

PROSPECTUS

Bagmati Boarding Secondary School

Sukedhara, Kathmandu

Tel: 4374887 / 4372218 / 4374881

e-mail: bbschool1996gmail.com

www.bagmatischool.edu.np

From the desk of the founder

Bagmati Boarding Higher Secondary School (BBS) is an institution committed to the highest standard of teaching and learning in high school and higher secondary school (10+2).

BBS has faculty of highly qualified and skilled teachers with a passion for teaching. We are committed to excellence in education by striving to develop within students the ability to think clearly, communicate effectively and value human and cultural diversity. We provide our students with exceptional opportunities for academic and personality development.

At BBS, students are to participate in Yoga practice and Meditation compulsorily. Studies of the Geeta (theme) is made compulsory to all the students.

We encourage free interaction with parents and guardians and we always welcome discussions / suggestions on various issues concerning their ward's multidimensional activities.

I hope this prospectus will provide you the information you need. I look forward to meeting you and discussing with you as to how we could provide education to your child.

School has installed smart Boards for each class Basic and Secondary level students. Hence all classes are smart class with internet connections. It helps students to have the indepth skill of the subject matter. you are assured for the best quality service from this institution. If, however for any reason, you feel something is lacking, we are always at your service.

Surendra Sitaula

Mr Surendra Sitaula, Founder cum Chairman of the school

Introduction

Bagmati Boarding Higher Secondary School (BBS) is truly an institution on the move, and the school's initiative in the secondary and higher secondary places us among the leaders in preparing individual for school level education in the 21st century. BBS is committed to excellence and supported by technology and resources to help reach the highest educational goals. BBS invites aspiring youngsters to join this vital and challenging community.

The school has its own sprawling complex amidst 20 Ropanis of land.

Students' involvement in a computer lab as a part of their curricular

Aims

The aim is to provide an all round education in which children are prepared to face any crisis in life with moral dignity and to become useful and loyal citizens of their country. To achieve the set goals, Bagmati has highly qualified staff committed to service and professional standard. Staff come from various backgrounds from both Nepal and abroad.

Educational excursion has become a part and parcel in student's life

Respected mother of our founder awarding 'Best Rhythm Guitarist' at a function

Location

The school is located at Sokedhara, New Colony, one of the most popular VIP residential areas. yet it is not purely even primarily an urban school. It is insulated from the hustle and bustle of city life by spacious grounds, greenery and fields around it. As main route centre, the BBS is accessible by bus, car and other means of public transport from all parts of the Kathmandu valley.

Students demonstrating volcanic eruption during science exhibition

Educational Plans

The educational plan of the school is designed to meet the demands of the international curriculum. Presently Bagmati offers classes from Playgroup through class XII. School will start 'A' level classes (affiliated to Cambridge University, U.K.) in near future.

Ultra modern mega hall of the School

Play Group

School has started play group since the academic session 2020 for limited number of children under the supervision of montessori trained teachers and Aayas.

It's fun to play with the lovely kids

Toddlers and Kindergarten

It is a known fact that a child's learning capacity is maximum in the initial formative years of life. The growth and development are very much linked to the exposure and training received at the early age. Each child has talents and potentials and we try to harness them by making learning a pleasant experience. Infants develop awareness of the world around them and learn the basics of sharing, caring, hygiene, sanitation and social behavior through play way methods along with psychomotor development. Our Toddler Centers have been modeled in line with the British System, with audio-visual aids, spacious classrooms and play area. Handled by highly trained and experienced teachers, it's a garden of beauty sheltered by love. The Kindergarten is a preparatory where the child develops to express ideas and feelings through his/her speech, writing, reading, listening, etc. A child learns the basics of mathematics, social studies and health education, and an understanding and awareness of the environment.

Primary section

The section consists of grades I through V. Students learn to apply their skills in various fields including First and Second Languages, Mathematics, Science, Social Studies, Art craft, Value Education, General Knowledge, Physical Education and Moral Science. Emphasis is given to individual care.

Secondary section

This department consists of grades VI through X where children are taught more formal Nepali and English through literature, language and more practical work such as debating, speech and discussion. The aim is to make the children creative, thoughtful and more responsive towards their competitive future. Moderate size of the class is maintained for individual attention.

Higher Secondary section

Bagmati School has separate +2 wing (Bagmati Modern College) where students are admitted for science, commerce and humanity stream.

Attendance and Examination

Every student must have a minimum attendance of 90% of the total school working days, failure to which relevant documents must be produced to the school's authority. Otherwise the student will not be allowed to sit for the final examination. Monthly tests are held and examination is taken at the end of each term. Answer-sheets of monthly tests and terminal examinations along with the report of curricular and co-curricular activities are sent to the parents every month. These reports are carefully prepared and parents are requested to read them and meet the principal or teachers to discuss their child's progress regularly.

