

jaipuriaschoolazamgarh

Seth M. R. Jaipuria School, Azamgarh School Address: Faizabad Road, Miriya Reraha, (Near Kandharapur Market), Azamgarh (U. P.)- 276135 E: admission.azamgarh@jaipuriaschools.ac.in
W: www.jaipuriaschoolazamgarh.in
M: +91-9517211170/71/72

IGNITING WISDOM. LEADING LIGHT.

Education is the pathway to liberation, empowerment and transformation at the level of an individual as well as the society at large. Igniting this change through the right education for a child is a necessary step in the right direction. Every child should realize the true potential within and reach the pinnacle of success. Remember, a journey of a thousand miles begins with the first step. You can take it now and make it count

Recognize the champion within. Trust us, every Jaipuria student is setting off towards one of the most rewarding journeys. Make your journey memorable with Jaipuria.

VISION

The school has a vision of a future which will be guided by the wisdom of the seers, leading India to glory and creation of a new world where relationships are governed by the spirit of universal fraternity. Empowering each child with the power of thinking, learning and doing, which would enlighten the conscious of many more and help the country to further greatness.

MISSION

The mission of the school is to prepare children who have courage and heroism to demand from themselves tireless labour and inner discipline, directed towards self-control and selfmastery.

This school is engaged in providing facilities and opportunities to students to develop strong and healthy bodies, clear and wide minds, resolute will power and ever-widening horizons of knowledge and wisdom.

The school is dedicated to serve the highest interests of nation building that can ensure vast synthesis of knowledge and harmonious perfection of the individual and the collectivity.

Founded with a vision of a new world in which relationships are governed by the spirit of universal fraternity and guided by a galaxy of eminent leaders drawn from the fields of education, science & technology and industry

GOALS

MY ROOTS.

- ∠ To ensure all-round development of integrated personality of the scholars through efficient education under guidance of highly dedicated and competent teachers
- ∠ To provide training in leadership and experience in self governance through prefectorial system and other allied positions of responsibility

- ∠ To promote the creative potential of children through art, dance, music and other forms of performing arts
- ∠ To promote national integration and foster international understanding and brotherhood
- ∠ To instill among learners an awareness for maintaining environmental purity and ecological harmony
- ∠ To develop integrity and fullness of versatile personalities so that there is total dedication to the service to mankind

INSPIRING GENERATIONS IN AZAMGARH

Azamgarh is a part of the Indian state of Uttar Pradesh. Named after its founder, Azam who was the son of Vikramajit, a descendant of the Gautam Rajputs, the city is the headquarter of three other districts, namely Balia, Mau, and Azamgarh. The sage Durvasa, from Hindu Puranas, is said to have had his ashram near the present-day city of Azamgarh. The Goddess Sati is said to have exhumed her life at Dakhsha's yajna which took place here, many eons ago. The Gurudwara in Nizamabad possesses a pair of wooden slippers and dagger of the Sikh saint, Guru Govind Singh. Azamgarh is also home to the famous mosque of Rajaji Sahab and the temple of Thakurji. A few historical places in Azamgarh are Dattatreya, Govindsahab, and Avantikapuri. In the main city, there are a number of colleges for professional studies, like Engineering and Medicine.

The culture of Azamgarh is very rich and vibrant. It reflects the religious practices followed by the people of the city. So we find a harmonious blend of Hindu, Jaat and Avadh cultures here. Many of the famous festivals celebrated in the city are associated with religious practices. Nav Durga, Ramnaumi, Krishna Janmasthami, Dashara and Diwali are some of them. The famous folk songs like Kajri, Phagwa, Jogia and others are sung by the residents of the city. Folk dances like Nautanki, Ram Lila, Kirtan dance and others are performed during festivals and on special occasions. Azamgarh offers foodies delicious flavours in food, prepared in Awadhi and Mughlai cuisines. A liberal use of spices is a distinctive trademark of these cuisines. The world-renowned Banarasi sarees, made of silk and woven on handlooms, are manufactured in Mubarakhpur region of Azamgarh and sold in Banaras. The famous Indian Black Pottery is made at Nizamabad, near the city. Made out of black clay and rubbed with oil to make it lustrous, these products are coveted by tourists and residents alike. Agriculture is also a major occupation of the people due to the availability of fresh water and fertile soil. Azamgarh is the home of many famous personalities like Kaifi Azmi, Shabana Azmi, Iqbal Abdullah and many more.

