


Scholastica Newsletter


Final Term 2014-2015

Message from the Managing Director


To the Scholastica family:

As we come to the end of this very eventful year, I can't help but think about the challenges that we faced as a school community and feel proud. Our faculty and management worked very hard to provide the best possible service to our students, and we managed to complete our curriculum as planned. I want to thank every member of the community for pulling together in the best interest of our students.

As ever, this year also brought us many reasons to be proud—our confident, hard-working and creative students achieved awards and recognition, both locally and abroad, put on performances, participated in sports tournaments and impressed us in all kinds of events and functions. And, of course, we continued to excel in academics. All of those achievements have been highlighted in this newsletter, and I hope you'll take a few moments to read through them.

Nor did we let the external challenges keep us from moving forward with development in the school; this year, we were able to further progress in the following areas:

- We have just completed a new Bangladesh Studies book – Discovering Bangladesh Book III – which will be ready for our Class VII students for next year.
- We conducted further briefings and drills to prepare our faculty, management and students on how to act during fires and earthquakes; these are part of our ongoing work to ensure we are well-prepared for any disaster.
- Our teachers in Class VII and VIII underwent training to teach about ethical leadership and have been conducting homeroom classes, which will lead to further opportunities for leadership development for our students in high school.
- Our faculty, management and Curriculum Development Unit (CDU) worked closely together on enhancing the teaching methods and resources used in English, Bangla, Maths and the arts.
- We have been upgrading our IT infrastructure and I am happy to report that students enjoyed the audio-visual resources that were used in so many classes, and were shared with students in the “unexpected closure homework” packs.
- We also completed revising the Selected Poems series (this year we have revised Book 6-8) and the Introduction to Islam series (we have revised Book 1 and 2)
- Our University Placement Services offices in Mirpur and Uttara offered a wider range of counseling programs and workshops for our high school students in order to guide them and encourage them in the university applications process.

We also have numerous plans for next year, including further enhancing the use of technology in the classroom, and introducing digital resources and the use of computers as part of HW for students. In particular, we have started developing our own digital resources in Bangla and hope to develop a rich library of such resources in Bangladesh Studies. We are also working on enhancing our teaching methods in Maths to include more resources, be more hands-on, and meet the needs of diverse learners. We also intend to further develop our competitive sports program and our after-school clubs.

We will continue to refine our plans for next year, and if you ever have any suggestions or comments, please don't hesitate to share them with me; your feedback is always helpful and welcome! Thanks to all of you for your support and cooperation this year, and I hope you have a wonderful summer.

Warm regards,

Syeda Madiha Murshed

Contents

1. Academic Achievements	Page 02
2. Sporting Glories	Page 03
3. Field Trips, and Excursions	Page 03
4. Events, Cultural Functions, Arts and Awareness Programs	Page 03
5. Gallery	Page 04-05
5. Success Stories	Page 06
6. Awareness Programs	Page 06
9. Teachers Training	Page 07
7. Notable achievements	Page 08


Achievement of Scholastica Students in the O, AS and A Level Exams of May/June


Cambridge High Achievers Awards
Last term 7 Scholastica students were awarded at the Outstanding Cambridge Learner Awards Ceremony for achieving outstanding results in O^{*} and A^{*} Levels in Bangladesh in June 2014. Congratulations to the awardees, you make us so proud!

Sl. Name	Level	Category
1. Sumit Somani	O [*] Level	Top in the world, Principles of Accounts
2. Anha Nubaira	O [*] Level	Top in the country, Economics
3. Mithul Roy	O [*] Level	Top in the country, English Language
4. Tahrima Saiha Haq	O [*] Level	High Achievement, English Literature
5. Samaha Hamid	AS Level	Top in the country, Business Studies
6. Sidrat Ashfia Chowdhury	AS [*] Level	Top in the country, Economics
7. Sakib Rezaul Haque	AS Level	Top in the country, Chemistry


Daily Star Awards
98 students of O^{*} Level and 39 students of A^{*} Level received Daily Star Awards at a grand award ceremony held on 28th March. The list of students who received high achiever awards are mentioned below. Congratulations to all the awardees for this success!

