

Udaya Public School

Sr. Sec (10+2) Affiliated to CBSE, New Delhi,

Udaya School Chauraha Panchkosi Parikrama Marg , Beniganj, Faizabad - 224 001

website : udayapublicschool.edu.in

contact : 05278-243249

Email : udayapublic09231@gmail.com

Udaya Public School

Sr. Sec (10+2) Affiliated to CBSE, New Delhi,

Udaya School Chauraha, Panchkosi Parikrama Marg, Beniganj, Faizabad - 224 001

website : udayapublicschool.edu.in

contact : 05278-243249

Email : udayapublic09231@gmail.com

OUR INSPIRATION
Smt. Udaya Raji Tripathi
FROM THE CHAIRMAN'S DESK

It was on the 23rd February 2000 that under the aegis of 'Udaya Sewa Sansthan' the foundation stone of Udaya Public School, Faizabad (U.P.S) was laid by Sri Shiv Pratap Shukla, the Minister for Rural Development, Govt. of Uttar Pradesh. Udaya Public School, Faizabad is now a learning space to approximately 2100 students and their family.

Modern education relies heavily on conceptual knowledge and skill based proficiency and therefore needs good infrastructure as a starting point. It gives me immense pleasure to enumerate here the infrastructure that we have steadily developed in the course of these 16 years. The School has 50 rooms, well-equipped labs (Physics, Chemistry, Biology and Mathematics and Psychology), Computer room with internet facility and a spacious well-stocked library. We are also very proud to announce that we have been chosen by the Niti Ayog to develop

an Atal Tinkering Laboratory for Robotics with the sole mandate of encouraging children in STEM (Science, Technology, Engineering and Management) fields to promote a more hands on learning experience. We are thrilled to start training the students with NCC curriculum with affect from 2018-19. To ensure safety and accountability our Faizabad campuses are now equipped with live CCTV cameras.

We have been running an English medium school from Nursery to Class - XII Science, Commerce and Humanities streams for the students of Faizabad, Ayodhya, Nawabganj and Gorakhpur for 16 years. The main practices that have allowed us to be a platform for brilliant minds to meet are rigorous teachers training, sensitization programs and innovative educational practices like experiencing learning. The primary wing of Udaya Public School, Faizabad, has opened at the junction of Chaudahkoshi and Panchkoshi Parikrama Marg adjacent to the main

डॉ कनक त्रिपाठी
उदया की जननी

building and has been in operation since the academic session 2016-2017.

Another feather in our cap is The Dr. Kanak Tripathi Memorial Degree College. It is in the second year of being known by its new name and imparting good quality higher education in Bhathat, Gorakhpur.

Udaya Public School has its sister branch 'Udaya Public School' at Jharkhandi Mahadev, quite adjacent to the famous Ramgarh Tal, and its city branch is at Harihar Prasad Dubey Marg, Daudpur, Gorakhpur.

I extend my sincere gratitude to all the well-wishers and honorable members of this 'Sansthan' without whose cooperation this great task would not have been possible. I would further like to thank the members and the staff for their sincere devotion and dedication.

In the end, I would like to request all those who would like to be a member of Udaya Parivar, to feel free to express their views as their advice and support would accelerate our endeavors to make this institution the best English Medium School of the city.

Dr. C.P. Tripathi

ADVISORY COMMITTEE

Sri Shiv Pratap Shukla (Patron)	Minister of State for Finance
Dr. D.D. Dubey	Retd. Principal, K.S. Saket., P.G. College Ayodhya-Faizabad
Prof. Mata Prasad Tripathi	Retd. Head of the Ancient History Dept. D.D.U. University, Gorakhpur
Dr. K.S. Mishra	M.B.B.S., M.D., Faizabad
Dr. Shiv Om Shukla	Orthopedic Surgeon, Bikaner, Rajasthan
Prof. K. G. Upadhyay	Dean - HOD Elect. Engg. Dept., M.M.M.E.U, Gorakhpur
Dr. Sushil Tiwari	Head of Psychology Dept. St. Andrews College, Gorakhpur
Ms. Priyanka Subramaniam	Independent Consultant, San Jose, USA
Ms. Richa Dubey	Fashion Designer, NIFT, Delhi
Mr. Ashutosh Tripathi	IISC, Bangalore
Dr Veena Verma	Indian Railway Traffic Service
Ms. Pranati Mehtha	ILO. Geneva, Switzerland
Mr. Anubhav Tripathi	Cognizant, United States of America
Mr. Siddharth Tiwari	BAST, North Carolina, United States of America
Ms. Rini Bhatt	McKenzie and Company, San Francisco, USA

INTRODUCTION

Udaya Public School is an institution of experienced academicians run by Udaya Sewa Sansthan. Its effort is to groom and nurture the present day children into a strong, confident and committed lot to cope with the rapidly changing world.

