

Maharaja Sawai Man Singh Vidyalaya Jaipur

P R O S P E C T U S

THE VIDYALAYA

hardworking

virtuous

motivated

responsible

confident

meritorious

multifaceted

sincere

sporting

empathetic

trustworthy

steadfast

assertive

decisive

persevering

energetic

co-operative

enthusiastic

dedicated

honest

helpful

goal-oriented

compassionate

Good Schools
Quality in Education
Nation Building

PHILOSOPHY

Maharaja Sawai Man Singh Vidyalaya (MSMSV), is the articulation of the Late Her Highness Rajmata Gayatri Devi of Jaipur's conviction that there is no alternative to good education and that it is the first step for nation-building. MSMSV, a private, unaided school, was established in 1984 by Her Highness Rajmata Gayatri Devi in memory of Late His Highness Maharaja Sawai Man Singh under the auspices of the Sawai Ram Singh Shilpa Kala Mandir Society, a trust set up by the Late His Highness Maharaja Sawai Man Singh. MSMSV seeks to impart modern education in a traditional, innovative and creative framework. It is an English medium, Co-educational Senior Secondary School affiliated to the Central Board of Secondary Education, New Delhi. The School provides education to boys and girls between 3 to 18 years.

The philosophy of the school rests on the pillars of

- Atma Buddhi
- Values
- Community Awareness
- Innovation

The many students who have walked out of the portals of their alma mater are a reflection of this ethos and are thus a tangible realization of the Rajmata's initiative. Our ex-students lead fulfilling, successful and happy lives where they carry forward the spirit of giving back to the community and their lives rest on the solid foundation of the values that are a part of their school inheritance. The years of hard work and perseverance have been recognized by Education World which ranked this school First in All India Leadership (2015) and Best Co-Ed School in the state of Rajasthan (2014 & 2015).

The Inspiration,
Late His Highness, Maharaja Sawai Man Singh II

The Founder,
Late Her Highness, Rajmata Gayatri Devi

The Present Chairperson
Rani Vidya Devi

PRINCIPAL'S MESSAGE

Dear Parents

The school motto is 'Vidya Param Devatam' which translates to 'Knowledge is Supreme'. This is the belief that impels all of us, staff and students alike, at Maharaja Sawai Man Singh Vidyalaya to constantly strive for excellence in education.

We strongly believe that the way to achieve these high standards of excellence is to nurture and ignite the potential of each child through a system of education which is both creative and innovative while being rooted in strong values and ethics.

It is our strong belief that we have an innate responsibility to send out into the world individuals who are responsible, thinking and sensitive global citizens, conscious of their obligations towards the common good. The importance of environmental sustainability is also one of the cornerstones of the Vidyalaya which is deeply embedded in every Mansinghite and is a value we hope that they will live by all through their lives.

We perceive the development of the child as a free-flowing river which moves and mingles with all that it encounters on its journey in the form of varied experiences, but which ultimately sifts out all the impurities or negatives so that the purest form, that is, the unique, sterling personality emerges.

We hope that our shared educational journey with your child at Maharaja Sawai Man Singh Vidyalaya will be enjoyable and rewarding.

With best wishes,
Krishna Bhati
Principal

AIMS

- To nurture the development of young learners through a stimulating and happy environment.
- To equip the learner for the life skills needed for effective learning .
- To recognize the individuality of each child and cater to multiple abilities and intelligences.
- To inculcate in the students the ability to work as a team.
- To encourage the students to understand the importance of applying skills and concepts.
- To instill a sense of pride in one's own achievements.
- To promote the involvement of students with social concerns of the community at large.
- To appreciate the need to conserve and protect our environment.
- To incorporate a global dimension in the school curriculum.
- To encourage students to view diversity as an asset.
- To help students discover that education is a partnership where the primary stake holders are students, teachers, parents and society.

BRINGING OUR VISION TO YOU & YOUR CHILD

- Trained faculty
- Individual attention
- Inclusive Education
- International dimension
- Conservation oriented
- Child centric approach
- Service to the community
- Favourable teacher-student ratio
- Science, Mathematics and Language labs
- Well-equipped library
- Digital classrooms
- Sports facilities
- Wellness Centre

ABOUT THE SCHOOL

Campus

- Lush green fifteen acre campus in the heart of Jaipur.