Name	Level	Category
Sumit Somani	O [*] Level	Top in the World, Principles of Accounts
Anha Nubaira	O [*] Level	Top in the country, Economics
Mithul Roy	O [*] Level	Top in the Country, English Language
Sakib Rezaul Haque	A [*] Level	Top in the Country, Chemistry

Academic Achievements

Our students make us proud every day! Here are some highlights from their academic and extra-curricular achievements in the second term:

Event	Relevant Campus/ Organizer	Participant(s)	Results
Bangladesh Television (BTV) Dance Competition- TARANA, February 2015	Bangladesh Television (BTV)	Wafiya Ahmed Khan, Class: IV/ Yellow/Mirpur	Third Position in Group-A
Inter-School Science Fair 2015 at Scholastica campus (27-28 th February)	Scholastica - Bangladesh Freedom Foundation (BFF) - the Daily Somokal	A total of 104 projects from 23 well-known schools were displayed	Students of Scholastica Senior campus, Uttara secured the top three positions in the junior category. In the senior category, Scholastica won First Runners Up trophy.
Inter-School Rock Festival 2014	Creative Den, a Rock Event Management Company	Scholastica Band Group, Senior Section, Uttara	Trophy of participation.
Global Issues Network (GIN) Conference, AISD (7 th March 2015)	American International School Dhaka	22 students from Classes VIII to XII from Senior Section, Uttara	Participated
TEDx Youth Conference at ISD	International School Dhaka	43 students from Class IX	Nayara Noor-E-Fatima, Class IX was selected as one of the best speakers
6 th Biochemistry Olympiad 2015	University of Dhaka	24 students from Classes X, XI and XII	Participated
Summerfield International School Debate Fest 2015	Summerfield International School	Tahrima Saiha Huq, Class XI; Abrar Wasi, Class IX; Ahnaf Shabbab Kabir, Class XI; Nayara Nur-E-Fatema, Class IX; Sheikh Munim Tazwar, Class VIII of Senior Section, Uttara	Tahrima Saiha Huq was awarded as "Best Speaker of the Tournament" Abrar Wasi was among the top 10 speakers from almost 90 debaters from 16 schools
Art Competition commemorating International Mother Language Day	Bangladesh National Commission for UNESCO (BNCU) and Education Ministry	Subah Noor; Class I/Green/Mirpur	Best 5 artwork group
Recitation competition to observe International Mother Language Day	Bangladesh Kobita Porishod	Araf Atik; II/Violet/Mirpur	First Prize
Aloha (Mental Arithmetic Level Two)		Mahir Daiyan III/Indigo/MIU Mohammad Sadman Sharar Sayem/III/ Crimson/MIU Md. Muhtadil Kabir Class II/Violet/MIU	100 out of 100 100 out of 100 Grade A+
Aloha (Mental Arithmetic Level Three)		A.S.M. Azizul Tajwar Class II/Violet/MIU A.S.M. Azizul Tajwar Class II/Violet/MIU	Grade A+ 100 out of 100
Aloha Abacus and Mental Arithmetic National Level (Senior Level 1 Group B)		Ishmam Mahdi Akhtar III/Indigo/MIU Md. Nusayr Bin Rahman Class III/Red/MIU	100 out of 100 2 nd Runner up
Daily Star Awards	The Daily Star	Senior Section Uttara	98 students of O [*] Level and 39 students of A [*] Level received Daily Star Awards
3 rd Gold Award Ceremony	Duke of Edinburgh's International Award	Senior Section Uttara	8 students of Senior Section received prestigious Gold Award from the British High Commissioner

British Council book reading competition	British Council and Mirpur campus	Unaisa Farhin Khan-Class V/ Orange	Received laptop and certificate for Outstanding achievement 17 Students received membership card for their achievement
Advanced Level UCMAS	UCMAS Bangladesh Limited	Najah Sadmim III/ Yellow/MIU	Grade: CREDIT Level
Writer's Playground workshop	S.P.E.E.D Youth	Mohammed Rakin Anam/Mirpur Campus and Mahnaz Chowdhury/Mirpur Campus	Winner Certificate & Crest
Speaking Skill Competition	High Commission of India Dhaka	Trisha Jithendra III/ Blue/MIU	Participation
Pohela Boishakh 1422 Cultural Program & Art Competition	AIM International School, Uttara	Zahra Nabiba Class: KG II/Blue/JRU	2 nd prize
BUET National Debate Championship 2015, May 2015	BUET	Ishmamul Haque/IX, Shafiq Wahid/VIII, and Jubayer Ibn Hamid/VIII - Mirpur Campus	Ranked first and were recognized as the best speakers.
6 th Social Business Day", May 2015	Grameen Youth Centre	Twelve students from Class IX, Mirpur	Participated
Grand STEM Innovation Fair 2015, May 2015	Education and Culture society assisted by the Federal Assistance ward project of US Embassy	Wasi-Ur Rahman Talukder; IX/Blue, Sheikh Shafayet Hossain; IX/Blue, Audrija Bhattacharjee; IX/Blue and Jawad Rashid Rakin; IX/Blue	Second Runners Up
"Inter School Dance Competition 2015", April 2015	Shilpakola Academy	Silma Suva (Class VII/Green)	First position in kathak, Sriyanshi & Bharat Natyam.


