


Utopia Col Satsangi's Kiran Memorial

UCSKM PUBLIC SCHOOL

Established in 1998


EQUIPPED WITH ATAL TINKERING LAB BY NITI AAYOG, Govt Of India

Nurturing Excellence......


Mrs. Kiran Satsangi

Diamonds when shatter in the stillness of the night leave behind crystals and moments of light...


The saying goes, behind every successful man, there is a woman but in the case of Col. Satsangi, it was side-by-side contribution of his wife, Late Mrs. Kiran Satsangi, in the field of education. She was the divine force behind Col. Satsangi and inspiration for all his visions for improvement in education.

An excellent teacher, Mrs. Satsangi was the Principal for two decades at schools in Allahabad and Dehradun. She was the Senior Founder Teacher at the Rotary Public School, where she left a permanent mark on students with her affectionate mother like image. She was more than a wonderful person, a devoted mother and an exceptional wife. She left for her heavenly abode on 9th April, 1984.

Lt. Col. Satsangi put his heart & soul into building the 'Kiran Memorial AIPECCS Educational Complex' to preserve and immortalize the memory of his beloved, devoted, and learned wife, Late Mrs. Kiran Satsangi.

The Inspiration

THE FOUNDER


Col. P.S. Satsangi, VSM, was the Founder Chairman of the UCSKM Public School. A dynamic visionary, thinker and above all an educationist par excellence, he was the driving force behind the vision of UCSKM Public School. From the very beginning he had a vision of providing quality education to all, irrespective of colour and creed. With UCSKM Public School, Late Shri Prem Saran Satsangi opened doors to poor, needy, special needs children & gifted children. Through his individual example he inspired us for greater effort & hard work. Never resting on his laurels, he continued to strive for greater perfection and excellence. Today we follow his steps to accomplish his dream.

An outstanding educationist, Col. P.S. Satsangi, VSM, Army Education Corps, was the Founder Chairman of the All India Personality Enhancement and Cultural Centre for Scholars (AIPECCS) Society. His educational qualifications were of the highest order- M.Sc. (Completed under 19 yrs of age), B.Ed (Chancellor Medal) and M.Ed. (Gold Medalist), I.M.A. (Silver Medalist).

His professional experience was rich and varied. Before establishing UCSKM Public School, he was the Principal of Sainik School in Tilaiya, Bihar; of Yadavindra Public School, Chandigarh and Chairman cum Principal of Rotary Public School, Gurgaon.

Colonel Satsangi won many accolades and medals-VSM (1979), Bal Mitra (1983), Bal Sahyog (1987), PTA of India (1989), the Kohinoor Ratna (1991) and the Delhi Ratna (1998). He was posthumously awarded Lifetime Achievement Award in Education by the Federation of Managements of Educational Institutions.

In his life time Col. Satsangi was a model of relentless work, setting a hectic and exhausting daily schedule for himself. He was a guiding force for all of us, that encouraged us to work hard and achieve excellence.


It is said in all the scriptures of the world, where there is a king there has to be a prince. One such prince of both knowledge and education was the dynamic educationist, visionary and thinker, Late Shri Prem Saran Satsangi.

His constructive and innovative approach of opening the doors and discovering the joys of learning for every child- whether conventionally labelled a low- achiever or a high-achiever, won him the affection of the children, their families and many who came in contact with him.

He epitomised the complete teacher- academician, sports person, father-figure, loving disciplinarian and a motivator. He spent all his working hours in the pursuit of excellence in education- first as a teacher and instructor, later as a Sainik School Principal and finally as the founder of the **UCSKM Public School**, where he institutionalized the 'Busy Bee' concept of work being the greatest pleasure of life.

In honouring Shri Prem Saran Satsangi (posthumously) with the Lifetime Achievement Award in Education, we pay tribute to the eternal spirit of the Teacher.

He opened the doors to all the poor needy, special needs children & the gifted children and nurtured them into skilled dreamers.

The Chairman

Dr. Rohit Jaiman (M.D.)