The setting up of Jaipuria School at Azamgarh is a landmark for the city, that will expand for generations!

Proposed Building

ABOUT SETH M. R. JAIPURIA SCHOOL, AZAMGARH

An academic institute should stand for dreams, building of character & skills, and defining a person's life At Jaipuria, we understand that the years that a student spends with us would 'shape or break' that individual, so there is great power andgreater responsibility in the hands of the school. The purpose of Seth M. R. Jaipuria School, Azamgarh is to prepare a new generation of responsible social leaders that will help the world at large, be proactive to meet the global challenges of the 21st century and surpass beyond the realms of the ordinary. The entire value system of the school is driven around innovation, creativity and entrepreneurship. The underlying context is always that there should be the desire for excellence, zeal to go beyond the regular, and provide for growth and development of individuals and societies in the coming future. We welcome you to experience this magnificence in your city, Azamgarh!

MESSAGE FROM THE SCHOOL CHAIRMAN

GLOBAL EDUCATION WITH AN INDIAN SOUL

It is said that a leader is born with the birth of every child. The only need is to provide an enabling environment, careful nurturing and effective use of their unbound talents.

At the school, our philosophy is to reduce pressure and carefully nurture the student's hopes and desires while boosting self-esteem. We believe we all have the capacity to improve and learn. Children develop this capacity at different rates. And just like a potter molds clay, constant encouragement, immense hard work and love can mold students into future leaders.

Students at our school will not compete with each other, but with themselves by constantly raising their expectations and achievements. This will not only make them self driven but also sensitive and empathetic to other's failures and emotions. True learning comes through igniting the curiosity of each child and by guiding till they are free from fear of failures.

We seek to groom future leaders and ensure that each one is physically sound, mentally capable and emotionally secure to face challenges of life. We are but a guiding medium on their way to greatness ensuring they are not led astray.

Shri Alok Jaiswal Chairman Seth M. R. Jaipuria School, Azamgarh

MESSAGE FROM THE PRINCIPAL

ENCOURAGING OVERALL DEVELOPMENT

Greetings from Seth M. R. Jaipuria School, Azamgarh!

A School is a temple of education. It requires different methodologies, teaching aids and correct Environment for teaching-learning process, in addition to class rooms and teachers. Principles and Values that are committed to partnering parents in raising the next generation of leaders.

It is a commitment from management for every parent ϑ their wards who is going to take admission in Seth M. R. Jaipuria School, Azamgarh, it is the personal responsibility of our team- our Principal, Faculty, Staff ϑ Coordinator to give homely ϑ healthy atmosphere and make them learn to face any challenge in the world in a passionate manner.

Jaipuria School in Azamgarh is being built with the most modern & modular form while also keeping Vastu in mind, pollution free atmosphere, & creative learning spaces to satisfy a crucial need in today's world for students to learn, observe, introspect and contemplate. Education in such an ambience is a rewarding experience.

I believe that our Nation's Progress can happen when our children strive for the best in their individual and collective growth and contribute in the growth of One Nation, One World & progress of Mankind.

Principal
Seth M. R. Jaipuria School, Azamgarh

At Seth M. R. Jaipuria School, your child benefits from a curriculum that is defined by self - learning. Inquiring, seeking answers, challenging facts and drawing their own inferences, each child finds freedom as well as requisite guidance to chart their unique learning path with joy and ability.

Curriculum Perspective

In the pre-primary years (Nursery to Grade 2), a teacher-led approach introduces the child to basic concepts and ideas. From primary years (Grade 3 to 5), the child gradually takes centre stage in the learning process with a certain degree of readiness to be accountable for his learning curve. In the middle years (Grade 6 to 8), the curriculum fosters an approach where the child is ready to lead and structure their own learning with confidence and ease.

Learner Centric Curriculum

The Jaipuria curriculum is an amalgamation of best practices from India and from across the world and is further adapted culturally to its Indian context. Using content maps for each subject, learning goals for each child and a set of summary sheets and lesson plans for each subject, the curriculum guides the child to realize their true potential. Strategically planned assessments during the course of the year systematically tests development and growth achieved in the year gone by. This process helps both the child as a learner and the teacher as a facilitator to further plan learning goals for the year to come.

SELF LEARNING.

