

Scholastica Newsletter

Final Term 2011 - 2012

Message from the Chairman and Managing Director

Dear Parents, Students, Faculty and Management,

We are at the end of another school year, one marked with many achievements. Not only have our students (and faculty) distinguished themselves with all kinds of academic glories, but we have also maintained our reputation as a formidable force in Bangladeshi youth sports and arts. At the same time, our students and faculty have ventured out into the world to build bridges and gain exposure in the international community.

In the past year, we have worked hard to further strengthen and develop our facilities and academics in many ways, including:

- We have introduced the DigiClass system in our senior section and will be expanding it to the middle schools next year.
- We started working on installing air-conditioners in all the classrooms of the school, which will be functional from September.
- We launched a swimming program in our Mirpur campus, that is open to all students from Class III onwards, including a program to teach beginners how to swim.
- We have introduced a new Maths workbook in the junior school, and completed the development of two new Kindergarten English workbooks and a Bangladesh Studies book for Class III and IV which will be launched next year.
- A foreign consultant helped us to design and pilot a skills lab program in the middle school, which will be expanded in the Middle Utara and Mirpur campus next year, addressing the special needs of students in English and Maths.
- We inaugurated the use of the STM Hall in the Mirpur campus, and are working on completing the construction of the Mirpur campus and all its facilities over the summer.
- We are working on improving the school environment, especially in campuses like Junior Gulshan, by upgrading washrooms and other civil work.
- We introduced a new system of emailing to parents to ensure more efficient and effective communication between parents and the school authorities.
- We introduced air-conditioned buses through our sister concern, STS, for the increased comfort of students.
- We introduced new courses for professional development of our faculty, including a focus on English and communication.

All this progress helps us to improve the quality of education that we provide to our students, and the larger school community. Of course, we would not have been able to take all these steps without the commitment and support of parents, and the hard work and diligence of our management team and faculty. We want to thank everyone in the school community for helping us move forward and maintain our reputation as a pioneer of excellent education in Bangladesh.

We have many plans for next year, which we have shared with you in the past, and we will continue to keep you updated on our progress from time to time. For now, we hope you will take a few moments to read through the rest of this newsletter, which highlights some of the achievements, and memories, from the past term.

Warm wishes,


Syed Maher Murshed
Chairman


Syeda Madiha Murshed
Managing Director


Scholastica's Academics Continue to Soar


We are proud of our students who achieve academic excellence, both in school and outside. Here are some of the highlights of student achievements in the past term:

Daily Star Spelling Bee

A Spelling Bee Competition was sponsored by Daily Star and was hosted by Champs 21 amidst much excitement & gusto. Fahmeed Khan Sheehan of Class X – B became the 2nd Runner-up in the Final Round of the Daily Star Spelling Bee Competition. Amongst 36 students from the Mirpur campus who were screened for the initial round, the Top 3 finalists from Classes VI & VII were selected for the Dhaka Divisional Round - Suddha Ukil of Class VI, Anika Bushra Rahman and Aryan Rahman of Class VII.

Taskeen Reza, in Class VI-D of the Mirpur campus, became the 2nd Runner-up of Aloha Bangladesh 5th National Level Competition 2012.

Suhana Sabrin Khan, in KG II/C of the Junior Dhanmondi campus, obtained 2nd Prize in Group C in "Shresthamoni Shishu Kishore Chitrakon o Hater Likha Protijogita 2011".

Mini Maths Olympiad

Numerous events were held in the last term to further encourage students to excel in academics. A class-wise Mathematics competition 'Mini Maths Olympiad' was organized in Middle Section, Uttara. The Final Round of the competition with 112 students took place on May 5. First positions were secured by Fayyad Mahmud for Class I, Afnan Kabir for Class II, Mahdeen Zawad Chowdhury for Class III and Wasee Rahman Chowdhury Rhythm for Class IV.

Scholastica Inter-School Science Fair 2012

For the 1st time, Scholastica organized a grand Inter-School Science Fair at its Senior Section, Uttara campus on March 23, 2012 from 10.00am till 5.00pm. Prof. Ishtiaq Mahmud, Ph.d, Professor, Dept. of Biochemistry and Molecular Biology of Dhaka University was present as the Chief Guest. Six teams from South Breeze Int. School joined the science fair. Winners of the competition prepared projects on topics such as water recycling and reuse, robotics, and lasers in communication.

