

Message from the Managing Director


To the Scholastica family,

This year has been a stimulating and eventful one. As ever, our students have found ways to excel in the world of academia, the arts and sports, and our graduates are going on to challenging higher education opportunities. We continue to be proud of their achievements, and thankful to our hard-working faculty, management and non-management for supporting our students in all their efforts. Read more about the past year's events in the following pages.

We are happy with the kind of education we are imparting in Scholastica—we try to ensure that our classes are student-centered and engaging, that learning is active and hands-on, and that teaching is relevant and effective. We focus on developing skills and conceptual understanding so that our students can prepare for their lives ahead with confidence. Our additional efforts in afterschool programs and clubs, events and functions are designed to provide opportunities for students to grow, develop talents and nurture their whole selves.

But we never rest on our laurels and we never stop working to do better. Our Curriculum Development Unit and Training & Development units on each campus continue their work on upgrading the quality of our academics and teaching with training programs and workshops, and the development of more engaging and varied lesson plans and resources. Every year, we introduce new books, work on upgrading our curriculum and resources, and continue to develop our infrastructure. So far, the feedback from all our endeavors has been very positive, which gives us the motivation to keep on developing and innovating!

Next year, we have numerous plans for further development and improvement and I will write to you about those from time to time. But, before I talk too much of the future, I would like to ask you to take a few minutes now to read about our achievements and glories of the past year. Have a wonderful and restful summer, happy holidays and we look forward to seeing you all again in July 2019!

Warm regards,


Madiha Murshed


Inside

1. Reports on Graduates	2
2. An Update on Curriculum Planning	2
3. Notable Visitors at Scholastica	2
4. Daily Star Awardees List	3
5. Academic Events & Achievements	3
6. Awareness Programs	3
7. Photo Gallery	4-5
8. Arts, Performance and Creativity	6
9. Scholastica on the Road	6
10. Sporting Glories	7
11. Community Service this Term	7
12. Success Stories	7
13. Notable Achievements by Faculty & Management	8
14. Scholastica in the Press	8


"Scholastica nurtures individuals into becoming the very best version of themselves. It has taught me numerous values and morals. I'll always be indebted to my school." By Zahra Anwar, IX/ Green, Senior Campus, Uttara


Universities Acceptances, Batch of 2018

76 universities have accepted
171 Scholastica graduates so far

Canada 64 students


McGill University
University of Toronto
University of British Columbia
McMaster University
University of Calgary
University of Montreal
University of Alberta
University of Ottawa
University Of Guelph
Carleton University
Ryerson University
Wilfrid Laurier University
University Of Waterloo
York University
University Of Manitoba
University of Ontario Institute of Technology
International College Manitoba
Simon Fraser University
Saint Mary's University
Fraser International College
Cape Breton University
Brock University

United States of America 21 students


Cornell University
Georgia Institute of Technology (Georgia Tech)
New York University (NYU)
Pennsylvania State University
Purdue University
Stony Brook University
University Of South Florida
University of Maryland- Baltimore
Centre College in Danville, Kentucky
Drexel University
Smith College
Embry-Riddle Aeronautical University
California State University at Monterey Bay
Queens College, City University of New York
University of Northern Iowa
East Caroline University
Northfield Mount Hermon's
Saint Louis University
Northern Virginia Community College

Bangladesh 57 students


Bangladesh University of Engineering & Technology (BUET)
Dhaka Medical College
Institute of Business Administration (IBA)
Islamic University of Technology
BRAC University
North South University
Independent University Bangladesh
Bangladesh University of Professionals
American International University, Bangladesh
Uttara Adhunik Medical College
London College of Legal Studies
Green Life Medical College
Bangladesh Flying Academy & General Aviation Ltd.
East West Medical
Holy Family Red Crescent Medical College

Australia 13 students


University of Melbourne
University of Sydney
Monash University
University of New South Wales
University of Technology Sydney
Macquarie University

Malaysia 4 students


Taylor's University
Sunway University
Monash University

France 1 student


International Fashion Academy (IFA)

Japan 2 student


Ritsumeikan Asia Pacific University

Thailand 1 student


Assumption University

United Kingdom 7 students


University College London
King's College London
University of Nottingham
City, University of London
Aston University
Coventry University

India 1 student


Ashoka University

An Update on Curriculum Planning

As we continue to upgrade and restructure our junior school curriculum, next year we will introduce a restructured KGII program. In addition to the revised curriculum and introduction of new subjects - Ethics & Religions and Social Studies – the teaching methodology has been upgraded to include more hands-on activities and student-centered learning. To complement the curriculum, our classrooms and teaching resources have also been updated. Our faculty and management team are busy doing workshops and training programs to get ready for the transition. We look forward to welcoming our rising kindergarteners to the new classes.