Dr. Rohit Jaiman is the Chairman of the AIPECCS Society and UCSKM Group of Institutions. Dr. Jaiman has been associated with the UCSKM School right from its inception. He is a wonderful human being and a keen judge of human nature. He is also an avid photographer, keen debater and an awardwinning play director.

An extremely bright and meritorious student, he did his MBBS from the prestigious Maulana Azad Medical College, New Delhi.

him as the Chairman as he is totally devoted to school and all its activities.

He topped in MD, Psychiatry Examination. UCSKM Public School is fortunate to have

He is the Founder Director of the Child Guidance Clinic Since 1990. Dr. Jaiman's innovative ideas guide us in carrying forward the legacy of the Founder Chairman Col Satsangi.

The Chairperson

Dr. (Mrs.) S.S. Jalman

Shaku Maam, as she is affectionately called by the staff and Students is a caring guide, and considerate friend. She is an affable & confident person who is successfully acting as a mentor to one and all.

An academician with two decades of teaching experience, ranging from teaching at graduate level at Sophia College, Ajmer, to teaching + 2 students at Rotary Public School, Gurgaon and CSKM Public School. Dr. (Mrs.) S.S. Jaiman has the unique distinction of producing Psychology toppers at the All India level with each of them excelling the previous Board record. She has been on the Syllabus Review Committee of NCERT and CBSE.

A Brilliant scholar, Dr. (Mrs.) S.S. Jaiman has been on achiever thoughout her academic career. She received her doctorate degree from IIT (Delhi), on 'Dimensions of Giftedness: Focus on Personality and Background Factors'. Her work on Giftedness has been recently published in the form of a book. She completed her B.A. (Hons) From Sophia College, Ajmer, followed by M.A. from Delhi University. She completed her B.Ed. and M.Ed. with distinction.

A dynamic and motivational leader, Dr. (Mrs.) S.S. Jaiman has successfully organized national and international level seminars, as the director, institute for Gifted Children.

In recognition of her contribution to education, Dr. (Mrs.) S.S. Jaiman has been awarded the Dr. Sarvapalli Radhakrishnan Memorial National Teacher's Award and The Parent Teacher Association of India Award. She was awarded the 2005 World Human Rights Promotion by the Indian Institute of Human Rights.

The Principal

Dr. Prabhat Kumar Kaushik

Renowned institutional strategist, Dr. Prabhat Kaushik is M.Sc. (Botany), M.Ed., M.B.A. (HR), Ph.D. on Gifted & Talented and LLB. He has achieved Australia's highest Certificate IV in Business Administration with specialization in Training & Assessment from Central Institute of Technology, Perth, Australia (fully sponsored by CBSE, Ministry of HRD, Govt. of India & govt. of Australia). He got training & exposure from prestigious Institutions of USA, Australia, England, Singapore, Dubai including IIM, Bangalore, CBSE, NCERT & Zee Learn Ltd etc. He has worked for Ministry of defense. Govt. of India also.


He is an innovative educationist with over 22 years of rich experience specializing in establishing new projects (schools & universities), staff training, motivation, recruitment & governing large no. of educational institutions globally.

Dr. Kaushik is one of the most sought after educationists for GIFTED & TALENTED.

He has been working on gifted, talented and the children with special needs. Amongst Students, teachers and parents in India, USA, UK, Australia, Singapore and Dubai he is popularly known as child soul healer, shaper and transformer.

He has been working on sensory, motor and cognitive development of studentsworld wide. His students have achieved the very high level of performance. He has been working with Dubai schools as independent external member for School Quality Review to establish best practices and processes for Dubai School Inspection Bureau (DSIB) of KHDA, Govt. of Dubai.

He has been researching & working towards OFSTEAD audit system in British Schools with its orientation towards students' welfare and achievement. He has been working Towards benchmarking the same with Indian school sunder his command. His brain child projects like Institute for Gifted children (IGC)* and Child Guidance Clinics (CGC)* have been working for a huge no. of students through out the world.