Quiz Competition

Students of class I to IV participated in Quiz competitions which were held from 1st to 3rd April, 2012. The preliminary and semi final round of a quiz competition for the classes I to IV were held and 20 students from each class I, III, IV and 42 from class II were selected for the final round.


World Book Day

Students of I & II presented a short cultural show on World Book Day on 26th April, 2012. The young students performed a drama emphasizing the importance of developing a reading habit. Certificates were given to the winners of a reading and writing competition and a book fair was also held.

Graduation Ceremonies

Over 250 students of Class X sat for the May-June 2012 'O' Level Examination under CIE. A grand Graduation Ceremony was organized in Senior Section, Uttara to award graduation certificates to them on June 26th. Mr. Korvi Rakshand, the founder of JAAGO Foundation and a Scholastica alumnus, was invited as the chief guest. The ceremony was also graced by Ms. Wasima Parveen, Director & Chief Operation Officer, as Special Guest.


The Graduation Ceremony for Class XII was held again at the Senior Uttara Campus the next day. Over 130 students sat for 'A' level Examination May-June 2012 and were awarded graduation certificates. Ms. Wasfia Nazreen Chowdhury graced the occasion as the Chief Guest and shared her memories of 'Scholastica Days' with the audience. The theme of this year's Graduation Ceremony, 'festivals of Bangladesh' was beautifully depicted through songs and dances by students. Ms. Madiha Murshed, Managing Director, graced the occasion as Special Guest and delivered an inspiring speech encouraging students to give their best now and in the future. She also handed over a gift from Mrs. Yasmeen Murshed, the founder Chairperson to Ms. Wasfia Nazreen Chowdhury.

Well done to all our students who work hard to excel!


Alumni Soaring to Great Heights!

A Scholastica alumnus became the second Bangladeshi woman to conquer Mount Everest

Wasfia Nazreen Chowdhury, an alumnus who became the second Bangladeshi woman to conquer Mount Everest, is now known to all at home and abroad. Prior to this superb achievement, Wasfia also scaled the highest peak of Africa, the Uhuru peak of Mount Kilimanjaro in Tanzania, and Mount Aconcagua in Argentina. She is climbing these peaks as part of her "Seven Summits" conquest, an expedition she has taken up under the banner of "Bangladesh on Seven Summits" to mark the 40th anniversary of Bangladesh's liberation. Wasfia completed her O' Level in 2001 from Scholastica. All the best to Wasfia for all her future expeditions!

Scholastica Alumnus working for growth and prosperity for poverty stricken children

JAAGO Foundation is a movement initiated by a group of young volunteers to set into motion the wheels of growth and prosperity for poverty stricken children of Bangladesh. It focuses mainly on battling illiteracy and malnutrition in children and on rehabilitating them to better living environments and social conditions. JAAGO is dedicated to providing long term and sustainable benefits to children from families who are living below the poverty line. JAAGO is headed by a very young and enterprising individual, Mr. Korvi Rakshand, who is a Scholastica alumnus, and was with us ever since Playgroup in 1988. JAAGO is relentlessly working for the underprivileged, and Korvi is a positive role model for all Bangladeshis.

Recent Graduates

This is also the time that we hear about where our alumnus will be going after their graduate from Scholastica. Fourteen students have taken admission to prestigious universities/colleges (ranked by US News in different high level categories) in the United States of America. Over thirty students have taken admission in top ranking universities in Canada, Hong Kong and in the Netherlands. Thirteen of our students have got admission offers from top ranking universities (as ranked by 'Times Higher Education') in the United Kingdom and one student in Australia. Many other students will pursue higher education in Bangladesh. We wish all out recent graduates all the best!

New "Skills Lab" Class Provides Additional Support for Need-Based Students

In an effort to continually improve the quality of instruction and services available to all students, Scholastica has been engaged in a Special Education pilot project for students in need of additional academic support. The centerpiece of this project was the creation of a "Skills Lab" class for need-based students.

As part of this pilot project, the teachers and academic staff from the Middle Uttara campus worked together in January 2012 to identify students from Class IV who needed the most help and extra attention. These need-based students were then provided with an extra Skills Lab class once per week during the regular school hours in either English or Maths. The Skills Lab classes were designed to be smaller than the regular classroom with no more than 10 students in the Lab class at one time. The goal was to fill in the learning gaps for these students and reinforce the skills they need to be successful in the general classroom. The teachers hoped to accomplish this task during the Skills Lab classes by providing students with more interactive lessons and more individualized instruction.