We are also revamping the way we teach English and Bangla in the junior schools to make the language learning process more practical and based on modern teaching methods that focus on the four skills of communication. Our curriculum was already quite student-centered and practical but we are working on further upgrading it and also our teaching resources to encourage greater independence of students and provide a more comprehensive approach to language learning.

As you know, a significant development this year was the introduction of revised curriculum for Bangladesh and Global Studies from junior classes up to Class VI. Next year, revised curriculum for Bangladesh Studies, History and Geography is also being introduced in Class VII and VIII. The curriculum takes a concept-based approach to social studies with hands-on activities, student centered learning and a focus on making connections to the real world.

We are also continuing to offer more diversified novels, poems and short stories in Bangla Literature in the higher classes and hope this will further help students to develop their language skills in their mother tongue.

Notable Visitors at Scholastica


The Honorable Minister Dr. Dipu Moni, Ministry of Education, at the Annual Drama, Junior Uttara


The Honorable State Minister Zunaid Ahmed Palak, Ministry of Information at the SBS II, Senior Mirpur


Renowned media personality and CEO of Nagorik Television, Dr. Abdun Noor Tushar, at the Annual Drama, Senior Mirpur


The Honorable US Ambassador to Bangladesh, Mr. Earl Robert Miller at the IC3 Conference, Senior Uttara

"Scholastica is one of the best English Medium School in Bangladesh. The school carries out a sound, creative, modern and professional approach to teaching and learning. We are satisfied with the efforts of Scholastica rendered for our children. Thanks to Scholastica." By Dr. A. S. M. Mosfiqur Rahman, Father of A. S. M. Muntaqim-Ur- Rahman, KG-II / Blue, Junior Dhanmondi


Daily Star Awardees List

208 students from Scholastica have received awards at the 20th Daily Star O' and A' Level Annual Awards Ceremony for their outstanding results in the May/June 2018 examinations. Among the achievers, the following five students were specially honored for achieving the highest number of A*s by Cambridge Assessment International Education (CAIE):

O Levels


Syed Elham Kaamraan
Senior Uttara
World Highest in Accounting


Zubayer Ahmed Sadid
Senior Mirpur
Country Highest in Computer Science

A Levels


Sk. Sadman Sayeed
Senior Uttara
Country Highest in Chemistry


Sayeed Yousuf Ahmed
Senior Uttara
Country Highest in Accounting


Imaan S. Islam Rahim
Senior Mirpur
Country Highest in Computer Science

Academic Events & Achievements

Here are some notable student achievements in the second term.

Name of Event & Location	Participants	Results
Jainul-Jashim- Al Multi Janmotsav Shishu Kishore Protijogita, Kendrio Kochi Kachar Mela, Dhaka	Nujhat N. Sayan, Class II, Senior Mirpur	First Position
Dutch Bangla Bank, Prothom Alo Regional Math Olympiad, Ideal School and College, Bonosree, Dhaka	Aynun Nishat Ferozi, Class IV; Anurup Das, Class V; Zaheen A Rahman, Class VIII, Senior Uttara	Champion
বই পড়া প্রতিযোগিতা, বিশ্বসাহিত্য কেন্দ্র, ঢাকা	Nahian S. Sushom, Class IV, Senior Mirpur	First Runner-Up
Aloha Bangladesh 12th National Level Abacus & Mental Arithmetic Competition, ICCB Dhaka	Ahnaf Rahman, Mahadi Alam, G. M. Fateh Qavie Chowdhury, Senior Uttara	Grand Championship
	Ali Anas Ahmed, Jaiyana Zohani, Swapnil Shimanto Sayaan, Junior Dhanmondi	
	Zayan Z. A. Chowdhury, KG II, Junior Uttara	
	Ayaan Ibne Shams, Class I, Junior Gulshan	Championship
	Mashrur-Ul-Monsur, Class II, Junior Dhanmondi	
	Shayan Mustain & Tahmid Jawad Zaman, Class II, Junior Uttara	First Runner-up
	Bareerah Mostakhar, KG II, Junior Dhanmondi	
	Naheel A. Rahman, Class I, Junior Gulshan	Second Runner-up
	Hafsa Bynte Noor, KG II ; Md. Idrak Karim, Class I, Junior Dhanmondi	
	Md. Saafir Chowdhury, Class I, Junior Gulshan	
Mini Math Olympiad	Rimsha C. Monir, Class II, Junior Uttara	Champion
	Showkat T. Jinan, Class II, Junior Gulshan	
	Amir F. Nahian, Class II, Junior Uttara	First Runner-up
	Ivan Ikbal, Class II, Junior Gulshan	
	Md. Rashid M. Kabir, Class II, Junior Uttara	Second Runner-up
	Sahira Anjum Class II; Mahira Saiyoni, Class II, Junior Gulshan	
	33 Students, Senior Mirpur	First, Second & Third positions
International Talent Mathematics Contest (ITMC), Thailand	Mahir Muhtasim, Class VII; Samin Rahman, Class IX; Saprateev Das, Class XI; Junayed Rafi, Class XI, Senior Mirpur	Bronze Medals
	Isfahan J. Juboraj, Class IX, Senior Mirpur	Merit Certificate
8th Bangla Olympiad, International Hope School, Bangladesh	Suha A. Chowdhury, Class VI, Senior Uttara	Second Position
	Zaheen A Rahman, Class VIII, Senior Uttara	Third Position
	Nahian S. Sushom, Class IV, Senior Mirpur	
International Mother Language Day Bangla Spelling Competition, Gulshan Youth Club	Tashin R. Mahim, Class I, Junior Gulshan	First Position
OWLYPIA Global Rounds, International Hope School Bangladesh	Zaheen A Rahman, Class VIII; Rayhan Hasan, Class IX & Aysa Hossain, Class IX, Senior Uttara	Second Best Team & Highest Award Winner