Encouraged and humbled by the achievements of Faizabad ‘Udaya Public School’, the Sansthan has established its new branches - Udaya Public School, Jharkhandi Mahadeva, Gorakhpur and Udaya Public Primary School (UPPS), Panchkosi Parimarama Marg, Faizabad. The new primary wing of Udaya Public School, Faizabad, has opened at the junction of Chaudahkoshi and Panchkoshi Paridrama Marg adjacent to the main building and is in operation since the academic session 2016-2017.

The medium of work and communication in all our campuses is English, but we promote linguistic pride in regional languages as well as support language learning by welcoming faculty from all across the globe for Residency Programs. The School is from Nursery to Class XII. We are firm believers in curating our school as a learning space and take pride in making our campuses green. Our primary building has all classes designed around themes as diverse as states of India, water life, dinosaurs etc.Our Faizabad branches are close to the green belt and offer good air quality alongside enough open space for students to actively engage with the environment and each other.

We are putting all our energies in collecting and isolating funds for the development of our own gymnasium with the primary goal of encouraging and prioritizing girls in sports.

OUR AIM

Udaya Public School is an institution which stands for academic excellence, creative thinking and inculcating a love for learning. We lay emphasis on creating an environment that pays attention to details and is designed to empower individuals and foster in them a sense of responsibility towards society.

Our aim therefore is creating a future generation of thinkers that are equipped with not just information but also the ability to implement and use that information in a dynamic fashion. In short, the qualities that we wish to instill in every Udayan are:-

- Curious Thinkers
- Employable Adults
- Compassionate Individuals

REGISTRATION AND ADMISSION

Registration and Admission forms are available in the School office and on our website.

A child who has to seek admission in Nursery will not appear in any test. But children seeking admission to L.K.G. onwards shall have to appear in an admission test.

The age limit for Nursery, L.K.G and U.K.G. is 3,3+ and 4+ respectively. The school reserves all the rights for the admission and may refuse admission without assigning any reason there of.

ADMISSION TEST

The admission test will be based on the syllabus of the class prior to the class in which the admission is being sought. The test will be held in four subjects : English, Hindi, Math's and Science.

Those selected in the written exam will have to appear in an interview. The following documents must be attached with the registration form of the child.

Birth Certificate (for all)
Counter - signed Transfer Certificate from the previous school (if the child has attended any school)Photo copy of the report card of the previous class.

1) Birth Certificate
(Mandatory for all)

2) Transfer Certificate from previous school if the child has attended any school.

ACADEMIC SESSION AND SYLLABUS

The academic session of the School is from April to March. The courses taught at the Secondary and the Senior Secondary level are as prescribed by the Central Board of Secondary Education, New Delhi. The courses taught in the other classes are as approved by the C.B.S.E., New Delhi.

CO-CURRICULAR ACTIVITIES

All the activities will be conducted house- wise. There are four houses viz. Love, Hope, Unity, and Zeal.

We organize both academically inclined as well as sports based events at intra and inter school level and encourage our students to participate in them Co-curricular activities include debate, dance, dramatics, music, essay writing, elocution, quiz competitions, exhibitions, football and cricket matches

Students are advised to participate in one or more activity of their choice to develop life-skills, team work, stage presence and event management skills

We tied-up with EDUSPORTS (a Sport Village Enterprise) for enhancing the overall physical development of the child and for systematic execution of sports lessons till the 8th grade.

EDUSPORTS

Edusports , a sportzVillage enterprise, is India's first and largest School sports organization working with over 800 schools across 250 locations. EduSports curriculum has been developed based on NASPE (National Association for Sports and Physical education, USA).