"Well this was a amazing experience which I was introduced to. This wasn't only about our bond of teamwork but also the experience of knowing different countries people. We did a lot of hard work, waking up everyday early in the morning and going for training and coming back to hotel and again going for the tournament. This was quite painful but with beauty. When I now think of those days I really miss all of it, even the most painful of the experience." - Fariah Ahmed, Class IX /Violet/SRU, Participant of Shakey's International Girls Volleyball Tournament 2015


Sporting Glories

All the research indicates that physical exercise and regular physical activity are very important for the development of children. We have always emphasized the importance of sports as a fundamental part of our academic program. Here are highlights of students' achievements in the past 6 months from January till June.

Event	Month	Team or Player from Scholastica	Result
Shakey's International Girls' Volleyball League (SIGVOL), Pasig City, Philippines	Jan 2015	Girls' Volleyball Team, Uttara campus	Participated
2nd Scholastica-Dettol Interschool Handball Tournament 2015	Feb 2015	Girls Handball Team, Senior Section, Uttara	Champion Samaha Hamid/XII/O range was awarded the Best Player.
Independence Day Swimming Competition 2015 at Dhaka Club	Mar 2015	Arshaan Rahman of Class I/JRG Maimuna Farah Hossain of Class II/JRG	Third place Second place
Exim Bank 25 th Women's Handball Championship	Apr 2015	Gazi Amina Noor Lamisa, Mehreen Anwar and Ishrat Jahan Isha of Class VIII and Zarin Tasnim Raisa Khan of Class VI	Participated
International Turkish Hope School Super Cup Football Tournament	Apr 2015	Participated in U-14, U-16, and U-19 Category/SRU	Champion in Under 16 Category
ISD MS Boy's Basketball Tournament	May 2015	U 15 Boys Basketball Team/SRU	Runners-up
6th National Roller Skating Championship, 2015	Apr 2015	Malvina Mehmud of class II/Yellow/MIU	6th National Roller Skating Championship, 2015
Noushir Hasan Inter-school Basketball Tournament organized by St. Joseph School & College	May 2015	Mirpur Boys Junior Basketball Team	Participated

"The Jamboree as a whole was a great experience. During challenging activities we learned to adapt to a new environment and making new friends, we were always kept busy. The Jamboree has hoped to attend more Jamborees in the future."

-Towsif Zaki Audin, class VII/Green, participant in 20th National Scout Jamboree 2015, Thailand.


"The experience in Lucknow was an extraordinary one. It was an exhilarating trip and through it I have learned a lot too. The fun, educational and intensely challenging events there have developed us in many ways including improving my expertise in Mathematics. The time spent with everyone, making new friends and the overall experience will truly be something to remain in my memory forever.."

-Tausif Hossain, class XI/Red, The International Youth Mathematicians Convention (IYMC) 2014-Lucknow


"The students from Scholastica Mirpur Campus participated in exciting contests:

Phil-Harmonic(Song), La-Mascarade (Skit) and Ramp show - 'Galactica'. The Team achieved the best Atheistic Awards for the ramp performance. Odyssey provided a platform to us to enhance both our literally as well as linguistic skills so that we develop aptitude for English which will help us in future endeavors. It was a great opportunity for us to explore our literary flair."

-Darimee Azmal, Class IX /Red, Participant in 6th Odyssey International 2014 in India


Field Trips, and Excursions in Bangladesh and Abroad

We provided several opportunities for students to take trips out of Dhaka and abroad; these trips build character, independence and self-reliance and are an integral part of our extra-curricular program. This term was no different, with our school organizing several trips for our students:

Event	Location	Date
Field Trip for KG II/JRG	Gulshan Horticultural Park	Apr 2015
20th International Boys Scout Jamboree	Vajiravudh National Scout Camp, Sriracha, Thailand	Apr 2015
Field Trip for KG II/JRD	Army Museum	May 2015
Duke of Edinburgh International Award, Bangladesh	Lawachara Rain Forest and Srimangal Tea Garden, Sylhet	June 2015

In addition, a group of students in the Mirpur campus and the Senior Section in Uttara are planning to compete in the Gothia Cup & Partille Cup in July 2015 in Sweden & Denmark. Good luck!