Awareness Programs

Discipline month

Discipline month was celebrated at all the Junior Campuses where students received gold and silver badges for being disciplined and well mannered.

Bring out the Best in You

Junior campuses in Uttara and Dhanmondi organized 'Bring out the Best in You' to help students understand that every one of them is special in their own way.

Career Week

The event was organized in both senior campuses by the University Placement Services office where professionals were invited to share their thoughts and unique experiences with the students.

Let's Be Fit and Clean

The event was organized for the young learners of Junior campuses in Uttara and Gulshan, to make them aware about how to stay fit and why good habits are necessary to have a healthy life.

Say No to Drugs, Say Yes to Good Health

Senior Mirpur conducted the program to educate the young minds on various aspects of addiction and guide them on positive thinking, dealing with peer pressure, supporting each other and learning the importance of ensuring psychological well-being.

Mind Your Manners

Students from all Junior Campuses presented amazing skits and songs about good manners and good behavior in front of their parents and teachers.

Awareness Week - Personal Hygiene

Senior Mirpur observed a weeklong awareness program and discussed about minimizing the risk of contamination, and how to enhance overall health and follow basic personal hygiene habits at all times.

Let's Be Healthy and Clean

Junior Dhanmondi staged a show which included rhymes and an awareness campaign on "How to be healthy and clean".

World Book Day

To promote the interest of reading in students, Senior Mirpur celebrated the day by arranging a book fair in the campus.

Earth Day

The theme of the day, 'Save the Planet' was reflected through a role play in Senior Mirpur to help raise awareness among the students about conservation of natural resources.

Healthy Food for Healthy Life

The cooking club of Junior Dhanmondi showcased their skills through a cooking show where parents were invited to enjoy healthy foods.