The program is based on five pillars :

- ≥ Inclusive & Responsive
- ≥ Age-Appropriate Learning
- ≥ Progress Tracking Assessment
- ≥ Certified Trainers & Coaches
- ≥ Skill Development & Fitness.

FORMATIVE AND SUMMATIVE ASSESSMENT

	Term I	Term II
Class N, L, U	2 FA's+PW+WS	2 FA's+PW+WS
Syllabus of all subjects	50%	50%
Date	April – September	October - March
Class 1 - 5	2 FA's + PW+Assignment	2 FA's + PW +Assignment
Class	Term I	Term II
6 -9 &11 th	2 FA's+PW+Assignment+SA I	2 FA's+PW+Assignment+SA II
Syllabus of all subjects	50%	100%
Date	April – September	October - March
Class	Term I	Term II
Class 10/12	Tests + Half Yearly Exam	Tests / Pre Boards
Syllabus /Date	60% September	100 % November

Academic Parameters :

Home work
Class work
Project work
Class Assignment
Oral Work
Formative Assessment
Summative Assessment
Other academic activities of school.

Non-academic Parameters :

Attendance
Punctuality
Discipline
Habits
Appearance
Behavior
Attitude towards School, Class and teacher.

Please Note: The student who fails to appear in the school tests may get special permission or waiver after consultation with the Principal.

STUDENT FACILITIES

The School provides transport facilities to its students by way of buses and auto-rickshaws against payment of prescribed conveyance fee.

The School has a well-equipped library with books on various subjects and a well furnished reading room with newspapers, magazines and periodicals. The library stays open till 4 pm on all working days.

The School has Laboratories for Physics, Chemistry, Biology, Psychology and an Atal Tinkering Laboratory under construction
Computer education is given from class I onwards.

The School has facilities for both indoor and outdoor games.
Day boarding and complete boarding facilities are also provided as per prescribed norms.

UDAYA MENTOR-SHIP PROGRAMME

It is compulsory for all members of academic staff to adopt one child every year as a mentee. The mentee has to be a child who is going through difficulties in form of financial, psychological, familial or health struggles. The teacher's role is to ensure that the child gets special attention and support that can lead to a compassionate and empathetic educational experience.

PARENT- TEACHER CONFERENCE

In order to maintain healthy working relationship between the parents and the teachers, a meeting is held on second Saturday of each month. These meeting are arranged to close any communication gap between Parents and Teachers that can worsen a child's education and learning process. We expect all parents to attend these meetings to discuss the progress of their children.

PARENTS MANAGEMENT INTERACTION AND PARENTS TEACHER'S ASSOCIATION

Parent management Interaction (PMI) happens once a year for every class, where parents, management and teachers get together to exchange information and cooperate to work towards a single goal of problem solving. The academically inclined Parents from each class convene once a year as a part of our Parent Teacher Association (PTA) to discuss issues that can help the school in improving the experience of education for every child. The parents who have been selected to be a part of the PTA will be notified by the school authorities.

SCHOOL UNIFORM

FOR GIRLS

Summer - Either purple salwar, Purple check kurta and dupatta for (9 to 12 girls), steel-grey socks with red stripes and prescribed shoes. Or Steel gray trousers and purple check shirt.

Winter - Purple salwar, Purple check kurta and Purple duptta for (9 to 12 girls), belt, steel -gray socks with red stripes prescribed shoes, steel-grey sleeveless 'V' neck sweater with red stripes, navy blue blazer.

NUR TO V

Girls : Skirt and Check shirt
Boys : Half pants and Check Shirt

FOR BOYS

Summer - Steel-grey trousers purple check (shirt), steel-grey socks with red stripes, shoes.

Winter - Steel-grey trousers, purple check shirt, belt, steel-grey socks with red stripes, shoes, steel-grey sleeveless 'V' neck sweater with red stripes, navy blue blazer.

N.B.- Twice in a week on Wednesdays and Saturdays and any other assigned day, each student will wear his/her house dress which is as follows:

FOR GIRLS

UNITY HOUSE : Yellow striped T-shirt, Yellow trousers, socks and school shoes.

LOVE HOUSE : Red striped T-shirt, Red trousers, socks and school shoes.

HOPE HOUSE : Blue striped T-shirt, Blue trousers, socks and school shoes.