Event, Cultural Functions, Arts and Awareness Programs


Ekushey February, Mirpur


Barsho Baron Utshob, JRD


Annual Drama, MIU


Mind Your Mouth


World Health Day, MIU


"Tiffineyr Fakey"


Theatre program by SPEED


Handball Team


Mini Math Olympiad, JRG


Barsho Baron Utshob, JRU


Earth Day, Mirpur


Physical Fitness


Handball Team, MIU


20th Thailand Scout tour, Mirpur


Ekushey February, SRU


Drug awareness program


Esho Golpo Shuni, Mirpur


Baishakh Celebration, MIU


Graduates of Section Red


Bring Out the Best


Foundation Day, JRD


Unaisa Farhin Khan, Class V/Orange/ Mirpur


ABC Radio Program, SRU


World Health Day


ancers, JRG


Teachers' Recognition Program, JRG


Barsho Baron Utshob, JRG


Class Party, MIU


am, Mirpur


Foundation Day, SRU


Foundation Day, MIU


Science Fair, SRU


Showcase , MIU


Annual Drama, SRU


World Environment Day, MIU


Scholastica Boys' Handball Team, SRU


rogram of Mirpur


Spelling Bee Program, MIU


Rabin德拉 Nazrul Jayanti, MIU


Foundation Day, JRU


st in you, Mirpur


Career day, SRU


Independence Day, JRG


Discipline Month, MIU


Day, Mirpur


Rabin德拉 Nazrul Jayanti, MIU


Independence Day Program, Mirpur


Independence Day, SRU


"An awesome awareness program "Bring out the Best In You" was held by Junior section Uttara, Class I students. "Bring out the Best In You", the name says it all. Not every child is best at every subject; some has interest in art, some in games, drama etc. The song "You can be the hero" was well sang and the drama about being future star of our country was very realistic. This was the best kid's show I have ever seen. Hope that kids really understand the message of the show and bring out the best in them by doing this kind of more." - MRS. IFFAT JAHAN FARZANA parent of Naeem Isma, Class I - Blue/JRU

Success Stories


We are extremely happy that Wasee Rahman Chowdhury of Class VII of Senior Section, Uttara became champion in Junior Climate Champions in Extempore Speech (Junior) Contest. He also became the winner in the Regional Programming Contest and Regional ICT Quiz Contest in Junior Category. He obtained 6th position in National Astro-Olympiad and became the Champion in Bangladesh National Physics Olympiad, January 2015. What a series of achievements! Congratulations!


Rafeed Karim Chowdhury, student of Class II in the Mirpur Campus, won the gold medal in Maths competition arranged by ALOHA on 13th February at Shilpakala Academy. We congratulate him for this achievement.


Now Mirpur campus has its own exam center! Our Mirpur campus students in Class X have taken their CIE O' Level exams in the Mirpur campus itself. Similar to the Senior Uttara Campus, the British Council has agreed to let our students take the exams in their own campus so they won't have to go elsewhere for their exams. This is a great benefit to our students, who can take exams in familiar environs and feel comfortable. We are very happy to provide this opportunity to them at this crucial time in their lives.

University Admission 2014-15 graduates


Awareness Programs

Grandparents Day: Our Playgroup children express their love and gratitude for the senior-most members in their family as grandparents are invited to the campus on this day.

Let's be fit and clean: The young learners of Nursery were encouraged and made aware of the importance of healthy habits and cleanliness through role play, rhymes and other fun activities.

Mind Your Manners: A week-long awareness program where the basic social skills of respecting elders, teachers and fellow friends, good behavior and norms for peaceful coexistence were reinforced in the middle school.

Bring out the best in you: To instill values and practice rules and regulations for good behavior and responsibility for Class I students.

Healthy Food for Healthy Life: Students of Class II are once again reminded of the importance of healthy eating for healthy living.

World Health Day: Students were made aware of the meaning and significance of a disciplined approach to fitness, and a healthy environment for good health.

