theory of Multiple Intelligence (MI theory) of Howard Gardner, Montessori Development techniques, Play Therapy, Synthetic Phonics and Occupational Therapy.

Phonic Bookland

(Kindo Reading Club)

How to make a child an independent reader and a writer by learning English in a structured way through phonetics.

English language learning platform is given to the kids in specialized worldwide accepted technique of Synthetic Phonics. It is a targeted learning program exclusively in our school which is customized for individual requirements. The program is fun based interactive and particularly suitable for children. It assures a strong foundation for kids. It is a structured program to learn English.

Howard Gardner's Nine Multiple Intelligences

Spatial (picture smart)

Bodily-Kinesthetic (Body Smart)

Logical-Mathematical
(Number/reasoning smart)

Naturalist (Nature Smart)

Interpersonal (People Smart)

Linguistic (Word Smart)

Hussle Bustle Activity Centre

This Gym is specially designed to improve motors skills and to attain Eye-Hand coordination balancing attention, focus, hand gripping etc.

Balancing

Bodily-Kinesthetic

Eye-Hand Co-ordination

Balancing-Kinesthetic

Kinesthetic (Body Smart)

Hustle-Bustle

(Play Therapy and Development Centre)

Child Development Centre is headed by specialized child Psychologist who uses a variety of specialized assessments and tests to determine whether a child is meeting the criteria for certain diagnosis of various traits and skills. Its a place where various motor skills are developed.

Creative Thinking

Logical

Aesthetic

Naturalistic

Let's peep into the classroom of our KINDO PLANET, filled with excitement and energy. These activities provide a right array to help the children to move towards achieving their early learning goals.

Linguistic Development

Aesthetic Development

Linguistic Development

Fine Motor

Interpersonal

Aesthetic

PROCEDURE FOR ADMISSION

The admission procedure for every academic year commences in the first week of September of the preceding year.

Pre-Admission Procedures

1. The applicant can take a prior appointment from the School's Reception from Monday-Saturday, between 8:00 am to 3:00 pm. In case one wishes to meet the Admission In-charge, you may visit the school between 8:00 am to 5:00 pm.
2. Admission In-charge will allot date and time for the written test/ interaction. All Interactions will be conducted on weekdays only.
3. The applicant would be required to submit the Admission Form to the admission in-charge with a set of all required documents.

Post-Admission Procedures

Once Admission is granted you may proceed to deposit the Fees and submit the following documents-

- Photo of Student (4)

- Photo of Father (2)
- Aadhar Card (Mother)
- Birth Certificate
- Pan Card (Mother)
- Previous Report Card
- Photo of Mother (2)
- Aadhar Card (Student)
- Aadhar Card (Father)
- Pan Card (Father)
- Medical Certificate
- Transfer Certificate

● **School uniform and books can be purchased from- A TO Z SOLUTION ADDRESS- R-14/142 Near Vishwanath Mandir, Raj Nagar, Ghaziabad, Uttar Pradesh 201002 CONTACT- 097113 04022**

The requisite lists are available in the stores.

- An Orientation session is held on the 1st day of the new session for Parents and students.
- Kindly inform the school about the applicant's joining date if the same is not as per the school calendar, via Email to the

Admissions Office.

NOTE- Results will be declared within 24 hours and communicated over the phone/ email.

Rules & Regulations for Admission-

- The Management reserves itself to the rights of admission.
- Before a pupil can be considered for admission, the Proforma is duly filled in and signed by both of the parents/ guardians must be deposited to the School along with the pre-admission process fee. If neither of the parents is alive or present, the lawful guardian of the child can sign the form.
- A child who has not attained the age of 5 years will not be admitted to class 1. Admission to higher or lower classes will be governed by this rule.
- A child who has previously studied in another recognized school will have to submit a Transfer Certificate and report card from the school last attended.

STREAMS AND SUBJECTS OFFERED IN GRADE XI

1. Science Stream

Group -A:

- Physics (042)
- Chemistry (043)
- Mathematics (041)
- English (301)
- Physical Education (048)
- Optional (Computer Science (083)/Hindi (302)/Biology (044))

Group- B:

- Physics (042)
- Chemistry (043)
- Biology (044)
- English (301)
- Physical Education (048)
- Optional (Mathematics (041)/ Computer Science (083)/Hindi (302))

2. Commerce Stream

Group -A:

- Business studies (054)
- Accountancy (055)
- Economics (030)
- English (301)
- Physical Education (048)
- Optional (Mathematics (041)/ Computer Science (083)/Hindi (302))

Vocational Subject:- Electrical Technology (819), Marketing (812)

No change of subjects is permitted after CBSE Registration in grade XI. Students who pass All India Secondary School Curriculum of CBSE (Class-X) do not automatically qualify for admission to Grade-XI. The school reserves the right to refuse admission to any student whose conduct or academic performance is not up to the mark in accordance with the provisions of CBSE.