ZEAL HOUSE : Green striped T-shirt, Green trousers, socks and school shoes.

FOR BOYS

UNITY HOUSE : Yellow striped T-shirt, Yellow trousers (short upto Class V), socks and School shoes.

LOVE HOUSE : Red striped T-shirt, Red trousers (shorts upto Class V), socks and School shoes.

HOPE HOUSE : Blue striped T-shirt, blue trousers (shorts upto Class V), socks and School shoes.

ZEAL HOUSE : Green striped T-shirt Green trousers (short upto Class V), socks and School shoes.

DIET CHART

Monday - Puri-Veg. (Dry)/Paratha - Veg | Chapati (Veg) + 1 Fruit

Tuesday - Dosa / Idli / Vada / Upma / Powa / Daliya / Chila + 1 Fruit

Wednesday - Bread - Butter / Sandwich | Bread Roll / Bread Pakora / Cheese Bread + 1 Fruit

Thursday - Chinese - Chowmin / Pasta / Maggi

Friday - Your child's favorite meal + 1 Fruit

Note : Parents are advised to reduce Maida and Sugar consumption for children of all ages.

FEES PAYMENT RULES

Fees should be paid from 1st to 10th of every month. Next date will be 15th with late payment of Rs. 100/- & on 20th with Late payment of Rs. 200/-. Rs. 500/- will be charged, if by any chance one month or more fee is fee is due.

New students will have to pay Admission Fee/Term Fee and three months fee (April, May & June) at the time of admission.

Conveyance fee should be deposited along with the tuition fee. Conveyance cannot be discontinued in between the session, if once availed.

Fee can also be deposited by post dated cheques for the whole year. **Rs. 500/- will be charged if the cheque is dishonored.**

The School provides three kind of Fees payment options :

a) By cheque in the school accounts department.

b) In cash at the counter of partner bank.

c) Online payment gateway.

If your child has attended school even for one day in any quarter, session fee for the whole quarter will be charged.

Please note that fees will not be accepted without the Fees Card.

LIBRARY RULES & REGULATIONS

Every student must possess his/ her Library Card while making use of the Library facility and produce the same to the Library Staff on entering the Library.

Strict discipline must be maintained in the Library. Indiscipline may lead to disciplinary action and the library privileges may be withdrawn.

Reference material should not be taken outside the Library.

Books for overnight reading will be issued at specific time as decided by the Librarian and the same must be returned before 9.30 AM next day.

Newspapers and Periodicals are issued against Library cards for Reading in the library. Journals will be issued for current reading in the library only.

When Books are issued, students should check the pages of the issued books and if pages are found missing, they should report the same to the Librarian before leaving the Counter.

On returning the books, if pages are found missing, then the last borrower of the book shall be held accountable for the missing pages and shall accordingly be fined.

Students are required to handle books and reading material very carefully. Marking library books with pencil or ink, tearing the pages or spoiling the same in any other way will be viewed very seriously.

In such case, the last reader will be held responsible unless he shows the Librarian at the time of issue that the book had been previously marked or damaged. In the event of damage of any kind, the last reader will be liable to compensate for damage. Books will have to be replaced.

It is observed that some of the students do not return the Library Books on or before the due date stamped on the date slip attached in the book depriving other students.

In order to prevent such students from keeping Library books with them beyond due date, the fine charged will be as follows:

First week after the due date: Rs. 5/- per day for second week after the due date: Rs. 10/- per day. Beyond 15 days, the borrower will have to pay the cost of the book along with fine.

In case a Reader loses a book he/ she should replace the book. In case the book cannot be replaced; The current price of the book will be paid by the borrower.

Membership card is nontransferable. Students must not lend their Readers Ticket to any other student to borrow

books from the Library. Library facilities will be withdrawn for students misusing cards.

The college Leaving Certificate or Transfer Certificate will be issued to student only after he/ she has returned all the Library books and cleared all library dues.

GENERAL RULES AND REGULATIONS FOR THE STUDENTS

Kindly get your contact number registered with school authorities so that you may be notified on regular basis. Please notify the school authority immediately in case the number is changed.

Strict discipline is to be maintained to speed up progress, streamline efficiency and achieve best possible result in the institution and that is why the school is morally compelled to adopt certain reformative measures.