The results were highly satisfying and encouraging for the future. By the end of the session, the students who had participated in the Skills Lab class showed improvement in both their self-confidence and their overall marks. Scholastica will continue to develop new ideas for providing Special Education services and expand the use of the Skills Lab to Classes I thru IV at the Uttara and Mirpur campuses for the 2012-2013 session.

Scholastica on the Road

Third Egyptian Regional Conference 2012

A team of eight students from SRU along with SVP Ms. Sabina Mustafa and Deputy Manager Mr. Imran Ahmed went to Aswan, Egypt on February 29, 2012 to attend a conference from March 01 – 04, 2012. The conference took place at the Arab Academy for Science, Technology & Maritime Transport, Aswan, Egypt. After the conference the group visited the Pyramids of Giza and the Sphinx in Cairo.

Sir Aman Environmental Youth Summit 2012 (SAEYLS), Malaysia

Four students of Class IX attended Sir Aman Environmental Youth Summit 2012 (SAEYLS) at the University of Malaya, Kuala Lumpur, Malaysia from April 1st to 7th, 2012. The theme of the Summit was YOUTHS- Pioneer of Green Transformation.


Youth Leadership Peace Program

Sayedha Nafisa Mahbub, Class IX was selected to participate in the Youth Leadership Peace Program from April 15 to May 7, sponsored by the US Embassy. The Program supports the participation of secondary school students and educators from Bangladesh, Liberia, Timor-Leste, and Yemen in a 22-day, U.S.-based exchange on peace building, social justice, community service, and leadership. The exchange centered on the three-day World Summit of Nobel Laureates which took place in Chicago during their visit.

Duke of Edinburgh Award update

A group of 24 students took a journey to the Rural Development Academy in Bogra to complete the Bronze level of the award from February 17- 18, 2012. They were accompanied by award leaders Mr. Nazrul Islam Rizvi and Ms. Zabin Imtiaz and the team was managed by Mr. John Halder, Manager of Student Affairs & Events, SRU.

Students of Middle Uttara went to Heritage Park at Ashulia

Students of class II (F to J) went to Heritage Park in Ashulia on 22nd March, 2012. The students enjoyed the trip and learned about places of historical interest in Bangladesh.

Mirpur Campus students take field trips in Dhaka

Field trips were organized throughout the months of February & March for students of KG II through class VII of the Mirpur Campus. Students visited strategic places of historical, scientific and cultural value. Places visited were the Lalbagh Fort, The National Museum of Science and Technology, the Liberation War Museum, Agargaon Science and Technology Museum, Bangabandhu Memorial Museum, The Military Museum and the Gulshan Ladies Park. All the trips were fun and educational and students thoroughly enjoyed these opportunities to connect their learning to the real world.

Celebration of Bangabandhu's Birthday

Students of class VII took a field trip to Sheikh Mujibur Rahman's Memorial Museum. They placed wreaths in respect of the Father of the Nation. To celebrate the 92nd birth year of Bangabandhu Sheikh Mujibur Rahman, the Senior Section Uttara held a special assembly on Sunday, March 18. The historical speech of March 7th was played, and the Principal delivered a speech focusing on the life of the Great Leader. It ended with the song "Shono Ekti Mujibor" by the students of Class VI.

Notable Achievements by Faculty Members and Management Personnel

The following teachers and management personnel completed a year-long course at a sister concern, SPEED, completing the Cambridge International Diploma for Teachers and Trainers:

- Ms. Mithila Parveen - Junior Dhanmondi
- Ms. Lubana Afroz - Junior Dhanmondi
- Ms. Fatema Samad - Junior Dhanmondi
- Ms. Quazi Fahria Noor - Junior Dhanmondi
- Ms. Hashnmat Rehana Chowdhury - Junior Dhanmondi
- Ms. Tabassum Zaman Sayeed - Junior Dhanmondi


Personal Achievements

- Ms. Moumita Alam Romy, Faculty of Junior Section, Dhanmondi became Champion in the Independence Cup Open Table Tennis Tournament, 2012.


We are so proud of our faculty for their hard work and such personal and professional achievements!


Sporting Achievements

Swimming in Scholastica

This year we launched the swimming pool in Mirpur Campus and added a weekend Swimming Program and a Summer Swimming Program for students. So far more than 200 students have taken swimming classes and have thoroughly enjoyed themselves!