THE LAST SCHOOL

DEMONSTRATION SCHOOL EXPLORATION SCHOOL

ASSIMILATION SCHOOL

SUPER SCHOOL

I GROW.

GAME CHANGERS

MOTTO - CHANGE THE GAME

You can easily spot them. For they always stand out in the crowd.
Explorers, innovators, visionaries, problem solvers, they can turn challenges into opportunities & win any game.

TRAILBLAZERS

MOTTO - THINK NEW

They know their journey to make their own road. They think new. They break new grounds. Effective leaders - they set the trends for others to follow.

GO-GETTERS

MOTTO - NEVER SAY DIE

Energetic, enterprising, empowered three words best describe the gogetters. Passionate about their work,
they leave no stone unturned to achieve
what they have set out for. They know
they can and
always will.

WAVE RIDERS

MOTTO -ABOVE THE ORDINARY

They know what they want. And they turn around failures and problems into new opportunities. Riding the waves, they architect the course of their destiny.

IAM MADE BY EXPERTS

At Jaipuria, the teachers are trained intensively throughout the year. They have a wide variety of tools and are enriched and supported for effective teaching.

GUIDANCE FOR CO-CURRICULAR & EXTRA-CURRICULAR ACTIVITIES. 46 IN-HOUSE BOOKS FOR PRE-PRIMARY LEVELS. GUIDELINES FOR SCHOOL OPERATIONS, DISCIPLINE & TEACHING PROSPECTUS.

REGULAR TRAININGS THROUGHOUT THE YEAR BY JAIPURIA CORPORATE OFFICE, DELHI

DIRECT CONNECTION OF TEACHERS TO ACADEMIC EXPERTS

ACADEMIC AND OPERATIONS AUDIT ONCE A YEAR

REGULAR PARENTING WORKSHOPS, COUNSELING SESSIONS AND OPEN HOUSES

CENTRALIZED TRAININGS FOR ALL LOCATIONS

Excellence in curriculum design

CURRICULUM SUPERSTRUCTURE

Yearly plan for teachers to prepare content and process for delivery in the classroom.

ASSESSMENTS

Holistic assessment. Term end evaluation for future performance.

LESSON PLANS

Over 15,000 daily lesson plans from Nursery to Grade 12 with constant review and updating of lesson plans.

PEDAGOGICAL PROFILES

Summary sheet and set of lesson plans for each subject in every grade.

LEARNING GOALS

Curriculum is designed such that lessons are taught with an aim to achieve higher order of thinking.

40+ EXTRA CURRICULAR ACTIVITIES

'shape or break' that individual, so there is great power The emphasis is to make it an interesting, loads of fun.

PERFORMING

I AM NEW LEARNING

FOCUS OF THE MONTH

Children are exposed to one subject or theme in multiple ways throughout the month. This helps them connect to the subject at a metacognitive level of learning.

Children gain insights and apply their knowledge through a list of activities which are mapped with their course content.

THEME BOARDS

IDEAL

INTER DISCIPLINARY ENRICHMENT ACTIVITY FOR LEARNING

This unique method synthesizes learning from different disciplines to take children deeper into one chosen theme or concept. It allows for children to learn a more inclusive perspective at their own pace, and learn importance of peer-involvement & collaborations.

ASSESSMENT IS DONE FOR 21ST CENTURY SKILLS LIKE

CRITICAL THINKING
CREATIVITY
COLLABORATION
COMMUNICATION
INFORMATION LITERACY
TECHNOLOGY LITERACY

FLEXIBILITY
MEDIA LITERACY
LEADERSHIP
INITIATIVE
PRODUCTIVITY
SOCIAL SKILLS

IAM TAKING LEARNING

Jaipuria offers its students a wider stage to learn, grow and excel. Across our schools, Pinnacle and Crescendo (our inter - school sports and cultural meets), elevate preparation and performance to new heights. Transforming dreamers into achievers, these most awaited events are known to heighten expectations and celebrations.

TO A NEW HIGH

Jaipuria's vision and approach to excellence in education has been proved right, time and again. Not only have our students been chosen and felicitated at various platforms, the schools too keep receiving applause and awards.