Affiliation

- Affiliated to the Central Board of Secondary Education, New Delhi

Membership

- National Progressive Schools Conference, New Delhi
- Jaipur Sahodaya School Complex

Faculty

- Each member of the faculty is both a teacher and a scholar, an expert in his or her own field, fully invested in the life-long process of learning.
- All teachers are involved in some school activity such as House Wardens, Club In-charges, Coordinators, Editorial Board, Cultural Department, Counselling, Sports Department.
- Student centric teaching style which instills confidence, initiative, the development of critical and analytical skills.

Assessments

- Continuous and comprehensive system of evaluation of learning where the child is constantly learning, in both formal and informal situations.
- No ranks are awarded but ability is recognized in the form of prizes for excellence in academic and non-academic areas.
- The philosophy of the school is to appreciate the worth of each child so that students discover their own talents and get the opportunity to develop them to the fullest.

Accreditation

Accredited for outstanding development of the international dimension in the school curriculum by the British Council

Community Service

- Adoption of Rajmata Gayatri Devi Madhyamik Vidyalaya, a school in a village on the outskirts of Jaipur.
- Regular interaction with NGOs such as Disha and Umang for differently abled children.
- Teaching academics and personal hygiene at Raghukul.
- Visiting Priyanka Children's Academy to teach leadership skills.
- Supporting 'TAABAR' The rehabilitation home.

Conservation

- An eco-friendly educational institution.
- Awareness campaigns and on-going initiatives like vermiculture and paper recycling.
- Biological Waste Water Treatment Plant for reusing the polluted water of the duck pond for gardening.
- Rain Water Harvesting System in the school building.

Parent Teacher Interaction

- Education is the joint responsibility of teachers and parents.
- Parent- Teacher Meetings at regular intervals.

Old Students Association

- Mansinghites' Alumni Association
- www.maass.in

Staff Development

- Workshops and training programmes to update teachers.
- The Teacher Resource Centre is the nerve centre for critical thinking and planning through a process of knowledge sharing.

International Dimension

- Cultural Exchange programmes to foster inter-cultural sharing, understanding and communication
- International Student Awards (ISA)
- Youth For Understanding (YFU)

INFRASTRUCTURE

Classrooms

- Large, airy with abundant natural light.
- Interactive digital boards

Library

- Well stocked Junior and Senior libraries.
- Centre of research as well as a study base
- Free access to all reading material ranging from encyclopedias to current magazines to reference books to fiction.
- Guidance given to promote good reading habits

Laboratories

Modern and well equipped laboratories for Physics, Chemistry, Biology, Mathematics, Psychology and Vocational Training

Student Resource Centre

Is the place where the child explores his world, satisfies his curiosity by experimenting and creating original and effective learning and teaching aids in the process.

Art and Craft

- Spacious Art studio
- Modern equipment
- CBSE curriculum followed in the Senior school.

International Work Lab

- Global Pathfinders Programme.
- Enable students to learn global skills such as collaboration, digital literacy and cultural exchange.

Information and Communication Technology

- Part of the curriculum
- Is used as learning tool.
- Separate laboratories for Junior, Senior and Exchange programmes with Windows as well as Linux Operating System on the latest Pentium machines.

Wellness Centre

- Trained nurses.
- Annual medical check- ups are organized for students and staff.
- Health orientation programmes also conducted.

Canteen

- Provides hygienic and tasty food.
- No aerated drinks or junk food sold.

CURRICULUM

BALVATIKA (EARLY CHILDHOOD) PRE-PRIMARY

- Development oriented and child-centric approach.
- Emphasis on sensory development and interaction with the environment.
- Hands-on activities, art, music and dance, outdoor activities to maximize child's potential.
- Ideal teacher-student ratio which provides individualized attention and interaction.
- Curriculum based on 'Early Childhood Programme' with emphasis on 'Multiple Intelligences'.
- NCERT guidelines followed in the curriculum.
- Designed to prepare the children for the Primary level.
- The span of Balvatika is 2 years.
- First Year or Introductory (Entry Point for 3 to 4 year olds).
- Second Year or Preparatory (for children of 4 to 5 years of age).

PRIMARY SCHOOL (CLASS I-V)

- Experiential learning method with inter-disciplinary approach.
- Comfortable teacher-student ratio.
- Confidence building through public speaking, stage presentations, inter and intra class activities, inter-school competitions.
- Physical, emotional and social growth through participation in sports.
- Separate Mathematics, Computer Science laboratories and library for Primary Section.
- Special educators to cater to children with special needs and learning disabilities.
- All primary students are members of the Nature Club so as to sensitise them to the environment.