Scholastica Inter-school Cricket Tournament 2012

The Scholastica Cricket Team became the unbeaten Champion in the Scholastica Inter-school Cricket Tournament 2012 by defeating Aga Khan School by 10 wickets in April. Bishawjit Saha of Class VIII, Scholastica was adjudged the 'Man of the Series'.

Plan Metropolis Women's School Football Tournament 2012

The Scholastica Girls Football Team became the unbeaten Champion in the Plan Metropolis Women's School Football Tournament 2012 by defeating Viqarunnissa Noon School by 2-0 goals at Bangabandhu National Stadium. A total of 32 teams participated in this tournament. Irafa Binte Saood of Class IX was awarded a cash of Tk.5000/= for being the 'Girl of the Final Match' while Samaha Hamid of Class IX, the captain of the Scholastica Girls Football Team was named the 'Best Player of the Tournament.'

Sporting Achievements

Swimming in Scholastica

This year we launched the swimming pool in Mirpur Campus and added a weekend Swimming Program and a Summer Swimming Program for students. So far more than 200 students have taken swimming classes and have thoroughly enjoyed themselves!

Scholastica Inter-school Cricket Tournament 2012

The Scholastica Cricket Team became the unbeaten Champion in the Scholastica Inter-school Cricket Tournament 2012 by defeating Aga Khan School by 10 wickets in April. Bishawjit Saha of Class VIII, Scholastica was adjudged the 'Man of the Series'.

Plan Metropolis Women's School Football Tournament 2012

The Scholastica Girls Football Team became the unbeaten Champion in the Plan Metropolis Women's School Football Tournament 2012 by defeating Vigarunnissa Noon School by 2-0 goals at Bangabandhu National Stadium. A total of 32 teams participated in this tournament. Irafa Binte Saood of Class IX was awarded a cash of Tk.5000/= for being the 'Girl of the Final Match' while Samaha Hamid of Class IX, the captain of the Scholastica Girls Football Team was named the 'Best Player of the Tournament.'

Polar Ice Cream 20th National Handball Tournament

The Scholastica Girls Handball Team also became the unbeaten Champion in the Polar Ice Cream 20th National Handball Tournament by defeating Sunnysdale by 7-4 goals on 7 April 2012 at the Handball Stadium. The match was organized by Bangladesh Handball Federation. Samaha Hamid of Class IX, the captain of the team was adjudged the 'Best Player of the Tournament'.

Annual Sports of Middle Uttara

The Annual sports of class III & IV was held with great festivity under the sponsorship of United Airways on 9th February, 2012. The program was very rich with marvelous musical display of physical activities, highly competitive track events and a handball tournament. Our heartfelt gratitude goes to United Airways for their cooperation.

Annual Sports of Mirpur

Annual Sports was held with enthusiasm on 7th, 8th & 9th February, and was participated in by the children of KG I, KG II, Classes I & II. The event was enjoyed through various sporting activities amidst cheering parents and a well decorated campus.

Kids Club Football Tournament

The Middle Section, Uttara, participated the U-11 Football Tournament arranged by Kids Club, Uttara on 30th & 31st March, 2012.

Foundation Day Handball Tournament

To commemorate the Scholastica Foundation Day, the Mirpur Campus arranged a handball tournament on 5th May. All participants enjoyed the whole day.

Scholastica Inter-School Basketball Tournament 2012

Senior Section organized a grand Inter-School Basketball Tournament from March 30 to March 31, 2012 where six international schools took part. It was a very close competition between the teams however Playpen Boys managed to defeat Greenherald Boys in the final 10 seconds and snatched the victory as Champions. In the girls' team Sunbeams Girls defeated Scholastica Girls with a very narrow margin.

Participation in the "40th Interamnia World Cup" in Italy

The "40th Interamnia World Cup", is an international handball tournament that is promoted and organized by the sports association Handball Interamnia, with the technical collaboration of the Italian Handball Federation, under the patronage of the Italian National Olympic Committee and of the International Handball Federation. It avails itself of the support of the Italian Ministry of Foreign Affairs.

A team of 14 female players from Scholastica Senior Section, Uttara accompanied by Brig Gen (Retd.) Kaiser Ahmed as Head of Delegation, Mr. Jamil Parvez as Team Manager, Ms. Nazmun Nahar Kakoli as Coach and Mr. Syed Imran Ahmed as Events Manager left for Italy on 2nd July 2012 to attend this prestigious tournament. SRU Girls Team played 5 international matches out of which they secured 1 win. Our team had a wonderful time in Italy and represented our school, and our country, with pride!