Child Guidance Clinic* and Institute for Gifted Children* are working on total transformation of students and parents with emphasis on moral, ethical and socially acceptable core and adorable values. The soul objective of these projects is towards achieving holistic development of children.

Dr.Kaushik's transformation programs have successfully transformed the lives of large no. of students and improved their relations with peers, parents and teachers throughout world.

Dr. Kaushik is also an International Leader, British Council (U.K.), for sharing educational best practices in British schools and benchmarking with other schools globally.

He has been working on a project named "Connecting Classrooms in Different Continents": an initiative of British Council & Wirral authority, Govt. of U.K.

He also represented India in International Educational Conferences at ISSET, Rice University & NASA space centre.

He has been sharing his innovative ideas globally including Harvard university, USA, Raffles Institutes, Singapore & A.D. Healey group of schools, Maynard High school, New Bed ford Public schools, USA, Gayton Primary Heswell and Lady mount School Pensby, Wirral, UK.

He attended & chaired the meetings of DSAC Collaboration Institute, Framingham, MA, USA for 2011 12 at Boston for assessment & evaluation of state run schools in Massachusetts, USA Dr. Kaushik has deeply studied Australian education, parenting, society, culture, living, polity, industry, agriculture, environment, and sports under International Group Study Exchange program 2008.

He also imparts his training & expertise as Mentor and Master Trainer to CBSE as Trainer and Assessor for Vocational Education, CBSE, Ministry of HRD, Govt. of India & Australia. He is also Master Trainer, Elevate training, Australia. Currently he is President, CBSE Sahodaya Schools Complex, Alwar, Dr. Kaushik has been conferred with 2international, Snational and Istate awards for his innovative ideas in education and child care particularly the under privileged. His Mission: to make a difference in each child's life through passionate care.


UCSKM explores the inbuilt intelligence and imparts education

to nurture the unique potential of every child

The Philosophy


We strive for excellence. We aim for perfection.

We have high expectations and teach our children to keep setting higher and higher standards for themselves.

We guide the students towards excellence through self motivation, self leaning and self development.

The responsibility for learning lies with the learner as much as with those who impart learning.

We focus on self directed learning and teach the child to take pleasure in hard work.

We emphasise on 'TOTAL PERSONALITY DEVELOPMENT'. For us education is not just literacy, it is the holistic development of the child.

The students are guided in a manner by which they become problem solvers and not the facility enjoyers. They live and work ROUGH and TOUGH because they are learning for life.

They learn to perceive problems as challenges and as opportunities to excel. Problems are to be met head-on, tackled and overcome.

We aim to provide a learning environment that engages the students, awakens their curiosity and generates in them, the excitement to learn.

We develop the potential of Gifted Children and also motivate under achievers to put in more efforts to attain their goal of higher development. We understand that the emotional quotient is as important as the intelligence quotient


School... A place where all Children grow, not just in Size or Knowledge but in Curiosity, Courage, Confidence, Independence, Resourcefulness, Resilience, Patience, Competence and Understanding

JONE HOLT


The sky is not the limit, the sky is limitless, - Lt. Col. P.S. Satsangi, VSM

Philosophy

"A child has to be taught at his pleasure, not at his peril." this Philosophy of the founder chairman, Late Col. P.S. Satsangi, VSM, is the guiding principle of UCSKM.

"Don't fail the child, it is murder "-Col. Satsangi believed that every child is unique in one way or the other. He made the child believe in his or her own self. For UCSKM, each child is a winner, in his/her own capacity.

Col. Satsangi's life gives us a message & inspiration to carry forward his legacy to hardwork, dedication, simple and honest living, humility, compassion and generosity and most of all his educational philosophy which is absolutely unique, different and unparallel.

The Genesis

UCSKM was established in 1998 under the aegis of the All India Personality Enhancement and Cultural Centre for Scholar (AIPECCS) Society.

The society was formed and registered in 1979.