These rules and regulations are to be followed in the best interest of the students and lapses committed by a student will cause disciplinary action against him/her. Thus-

Disturbance of any kind such as shouting around or indulging in undesirable activities is not allowed in the school campus. Students are allowed to play and participate in games and sports activities during the allotted periods only.

Students must be courteous enough to pay due regards and respect to all the members of staff and school authorities.

It is desired from all students not to indulge in any destructive activity like violence against peers, disrespecting women and damaging School property.

If found guilty the students will be punished in form of suspension or detention.

Punctuality shall be strictly observed. A late-comer might not be allowed to enter the School or the class.

Habitual late comers may be reminded to maintain punctuality or detained to do extra work after school.

Students are required to come to the school in proper uniform, failing which they may be fined and not allowed to attend the class. The uniform should be neat and clean.

The school administration shall not be held responsible for any act of indiscipline or misconduct committed by student outside the school premises.

The minimum compulsory attendance for a student is 85% for all classes. The only available relaxation to this rule is on grounds of health. A student who does not maintain minimum attendance as shown

above, may be detained in the same class.

If a student is absent from the class without written application for leave, he/she may not be allowed to attend the class next day or detained for longer. Warning may be conveyed to the parents through entry in the students diary. Permission of the Principal is required to attend the class.

A student, who remains absent from the institution without any leave application for ten days, will be deemed to have left the School and will have to seek readmission.

A student will have to produce a medical certificate if he/ she is absent from the School for a week or more owing to illness.

The students must bring their text books, note books and the school diary regularly.

Parents and guardians are advised to help their wards in doing their home assignments and must check their School diary regularly, which will enable them to judge the progress of their wards.

Mobile in the hands of students is strictly prohibited. Mobile found in the custody of the students will immediately be destroyed / crushed. This is non-negotiable rule since it directly relates to safety and security of all concerned.

Scooty / Motorcycle is not allowed for students. Engine operated two wheeler are not allowed for students.

No visitor is allowed to contact any student in the School without prior permission of the Principal.

Unless urgent, no student will be called from the class to attend any phone call.

It is compulsory for all students to participate in all School functions

and activities and to wear the prescribed School Uniform. If there is any emergency with regard to compliance in this respect, necessary permission of the Principal may be attained for a specified period.

PARENTAL CO-OPERATION

Parents are required to check student's school Diary every day and see that the lesson and the homework assigned for the next day are done regularly by their wards.

Remarks made in the School Diary should be acknowledged and signed regularly by the parents. If a parent feels that his/her child is not making desired progress, he/ she should discuss it with the principal.

Avoid criticism of any kind in presence of the children and adopt positive attitude to inculcate

aesthetic values among the children.

Parents are not allowed to meet their children or teachers during school hours without prior permission of the Principal.

Parents are expected to be an active audience in all School functions.

Parents are reminded to follow the recent prescribed rules framed by Govt. of U.P. in respect of private tuition. No tuition is allowed.

Remedial classes of all subjects are available free of cost after School hours. No conveyance will be provided for remedial classes.

Parents are requested to inform the School of any change of address.

Visitors are not allowed to meet the teachers in their respective classrooms.

Parents are required to send their children to school on time. Punctuality is mandatory.

Presence of every child in the Assembly is compulsory.

A child who fails to reach the School in time and does not attend the Assembly, may be sent back home.

Parents may not take the child out of station without prior permission of the Principal.

Parents should motivate their children to take part in all the activities of the School.

If a child is suffering from any infectious disease, he/she is automatically allowed to avail the leave for a specific period but necessary information in this respect

is required.

Please Note: We have CCTV camera and SMS facility available, kindly contact the administration team to be able to efficiently utilise these

DR. KANAK TRIPATHI MEMORIAL SCHOLARSHIP

School gives four different kinds of scholarships and one complete tuition waver in form of Dr Kanak Tripathi Memorial Scholarship

- 25% scholarship - To financially underprivileged students or the students with single parent.

- 30% scholarship - Teacher's Ward.

- 50% scholarship - To meritorious students and.