After School Club Football Tournament, Junior Dhanmondi


After School Quiz Competition, Junior Dhanmondi


Aga Khan Interschool Volleyball Tournament, Senior Uttara


Annual Drama 'Hirok Rajar Deshe', Junior Uttara


Annual Drama 'Moana', Senior Mirpur


Annual Sports, Junior Uttara


Batch Trip, Senior Mirpur


Birthday Celebration of Bangabandhu Sheikh Mujibur Rahman, Senior Uttara


Bishwa Sahitto Kendro Book Reading Competition, Senior Mirpur


Bring Out the Best in You, Junior Gulshan


Chaitra Songkranti, Junior Gulshan


Class V Field Trip, Senior Mirpur


DHAMUN, Senior Uttara


Discipline Month Award Giving Ceremony, Junior Gulshan


Duke of Edinburgh Silver Trip, Senior Uttara


Foundation Day Celebration, Senior Uttara


Healthy Food for Healthy Life, Junior Uttara


Hurray Wafer School Mini Handball Tournament, Senior Uttara


Independence Day Art Competition, Junior Dhanmondi


Independence Day Celebration, Junior Gulshan


International College & Career Counselling, Senior Uttara


International Talent Mathematics Contest- Thailand, Senior Mirpur


International Mother Language Day, Junior Dhanmondi


Intra School Music Competition, Senior Mirpur


Mind Your Manners, Junior Gulshan


Mini Math Olympiad, Junior Uttara


Photo Walk to Panam City, Senior Mirpur


Pohela Falgun, Junior Gulshan


Prefect Badge Giving Ceremony, Junior Gulshan


Quiz & Spelling Bee Competition Class II, Junior Uttara


Raising Happiness, Senior Mirpur


Rockinvasion, Senior Mirpur


Scholastica Interschool Theatre Festival, Senior Uttara


Scholastica Business Summit II, Senior Mirpur


Scholastica Interschool Cricket Tournament, Senior Mirpur


Scholastica Interschool Debate Tournament, Senior Uttara


Scholastica Interschool Science Carnival, Senior Mirpur


Scholastica Photography Festival, Senior Mirpur


Star Class of the Year, Junior Gulshan


Teacher's Recognition Program, Junior Uttara


Walton Factory Visit, Senior Mirpur


Workshop on Robotics and Programming, Senior Uttara


"The reason why I love Scholastica is the teachers, who are awesome and they can motivate us a lot. The extra-curricular activities motivate us too and they are fun to do. This has helped me a lot and that's why I love this school.." By Tasnimul Islam Adro, IV/Indigo, Senior Campus, Mirpur

Arts, Performance and Creativity

An overview of the cultural events and functions that took place in our campuses this term:

Name of Event & Location	Participant/s	Particulars
RockInvasion III: RESURRECTION, Senior Mirpur		Music Club, Senior Mirpur
The Aga Khan Interschool Debate Festival	Jubayer Ibn Hamid, Class XII, Senior Mirpur	Best Speaker
	Kazi Fardeen Ishraq, Class XI, Senior Mirpur	Second Best Speaker
	Tamim A. Farhan, Class XI, Senior Mirpur	Fourth Best Novice Speaker
	Faiyaz Hossain Aryan, Class XI, Senior Mirpur	Fifth Best Novice Speaker
	Daniel Sharjil Huq, Class XI, Senior Mirpur	Seventh Best Novice Speaker
Scholastica Interschool Debate Tournament 2019, Senior Uttara	Kazi Fardeen Ishraq, Class XI; Sreyoshi S. Sattar, Class XI; Jubayer Ibn Hamid, Class XII, Senior Mirpur	Champions
	Faiyaz Hossain Aryan, Class XI; Tamim A. Farhan, Class XI; Daniel Sharjil Huq, Class XI, Senior Mirpur	Runners-up
	Jubayer Ibn Hamid, Class XII, Senior Mirpur	Best Speaker of the finals
	Kazi Fardeen Ishraq, Class XI, Senior Mirpur	Second Best Speaker
	Tamim A. Farhan, Class XI, Senior Mirpur	Second Best Novice Speaker
Day Camp	The Scout Club, Senior Mirpur	Organizers
Scholastica Business Summit, Senior Mirpur	Scholastica Young Entrepreneurs' and Economists' Forum (SYEEF)	Organizers
Art Work Exhibition of Borno Mela by Prothom Alo	Tahmima R. Ario, Class IV, Senior Uttara	First position
	S. K. Ahnaf Hasan, KG I, Junior Dhanmondi	Second Position
After School Club Quiz and Spelling Bee competition	Arnab Sarker, Class I, Junior Uttara	Champion
	Mannat Rashid, Class II, Junior Uttara	
	Enaya Sareen, Class- II, Junior Dhanmondi	
	Zawad Khan Aronno, KG II, Junior Dhanmondi	First Runner up
	Aazeen T. Afzal, Class I, Junior Uttara	
	Shua-Eev Alam, Class II, Junior Uttara	
	Farwah R. Khan Taki, Class I, Junior Dhanmondi	
	Ameerah Binte Huda, KG II, Junior Dhanmondi	
	Zubayer Ahmed, Class I, Junior Uttara	
	Saqwan Safayet, Class II, Junior Uttara	2nd Runner up
	Md. M. F. Bhuiyan, Class II Junior Dhanmondi	
	Rubaiyat F. Rehan, KG II, Junior Dhanmondi	
Intra School Music Competition, Senior Mirpur	Ahnaf Azmain, Class III	Champion
	Rafia Tasnim, Class VII	
	Md. Ahnaaf Naaeer, Class IX	Second Position
	Nujhat Tasfia, Class IV	
	Nahian S. Sushom, Class III	
	Nusaiba Nashita, Class V	
	Tanzidur R. Nakshatra, Class XI	
Mahadi Hasan, Class III	Third Position	
Samin Yasir, Class IV		
Suhana Sabrin Khan, Class VII		
Nurul Arefin, Class IX		