Participation in the Partille Cup-2012 tournament in Gothenburg, Sweden

We are proud that the Mirpur Campus Junior Handball Team was selected by the Bangladesh Handball Federation and invited by the Partille Cup-2012 Sweden to play in it's International Youth Handball Tournament in Gothenburg in July 2012. Partille Cup is the world's largest Youth Handball Tournament with more than 1050 teams and 1900 participants from about 50 nations. This year, a 16-member student team from the Mirpur Campus, accompanied by two PE teachers, were honored to be one of the teams representing Bangladesh in the under -13 Tournament. Initially the team played 4 matches on three consecutive days against Germany, Sweden, and Belgium and made its way to the quarter finals, where they finally lost to Norway. Nevertheless the students along with their coaches had a once-in-a-lifetime experience developing their handball skills and interacting with diverse cultures from around the world.


Arts and More

Rock Fest 2012 by Senior Uttara

On Thursday, February 9, 2012 the Music club held a rock fest to collect funds for the Community Service club. Bands from Scholastica and a few external bands performed to a large audience of senior students and a few alumni. All the bands performed very popular numbers, which was a hit amongst audience members. The amount collected from the event will be utilized for a good cause through the Community Service club.

Annual Drama

Students staged Upendro Kishor Roy's "Gupi Gayen Bagha Bayen" this session. On March 1 & 2 it was performed in-front of a jam-packed audience. The Bangla musical drama was appreciated by everybody. Renowned theater personality and recipient of 'Ekushey Podok', Mr. Mamunur Rashid, was the Chief Guest for the first day.

On March 31, 2012 students of Scholastica again preformed this year's Annual Drama production in an awareness program hosted by UNDP. 76 current students and 2 alumnae participated in the program. They were accompanied by the Drama & Music teachers. The Principal & Management personnel from Student Affairs & Events Department also attended the program. This is the first time that a group of students went out of Dhaka for such an event. All participants will treasure the memory for a long time.

At Mipur: Joota Abishkar

Scholastica Mirpur successfully launched its maiden annual play, Rabindranath Tagore's "Joota Abishkar", at the STM Hall from April 19-21, 2012. The play was dedicated to the commemoration of "Scholastica Foundation Day".

Photography Exhibition

A photography exhibition was held on 4th February, 2012 organized by the Media Studies students of class XI and XII; it turned out to be a sensational event. The photographs exhibited were captured by the students for various Media Studies assignments. Parents and other visitors who came to support their wards were amazed by the still shots taken by these amateur photographers. Every photo held a brilliant spark to it.


Additional achievements by our students in the arts:

- Zahra Mahjabin Raima, a student of KG II/C in Junior Dhanmondi, won the 2nd Prize in Group C in a Painting Competition on Independence Day of Bangladesh 2011.
- Md. Aminul Islam of Class I-E and Kazi Rafid Hossain of Class I-G of the Mirpur campus won the 1st and 2nd position in the Bashundhara Cement Shishu Kishor Chitrakon Protijogita.
- Zuhayeer Mahboob, a student of KGII/B in Junior Dhanmondi, has secured "Orange Belt" in Karate from 'Sobhan Martial Art Training Centre'.
- Araf Atik, Student of KGII/B, Junior Dhanmondi, obtained 1st Prize in an Art Competition organized by Spreha Shamagik Shangathon, 1st Prize in a singing competition on International Mother Language Day organized by Bangabandhu Shanishkritik Porishod, and 1st Prize in Art organized by Monon Shangishkritik Academy.


Events around Campus

Daily Star O & A Level Award Ceremony

On March 24, 2012 a team of 53 Scholastica students and teachers led by Mr. Gazi Munnaf and Ms. Munmun Jalil performed at the Daily Star Award Ceremony held at Mirpur Indoor Stadium, Dhaka. Audiences and the organizers highly appreciated Scholastica's performance. The coordinator of the program Ms. Alpona Akhter designed the program with different patriotic songs. The theme for this year, given by the organizers, was 'Patriotism'.