- 100% scholarship – Merit based scholarship, for meritorious and financially underprivileged student based on written exam. More

information can be obtained in form. Besides this books, toys and other suitable prizes are also provided to the students as and when occasion demands

CLUBS

School has 7 working Clubs - Fine art, Go Green, Literary, Photography, Science, Social and Tech. These clubs promote practical and skill-based learning in the chosen area of interest. Parents are expected to encourage their ward to be a part of any one of these clubs. In exceptional cases membership of more than one club is allowed and encouraged

GENDER SENSITIZATION

It includes workshops and assignments designed to promote sensitivity and mutual co-existence between genders within the school. It also includes awareness regarding gender based discrimination and historical roots

of such discrimination in the context of our nation.

For instance, most of the students enrolled with us come from families where traditional gender roles are followed i.e. Fathers work outside, whereas Mothers look after the home and children. The traditional gender roles are being challenged in many realms across the globe but we try to combat the effect it has on young adolescents by designing graded assignments keeping the limitations of our students in mind.

REMEDIAL CLASSES

The School provides after School remedial classes to those students who struggle in specific subjects. Parents are expected to get in touch with the class teacher if they want to avail the additional guidance and individual attention that these classes provide.

WORKSHOPS

The School organizes workshops for both students and teachers all year round. The topics for these may be specific to a subject or include a holistic understanding of education. Workshops vary in terms of both organizers and participants every year and are tailored to meet the specific requirements of the recipients.

COUNSELING

The School has a thriving psychology department that provides counseling to students and teachers as well as organizes sensitization programs for all concerned. The main types of counseling available are as follows:

Individual: The School provides individual counseling to students and teachers that are struggling with mental health issues.

Group: The School provides group counseling to classes or groups of

students who have similar issues.

Career Counseling: Career counseling which entails aptitude assessment is compulsory for 10th and 12th students to increase informed decision making in the world of specialization.

Adolescence Education Programme: A form of group counselling conducted in accordance to the C.B.S.E. guidelines

SOCIAL SERVICE AND COMMUNITY ENGAGEMENT

We, at UPS, consider social responsibility to be an integral part of good education and therefore wants to work towards creating an environment that fosters the spirit to “giving back”. The School through its clubs encourages students and teachers to participate in relevant social issues. Book donation, infrastructure sharing, fund collection for natural calamities cancer awareness programs, mental

health awareness workshops. The School is in the process of adopting a local Government Primary School to be able to start a meaningful public-private partnership (PPP). The social service wing of UPS aims to spread education and be a vehicle for change in communities that need it the most.

HOME VISITATION

Home visitation by teachers is carried out in case of a child struggling to adapt. It is compulsory for all children of the 10th and 12th grade who have to write their Board exams. The purpose of home visit is to encourage cooperation between parents and children and to keep the lines of communication open. We hope to expand our home visit program to one visit per child in the coming years.

STUDENT COUNCIL

The School elects a Student Council

every year. The students are selected on the basis of their academic and co-curricular record. The students are expected to submit a Curriculum Vitae to be assessed fairly. There is also an interview to short list deserving candidates for posts that have more applicants than posts. The investiture ceremony takes place every 15th August. The student council has members from the 11th grade who are selected of a well-defined screening process. The Screening process is made transparent to all students of the 11th grade. The purpose of the council is to provide children with leadership qualities and event-management experience to be able to work closely with Teachers and The Management. The School issues an internship certificate to all students who finish their year of work in Student Council.

TECHNOLOGY

Our School keeps abreast of the latest technological innovations. Our

school campus in wifi- enabled and has all cutting edge technology required for better knowledge dissemination. We use Computers, Laptops, Projectors, Tablets and DSLR Camera. We also have SMS facility that keeps parents up to date. We will also be launching an android App. for Parents to monitor their child’s performance and grades.

However, according to latest research hand held devices like smart phones and tablets are causing physical and mental harm to the students. We, therefore, actively discourage excessive use of these devices. We also request our parents to be aware and vigilant to prevent misuse of Internet by adolescents.

Internet based research is discouraged till the 10th grade. Parents are advised to encourage active entertainment amongst children like outdoor games and reading.