Career Week: Different professionals including alumni were invited to address the senior students of Uttara and Mirpur to create awareness about different types of careers and motivate them to work hard to achieve their goals.

World Book Day: The program for different classes of the Mirpur campus encouraged the young writers to develop their creative ability in writing and a book fair was arranged.

The Earth Week: Interactive sessions were held with students of Class I and II to make them aware about environmental problems and encourage them to be responsible citizens.

World Environment Day & Green week: The focus for this program in Middle Uttara and Mirpur campus was to help students be aware of preserving the beauty of the world around us through conservation of natural resources like forests, water and energy.

Discipline Month: This month in the middle and senior sections was a time for further reinforcement of the school's rules and regulations, and to make students aware of the importance of discipline on our lives every day.

Report Card Day Briefing Session: An awareness program titled "Help Your Child to Learn and Do Well In and Out of School" was organized for parents on the Third Quarter Report Card day. This program provided a platform for parents to share experiences and best practices with each other, and discussed important issues where the school and parents have to work closely together.

"This is a privilege for me as a parent to write something about Scholastica School. I am happy that my daughter is a part of this esteemed organization. It's really difficult for young learners to learn something by going through books only. Good to see that Scholastica is organizing different Awareness programs to promote awareness among the students, which are creating positive impact on their tender minds. Now children are more conscious about health and hygiene, manners, environment and so on. Hope similar innovative programs will be continued to build an educated and informed future generation."

- Mr. Riffat Malik, Parent of Alveena Fatima Malil, KG I/JRG

"The field trip which my son attended recently had been organized by the school. Sometimes theoretical study becomes boring and to come out of that..., a field trip is very helpful. I think sometimes children needs something new and different which doesn't involve pencils & paper and which increases the spirit and make our child's mind refreshed. For that field trip is good idea."

- Mrs. Shipra Dey, parent of Anurag Bose Aurko, KG III/Violet/JRG


"I was amazed by the campfires and the fireworks. Each country was showing off their culture by performing on the stage. During the campfires there were many activities which unified all the scouts. We made many new friends. Scouting brought us together." - Nahiyah-Al-Bashar (shahik) class VI, Green/Mirpur campus


Teacher's Training

Scholastica invests a great deal on training to continually enhance the skills of our faculty and Management. This year, the following teachers and management completed a year-long course in Teacher Training:

Here is the list of faculty and management who completed the CIDTT course last session:

Ayesha Parveen	Mehjabeen Rashid
Biva Siddiki	Mohammad Serajuddin
Fahmida Mannan	Naheed Iqbal
Farhana Afrose	Naznin Sultana
Farhat Amin	Noorussaba Karim
Farida Yasmin	Nurun Nahar Mozumdar
Hasan Al Mansur	Rehnuma Wasim
Iffat Ara Sharmin	Sabrina Ahsan
Jamil Parvez	Salma Ahmed
K.B. Al-Mamun-	Samia Jafrin
Kayenath Rahnuma Haque	Samira Bibi
Lubna Afroz	Sharmin Akhter
Mahfuz Aysha	Syeda Kashfia Kamal
Mahmuda Begum	Tahmin Sultana
Marium Ferdouse Jahan	Tanzina Afrin
Maroofa Hossain	Tasmira Ashraf
Md. Rashedul Islam Khan	Zakia Sultana
Md. Wahed Iqbal	

And here is the list who have completed SCITS during this session:

Mr. Abu Sadat Md. Sayem	Nazia Sharmin
Afroza Sultana	Nirupoma Saha
Ahmad Minati Akhtari	Nure Jannat
Ali Ummul Faria	Nusrat Jahan
Amina Arefin	Ozaifa Simran Ishita
Antara Shabnam	Rokhsana Sultana
Arundhuti Munmun Roy Choudhury	Sabina Siddiqua
Atia Akter	Saima Anwar
Bridzet D. Cruze	Sanjida Doha
Farah Zubaira Zaman	Sazia Afroze Mallik
Farha Mahmud Trina	Shahrin Islam
Farhana Munmun	Shariar Majid
Jesmin Khan	Sharmin Akhter Chaity
Md Mokammel Hossain	Subal Kumar Ghosh
Md. Akhter Faruque	Subarna Sharmin
Md. Razaqul Islam	Subrina Sarwar
Md. Shoriful Alam	Sukla Rani Roy
Md. Toufiqur Rahman	Sushmita Mazumder
Mohammad Shahidullah	Syeda Afsana Ahmed
Moumita Alam	Tahsina Shafi
Muhammad Shomsher Ali Biswas	Zabin Imtiaz
Nahid Tangil Rahaman	
Naureen Khan	

Congratulations to all the teachers and management who completed courses successfully—we salute you for your hard work and initiative for professional development!