The Society

The society aims at establishing schools and institutions to

- Impart quality education to all, with out any racial or social discrimination.
- Organise special education for Gifted Children which does not exist in specific form in any part of the country.
- Arrange and provide scholarship to meritorious children with limited means.
- Arrange & conduct activities which develop analytical & problem solving skills of children specially of Gifted Children.
- Promote mental, physical, emotional and spiritual welfare of Gifted Children.

The Essence

VALUE EDUCATION


UCSKM is a school which emphasizes on SOCIAL CONCERNS Hence school puts in all its efforts to teach its students Tolerance, Secularism, Compassion, Kindness & all other Virtues. Thus, UCSKM stresses that the essence of learning is to imbibe the 'WE' feeling among the students.

UCSKM RIGHTS
The Right Thing
At The Right Place
At The Right Time
In The Right Manner
In The Right Dress
And
You Decide What is Right
But
Be Prepared To Justity It
to Be righteous

-Lt. Col. P.S. Satsangi, VSM

In keeping with the School Philosophy, the three colours of the School Flag Stand for qualities which we would like our students to imbibe:

Steel Grey colour signifies STRENGTH and RESILIENCE suggestive of DETERMINATION, ENDURANCE, VITALITY and VIGOUR

Blood Red colour represents ZEAL and the ULTIMATE SACRIFICE and devotion to the Duty.

Navy Blue colour of the fathomless ocean symbolizes path of CHARACTER and THOUGHT.

School crest and motto BUSY BEE PLEASURE symbolises the ever busy bee which derives pleasure from its work, picking the best nectar from flowers and producing the best honey.

The School Motto

Our motto is 'Busy Bee Pleasure'.

Its uniqueness and objectivity is derived from the life of a 'Bee'. The bees enjoy their life and derive pleasure in sucking nectar from the flower while remaining busy round the clock.

The motto provides constant motivation to students and helps them in achieving their desired output without losing their jest for life. In fact the school motto is a driving force among the students and makes them goal oriented while doing their work with dedication & sincerity.

The School with a difference...

In the present education systems, sometimes students lose their self-esteem due to low grades and are generally labelled as weak students by the so called 'Educationists'. Our school totally disapproves the idea of brand marking the students as weak. We believe in boosting up their morale by working with them to augment their potential and inculcating in them a feeling of 'You can do it'.

We use several time-tested and innovative methods to improve their performance, such as-grouping them with more promising students, giving extra classes and one to one teaching. We fire up young minds to dream big and nurture their dreams to help them blossom into confident and responsible adults. Young minds are encouraged for innovation and their ideas are nourished. We help them discover their own imagination.

We honour and respect the spirit of each & every child and educate them to honour others. UCSKM is a school with a difference because we not only prepare our children for higher education, but also groom them as responsible and successful citizens.


Set in the backdrops of Aravalis in Bhiwadi, UCSKM Public School was founded in 1998 under the patronage of Founder Chairman Col. P.S. Satsangi, VSM, a brilliant and edupreneur par excellence. Ours is a Co-Educational Institution recognized by the Government and affiliated to the Central Board of Secondary Education, New Delhi for classes Pre-Nursery to Grade 12 and the medium of instruction is English


Infrastructure/Campus

The School is situated in the heart of beautiful Aravali landscape of Bhiwadi, just 30 km from Gurgaon has the atmosphere of Peace & tranquility.

The lush green school campus is situated in approximately 10 acres of land and its splendid building adds a charm to the atmosphere and merges with the general style of the campus. The school is full of pure air because of a huge number of trees and greenary (The greenest campus in the area)

The four storeyed building 's facade complements its large campus with a football ground, a tennis court, a cricket pitch, a basketball court, a volley ball court and a skating rink. The building has four wings - Pre-Primary, Secondary & Senior Secondary. The class-room are big, bright and airy. Approx. 10 acres of campus is designed to offer every student a varied education in a supportive and safe environment.

The campus complements our academic curriculum and provides optimum environment for modern education. There are ample outdoor areas for calm contemplation.