It is compulsory for all students to go for a hobby course of their choice. We offer a wide range of activities in school :

HOBBIES

- | | |
|-----------------------------|---------------------------------|
| 1. Music | 12. Clay Modeling |
| 2. Gardening | 13. Public speaking |
| 3. Photography | 14. Flower Arrangement |
| 4. Judo/karate of Taekwondo | 15. Community Service |
| 5. Dance | 16. Gymnastics |
| 6. Skating | 17. Electronics & Robotics |
| 7. Science Club | 18. Social Work |
| 8. Cookery | 19. Calligraphy |
| 9. Drawing and Painting | 20. Sports (Indoor and outdoor) |
| 10. Dramatics | 21. Web Designing |
| 11. Interior design | 22. Personality Development |

SPECIAL PRIZES

In Udaya Public School Prize distribution or acknowledgment of good work by both staff and students is a continuous process for full year. On every Foundation day we distribute some special prizes, 100% Attendance Award & Academic Excellence Award. Starting in the session 2017-18 we will be organising an Annual Prize day on 31st of March of every academic year. Enumerated here are some of the special prizes that we distribute each year.

THE LATE UDAYA RAJI TRIPATHI SMRITI AWARD

Every year we give The Late Udaya Raji Tripathi Smriti Award to a student for her/his overall contribution to school activities and her/his ability to strike a balance between academics and extracurricular activities.

THE LATE PT. A N CHATURVEDI SMRITI AWARD

Pt. A N Chaturvedi was the father of Dr. Kanak Tripathi, the founder of the Udaya Groups of Schools. He was a physicist by training, a teacher by choice and a visionary. This award is given to the student who demonstrates a strength of character, academic excellence and compassion towards peers.

DR. KANAK TRIPATHI SMRITI AWARD

This award is given in the memory of our Founder Dr Kanak Tripathi. The award is given to a student for being a healthy balance between a motivated leader and hardworking team player. It is an award that represents most of our values as an educational institution and the awardees are also picked keeping in mind their potential to be positive change makers in society.

BEST STUDENT PRINCIPAL'S CHOICE

Best student Principal's choice award is given to class XI student who is an example to others by virtue of remarkable personal integrity, discipline and academic excellence.

BEST SPEAKER

In Inter School English Debate and Hindi Debate we welcome a team of distinguished academics to judge students on their content, delivery, use of language, presence of mind and quality of argument. Best Sports Boy & Girl Award for the best Sports Girl and Boy is awarded each year to students that display an exceptional commitment to any sport of their choice and are great team players.

BEST COUNCIL MEMBER

From last 4 years we have found a way to appreciate the work of our

council members by introduced an award for the best council member. This award is given to the student who brings an influx of creative ideas and executes them to the best of her/his ability.

LATE PRATEEK SINGH MOST PROMISING YOUNG FACE

This award is given in memory of a Class V boy, Prateek Singh, whom we lost way ahead of his time in an unfortunate accident. It is a small way in which we are trying to keep his memory alive.

GRAND PARENTS AWARD

To honour Grand Parents and Maternal Grand Parents who have devoted themselves through active participation to their grandchild's education we introduced this award as a small token of our appreciation.

BEST HOUSE

Cultural & Co-curricular activities are an essential part of holistic education. In our school, cultural committees have been setup under the supervision and the guidance of our teachers. To increase healthy competition and systematic organization, we have divided the school students into four separate houses, namely Zeal, Unity, Hope and Love. Throughout the year, there are various kind of competitions between the different houses. Every year we tabulate the score at the end of all extra curricular activities and the House with the highest points emerges as winner.

BEST MALE AND FEMALE TEACHER

In an effort to promote good learning experience we award male and female teachers who reflect the ability to take initiative, be sensitive and creative as guides and mentors.

BEST TEACHER (PRINCIPAL'S CHOICE)

In the category of best teacher award Principal's choice we award teachers with an annual record of punctuality , self discipline and rigour.

MOST INSPIRING TEACHER AWARD

Most inspiring teachers award goes to the teacher who initiates great ideas and overlooks its execution in every academic year.

BEST DEBUT TEACHER

Best debut teacher award goes to any new teacher who displays to his colleagues the ability to adapt and innovate in a new environment.

BEST ADMINISTRATIVE STAFF

We have also introduced a prize for the administrative staff. The prerequisites for this award is

patience, problem solving and smooth implementation in the field of data collection and people management.