Below is the list of teachers and management who completed short courses on English Language skills:

MD. Zakir Hossain	Saima Sadika
MD. Redwan	Ireen Sultana
Rokshana Sultana	Nazmus Sakib
Subarna Sharmin	Salma Khatun
Kohinure Begum	Shaheen Sultana
B. M . Ashraf Atique	Ruhi Rashid
Tanvir Uddin Ahmed	Dil Sabrina
Leceka Halder	Sumona Biswas
MD. Razaqul Islam	Mahmuda Mostafa
Ali Ummul Faria	Bilkis Jahan
Sanuara Jahan	Tahmina Akhter
Afroza Sultana	Md. Nasiruddin
Raisa Binte Shaheen	Nazma Khatoon
Mahmuda Akhter	Nargis Akter
Ms. Tasmia Afnan	Khaleda Parvin
Ms. Samantha Ahmed	Dola Barua
Ms. Jafrina Orin	Alok Das
Ms. Tahsina Shafi	Mahboob-A-Aziz
Ms. Nazma Chowdhury	Zeaul Haque
Ms. Shahrin Islam	Md. Tareq Bin Jasim
Ms. Naima Zaman	Ms. Safa Zerine
Ms. Shariar Majid	Sabrina Khan
Ms. Subrina Sarwar	Subal Kumar Ghosh
Ms. Syeda Ruhe Rawan	Ayesha Parveen
Ms. Sanjida Doha	Farhana Akter
Ms. Hasina Akhter Shikha	Hasanat Fatima
Ms. Laxmi Agatha Gomes	Mahfuz Aysha
Ms. Ahmad Minati Akhtari	Tahira Zaman
Ms. Moumita Alam	Shamima Ahmed
Ms. Nusrat Jahan	Sharmin Akter
Md. Faruqul Islam	Afrin Hia Eshita
Tahamina Begum	Asia Khatun
Mahfuz Aysha	Julieas Michael Gomes
Rezwana Munir	Md. Musharraf Hossain
Shamima Ahmed	Md. Harun-Or-Rashid
Samara Rahman	Farhana Sultana Karim
Nazia Layla	Kayenath Rahnuma Haque
Zobaira Zahanara	Md. Wahid Al Mahamud
Aysha Siddiqua	
H.M. Emranul Haque	
Zakaria Mohiuddin	
Ms. Tasnuba Jahan Poonam	
Ms. Syeda Omaima Qadri	
Ms. Arundhuti Munmun Roy Chowdhury	Mohammad Zahidur Rashid Bhuiyan


"These 6 days here at the CMS campus has been a life changing experience for me. I met tons of new friends from around the globe while even further strengthening my existing ones. The IYMC experience was like no other I have ever come across. I am truly blessed to have been given this opportunity and I shall cherish its memories forever." - Nayeed Ashfaq, class X/Red/Mirpur campus

Notable Achievements by Faculty / Management

Our students are not the only ones in the Scholastica family who have achievements to boast about; here is what our talented faculty have been up to this term!

Name of Recipients Program detail	Reward
Achievement of Sports teacher of Junior Dhanmondi, Moumita Alam: National Table Tennis Champion	Gold Medals, in Women's Singles, Women's Doubles, Mixed Doubles and Women's Team.
Achievement of KG I Teacher of Junior Section, Gulshan, Ms. Khadiza Khanam: RTV channel program "Ma er Shongge" Project Name: Ajker Ananya Gazi TV Game Show "Teacher's Episode"	Runner up 1 st Runner Up
Dhaka International Schools Association (DISA) Professional Development Day	Several of our teachers participated in these workshops, and our management personnel also acted as Resource Persons
Four day workshop organized by UNICEF on "Child Centered Teaching Learning Methodology" from 21 st March to 25 th March.	Attended by Head of Academic Affairs, Ms. Parsa Sanjana Lateef and KG II Teacher, Ms. Kashfia Kamal of Junior Section, Gulshan
The Life Skills & Leadership Program Year 2014 - 15 Module 2 organized by The Global Education & Leadership Foundation	Several members of faculty and management of Class VII and VIII participated in this workshop, which was hosted in our campus
Workshop on "STEM Education & Developing Creativity and Innovativeness" held on 17th and 18th April, 2015 in Dhaka, Oxford International School by ECS (Education & Cultural Society) in association with the U.S. Embassy.	Nazib - Ul - Kaysar Uchchhas Academic Supervisor and Samira Bibi, CDU, attended
Post Graduate Diploma in Educational Leadership and Management from BRAC University	Luthfunnahar Jolly, Faculty, Mirpur
Diploma in TEFL (Teaching English to Foreign Language from University of Toronto-online)	Rashna Rafique - Faculty, Mirpur