First Indian School to be featured by GGSC, University of California, Berkeley

Accoladed one of the best school in the world by finished National board of Education

First Indian School to be featured by Huffington Post - The world's largest English news aggregator

THE HUBE NOTION BOST

Teachers Without Borders connects teachers to information and each other in order to make a difference in their communities - on a global scale

Ranked 2nd in UP (Education World, 2017)

IN THE NEWS

नयपरिया में होगा चैंपियंस का मुकाबला

 प्रमाणित सं, व्यक्तकः नेमिनाम सेका ग्रेट प्रमाण प्राथमिय न्यून में प्रश्ले कर विभिन्न का मुकानक होगा। स्थान की और से इंटर-स्कून करनार केरिटकल केरोन्सी-2018 का परिसर में घर और प्रेच अनता को ग्रेप। पार पार वारान्या प्रदान का कारण में वार कर क्षेत्र कारण को तरण नामकार को पैसावार्य के वीरान वारण बेस्सप्परंत अनेकार महावार्यों ने बावण कि इसमें जावपूरिया की एनी हा महावार्त के विदेशन भाग लेश उन्हों के बावण में स्कूल राज पर का जीवविताय हो सुनी है। वारणे ने विदेशन पर है उस उन्हें में स्कूल राज पर का जीवविताय हो सुनी है। वारणे ने वो विद्यान पर है असे उन्हें विद्यान का मुख्यान वार्य होता। इसमें का पार से 12 शब्द के कही मांग शेरी। इसमें ये कीम होनी पहली पूर्वता नारत की संस्तृति का प्रकार और दूसरा भिरक प्रयुक्त से मुक्ता। पाप अगस्य ग्रेप्यर ग्रे भरे सम्प्रण समानेष्ठ होग और प्रचारी महिन्दी अवस्थी विलेडाओं को सम्मनित परेगे।

CRESCENDO FEST

irst Inter-Jaipuria Cultural Festival. Crescendo 2018 is all set to be held on August 4 and 5 in the state capital. The fest

students from across 21 of

Seth MR Jaipuria Schools

pan-India an opportunity

excel in multip Briefing on the the event, even son Mehak Jai "There is a lot aims to provide over 18,500 asm among the and a great res the event is exp

to participate,

क्रेसेंडो में जुटेंगे देश भर के 1200 विद्यार्थी

लखनक। सेठ एमआर जपप्रिया स्कूल की देश भर की शास्त्राओं के 1200 विद्यार्थी अपनी सांस्कृतिक प्रतिभा दिखाने के लिए चार और पांच आगरत को शार में जुटेंगे। क्रेसेंडों के जम से होने वाले इस आयोजन में ड्रॉम, आर्ट एंड क्रॉफ्ट, एज्केशन और परफार्मिंग अर्ट की प्रतियोगिताएं होंगी। आयोजन की चेयरपर्सन महक जयपुरिया ने मंगलवार को हुई प्रेमकातों में यह जानकारी दी। पदमक्षी मालिनी अवस्थी समारोह की मुख्य अतिथि होंगी।

जयपुरिया का केसेन्डो 2018 चार अगस्त से

क्रोपेन्ट्रो 2018 का अध्योजन किया जा रहा है। आयोजन आधारों कार स पांच अगस्त को होना इस चाले हुंटर म्बर्पाया फेस्ट में स्कृता की सभी 2 सक्ताओं के सामें को मौका पिलेगा सावीजन स्कूल की ग्रेमगीनगर गरुवा में प्रेमः। यह जरुकाली आवेजन के नहस योगापूर्व अभिन्यन बहुत्यार्व दी। उन्होंने बताया कि शामें से ह पर

SCHOOL UNIFORM

Children are proud to wear our school uniform and it helps them to feel part of our school community. The uniform has been designed by renowned fashion designers Shashank & Prajwal, graduates of NIFT Mumbai. Our school uniform is comfortable, warm, easy care and mix and match. Our basic school uniform consists of the main uniform, track suit, separate winter wear and sports clothing.

The best of old age wisdom and new age technology comes together to sculpt visionaries, leaders, maestros and champions of tomorrow. At Jaipuria School, state-of-the-art infrastructure, well stocked library and sporting facilities propel students to sharpen their skills and harness their true potential.