ACADEMIC

English, Hindi, Mathematics, Environmental Studies (Class 1-3)/Social Studies(Class 4&5)Information Technology

CO-CURRICULAR

Music, Dance, Art&Craft, Games, Yoga (Class 4&5), Life Skills

- No formal examinations are conducted at the Primary level.
- International dimension through ISA

MIDDLE SCHOOL (CLASS VI-VIII)

- Structured appreciation of art and creativity
- Promotes ethical leadership, environmental awareness and community service
- Integrated approach

Curriculum:

ACADEMIC	NON-ACADEMIC
English, Hindi/Sanskrit/French, Mathematics, General Science, History & Civics, Geography	Sports, Yoga, Work Education (Fine Art, Commercial Art, Creative Art, Electronic Gadgets, Music, Dance, Gardening, Clay Modelling, Block Printing)

SECONDARY & SENIOR SECONDARY SCHOOL (CLASS IX – XII)

- As per NCERT books and compliance to CBSE guidelines.
- Focus is placed on projects and presentations which encourage and value team work.

Curriculum at Secondary level:

ACADEMIC	NON-ACADEMIC
English, Hindi/Sanskrit/French, Science, Social Science, Mathematics, Information Technology	Health & Physical Education, Work Education, NCC/ 'Shramdaan', Visual & Performing Arts

STREAM	COMPULSORY SUBJECTS			ELECTIVE SUBJECTS	
SCIENCE	English Core	Physics	Chemistry	Economics Informative Practices Entrepreneurship	Psychology Computer Science
HUMANITIES	English Core	Geography	Political Science	Biology History	Mathematics Physical Education/ NCC
COMMERCE	English Core	Accountancy	Business Studies	Fine Arts (Painting) Commercial Art	Legal Studies Theatre Studies

- Provision for students with special needs as per CBSE norms

Department of Special Educational Needs

- Differently abled children provided with an inclusive system of education.
- The Learning Centre provides support lessons for students with academic learning gaps.
- Holistic curriculum followed focussing on academic, socio-emotional, physio-motor, speech and linguistic areas.
- Aims at Early Intervention and Effective Remediation.
- Six trained special educators.
- Favourable teacher-student ratio.
- Swawlamban': Provides pre-vocational training.

GUIDANCE & COUNSELLING

- Trained counsellors to help our students understand themselves better and deal with their anxieties.
- Interactions between the student and the counsellor are absolutely confidential.
- Parents are free to contact the counsellor.
- Internal committee on Sexual Harassment of women at workplace (Prevention, Prohibition and redressal) Act, 2013.
- POCSO Committee.
- Guidance for career choices and overseas admissions.

EVENTS IN THE SCHOOL CALENDAR

- The Rajmata Gayatri Devi Memorial Trophy (National Level event)
- Founder's Day (Inter-School event comprising activities conducted by the various Clubs)
- Maharaj Jagat Singh Trophy (Inter-School Sports)
- Annual Exhibition and Heritage Show
- Annual Function
- Sports Day
- Farewell Ceremony for out-going Class XII batch
- Regular Inter-House literary, scientific, technological, performing arts, quiz and art competitions.

In addition, the students of the Vidyalaya regularly participate in a wide variety of Inter-School events (Debate, Quiz, Dance, Music, Art, Model United Nation) all over the country with great success.

BEYOND THE CLASSROOM

House

- Four senior and four junior houses.
- Students along with the Teachers in charge are responsible for organizing and training students for participation in inter-house competitions, the morning message, wall magazine, news and thought board, general discipline in their respective houses.

Clubs

- Nature Club
- Literary Club
- Science Club
- Performing Arts Club
- Commerce Club
- Heritage Club
- Health and Wellness Club
- Quizzing Society
- La Francophonie
- Debating Society

NCC

The Air Wing of the NCC is open to both boys and girls from Class VII onwards

Spic Macy

- The Society for Promotion of Indian Classical Music and Culture Amongst Youth organizes regular performances by renowned artists.
- Workshops to instill appreciation of classical music, dance and heritage.

Life Skills & Adolescent Education Programme

- Awareness Programmes, workshops and seminars
- Helps the child to understand himself or herself
- Equips students to face the challenges of life

Band

Participation in the School Band is open to all students and is optional.

