

Science Lab

"Seeing is believing"...The spacious and ventilated Science labs (Physics, Chemistry & Biology) are the favourite haunt for the budding scientists of SFS Public School, where they experiment and come out with new inferences. The latest equipments in the lab does not limit the inquisitiveness of the students only to the course matter, but goes beyond to prepare the students for the fast changing world.

Beyond the Classrooms...

Apart from academics and sports, there are many extra-curricular activities conducted throughout the year.

Melange/Che Bellezza

A colourful cultural fest, which is a celebration of creativity and talent among the students. A host of spectacular competitions are held to tap the creative potentials of our students.

Kritva

"Learning by Doing" is a key to joyful learning. Every year, we at SFS Public School try to instill in our students the essence of learning by doing, through Kritva, which is a grand exhibition of Science, Mathematics, Computer, Art and Craft, Clay models and Vegetable carvings etc.

Desparta

Sports and Games at SFS Public School are played with much fervor and passion. We celebrate sports utsalv every year as it holds the firm belief that sports and games are part and parcel of educational process. It enables the students to develop their personality through collective responsibility and teamwork.

Blooms&Mega Mix

SFS Public School celebrates its Annual Day-Blooms & Bellissimo (Kindergarten) and Annual Fest -Mega Mix in December every alternate year.


Admission Process

"It is the mark of an educated mind to be able to entertain a thought without accepting it"

Admissions are available throughout the academic year, subject to there being vacancies in the class to which the admission is sought.

The admission process at SFS Public School has been specially designed to be transparent and simple. We believe a face-to-face interaction with the parents/authorized guardians and the prospective students who are of greater value than any conventional test. It also gives parents/authorized guardians a first-hand opportunity to obtain an understanding of SFS Public School's core purpose, values, vision, education approach, system and people.

Details regarding the Admission Process can be known from the school office.

Kindergarten: Admission enquiry commences in the month of September. Candidates for Nursery should be at least 3 years of age as computed on the first of June for the year in which the admission is sought. Candidates who are over aged or under aged will be disqualified.

UKG to VIII: Admission enquiry commences in the month of December for grades UKG to VIII. Applications are entertained only for the classes in which vacancies exist. Students who have attended recognized schools and ICSE board, who are able to receive instruction through the medium of English at their level, are considered for admission. Registration may be closed at any time at the discretion of the Principal.

The right of admission is reserved with the Management.

Fees once paid will not be refunded.

On all matters relating to admission the decision of the Head of the Institution is final.

Note: Parents seeking admission are hereby informed that the school management does not accept donations for admissions. Parents are discouraged from entering into any financial transactions with any person/s who may claim to get admissions or influence the admission process. The school will not be held responsible for such transactions.

A School...

That forms your children to be humane and true citizens


St.Francis de Sales Public School ICSE & ISC

(Affiliated to ICSE, New Delhi-KA197)

Hebbagodi, Electronic City P.O., Bengaluru-560100

Office: 080 27831451, 09741680162, Fax: 080-27833771


Web: www.sfsicse.com | Email: sfsicse@gmail.com


St. Francis de Sales Public School ICSE & ISC
Hebbagodi, Electronic City P.O., Bengaluru - 560 100

PROSPECTUS


St.Francis De Sales
Our Patron


Fr. Peter Mermier
Our Founder


Rev. Fr. Joshy Thazhathukunnel MSFS
Manager


Rev. Fr. Dr. Jabamalai A MSFS
Principal

The Establishment

St. Francis de Sales Public School came into existence in the academic year 2004-05 with the bifurcation of the ICSE syllabus, from the State English and Kannada Medium, into a separate new, elegant and aesthetically designed building with cheerful colours, spacious and well-ventilated classrooms. SFS Public School has become the first choice of the best and the first choice of the best and the brightest.

SFS Public School is owned and managed by the Missionaries of St. Francis de Sales (MSFS Fathers) of the South West India Province. St. Francis de Sales is our patron and the source of inspiration.

This School is for the benefit of those children who aspire to have an excellent education and thus attain the full blossoming of their capabilities.

Objectives

The main objective of the Institution is to groom the children in a manner that would lead to an edge over others and caring today to build a brighter tomorrow for the children under its care. Our children leave the school as a beacon for the future generation to follow.