- Spread over 3.36 acres of lush green land with state of the art infrastructure.
- Z Classrooms that offer digitally enabled learning with a vast repository of animated, lesson specific, 3D and 2D multimedia modules for all subjects.
- Sprawling playgrounds for Hockey, Football, Cricket, Basketball, Volleyball, Athletics, Shooting, Skating, Lawn-Tennis & Badminton.
- **∠** Separate labs for efficient study of Science, Music, Dance, Art & Craft, Social Studies, Language, Yoga & Theatre etc.
- **∠** Proposed Multipurpose Hall, Amphitheater and AV Room.
- ∠ Area proposed for Outdoor sports such as Swimming, Archery & Horse-Riding.
- Synthetic all weather sports court of International standard.
- **∠** Latest education equipments & modern eco-friendly furniture.
- Z Globally benchmarked CBSE pattern Curriculum with Indian values and skill development.
- **≠ 40+ Activities for overall development.**
- **∠** Teacher student ratio (1:15).
- **∠** ERP, Apps and SMS gateway facility for direct communication with parent/quardian.
- ∠ CCTV & GPS enabled transport coverage to be given in city & its surroundings.
- **∠** Special arrangements for security and medical assistance.
- ✓ School is proposed till class XII (as per CBSE pattern)in the long run.
- * Please note: Many facilities listed above are proposed for development in the coming years.

LIBRARY

The school houses a well stocked library and reading room with a wide range of books, periodicals and magazines.

PERSONAL DEVELOPMENT LAB

Proposed Personality Development lab to develop soft skills of students.

A LANGUAGE LAB

Well equipped Language lab for enhancing English spoken & written skills.

COMPUTER LAB

Fully furnished labs are equipped with multimedia kits, coloured monitors, laser and inkjet printers with overhead projectors. The school also has a broadband connectivity.

INFIRMARY

A well-equipped dispensary under a qualified doctor's care maintenance of health records for all the students.

SOCIAL STUDIES LAB

Expertised learning through models, 3D maps and historical charts/videos/ animators.*

Expertised learning through models, 3D maps and historical charts/videos/ animators.*

*Proposed

ADMISSION CRITERIA

ELIGIBILITY

Admissions are open from Nursery to Class VII for session 2019-2020. Minimum Age required as on 31st March 2019 for each class admission is as stated below:

Grade	Age
Nursery	2+
LKG	3+
UKG	4+
I	5+
II	6+
III	7+
IV	8+
V	9+
VI	10+
VII	11+

- There is a written assessment for children along with an interaction with parents for Grade I upwards. For pre-primary admissions, an informal interaction along with the child on the date as mentioned on child's admit card is mandatory.
- ∠ Date of assessment/ interaction and further details would be shared at the time of registration.
- No change of date will be entertained. However, the school authorities reserve the right to change the date and time of interaction if need be.
- ∠ Parents are requested to bring the Immunization chart and original Birth Certificate of the child issued by the Municipal Corporation along with self-attested photocopies of the same. No change in the date of birth will be entertained once the admission is done.
- ∠ Parents are also requested to submit completed admission form along with 5 passport sized photographs (each) of the child and the parents/ quardian(s).

TRANSFER CERTIFICATES

Students who are under transfer from schools (including outside U.P.) must have their Transfer Certificates counter-signed by the Inspector of Schools of the state concerned.

DOCUMENTS

For admission to Nursery, LKG, UKG and Class 1, parents are required to submit:

- ∠ A photocopy of the date of birth certificate of their wards issued by a competent authority at the time of admission
- Five passport size photographs of the ward and five each of the parents

REQUISITE ADMISSION FORM

For admission to other classes a certificate from the head of the school where the student is presently studying, will have to be produced at the time of admission. The Original copy of the Birth Certificate must be produced for verification when required. Application for admission should be given in the appropriate form. Children, along with their parents, will be interviewed, if necessary, by the Principal.

ADMISSION FEE

Prospectus and Registration form can be obtained from the school office by paying the registration fee and completed Registration form need to be deposited in the School office within a specific time. The said registration fee shall be non-refundable.

RULES FOR ADMISSION

- ∠ The application for admission must be given on the appropriate form. The school reserves the right to evaluate the child in any or all subjects.
- ∠ The school reserves the right to select or reject any application. The decision of the school authorities is final as far as granting / refusal of admission is concerned.
- ∠ Parents are requested to give an advance notice of at least a month for the withdrawal of their wards. Otherwise, a fee equivalent to the tuition fee of one month shall be charged for issuing the transfer certificate.
- ∠ Full quarters' school fees is chargeable for any withdrawal in middle of that particular quarter.
- ∠ Transfer of admission to any other Jaipuria School is a matter of preference and not guaranteed. Paid fees, including one time charges, is not transferable from one branch to another and management reserves rights of admission.
- Seats will be reserved for the weaker sections of the society as per the Government RTE Act in Nursery section, in compliance with the State Government Orders when received.