SPORTS

- Four basketball courts, two volleyball courts, a throw-ball court, a handball court, a cricket pitch, five practice nets, hockey ground, football ground, games hall with table tennis tables and chess boards
- Gymnasium with modern apparatus supervised by trained instructor
- Rock Climbing
- Horse Riding
- Squash
- Golf
- Badminton
- Chess
- Martial Arts
- Archery
- Kabbadi
- Polo
- Kick Boxing
- Expert national level coaches

- Soft adventure activities
- Yoga taught by trained instructors
- Morning and evening games
- Inter-school and Inter-house events held regularly
- Races, jumps, throws, sprints, cross-country cycle race organized
- Maharaj Jagat Singh Inter-School Tournament is an annual sporting event in which over 75 top schools participate
- Rajmata Gayatri Devi Tennis Academy has two international standard synthetic courts and practice tennis courts
- Rajmata Gayatri Devi Cricket Academy offers latest facilities and professional coaching

SCHOOL

**RAGHU SINHA
MALA MATHUR
MEMORIAL
MERIT
SCHOLARSHIP
RUNNING
TROPHY** – for
outstanding
overall
performance in
class X (student
possessing
qualities of both
head and heart)

**J N
AGARWAL
TROPHY** –
for
outstanding
performance
in co-
scholastics in
class X

RAHUL GUPTA TROPHY
for BEST STUDENT in class X

INDIVIDUAL TROPHIES

**KUNAL
CHATURVEDI
TROPHY**
for the highest
percentage in
BIOLOGY in
the All India
Senior
Secondary
Certificate
Examination
(class xii)

COMMERCE TROPHY
presented by the first
batch of class xii - for
the highest aggregate
in Commerce Stream in
the All India Senior
Secondary Certificate
Examination (class xii)

**HUMANITIES
TROPHY** –
for highest
aggregate in
Humanities
Stream in the
All India
Senior
Secondary
Certificate
Examination
(class XII)

NIKHIL ARORA TROPHY
for highest aggregate in
Science Stream in the All
India Senior Secondary
Certificate Examination
(class XII)

AWARDS

BHUPINDER HOOJA TROPHY
for WRITER of the YEAR

USHA RANI HOOJA TROPHY
for ARTIST of the YEAR

**MAHARAJ DIGVIJAY SINGH
UNIARA TROPHY**
for BEST PUPIL of the YEAR

The Overall **RUNNERS UP** House Trophy (which combines cultural as well as sports achievements)

HOUSE TROPHIES

RUNNERS UP HOUSE TROPHY
for INTER HOUSE CULTURAL
COMPETITIONS

The **RAJMATA SAHEBA'S BEST**
ALL ROUNDER HOUSE TROPHY

The **WINNER TROPHY** for
INTER HOUSE CULTURAL
COMPETITIONS

LEADERSHIP

- The Global Education and Leadership Foundation (tGELF)
- International Award for Young People (IAYP)
- Student leadership in different domains

SUPW AND HERITAGE CRAFTS

VISITING DIGNITARIES

GENERAL INFORMATION

The School Diary containing the Rules and Regulations and the Calendar for school activities is given to each student on payment. The students and the parents should read and assimilate them and help in maintaining the discipline of the school.

SCHOOL UNIFORM

Summer		
Class	Boys	Girls
I to V	Grey shorts, Red & Grey striped half sleeved shirt, Black shoes, Grey socks, and school belt.	Grey Knee length skirts, Red & Grey striped half sleeved shirt. Black shoes, belt, Grey socks, Black cycling shorts.
Winter (Alike for Boys and Girls)		
	White full sleeved shirt, Grey trousers, Maroon Cardigan with "V" neck, Maroon sleeveless jersey with "V" neck. Grey and Maroon striped tie, school belt, , Black shoes and Grey socks. Blazer is optional.	White full sleeved shirt, Grey trousers, Maroon Cardigan with "V" neck, Maroon sleeveless jersey with "V" neck. Grey and Maroon striped tie, school belt, Black shoes and Grey socks. Blazer is optional.
Summer		
VI to XII	Grey shorts, Red & Grey striped half sleeved shirt, Black shoes, Grey socks, and school belt.	Grey Knee length skirts, Red & Grey striped half sleeved shirt. Black shoes, belt, Grey socks, Black cycling shorts.
Winter (Alike for Boys and Girls)		
	Grey-blue blazer with school crest, white full sleeved shirt, grey trousers, Maroon sleeveless jersey with "V" neck. Grey and Maroon striped tie, school belt, Black shoes and Grey socks.	Grey-blue blazer with school crest, white full sleeved shirt, grey trousers, Maroon sleeveless jersey with "V" neck. Grey and Maroon striped tie, school belt, Black shoes and Grey socks.