The Academic Process

Life skills and intellectual skills are equally enhanced in a balanced manner. The problem of life', similar to the syllabus problems, are provided as per the child's age. The children are guided to solve this problem as per the principles of 'Transfer of Learning'. This helps children to inculcate a problem solving attitude in them towards the academic syllabus as well.

The School academic process is a successful attempt at harmonising games and studies. UCSKM believes that if play/entertainment is combined with an attitude involving thinking, planning, reasoning and seriousness of purpose, there is a positive academic progress.

Attention is paid to the process of self-learning, self-work, self-motivation....Every child is developed through

Specialized developmental programme for the meritorious.

Interaction with peer group.

The belief that a problem-solver in academics is a problem-solver in life as well.

Endurance and stamina, though not merely mechanical, but with positive emotional enthusiasm.

Harmonious combination of games and studies.

The idea that weak children get actually helped by the brighter ones.

The Advantages

of a Comprehensive Educational System

UCSKM School is the one that handles all students equally, not only motivating & persuading them to excel but also improving weaker students. A good School is one that creates a good adult and not merely a good child.


High Reach Pre-Primary and Primary Teaching Programme

UCSKM ia a firm believer in giving children space to grow and wings to fly. Our High Reach Pre-primary and Primary Teaching Programme is designed to provide a childcentric environment and a humanistic approach to early childhood development.

For the children of today, the world is a playground and the High Reach Learning opens up their minds to its wonders. In the crucial stage of schoolings, learning has to be linked with fun so that the child learn to enjoy it. It is most important to let the child explore his/her own world and interpret it the way he/she wants to. UCSKM's High Reach Learning takes care of this and works upon developing the child's imagination, creativity, independent thinking and values.

The School provides an ideal environment for mental & physical growth right from their formative years.

Primary Section

The Early Learning Experience - Awakening of Curiosity and a Sense of Wonder

The earlier stages of education are very important as these years lay the foundations for future life of a child. At UCSKM, our aim is to groom children who are confident, caring and enjoy studying. We believe that early days of students should be enjoyable and we strive hard to make it so, but we also enhance academic and social qualities of children.

Children need wide open spaces to develop their physical abilities and a safe & secure environment to stimulate their mental abilities. For this to happen, they need gentle, loving and considerate mentors who can promote these qualities. Our Primary Section ensures that these needs are fulfilled, thereby developing children who grow up as confident and well adjusted adults.

Our focus is to ensure balanced development of a child-Mentally, Physically, Emotionally & Spiritually & at the same time protect his/her special interest. We provide real life experiences to children to provide them a meaningful and enjoyable learning.


Students are encouraged to learn in different way & to relate learning with experience.

Students Learning Objectives: Self-Management, Time Management, Communication Skills, Emotional Literacy, Risk-Taking, Creative Problem- Solving & Analytical and Critical Thinking.

The unique feature of UCSKM School is the preparation process for COMPETITIVE EXAMINATIONS and MANAGEMENT STUDIES. This is provided by On-Campus Coaching by highly qualified professionals which give UCSKM students an edge in the competitive examinations.

UCSKM has special programmes for the meritorious students. Our HIGH ACHIEVEMENT MOTIVATION programme creates toppers in Maths, Science, Commerce, English, Physical Education and Economics every year. UCSKM has a dedicated faculty which boasts of 7 PhDs and 3 University Gold Medalists.

The School applies conventional as well as modern methods of teaching like the Syndicate System of Self-learning, Cognitive Studies, Study Camps, Subject Club Activities and Eminent Persons Contact programmes (A unique and highly beneficial programme in which illustrious persons in their respective fields interact with students on a regular basis). Every year, UCSKM gives a result that is one of the best in India.

The Super Achievers...


UCSKM School trains students to become super achievers through SYNDICATE SYSTEM, TEAM TEACHING, SELF-LEARNING PLANS, OPEN BOOK EXAMS- all progressive academic strategies adopted to upgrade the academic development of a child.

The school has a programme for the special needs of under achievers as well as HIGH MERIT SECTION for high achievers. We integrate children with special needs into our educational system.