PAYMENT OF FEES

- ∠ The fee is to be paid in the School Office divided in four equal quarters, maximum in twelve installments, before the end of the academic session. Fee once paid is not refundable.
- ∠ Payment of fee by DD / Cheque shall be accepted up to the 10th of every installment in which payments falls due.
- ∠ Cheques / DD should be drawn in favour of Seth M. R. Jaipuria School, Azamgarh REVENUE A/C, payable at Azamgarh.
- ∠ Late fees can be paid along with a fine of Rs. 100/- (Rupees One Hundred only) on or before the 25th of the same month
- ✓ Further fine of Rs. 100/- (Rupees One Hundred only) per week is applicable from 25th onwards

∠ If any student whose name is struck off the rolls seeks re-admission, he/she will be charged a readmission fee equivalent to the Admission fee of that particular academic session, provided readmission is permissible and sanctioned by the Principal

✓ If any collection charges are levied, the same would be payable by the parents / guardians.

∠ Detailed fee structure would be shared with parents only after registration of their wards for the admission process.

CALENDAR

- ∠ Cumulative assessment of the whole year is considered for the child's promotion into the next class.
- ✓ Detention rules applicable as per direction of the Board.
- ∠ A student who fails twice in the same class will have to be withdrawn from the School.

COURSE STRUCTURE

ACADEMICS

The medium of instruction is ENGLISH and the school provides education to both boys and girls within a span of 14 years divided as under:

Nursery, LKG, UKG : Pre Primary School

Class I to V : Primary School

Class VI to VIII : Middle School

Class IX to XII : Senior School

The subjects taught at the school shall be:

English, Hindi, Social Studies, Mathematics, Science, General Knowledge, Environmental Science.

For Senior Secondary:

- ∠ Humanities: History,
 Political Science,
 Sociology, Psychology,

Music, Dance, (Optional-Hindi, Physical Education).

- ∠Art, Music (Western & Classical) & Dance
- ∠ Yoga and meditation are an integral part of the school curriculum.

The School curriculum is based on CBSE pattern.

- ∠ Parents are expected to cooperate with the school authorities in maintaining punctuality, regularity and discipline.
- ∠ Parents should ensure that their wards take an active interest in the school activities.
- days without permission is tantamount to indiscipline and the name of the student shall be struck off the rolls under such circumstances.
- permission for three consecutive days after any vacation is liable to be struck off the rolls.

CHANGE OF PROSPECTUS

supersede all other regulations reproduced elsewhere or printed in earlier issues. The prospectus is liable to change without notice. Any such changes, when made, will be binding on all existing students also.

SCHOOL UNIFORM, BOOK-LIST and DIARY

given to the child and parents at the time of admission finalisation.

GOVERNMENT ORDER

- ≤ "SEATS WILL BE RESERVED FOR THE WEAKER SECTIONS OF THE SOCIETY AS PER THE RTE ACT IN COMPLIANCE WITH THE STATE GOVT. ORDERS, WHEN RECEIVED.
- ∠ Parents are required to sign their ward's Progress Reports and return the Progress Report when required.
- are requested not to engage teachers of this school as private tutors for their wards.
- ∠ Parents / guardians and others are requested not to visit the classes or meet the teachers (in school campus) without the prior permission of the Principal.
- ∠ Parents are required to notify the school office of any change in their address.
- ∠ All communications with the school should bear the name, scholar number, class and section of the student.
- ✓ In extreme and urgent circumstances written requests from parents to allow the child to leave before the school gets over may be entertained.

- wards during class hours.
- names and classes. The school will not be responsible for any losses.
- other such electronic gadgets to the school.
- ✓ Parent-Teacher Meetings are held at regular intervals to provide parents and teachers an opportunity for exchanging views on the progress of the students.
- the safety and security of the students at the school, the school authorities will not be responsible for any injury (fatal or otherwise) sustained by any student of the school during organised activities taken up inside or outside the school or during transit from home to school and back.

