

S J E S CENTRAL SCHOOL

ANNUAL REPORT-2023-24

Good Evening to one & all

A warm welcome aboard to everyone who have arrived here today.

As we approach to the end of this academic year and our 43 years of service towards providing quality education since our inception in 1979.

With your permission, I now present the Annual Report for the Academic year 2023-24. With our achievement registered by SJES Central and High School since the last annual day celebration.

As we share the yearly updates of our activities, we take the modesty to say that we did our best as planned according to our Academic Calendar Blossom and we are proud of our students and teachers who strive hard to achieve beyond expectations. We have focused on the holistic development of the students.

We have always been committed to create an environment in the school which helps the young minds to blossom and provide a platform for individual thinking and holistic development of the child's personality, as academic session witnesses repositioning, restructuring & refocusing.

“You don't have to be great to start, but you have to start to be great.”

Academics

Achieving academic excellence is at the heart of endeavour of all educators and institutions. An important measure of this pursuit is how the institution has performed, the most important of which is the Annual, School-ending examinations conducted by the CBSE and SSLC. We ensure that our tiny toddlers enjoy their studies and learn through the science activities.

We are proud to acknowledge that we had good result, achievement in academics, Co-curricular and extra-curricular activities throughout the session. I proudly place before you the achievement of our students and progress of our school. Where all our staff members are committed and dedicated in achieving the excellence.

Academic Achievements:

We are happy to share the glad news that our students of X who appeared for the 2022-23 in board examination passed with flying colours. We have achieved 100% results. In CBSE, Suman Kumari has topped with 87.4%. 60% students have passed with first division. In SSLC Kavya M topped in Hindi with 100/100 and has secured 88.16%. We also have Farah Anjum who has secured 100/100 in Hindi. PUC toppers are as follows:

Science: - PCMB:-

Basavalinga has secured 577/600 with 96%

Manoj N has secured 521/600 with 86%

Commerce: - CEBA

Ayesha Anjum has secured 547/600 with 91%

We have encouraged our students to take part in various Olympiad examinations like Silverzone Olympiad for Mathematics, English and General Knowledge. Also, the TERI Green Olympiad, Essay Competition held by TCS, various literacy competitions held by CBSE board, Shantala Lalitha kala shaale's Drawing and Painting Competitions, and various other competitions.

Intra - School Competitions were held in the month of July bringing out the hidden talents in the students in the field of art, science, mathematics, language, culture, sports, etc. In order to enhance their knowledge in the respective fields.

Staff: SJES family comprises of 45 well trained, well experienced, dedicated teaching staff and 6 Admin staff. We duly appreciate the tremendous co-operation on the part of everyone associated with this institution who have strived their best to mould our students to work hard to make their dreams and aspirations come true. Apart from the various core subject teachers, we have dynamic teachers for physical education, karate, robotics and dance. After the school hours' children are encouraged to take part in Skating, Rifle Shooting and Horse Riding as well, We will also be starting Swimming classes very shortly...

Enhancement of skills in Celebrations:-

Celebrations are sharing the happy moments together and spreading joy all around is a vital aspect of S J E S. We follow it every year religiously.

a) Ganeshotsav, Janmashtami, Diwali and other important festivals were celebrated with great zest and veneration.

b) The Independence Day, Teachers' Day, Karnataka Rajyotsava and Children's Day were celebrated with great reverence and fervour.

Co-Scholastic Activities – The school looks at each learner as a unique whole person with special capabilities and unlimited potential by providing a conducive and encouraging environment. The students are mentored to participate in a variety of Inter-school activities, many STEM activities are performed on a weekly basis in pre-primary classes.

Health & Hygiene – 'To keep the body in good health is a duty, otherwise we shall not be able to trim the lamp of wisdom, and keep our mind strong. Good health of students is a primary concern of school.

A routine health check-up program is organized by the school to assure right consultation and treatment which includes the eye camp organised by Sathya sai eye hospital.

Sports – “Sports teaches us how to lose, but it also teaches us how not to be a loser”.

The domain of sports has the vast potential to “better” the game of life itself. Besides promoting physical fitness, it lays importance on healthy lifestyle and helps in developing social skills. Sports play a pivotal role in instilling impressionable learner values that would hold them in good stead throughout their lives, such as, discipline, team spirit, sportsmanship etc. Our students participated in various championship tournaments at district, state & national level & they have won prizes.

They have participated in the CBSE Games, Football game conducted by Whitefield global school for the toddlers of UKG, Inter-school sports meet held by Vishwa Vidyapeeth Academy, State level Cricket tournament, Rifle shooting- 4th Arjuna Sports Shooting Academy Championship-2023 and they also had taken part in All India SGFI selection competition and have been qualified to National level for Rifle shooting, Our students had also taken part in State level Skating Competition and have won gold and silver medals, They had also taken part in karate competitions- National level Open Karate Championship and have won several medals and trophies and also they have bagged the overall championship trophy.

Adventure trips, Visits and Excursions...

Our school organizes excursions and field trips every year to help students gain first-hand knowledge in augmenting their academic learning transacted beyond the confines of a class room, in joyful company of peer & friends. The students enjoyed their fun filled trip to “Dreamland Resort”, Nelamangala.

The good work of a school is the result of hard work of students, parents, teachers and timely support from several quarters on behalf of the school.

The Final quarter of the Academic year consists of the Annual Day Function before the winter break, with the upcoming practical and theory board examination of Grade X and XII.