BEST HELPING STAFF

The school runs with the co-ordination and co-operation of teachers, students, managements and non-teaching staff. To recognize and honour the work of helping staff we give cash award every year to any employee who stands out and sets example through perseverance and punctuality.

LATE RACHIT BANSAL AWARD OF MERITORIOUS STUDIES

Late Rachit Bansal Award was introduced in memory of a young boy who lost his life in a cruel twist of fate. This award is given to any student who excels in the field of Commerce and Accountancy.

BEST DEPARTMENT

Each year an award is given to any Department out of Pre-primary, Primary, Middle School and Senior School that has most number of efficient problem resolution alongside systematic functioning.

BEST CLUB

We have instituted many clubs who are doing excellent work in their assigned fields. The Best Club Award goes to the club with most number of extra-curricular events and member participation.

BEST ASSEMBLY

Each year brings with it an award for Best Assembly that is given to a Class, House or a Club that ensures a fantastic start to the day by making the morning assembly informative and entertaining.

ACADEMIC EXCELLENCE AWARD

Every year we give certificates and prizes to one student from each class who displays outstanding command of academic content and course requirements. The students are tested through year long assessment, attendance, reasoning, problem solving ability and general awareness.

MOST PUNCTUAL STUDENT AWARD

Punctuality is the key of success. For students punctuality is most important. A punctual student is pride for us and inspiration for fellow students. From the last 10 years we have been giving prizes to the students who have attained 100% attendance and been present in school.

CHANGE OF RULES

Rules and Regulations mentioned in the Prospectus may be changed without any prior notice.

The interpretation of any rule in the diary as well as any amendment to it rests solely and entirely with the governing body of the School which shall be final and binding on Parents/ Guardians and in no case shall be challenged in any court of law in respect of their decision.

Achievements & Announcements

NATIONAL CADET CORPS

Udaya Public School has acquired an affiliation with the NCC.

The National Cadet Corps is the Indian military cadet corps with its Headquarters at New Delhi, Delhi, India. It is open to school and college students on voluntary basis. National Cadet Corps is a Tri-Services Organization, comprising the Army, Navy and Air Force, engaged in grooming the youth of the country into disciplined and patriotic citizens. The National Cadet Corps in India is a voluntary organization which recruits cadets from high schools, colleges and universities all over India. The Cadets are given basic military training in small arms and parades.

The officers and cadets have no liability for active military service once they complete their course but are given preference over normal candidates during selections based on the achievements in the corps.

ATAL TINKERING LABS

“Udaya Public School was one of the schools selected for Atal Tinkering Lab grant worth 20 lakhs in 2017.”

Atal Tinkering Labs are dedicated work spaces where students (Class 6th to Class 12th) learn innovation skills and develop ideas that will go on to transform India. The labs are powered to acquaint students with state-of-the-art equipment such as 3D printers, robotics & electronics development tools, IoT & sensors etc. The lab activities are designed to spur the spark of creativity, and go beyond regular curriculum and text book learning. The labs will let students explore skills of future such as design and computational thinking, adaptive learning and artificial intelligence.

Notes

Udaya Public School

Sr. Sec (10+2) Affiliated to CBSE, English Medium

Our Branches

- Jharkhandi Branch : Near Shiv Mandir Mahadev Jharkhandi Kunraghat, Gorakhpur (U.P.)
Ph : 0551-6450549, 9336414486, 9792001649
- City Branch : Harihar Prasad Dubey Marg Daudpur, Gorakhpur (U.P.) Ph : 0551-2205089, 9792102749
- New Branch : Medical College Road, Bargadhi, Bhathat, Gorakhpur (U.P.) Ph: 9792232449, 9792001649

Secondary School
Faizabad

Primary School
Faizabad

Gorakhpur

FACILITIES :

- Excellent education imparted by Experienced & Trained Teachers
- Big and spacious campus
- Computer Lab
- Audio-Visual teaching
- Separate play ground for Hockey, Cricket, Football, Badminton, Basketball etc.
- Skating facilities
- Well - equipped science lab
- Well - stocked library

PROPOSED :

- Swimming pool
- International Student Exchange Programme
- Horse Riding

CONTACT

apurva.tr@gmail.com

jievendrasingh@gmail.com

chandraprakashtripathi1717@gmail.com