Second M.A. in English Language Teaching; B.Ed from National University	Irene Siddique Faculty, Mirpur
Published a book- "Physiology and Sports Medicine" (April 2015)	Mr. Shahidullah Faculty, Mirpur
Question maker program - "Bachelor of Sports" of National University	
Examiner Program - "Bachelor of Physical Education" of National University	
DBBL Asian Central Zone Volleyball Championship. Participated as Referee.	Mr. Humayun Morshed, Faculty, Mirpur

Our Dedicated Teachers

In the past year, we celebrated with several teachers who passed important milestones in their careers in Scholastica. Please join us in congratulating the following teachers to completing several years of service in our school. We are lucky to have you and thank you for your dedication to Scholastica!

Name	Designation	Location
Service length 5 years		
Kashfia Kamal	Faculty	Junior Gulshan
Nusrat Khan Sur	Faculty	Mirpur Campus
Sazia Afroze Mallik	Faculty	Mirpur Campus
Sanuara Jahan	Faculty	Mirpur Campus
Sanjeeb Ranjan Bhattacharjee	Faculty	Mirpur Campus
Farhana Begum	Faculty	Middle Uttara
Noor-E-Sabah Bint Hossain	Faculty	Middle Uttara
Farida Yasmin Munni	Faculty	Middle Uttara
Mohammad Shah Alam	Faculty	Middle Uttara
Md. Mokammel Hossain	Faculty	Senior Uttara
Dr. Syeda Anjumanara Begum	Faculty	Senior Uttara
Proggyan Shusmita Haider	Faculty	Senior Uttara
Mohammad Omar Sharif	Faculty	Senior Uttara
Mohammad Millat Hossain	Faculty	Senior Uttara
Mahbuba Sultana	Faculty	Senior Uttara
Service length 10 years		
Mahmuda Begum	Academic Supervisor	Junior Dhanmondi
Nazma Akhter Chowdhury	Deputy Manager	Junior Dhanmondi
Quazi Fahria Noor	Faculty	Junior Dhanmondi
Nushrat Tanzeem	Faculty	Junior Dhanmondi
Sharmin Sultana Rahman	Faculty	Junior Dhanmondi
Mahmuda Mustafa	Faculty	Junior Dhanmondi
Md. Wahed Iqbal	Faculty	Mirpur Campus
Md. Akter Faruque	Faculty	Mirpur Campus
Sukla Rani Roy	Faculty	Mirpur Campus

Nayema Abedeem	Faculty	Mirpur Campus
H.M Yousuf Rahmatullah	Faculty	Senior Uttara
Naima Alam	Faculty	Senior Uttara
Tasmira Ashraf	Faculty	Senior Uttara
Service length: 15 years		
Gultekin Khan	Faculty	Junior Dhanmondi
Nur Bahar	Manager	Junior Gulshan
Parsa Sanjana Lateef	Assistant Vice Principal	Junior Gulshan
Kazi Hosne Ara Hossain	Faculty	Senior Uttara
Md. Mofizur Rahman	Faculty	Senior Uttara
Nazrul Islam Rizvi	Faculty	Senior Uttara
Service length: 20 years		
Salma Sultana	Faculty	Senior Uttara
Salma Jesmin Liny	Faculty	Senior Uttara
Rashida Yusuf	Faculty	Senior Uttara
Service length: 25 years		
Fareha Zeba	Faculty	Senior Uttara

Caught in the Press


Media And Communications

Here are the website and facebook addresses of the school:

Scholastica Facebook:
<https://www.facebook.com/scholastica.school.bangladesh>

Scholastica Website:
www.scholasticabd.com


Do not train a child to learn by force or harshness; but direct them to it by what amuses their minds, so that you may be better able to discover with accuracy the peculiar bent of the genius of each.

Plato (BC 427-BC 347)
Greek philosopher.