Meritorious students and those who show significant improvement are awarded scholarships. Students can also greatly benefit from the EARN WHILE YOU LEARN (EWL) scheme.

The Secondary Section

NURTURING GIFTEDNESS

I

IMPLEMENTATION

OPERATIONAL DYNAMICS

OPERATIONAL DYNAMICS

I

TEACHING METHODOLOGY

- Isolation vs. Partial Segregation
- 2. Acceleration vs. Enrichment
- Syndicate System:
- Team Teaching
- Classroom Activities
- Examination anluation
- Cumulative Syndicate Records
- 2. EPCP
- 3. Decathlons
- 4. Workshops / Seminars

- 1. Flexi-time
- 2. Teacher as Guide/motivator
- 3. Enhanced Pace
- 4. Se f-Actualisation Drive


OUTCOME

Entrepreneurs/managers of tomorrow with the ability to be facility creators and problem-solvers (rather than facility, enjoyers) through teaching/guiding and organising all the students of a class as members of a team.

OUR JUNIOR EDITORS


Essential Information

Medium

Medium of instructions is English.

Admission Procedure

Minimum age for admission to UKG Class is 3+. Minimum age for admission to Class XII is 16+.

Subjects Offered

UCSKM offers all compulsory CBSE subjects viz., Physics, Chemistry, Mathematics, Biology, Economics, Business Studies. Accountancy, English, Physical Education, Computer Science for Classes XI and XII under the Science and Commerce steams.

Special Coaching classes for NDA, IIT, PMT and other competitive exams are organized by the school on extra charges.

Registration

Registration-cum-admission form for any future session should be filled in and deposited in the School with the prescribed fees. Preference is given to a child registered earlier, provided he/she qualifies the written exam. as well as the interview. Prior registration is a pre-condition for admission. Suitability of the child is determined by various rules. Reliable proof of age is required.

Fee

Fee has to be deposited as per schedule. The amount of fee is linked with Consumer's Price Index and DA Percentage as announced from time to time by the Government of India.

Quarterly fee should be deposited by the 11th of the first month of every quarter. Kindly note NO REMINDERS WILL BE SENT. Fee should be deposited directly in nyes bank through Cash/Bank Drafts in the name of "UCSKM Publi c School" payable at Bhiwadi,

School Calender

The School calendar reflects the student's programme for the entire year. Parents are requested to follow the calendar for the higher upliftment of their children.

UNIFORM CODE

Civil dress in not allowed as it proves to be a distraction. The children have to come to school in the prescribed neat and clean school uniform everyday. Details of the prescribed uniform may be obtained from the Admin. Office.


Leave

Request for leave must be avoided during the academic session as it causes disturbance in the continuity of the studies. However, in exceptional cases, short leave may be requested by parents giving detailed reasons and the child's leave may be considered jointly by the parents and the school authorities in the best interest of the child. A parent/child must invariably ensure that he/she returns in time.

Disciplinary Measures

We focus on positive, rather than on negative behavior. However, we do enforce appropriate disciplinary measures when necessary.

COUNSELING- Informal communication between students and teachers help students to understand the nature of their mistakes and their consequences.

MEETING- The School will hold a meeting to inform parents of inappropriate behaviour with suggestions for parental action and support. For Individualized corrective guidance and motivation, the child is referred to the Personality Assessment and Development Centre and the Center of Enlightenment & Enrichment.

Transport

Regular day boarding buses collect and drop children from various areas of Bhiwadi, Dharuhera, Tapukada & Tauru. Bus charges are levied as per the expenses incurred. Parents are advised to check from office about bus routes before admitting their wards. The bus facility can be provided or discontinued or dropped at the sole discretion of school administration. The transport facility can be availed as a privilege but not as a right


Medical Room

The school has a medical room, where first aid is given to the children in case of minor injuries. Sick students can rest here comfortably till they are taken to the doctor by their parents

Visitor

All the visitors have to take an appointment before visiting school. (Appointment can be taken on phone on the school phone no. 01493-298081-82) In view to ensure students safety, visitors have to show a government approved photo ID at the school gate before entering the school premises. Parents can meet the teachers on the P.T.M dates mentioned in the school calendar.