Parents should check the spelling and correctness while submitting the data during board registration, no change of name and other data is permitted after CBSE registration for Class IX.

3. Humanities stream is also available with some specific subjects.

- Birth Certificate issued by the Municipality of Registrar of Deaths and Births, is a mandatory document for all applicants, of Nursery or Kindergarten. This is the only valid certificate in the absence of a School issued transfer certificate.
- Parents must pay special attention to correctly fill in the details of the name, and date of birth of the child. Subsequent changes in the date of birth are not permitted.
- Record of immunization must be duly filled in and produced in the office when required.
- Admission to all classes except pre-school is finalized after a preliminary test and/or interview and payment of prescribed fees which, once paid, is not refundable.
- Before admission and/or shifting residence, parents should ensure themselves that adequate transport arrangements exist for their wards from the place of residence to the school and back. Deviation from the established route or a change in the time schedule will not be permitted. Parents who shift their residence have to officially inform the school about the same so that proper changes are made in the school records. It is mandatory that this procedure should be carried out personally by parents themselves and not through correspondence or through their ward.
- Provisional classes for Class XI, for students who have passed class X Pre-Board Examinations are held before the results are declared. Stream & Subjects allotment is the prerogative of the Management who will do so after dutifully weighing the performance of the students and evaluating his or her potential. The Management may modify the original allotment, subsequent to Class X results and this decision will be final and binding. This modification may be made in view of the results of the exams that appear different from the assessment of the student, before the final examination. Parents need to fill registration form for these provisional classes by making payment of Rs.15000/-. This fee is not refundable.
- Parents desiring their children to continue at this school are required to apply in a prescribed form. Parents who do not submit the admission Performa to the school within the prescribed time after the results are declared will forfeit their chance to be admitted into the school.
- Parents have to submit the current photographs of their ward and themselves.
- In case of transport they have to submit the attested photographs of the entrusted person for any kind of pick and drop in the school and at the bus stop.

Further elaborations of components OF Composit fees are as follows

● AIR CONDITIONING

Extra assignments, Circulars, Planner, Workshops, Training sessions, Teaching Aids, Class Photo, ID Card, Parent ID Card.

● EDUCATIONAL / EXCURSIONS / TRIPS

To make the education meaningful, the school has designed educational trips as per the requirements of the Syllabus prescribed by the CBSE. The school will take 1 NCR excursion and 1 local Trip (Within Ghaziabad trips are included)

● E- NEWSLETTER /SCHOOL MAGAZINE

Includes providing news about all activities, participation, laurels,

Achievements attained by the students throughout the year.

● BUILDING & MAINTENANCE

Includes the facility of Building Infrastructure, Furniture, Electric Equipment's (Generator, Electric Panel and wiring), Landscape, CCTV Surveillance. The school has installed CCTV for student's safety & security.

● TECHNOLOGY FEE

Includes the facility of ERP, Mobile App, language Lab, Facebook, 3D lab, E-library. The School has also implemented ERP to facilitate parents and students with all the information related to Fee, Assignment, Attendance and Circulars etc. available on their mobiles. To facilitate them with the readily availability of the aforesaid the school is now providing QSNET PARENT Mobile App (Compatible with both Android & Apple phone). The school is having a helpline desk for ERP where the parents can get immediate support on ERP issues like Password or any other problems faced by them. The School is also putting its day to day activities and photographs on Facebook so that the parents can also get the feel of different activities of their wards. Every class from Nursery to XII is enabled with smart Boards to impart smart Modules.

Parents, students and teacher's communication are taken care by individual class WhatsApp Group and students can clear their doubts through it also.

● SPORTS & LABS

EXCLUSIVE MORNING SPORTS ACADEMY STARTS FROM 6.30 AM TO 7.30 AM IN SUMMER AND 7.00 AM TO 8.00 AM IN WINTER AT LUSH GREEN BIG SCHOOL PLAYGROUND

The school has excellent facility of sports and is making its mark in various sports at National level. School provides Skating, Volleyball, Basketball, Netball, kho-kho, Athletics, Badminton, Yoga, Gymnastics, Snooker, Table Tennis, Football, Handball, Pin ball, Cricket. All these sports are taught in the school. The school is also in the process of upgrading the sports facilities in coming session by hiring more sports coaches to give specific training to students in their respective sports. AT SCHILLER KIDS PLANET OUTDOOR SPORTS INCLUDES PEC ACTIVITIES, RELATED TO MOTOR SKILL DEVELOPMENT.