Discipline Month

The month of May was observed as 'Discipline Month' in Mirpur Campus. Though students naturally abide by rules and regulations in school throughout the year, this was observed as a symbolic month to make the students aware of the importance of it in everyday life and to motivate them to do the right thing and avoid doing the wrong. The most disciplined students from class I to VII were given awards on different disciplinary criteria at the end of the month.

Through out February Discipline month was observed in the Senior Section, Uttara. Students played a major role to make this event a great success. It started with an exuberant inauguration program on February 1, 2012 during assembly. Chief Guest Ms. Wasima Parveen DCOO along with the Principal inaugurated the event by releasing balloons. Students conducted a rally carrying the code of conduct and sang the school theme song 'We will shine'. Ms. Wasima Parveen focused on the necessity of discipline in everyday life to encourage the students. Volunteer students and preects were assigned with different responsibilities to strengthen their values and sense of loyalty to the school.

Debate Scholastica

The Debate club organized a Debate Fest in February. The moderator of the club, Ms. Nancy Chowdhury, along with the student organizers planned for the tournament, which saw the participation of 26 teams from different schools, including Manarat International, Aga Khan School, Maple Leaf, Viqarunnisa Noon School, St. Josephs, European Standard School, Master Mind and Universal Tutorial. The champion of the tournament was Manarat International and runners up was Aga Khan School.

Mr. John Halder, Manager, Student Affairs attended the Certificate and Trophy Giving Ceremony for Debates at BTV on April 28. He received certificates and trophy on behalf of Scholastica alumni Samiul Karim, Nadiv Rahman and Wazed Al Rahman who became the runners-up as a team in the Parliamentary Debate Competition organized by Bangladesh Television in 2006.

Eid-E-Miladunnabi

In the Middle Uttara campus, the Eid-E-Miladunnabi program was held on 1st February, 2012. Students of class II/D arranged a short program enriched with Naat-E-Raasul and teachings of Prophet Mohammad (pbuh). Earlier all the students of MIU collected money to donate to an orphanage and gifts for the children of Baitus Salaam orphanage were handed over to the concerned authority of that organization.

Language Martyr's Day & International Mother Language Day

At Senior Section, Uttara: On 21st February, 2012 this event was observed in a solemn manner in Senior Section, Uttara. Students, faculty members, management personnel, support staff had a morning procession to show due respect to the Martyrs. Placards with different slogans related to our mother language were carried and everybody sang the anthem of the day, "আমার জাতির মাতৃভাষা বাংলা মাতৃভাষা"। Flowers were offered on the 'Shahid Minar' prepared as a tribute to the martyrs. A cultural show was performed which started with a special prayer for the martyrs by Ms. Itrat Rahman T & D and Ms. Shama Siddque, faculty member and others participated in the munajat. On the same day a team participated in the Daily Star program in 'Ramna Botomul' and performed to commemorate this special day for all the Bengalis around the world.

At Middle Uttara: The Students of class III observed International Mother Language Day on 21st February, 2012. They put on an interesting talk show about the Bangla alphabet, and also performed songs and recited poetry.

At Mirpur Campus: A cultural function, and competitions on essay writing, handwriting and art were the highlights of the occasion.

Grandparents Day

It was indeed an exciting day for the Playgroup students when their grandparents came to visit them in their class! Grandparents Day was observed in February in the Junior Sections. Grandparents were warmly welcomed by the faculty members along with the management. They were taken to the classes of Playgroup to observe the learners activities, where they were welcomed by the children with flowers. All the participants had a wonderful time sharing as a family.

Mind Your Manners

Students had a great time participating in the program 'Mind Your Manners' in the junior sections. Students did a rhyme and a role play on manners. The program also had a puppet show based on classroom situations, which was designed to explain to students how to behave in class.

Lets be fit & clean

A program on healthy eating was performed by the students in the junior schools, which made them aware once again how important it is to live well.

Independence Day

At Senior Uttara: A grand event was organized by the students of the Senior Section, Uttara to celebrate Bangladesh's 40th Independence Day. The event included poetry recitation and song presentations. There was also dance performances.

At Mirpur: Independence Day was celebrated by Class KGII-VII. Class IV arranged an eye-catching cultural program. Students from class IV to VII participated in an art competition.

At Middle Uttara: Students of class IV celebrated Independence Day where the role of Shadheen Bangla Betar Kendro was presented through song, Bojrokontho, puthi and the famous "Charampatra". Students learned about Shadheen Bangla Betar Kendro and its role in our Liberation War.