Withdrawals

In case the child is to be withdrawn, two clear months advance notice is a must, otherwise two months fee is payable in lieu, even for children who have been admitted but have not joined the school, or are to be taken back more or less immediately after joining.

Hygiene

Regular weekly hygiene check ups will be conducted to ensure the following:

- Short haircut for the boys.
- Girls with hair longer than chin length with plaits or pony tails with red/black coloured bands.


Pt. Shobh Nath Tiwari

Atal Tinkering Lab

Niti Aayog Govt. of India


Atal Tinkering Lab by NITI AAYOG,

Govt. of India is a project initiated for the young minds to accelerate their ideas for new scientific creations and imaginations. UCSKM School is the only school in Bhiwadi, that is providing this platform for the budding scientists...

The Atal Tinkering laboratory initiated by Atal Innovation Mission (AIM) was inaugurated in UCSKM School on 18 November 2018 by Gen. V.K. Singh, Minister of State for External Affairs.,Govt. of India

Sports


At UCSKM we not only aim for perfection in academics but also in sports. Our students participate in all sports activities to keep themselves fit & energetic. Our coaches are highly competitive & enthusiastic to train students & create good sportsperson.


- Athletics
- Cricket
- Football
- Basketball
- Lawn Tennis
- Gymnastics
- Table Tennis
- Martial Arts
- Croquet
- Badminton
- Aerobics


Our students have been representing the school in various competitions organised by various schools at district, state and national levels. Our sports teams tour schools in India from time to time, to play friendly matches and thus gain vast experience.

The school has been toiling hard to create biggest sports stars of the future.

Non - Scholastic Activities

Creative expression....


Arts

Audio Visual

Cultural Club

Dramatics Club

Eco Club

Language Club

Music & Dance Crativity Club

Explore - Science Talent Club

Explore - Maths Talent Club


English Language Activities

UCSKM School has well armed language Lab with Internet access. The School uses some of the best ELT resources in the world-BBC multimedia 5 Language Learning Course, Cambridge, Oxford, CIEFL and British Council teaching materials.

Creative expression finds enjoyable outlets in Poetry, Workshops, Debates, Declamations, Symposium, Positive Writing for the media, language games, story telling and story writing. Love for books and literature is inculcated through regular visits to the British Council Library, Book exhibitions, Extended Reading Facilities and Flexible Reading Groups.


Concern for the environment is expressed through regular tree plantation activities, cleanliness drives, SUPW and recycling activities, chalk making and candle making. Environmental awareness is also created through essay writing, debates, speeches and quiz competitions.


Accomplishment makes a child Confident and Happy, and instils in him the quality of Helpfulness

Cedric M. Kenny


Innovative Programmes

 Cognitive & Sensory Development – The extra ordinary program with the blend of various relaxation brain gym, eye gym and other activities which lead the child towards activation of five senses and develop sixth or more senses. It also involve extra sensory power to develo harmonious & confident personality


4.Enrichment & Enlightenment Centre –
In order to implement the Direction given
by CBSE through its Holistic System of CCE to
implement value based Education, Our School
has established a Centre for Enrichment &
Enlightenment to work on parents, teachers and students.


Admission Process

The admission Policy followed by USCKM is slightly different from that followed by other schools. UCSKM first conducts a deep evaluation of a child through written test & interview & then grants admission. The admission process starts from October & the new academic session begins every year in April.

Students transferring from other schools are required to submit their transfer certificates and progress reports at the time of admission. The new students must present the original Birth Certificate at the time of admission and submit its copy for our records.


UCSKM PUBLIC SCHOOL

Phase -3, Industrial Area, Near Sadar Police Station, Adjacent - Capital Mall, Bhiwadi, Alwar (Rajasthan) PIN-301019
Phone: 01493-298081, 298082

Website: www.ucskmschool.com, Email: info@ucskm.org, principal@ucskm.org