Fits all Futsal

To cater the ever increasing student's craze for futsal, an international standard futsal facility is provided to all the students from standard-1 to standard-12 within the school premises. Student are encouraged to participate in futsal activities turn by turn regularly

Co-Curricular & Extra Curricular Activities

The school organizes many co-curricular and extra curricular activities to help children channelize their youthful enthusiasm and their young minds to creative pursuits in order to develop diverse talents.

a) Stage Activities

Through a system of inter-house competitions, children are encouraged to participate in various activities like dramas, elocution, quiz, debate, talent contest, pantomime, songs, poems, short stories, popular essays, jokes and dance (classical, modern & folk). Best selected articles are displayed in the student Bulletin Board regularly. Functions are held in the school to mark special occasions. Many of our functions reflect the manner and enthusiasm in which both teachers and students observe, maintain and preserve the Nepalese cultural heritage.

B) Music

Instrumental: Keyboard, Harmonium, Guitar, Tabla, Madal, Flute and Drum Set.

Vocal: Classical, Modern, Folk Nepalese and Pop.

c) Games and Sports

Football, voleyball, basketball, badminton, table tennis and cricket are managed for the physically active students. All these games can be played within the safety of the school compound. Other games like carrom, chess, checkers and ludo are also available for those who are not able to stand the regorous physical sport.

d) Literary

English and Nepali poetry, recitation, elocution and debate competitions are periodically held. Wall magazines, class magazines and school magazines are published regularly. Symposiums are held from time to time to encourage young writers.

Academic Sessions

The school academic calendar begins in the month of Baisakh (April) and ends in the month of Chaitra (March). The school remains open on all working days from 9.00 a.m. to 4.00 p.m. and remains closed on Saturdays and other public holidays.

School Uniform

As prescribed by the school.

The Hostel

The hostel is located on the school premises. We have a separate hostel arrangement for boys and girls. Each dormitory is provided with enough washrooms and toilets with running hot water from the solar panels for the comfort of the children. The resident Hostel Superintendent and the Matron, in addition to supervising their studies with other residential and day tutors, act as friends, mentors and guides for the hostel inmates.

The Staff

True of the adage that a school is as good as its teacher, our teachers are very carefully selected and only the highly qualified, trained and efficient personnel are employed. The staff comprises a team of 95 highly qualified and internationally trained multiethnic and multi-cultural trained teachers. The academic organization is run by the Heads of Departments, who plan both the curricular programme strategies and co-curricular activities, extra-curricular activities and other functions.

Medical Care

Additionally, Rajesh Bhattarai (MD), a pediatrician from the Kanti Children Hospital, Kathmandu is at hand. He pays regular visits to the school/hostel to attend to the general as well as specific medical problems of students. The school has its own infirmary with separate beds for the sick. This infirmary is staffed by trained medical professionals.

A scene of Health-Camp on the school premises

Students participating in different extra-curricular activities

Clothing

A list of the clothing for the boarders is provided in a separate sheet from the school.

Meals

Boarders are provided with a well balanced diet which is hygienically prepared. A boarder is provided with four meals a day. The normal diet consists of Nepali dishes and a vegetarian diet is also available for vegetarian students. On special occasions and festivals a special menu is prepared.

Withdrawals

Notification of the withdrawal should be given to the principal's office between the 1st and 15th March. Should the withdrawal becomes necessary outside the aforesaid period, no transfer certificate and security deposits will be given until all the school fees are paid till date.

Students learning with the help of smart board

Admission

All applications for admission must be made to the Principal. The application forms for admission are available in the Administrative Office. Admission shall be granted on the basis of written tests in major subjects and an interview in the presence of parents.

Fees

Structure of fees for boarders and day scholars is provided from the school in separate sheets. Some important informations regarding the procedure of paying fees are:

a) For Day Scholars

- * Fees are to be paid in advance by the 10th of every Nepali month. Late fees will be applicable should the tuition fees not be paid on time.
- * No reduction in either tuition fees or bus fare will be made for short or extended absence.
- * All fees are charged for the whole year.
- * The charges for any other items such as emergency medical expenses, art and craft and other items provided by the school will be included in the bill.

b) For Boarders

- * Boarding fees for the boarders will be charged for 12 months. During Dasain vacations money charged for food will be deducted.

School Timing

Sunday to Friday: from 9.00 a.m. till 4.00 p.m.

Special Features

- Spacious, airy and well-furnished classrooms with white boards/ Smart boards and other necessary teaching materials
- A limited number of students in every class so that the teacher can give personal attention and individual guidance to each child
- Well-furnished and up-to-date library and resource facility with a wide range of reading materials
- Audio-Visual Aids and Over-Head Projectors
- Well furnished Computer Rooms
- Well equipped Science Laboratory
- Medical care with regular check-up
- Provision for play things and games for Play Group, pre-primary children
- Organized field trips, excursions and educational tours
- Transportation

Auditorium :

School has a big and spacious ultra modern auditorium (capecity 1000) with full size stage for dramas, concerts and plays etc.

Class activities being monitored with help of CC cameras

A scene of Mr and Miss Bagmati, a yearly mega event of the School

Junior football tournament winners 2014

Bagmati Boarding Secondary School

Sukedhara, Kathmandu

Tel: 4374887 / 4372218 / 4374881

e-mail: bbschool1996@gmail.com

www.bagmatischool.edu.np