Name of Event & Location	Participant/s	Particulars
Scholastica Interschool Science Carnival (SISC)	Senior Mirpur	Organized
Scholastica Photography Festival (SPF'19)	Senior Mirpur	Organized
IMUN	Zuhaer R. Aronya, Class IX, Senior Uttara	Best Delegate
Shevolution Debate Competition	Shanila Moen, Class VI; Sarah Tasneem, Class VII Zahra Anwar of Class IX, Senior Uttara	Champion
The International Mother Language Day Art Contest, Senior Uttara	Md. Zareef Saleh, Class VI, Senior Uttara	First Prize
International Mother Language Day-Handwriting Competition	Tazreen Ahmed, Class I, Junior Gulshan	First Position
	Oporajita Karim, Class II, Junior Uttara	Second Position
	S. Adyan Rafaz, Class I, Junior Gulshan	
Independence Day celebration event, Dhaka Club Limited	Muntajar A. Rahman, Class II, Junior Uttara	Third Position
	Tashin R. Mahim, Class I, Junior Gulshan	
After School Cooking Competition, Junior Gulshan	Rimsha C. Monir, Class II, Junior Uttara	First position in the Poem Recitation Third position in the Art Competition
	Ahnaf Ajmain, Class III, Senior Mirpur	
	Alisha Rahman, Class I; J. D. Lobulyana, Class II	
Dhaka Model United Nations (DHAMUN) Conference, International School Dhaka (ISD)	Alaina Rahman, Class I; Zareera A. Zaman, Class II	First Position
	Aafsheen N. Afrad, Class I; Sheikh H. Retaj, Class II	Second Position
	Sheikh H. Retaj, Class II	Third Position
Bangladesh IQ Olympiad, Uttara University	22 students of Class VII, VIII and IX from Senior Uttara	Best delegate and Best Campus Ambassador Outstanding Delegate
	Mashrur-Ul-Monsur, Class II, Junior Dhanmondi	Champion
Independence Day Art Competition, Junior Uttara	Hafsa Bynte Noor, KG II, Junior Dhanmondi	First Runner-up
	Quazi Z. Afraz, Class I	First Position
Comic Contest - Art Competition	Midhat Fariza, Class I	Second Position
	Arisha Binte Shamin, Class I	Third Position
Art & Craft Show	Razin M. Monjur, Class II, Junior Dhanmondi	First Position
Bangla Nobobarsho Art Competition, Shanto Mariam Foundation	Junior Dhanmondi	Organized
TARANA, National Level Dance Competition, BTv	Quazi Zayan Afraz, Class I, Junior Uttara	One of the Winners
20th Daily Star Award Presentation Ceremony, Mirpur Indoor Stadium	Junior Dhanmondi	Performed
Bangla Nobobarsho-1426, Shishu-Kishore art competition, Uttara Cultural Society	Sunaira Z. Aurthy, Class IV, Senior Mirpur	Champion
"World Speech Day", The Aga Khan Ismaili Jamaatkhana, Bashundhara	Nanjiba Wahid Khan, Class III, Senior Mirpur	First Position
	Senior Mirpur	Participated


Scholastica on the Road

We are relentless in providing opportunities for our students to grow, excel and gain exposure to the wider world. This term was no different, with our school organizing several trips for our students, see the summary below.

Month	Trip & Location	Participants
January 2019	Duke of Edinburgh Club Gold trip, Meghalaya, India	Class XI & XII, Senior Uttara
	'Photo Walk', Panam City, Sonargaon	Photography Club, Senior Mirpur
	Educational Trip to Liberation War Museum	Class VIII, Senior Uttara
	Educational Trip to Shilpacharya Zainul Abedin Folk Arts and Crafts Museum, Panam Nagar, Sonargaon	Class IX, Students of History and Bangladesh Studies, Senior Uttara
	Educational Trip to Bangladesh Agricultural Research Institute, Gazipur	Class XI, Senior Uttara
February 2019	International Talent Mathematics Contest (ITMC), Bangkok, Thailand	Senior Mirpur Team
	Batch Trip, Habiganj, Sylhet	Graduating Class, Senior Mirpur
	Educational Trip to Transcom Beverage Company, Dhaka	Class IX, Senior Uttara
March 2019	Educational Trip to ChobiMela, Drik Gallery, Dhaka	Photography Club, Senior Mirpur
April 2019	Into the Wardrobe, ISD School at Basundhara R/A	Class V, Senior Mirpur


"I think this school is just wonderful. Their policies, their teaching capacity and overall their communication with children is awesome. They not only teach our children but they also make them good human beings." By Amena Begum, parent of Taheya Jobayda, IV/Maroon, Senior Campus, Mirpur


Sporting Glories

Our students continue to excel in the sporting arena; here are notable achievements in this term:

Name of Event	Participants Information	Results
Recognition from Bangladesh Cricket Board (BCB)	U-16 Boys Team, Senior Mirpur	Enlisted
Scholastica Inter School Cricket tournament (SICT-2019)	Junior Cricket Team, Senior Mirpur	Runners-up
DPS STS Interschool Table Tennis Tournament	Senior Boys Team, Senior Mirpur	Runners-up
BAF Shaheen School Football Tournament	U-19 Boys & Girls Teams, Senior Uttara	Semi-Finalist
BIT Interschool Football Tournament	U-19 Boys Team, Senior Uttara	Semi-Finalist
Aga Khan Interschool Volleyball Tournament	Boys and Girls Teams, Senior Uttara	Champions
Sunbeams Super Cup Junior Football Tournament	Kh. Menon Zaman, Class XII, Senior Uttara	Most Valuable Player
	Sheikh M. Tazwar, Class XII, Senior Uttara	Best Setter (Boys)
	Md. Shabab Nasir, Class XII, Senior Uttara	Best Defensive player (Boys)
	Elham Ayman, Class X, Senior Uttara	Best Setter (Girls)
	Fatema Tuz Zahare, Class XII, Senior Uttara	Best Blocker (Girls)
Aga Khan Interschool Basketball Tournament	Boys team, Senior Uttara	Champions
Panama Group Dhaka Metropolis School Volleyball Tournament	Sheikh M. Tazwar, Class XII, Senior Uttara	Most Valuable Player, Highest Scorer, Player of the final (Boys Category)
	Tazreen T. Khan, Class XII, Senior Uttara	Highest scorer (Girls Category)
	Sheikh Fayyaz, Class X, Senior Uttara	Best Defender (Boys Category)
	Mansieve Sharaar, Class X, Senior Uttara	Best Post (Boys Category)
	Mehnaz Subha, Class X, Senior Uttara	Best Defender (Girls Category)
	School Girls Team	Champions
DPS Junior Interschool Basketball Tournament	Girls Team, Senior Uttara	Runners-up
Hurray Wafer School Mini Handball Tournament	U-10 Boys & Girls Teams, Senior Uttara	Runners-up
After School Club Football Tournament	"Falcon Team", Junior Dhanmondi	Champions
	"Eagles Team", Junior Dhanmondi	Runners-up
	Raiyan T. Haider, Class II, Junior Dhanmondi	Best Player of the Tournament
	Sadman S. Hrehan, Class II, Junior Dhanmondi	Best Goalkeeper of the tournament
	Awsaf Ibrahim, KG II, Junior Uttara	Man of The Match
	Md. Farhan M. Tahsan, Class I, Junior Uttara	
	Md. Raayad Zaman, Class II, Junior Uttara	
	Mirza F. Fittin Beg, KG II, Junior Uttara	Man of The Tournament
Tashfiq Ahmed, Class I, Junior Uttara		
Raiyd Islam, Class II, Junior Uttara		

Name of Event	Participants Information	Results
After School Club Chess Competition	Raiyan M. Fuad, Class II, Junior Uttara	Champions
	Mohammad Suhaib, Class II, Junior Uttara	Runners-up
	Kunja Das, Class II, Junior Uttara	Third Position
Intl. level Women Football Camp by Bangladesh Football Federation	U-15 Girls Team, Senior Uttara	Participation Certificate


Community Service This Term

At the Annual Sports of Junior Dhanmondi, students from Utsho Bangladesh school performed to showcase their physical strength, concentration and perseverance in action. Utsho Catering set up a free stall in the Boishakhi Mela at Junior Dhanmondi campus. The Junior Dhanmondi also agreed to support to set up a preschool named "Ariel" for underprivileged students in Rayer Bazar.

Junior Gulshan invited students of Abinta Kabir Foundation School to participate in the Annual Sports as a collaborative effort to share the field together. In order to provide pure drinking water for all students and teachers of Abinta Kabir Foundation School, Junior Gulshan paid to install an electric water purification system in their campus.

Community Service Club of Senior Mirpur raised funds from the Boishakhi Mela. They also invited students from Ahsania Mission School to participate and perform in national events such as 21st February (*Ekushey February*), and the Birth Anniversary Celebration of Bangabandhu Sheikh Mujibur Rahman.

Senior Uttara invited the students of Abhijatrik School to enjoy the plays at the Inter School Theatre Festival.


Success Stories


Shafkat Wahid Pritom, 2017 Graduate from Senior Mirpur, has won the prestigious Jefferson Scholarship to attend the University of Virginia, one of the most highly selective merit

scholarships in the United States. He has also received the Cornelius Vanderbilt Scholarship and offers from Ivy League Universities such as Brown University and Duke University.