Motto

Knowledge, Love and Service...

The aim of this Institution is to inculcate in our students, values and skills which would equip them to face the challenges of life; to develop a sound morality, commitment and physical strength, to become responsible citizens of a progressive democratic country. The primary focus of this academic fraternity is on Knowledge, Excellence, Love and Service.

In order to achieve this, we at St. Francis de Sales Public School strive to:

- Inculcate a spirit of excellence in academics and life.
- Create leaders of sound principles and high moral values.
- Prepare every student to be a service to society and nation.

Create a sense of responsibility, dedication, character, ethical practices and honesty in every student.


The Course of Study

The school follows the ICSE curriculum. The Council for the Indian School Certificate Examinations, Delhi, is the premier educational board in the country. It holds an annual examination known as the Indian Certificate for Secondary Education (ICSE) for grade X and Indian School Certificate (ISC) for grade XII. The ICSE curriculum prepares the child for higher studies and competitive exams. ICSE's flexibility allows the student to opt for subjects of his/her aptitude. ICSE standards give the student an edge over their counterparts in higher studies.

The Campus and Facilities

SFS Public School is situated in the garden city of Bengaluru, on the Bengaluru-Hosur highway, between Electronics City and Hebbagodi. The school is located on 415 acres of land with landscaped gardens, spectacular and extended campus, vibrant, mesmerizing and pulsating kinder world and a professionally equipped wing for the junior and senior school, each designed to suit the requirements of these age groups.

The infrastructure and facilities at SFS Public School are of the high standards. All steps have been taken to provide an ambience that instills a sense of discipline and a desire to learn. The spacious classrooms with adequate seating capacity are distinctively designed for children of different age groups keeping in mind their activities and priorities to make learning an enjoyable experience. The campus has 42000 sq.ft of built up area. There is an administrative wing, classrooms, activity room, audio-visual unit, library, science labs, computer labs, art centre and a green belt that provides a cool ambience for the students. In addition to this SFS Public School has a vast playground. Excellent sporting facilities are provided for games like Football, Volleyball, Basket ball, Throw ball, Badminton, Cricket, Chess, Karate & Skating.

Faculty

Our well-equipped and dedicated faculty is fully committed to ensure excellent pupil progress in all areas of the curriculum and in the extensive range extra-curricular activities. Our faculty is well qualified, committed and competent. Regular motivational seminars, leadership camps, confidence building courses, workshops have become part of life for our staff and students. The performance of the faculty is periodically assessed by the academic council.

Health

All the students undergo periodical medical check-up. The health history of each student is maintained and the reports are submitted to parents whenever required. An experienced nurse is available in the school during the school working hours.

Security

SFS Public School provides safety and security to students. Visitors' entry into the school campus is strictly monitored. Visitors may be allowed to meet a student on an emergency subject to necessary verification. Security guards ensure the safety of the students as well as the campus 24X7.


Art Centre

A lot of emphasis is placed on the fine arts as well as performing arts. In addition to painting, sketching and the regular craft work, students are exposed to variety of art work including clay modeling, paper craft, best from waste, embroidery etc. Students receive instruction in fine art from Kindergarten to Grade X.

De Sales Music Academy

Young musical minds are inspired to excel in this field through De Sales Music Academy. The students are encouraged to learn and master any one of the musical instruments or classical dances during the school hours. The Academy confers course certificate to the qualified students. Courses offered are: Hindusthani music, Carnatic music, Western music, Bharatnatyam, Keyboard, Piano, Drums, Guitar, Tabla, Violin & Saxophone.

Library

The school library is well stacked with classical, modern and contemporary work of literature in English, Kannada and Hindi for all age groups. Different journals, magazines and newspapers are subscribed to help the students keep up to date in their awareness regarding the happenings around the world.

Audio Visual room/English Laboratory

We have a well furnished audio visual room with projectors and television. A good number of educational CD's are available in the AV room. The English Laboratory is designed to help the students improve their language, vocabulary and pronunciation skills.

Computer Lab

Students from grade I-X learn practical handling of computer. A collection of over 150 CD ROMs and several applications from the internet are accessed by students in the lab as part of regular curriculum.