Sports Uniform (To be worn on Wednesdays & Saturdays)

Summer		
I to II	White T-shirts, White shorts, White socks, Black shoes, school belt.	White T-shirts, White shorts, White socks, Black shoes, school belt.
III to V	White House T-shirts, White shorts, White socks, Black shoes, school belt.	White House T-shirts, White skirts, White socks, Black shoes, School belt.
VI to XII	White House T-shirts, White trousers, White socks, Black prescribed shoes, school belt.	White T-shirts, White knee length skirts, White socks, Black shoes, school belt.
Winter (Alike for Boys and Girls)		

Both boys and girls from classes I to XII will wear white trousers in winters on Wednesdays & Saturdays.
The school uniform is available in school.

SCHOOL TIMINGS

Summer Timings	: Monday to Saturday	: 7..30 am to 1.30 pm
Balvatika	: Monday to Friday	: 8.30 am to 12.30 pm
Class I to III	: Monday to Friday	: 7.30 am to 1.30 pm
Winter Timings	: Monday to Saturday	: 8..30 am to 2.30 pm
Balvatika	: Monday to Friday	: 9.30 am to 1.00 pm
Class I to III	: Monday to Friday	: 8.30 am to 2.30 pm

**All Saturdays are off for Bal Vatika & Class I to III.
Second Saturday is a holiday for all School Students.**

Note : Short boy cut hair for boys and neatly maintained hair (if long, a neat plait with black band) for girls is expected. Make-up, jewellery , skin tattoos and fancy clothes are not allowed in the school during regular academic/working days. However, a plain stud or ring in the ear is permissible for girls only. Colouring of hair is not permitted. Black prescribed shoes to be worn on all six days of the week even for sports.

ASSESSMENT PROGRAMME

- There are two terms in a year. April to September & October to March.
- Continuous and Comprehensive Assessment covering scholastic and co-scholastic areas.
- Project work, orals and life skills form an essential part of studies.

DISCIPLINE

- Discipline is an important value in life.
- As every behaviour entails consequences at every age- positive or negative- the behaviour of each student is observed closely and recorded through the card system/Anecdotal Record.
- Stars are awarded for commendable work and behaviour.

REGISTRATION, ADMISSION AND WITHDRAWAL

Entry point to school:

- The first level of the Pre-Primary Section is Introductory.
- The admission at this level is finalized by randomization under different categories. (Details displayed on the school notice board and school website). Further information regarding admission will be given at the time of registration.
- All applications for admission must be made on the prescribed forms and be submitted not later than the declared last date. There are no regular registrations for other classes except entry level.
- Regarding admission will be given at the time of registration.
- Class XI is the next entry point for limited seats, which are announced through advertisements. Admissions to other Classes are made only to fill vacancies should they occur.
- The Registration Form and other necessary papers must be filled in with due care by the parent/guardian. The date of birth recorded in the Registration Form cannot be changed later. Pupils coming from other schools must produce a Transfer Certificate. In case of inter-state transfers, the certificate should be countersigned by the District Education Officer of the state.
- A clear calendar month's notice in writing or a month's fee in lieu of notice must be given before a pupil can be withdrawn. All dues have to be cleared before a transfer certificate is issued. In respect of withdrawals in May, the fee for June will also be charged. Fee paid at the time of admission is non-refundable except for the caution money.
- Fee is to be paid by cash/cheque in four quarterly instalments in April, July, October and January by the 10th of each indicated month.
- The School Management reserves the right to add, alter or amend any of the rules and the same shall be binding on the parents, guardians and students.
- Admission is open to all irrespective of caste, creed, colour, religion or nationality.

Maharaja Sawai Man Singh Vidyalaya

A Senior Secondary Co-educational English Medium School
Affiliated to Central Board of Secondary Education, New Delhi
Affiliation No. 1730041

Sawai Ram Singh Road, Jaipur-302004
Tel. No. : 0141-5115206, 2567664, 2560193 Fax No. 0141-2570865
E-mail : msmsv@bsnl.in www.msmsvidyalaya.in