Tausif Hossain, a graduate from Senior Mirpur, has secured a place at Yale University. After completing his A' levels, Tausif worked on some research projects, did community work and

mentored youth before applying to university.


Syed Afnan Huq from Senior Mirpur has secured a place at the School of Industrial and Labor Relations at Cornell University. Apart from co-founding Scholastica's magazine club, he did an

internship at the Bangladesh Parliament Secretariat while still in high school.


Jubayer Ibn Hamid from Senior Mirpur has been admitted to Stanford University. We are all inspired by his passion, determination and accomplishments.


Muqueet Mohsen Chowdhury from Senior Mirpur received the prestigious Lester B. Pearson International Scholarship from the University of Toronto after competing with

hundreds of applicants. He also received offers from UC Berkley and the London School of Economics.

Congratulations to all!

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 and management members have been up to this term!

Name of Recipient	Campus	Program Name	Reward			
Mr. Rhidita Tasnim	Junior Gulshan	Readers' Development Symposium by British Council	Attended			
Ms. Shehrin Nazrul						
Ms. Ayesha Parveen						
Ms. Kadiza Khanom	Senior Uttara	Unit Leaders Basic Course offered by Bangladesh Scouts	Certificate			
Mr. Chow. Zaigam Murshed						
Mr. Md. Abdul Mannan Shafik						
Mr. Md. Kamrujjoman	Senior Mirpur	Workshop on MS Word by Human Resources Department	Certificate			
Mr. Abdullah AlAmin						
Mr. Md. Tuhinujaman						
Ms. Tusnuva Jahan						
Ms. Syeda Arzumand Khanam						
Mr. Md. Tuhinujaman	Senior Mirpur	Workshop on MS Excel by Human Resources Department	Certificate			
Mr. Saikot Das						
Ms. Salma Ahmed						
Ms. Selina Parvin						
Ms. Lubna Jahan						
Ms. Nasima Shafique						
Mr. Aminul Islam						
Ms. Rumana Karim						
Mr. Md. Kamrujjoman						
Ms. Milly Barnadet Placy Dias						
Ms. Mirza Saberina Akter						
Ms. Salma Ahmed				Senior Mirpur	Workshop on Developing Emotional Intelligence by Workplace Skills Development Academy, New Zealand	Certificate
Ms. Nazia Zabin Noushova				Senior Mirpur	Published a short story with Worthy Publication	Publication
Ms. Madhabi Rani Dey	Junior Dhanmondi	Training on Cognitive Behavior Therapy for Depression by Mr. Nasirullah, Psychotherapy Unit (NPU), University of Dhaka	Participated			
Mr. Syed Al Masum	Junior Uttara	Green Delta Insurance 1st Division Hockey league 2018	Participated			
Ms. Sabiha Sharmin	Junior Uttara	Bachelor of Education (B.Ed)	Certificate			
Dr. Ms. Syeda Anjumana Begum	Senior Uttara	SCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Mr. Rifat Chowdhury	Senior Uttara	CCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Ms. Farzana Rahman	Junior Uttara	SCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Ms. Nazia Layla	Junior Uttara	SCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Ms. Lady Ayesha Khan	Junior Uttara	SCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Ms. Tahira Zaman	Senior Uttara	SCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Ms. Zinia Zerrin	Junior Uttara	SCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Ms. Ayesha Siddika	Senior Uttara	CCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Mr. Md Kamrul Hassan	Senior Mirpur	CCITL – Module 1 SDITL - Modules 2 & 3	Completed			
Ms. Mariam Haque Mousumi	Senior Mirpur	Workshop for Counselors at Tokyo International University (TIU), Japan	Certificate			
		BRAC Bank Dour 2019	Crest			
		International College & Career Counseling (IC3) Regional Forum, Dhaka	Certificate			
Mr. Razoun Siddiky Tohin	Senior Mirpur	International College & Career Counseling (IC3) Regional Forum, Dhaka	Recognition Certificate			
Ms. Sabrina Khondker	Senior Mirpur	Training on Basic Psychotherapeutic Counseling Skills by Center for Advanced Research in Humanities, University of Dhaka	Certificate			
		Training on Advanced Psychotherapeutic Counseling Skills by Department of Clinical Psychology, University of Dhaka	Certificate			