INTRODUCED LAWN TENNIS AND NEWLY BUILT LATEST PROFESSIONAL CRICKET PITCH AND BASKET BALL COURT.

● **LABS** - School is in the process of upgrading its Science Labs to offer better experimental facilities to the students with latest setup. School is also upgrading its Computer lab by increasing no. of computers so that every student can do the practical individually with better understanding.

● AWARDS/ANNUAL FUNCTION/CERTIFICATION & TOURNAMENTS

Hobby Clubs - CLASS 3 ONWARDS

- 1) IT Club-Students will be taught different languages like HTML, C++, multimedia software and also Photoshop.
- 2) Schiller Research Club-The school SRC is already doing some fine work, however to give them better support and guidance school will provide them training by well-known Scientists. Robotics and Astronomy is also taught in this club.
- 3) Instrumental Club-Students will be given training to play different instruments viz. Drum set, Casio by experts.
- 4) Dance Club -Students are exposed to different styles of dance forms in dance club.
- 5) Sports Club-(Basketball, Volleyball, Yoga, Skating).
- 6) Art & Craft Club-In newly formed Art & Craft Club students will be involved in art and craft activities throughout the year.

* The students can opt for any one club from the above mentioned 6 Clubs.

Some other clubs in the school

- 1) Photography Club
- 2) Schiller Swachh Brigade
- 3) Personality Development Club
- 4) Theatre Club
- 5) Page Turner
- 6) Community Reach Club
- 7) Schiller Cinema
- 8) SUPW Club
- 9) Gardening and Vermi composting Club
- 10) S.S.T Club

TEAMS in the School

- 1) Editorial Team
- 2) Hospitality Team/Felicitation Team
- 3) Stage Monitors

NOTE-Transport Fee have to be paid Annually only latest by 15.03.2020

IMPORTANT GUIDELINES

- For 11 month commitment period Running & Maintenance charges can be paid in two installments- First installation by 15/3/2020 and Second by 15/6/2020. Students who are paying the whole amount of transport fee (in one-go) by 15/3/2020 can avail concession of Rs 500/-
- Transport charges once paid is Non-Refundable, However it can be transferred to another student
- ***Nur-V:** On two bus seats 3 students will be accommodated. In case student want full seat the fees as per class VI-XII has to be paid.
- ***Local Area:** Sanjay Nagar, Kavi Nagar, Nandgram, Nehru Nagar, Ambedkar Road, ChiranjeevVihar, Govindpuram, Shastri Nagar, Navyug Market, Bajaria, RakeshMarg, Ashok Nagar, Sihani, Jagdish Nagar, Patel Nagar, Lohia Nagar, Lal Quarter , Raj Nagar Extension, etc.
- For less than 11 month school is not bound to provide transport. It will be considered only on the availability of seats.
- One month Running and Maintenance will only be provided if seat is available in school bus.
- GPS facility and CCTV has been added in the school buses to maintain the safety of school students, There is no additional amount of Rs 100/-for this facility.
- **Bicycle stand fee-** Rs 1200/- for the entire session (non-refundable but transferable}, If a student opts for bicycle then a bicycle stand no. will be allotted to him/her for entire year.
- The charge of class (X-XII) includes transport facility on Saturdays. The transport will be provided from April, 2020 to February, 2021 (i.e-for 10 months). Transport will be provided on Saturdays also for extra class. No transport will be provided for extra classes after school hours and no transport will be provided for individual doubt clearing classes.
- The Bus will not wait for the students in case the student is not sent at the designated bus stop. The student should reach the bus stop 5 Minutes before the given stop timings.
- Students will be picked up from designated stops only. The Parent should pick and drop their ward at the assigned designated stop.
- Any change in the bus route opted in the month of April will be allowed only if the seats are available in the another route demanded there will be a fee of Rs. 1, 000 for changing the transport.
- School is not bound to provide transport facility if the demand to avail the transport is not raised by **15.03.2020**.
- New students admitted after April,2020 will have to pay Transport Running and Maintenance fee for the remaining months of session (2020-2021)@ **Rs:2,000/-** per month in one go at the time of admission or they can opt for monthly fee option , i.e-@**Rs:2,900** or **Rs: 3,200** per month.