At the Junior Sections: This program made the students aware of the significance of our independence and rich heritage. Parents were entertained by a cultural program performed by the children of KG II and class I. Our little freedom fighters walked a rally to enthrall the audience. They were also overwhelmed by a number of patriotic songs along with beautiful choreographed dances. After the cultural program parents were invited to see the colorful display of artwork and write-ups by the students.

The special attraction of the day was the small museum which displayed books and accessories related to our independence of our country.

Pohela Boishakh program

Bangla Noboborsho 1419: All Scholastica campuses were full of excitement and activities with the preparation to welcome the Bangla Noboborsho 1419. Colorful and festive "Boishakhi Mela" marked the celebration of "Pohela Boishakh" in Senior Section and Middle Section Uttara. The other campuses are also busy with the preparation of a "mela". Celebration of Noboborsho started in SRU with a rally, participants singing and dancing with the beat of 'dhol' carrying colorful traditional objects. A day long cultural show by students, teachers and management entertained the parents thoroughly who flocked to enjoy the day at the campus. Traditional baul songs performed by a baul group was a hit. A lively cultural program was organized in the Middle Section of Uttara traditionally decorated to host the 'mela'. This year 53 stalls of various items were put up on the ground and first floor. There was nagordola, doll dance, different games, a horse carriage, face painting, etc.

"Mongol Jatra", a rally with very young students dressed up in national attire representing the diverse professions of Bangladesh, marked the starting of the celebration of Pohela Boishakh in Junior Section Gulshan. The Boishakhi mela entailed students singing, performing snake and doll dance, taking part in the rally, enjoying traditional food items and finally ended with everyone smiling and looking forward to a wonderful Bangla new year.

In the junior schools, Boishakhi Melas were held along with musical programs, and colorful displays of various objects related with our rich heritage. The whole school joined in chorus rendition of "Esho he Boishkh" to welcome the Bangla year 1419.

Third Quarter Report Card Day

The Third Quarter Report Card Day was held in April 2012. Parents personally met the teachers to discuss the performance and progress of their children. The school conducted briefings for parents on developing healthy eating habits. Hundreds of parents attended these sessions, and agreed that our suggestions will help their children to develop healthy eating habits and lead a good life.

Rabindra/ Nazrul Jayanti

To celebrate and commemorate the birth anniversary of Rabindranath Tagore, special programs were undertaken in all campuses to remind students about the poet's contribution to music, literature and poetry. A beautiful performance by students to pay tribute to the Noble Laureate in Junior Section, Gulshan was appreciated by invited parents. The birth anniversary of Kazi Nazrul Islam, the "Rebel Poet" was also commemorated in a befitting manner. Students sang songs written by him and recited his patriotic poems in Junior Section Gulshan. The Cultural Programs to observe Rabindra and Nazrul Jayanti in Junior Dhanmondi and Junior Uttara included renditions of Tagore songs, Nazrul Geeti and lively dance performances. Short plays based on "Lichu Chor" a poem by Kazi Nazrul Islam and "Beer Purush" by Rabindranath Tagore were the highlights of the Cultural Program in Middle Section Uttara.


Scholastica Foundation Day

Scholastica Foundation Day was observed in all the campuses in the month of April. A cultural program, drama, speech by Scholastica alumni marked the celebration of Foundation Day. The Scholastica Alumni Association organized a lively cultural program and sports event in Senior Section, Uttara to commemorate the day. The first Annual Drama production of Mirpur Campus from April 19 – 21 was dedicated to commemorate the Foundation Day. The drama "Joota Abishkar" originally a poem by Rabindranath Tagore was an amusing comedy which was performed as a musical by the young students. Some noted cultural personalities invited as "Special Guest" were much impressed by the performance. Foundation Day was celebrated in other campuses through speeches, short cultural programs and an overview of Scholastica's history.


Summer Internship Program

Scholastica has set up partnerships with recognized corporate houses and institutions of Bangladesh, in a variety of industries and sectors and these institutions allow our students to work in their organizations as interns for the summer. The purpose of the Summer Internship Program is to create awareness, understanding and respect among the students towards different professions and help them to make informed decisions about their future. This year, a total number of 73 internship positions were offered by Banks, UN, Non-government Organizations, Health Sector, Print Media, Corporate companies and Advertising companies. The experience the students acquire helps them to enrich their university applications as well as augment their knowledge about the available opportunities within the job market.