Name of Recipient	Campus	Program Name	Reward
Ms. Kohinure Begum	Senior Mirpur	Workshop on Becoming a Parent: Changing to Positive Discipline to Bring Change in Life by Heal Bangladesh Foundation, Dhaka, Bangladesh	Certificate
		Eye Movement Desensitization and Reprocessing (EMDR) Therapy Basic Training level-2 by Department of Educational & Counseling Psychology, University of Dhaka. Supported by Trauma-Aid, Hap-Switzerland	Certificate
		Workshop on "Leadership in the Classroom: Charisma of Effective Teaching" by Mind Mechanics Academy	Joined Alumni Forum
Ms. Sonia Mahmood	Senior Mirpur	Workshop on "Leadership in the Classroom: Charisma of Effective Teaching" by Mind Mechanics Academy	Joined Alumni Forum
Ms. Jesmin Khan	Senior Mirpur	Bachelor of Physical Education	Earned 1 st Class Certificate
Ms. Afroza Sultana			
Mr. Mohammad Serajuddin	Senior Mirpur	Training on Cambridge O' level, English Language	Certificate
Mr. Mohammad AliKhan	Senior Mirpur	Training on Cambridge O' level, Economics	Certificate
Ms. Kazi Farha			
Ms. Nayema Abedeen			
Ms. Quamrunnassa Shuly	Senior Mirpur	Training on Cambridge O' level, Bangla	Certificate
Ms. Shaheen Ferdowsy Begum			
Mr. Md. Serajuddin	Senior Mirpur	Workshop on Active Learning and Assessment for Learning in English	Certificate
Mr. Md. Ali Khan			
Ms. Walida Zaman			
Mr. Amitabh Karmaker	Senior Mirpur	Workshop on Active Learning and Assessment for Learning in Math	Certificate
Ms. Nusrat Ahmed Jeshan			
Mr. Arsalan Zaman Wasfi			
Ms. Samira Bibi	Senior Mirpur	Training on Cambridge AS and A' level, Computer Science	Certificate
Mr. Ahmed Nafi			
Mr. Sadad Ul Harun	Senior Mirpur	Training on Cambridge AS and A' level, Business	Certificate
Ms. Ismat Ara Khan	Senior Mirpur	Training on Cambridge AS and A' level, Business	Certificate
Mr. Md. Mahfuzur Rahman			

Scholastica in the Press

প্রথম গ্রালো শনিবার, ১৩ এপ্রিল ২০২২, ৩০ টায় ১৫০০ • প্রথম গ্রালো

স্কলাস্টিকায় 'মোয়ানা' মঞ্চস্থ

স্কলাস্টিকা মিরপুর সিডির শাখার বার্ষিক নাটক মোয়ানা গভীর আনন্দের মঞ্চস্থ হয়েছে। ছুন্দের ড্যান্স ড্রামা ও মিউজিকাল ড্রামের প্রযোজনায় নাটকটি পরিচালনা করেন সুবর্ণা শাহমিন ও সহকারীরা জাহান। ছিট্টার থেকে লঙ্কায় ছেদিত শিকড়ের অংশগ্রহণে নাটকের বিভিন্ন চরিত্র আঁকিয়ে করে ওয়ালানা চৌধুরী, মিতা মালিক বেগম, ফাহানা ইসলাম, সোম্য ইয়াসমিন, আরশিয়া ইয়াসমিন প্রমুখ। এ ছাড়া নাট ও গানে ছুন্দের শিক্ষার্থীরা অংশ নেন। ছুন্দের এসটিএম মিলনায়তনে মঞ্চায়ন অনুষ্ঠানে প্রধান অতিথি ছিলেন নাটকের চরিত্র সিইও অধ্যক্ষ নূর তুহান। স্বাগত ভাষণ দেন ছুন্দের সিডির ভাইস প্রিন্সিপাল ও শাখা প্রধান ফারাহা সোমিয়া আহমেদ। শিক্ষার্থীদের মনোমুগ্ধকর অভিনয় উপভোগ করেন নিবন্ধনস্বত্বের শিক্ষার্থী, শিক্ষক, অভিভাবক ও অতিথি।

'মোয়ানা' হচ্ছে অতিমান-প্রিয়, গ্রন্থক ইচ্ছাশপিত, সুস্থ মনোবিশেষের এক তরঙ্গী, যে তার জ্ঞানপটকে বীজতে এক দুঃস্বপ্নেরী অভিব্যক্তি সঙ্গমে যাত্রা শুরু করে। এ যাত্রাপথে সঙ্গভুক্ত হতে সে নানা ধরনের ঝামেলিপত্রির সম্মুখীন হয়। তবে সে ধরনের চ্যালেঞ্জ মোকাবিলা করে প্রত্যাশিত আত্মপ্রতিমা বুঁকে পারে। নিজস্ব

স্কলাস্টিকা মিরপুর সিডির শাখায় গভীর মঞ্চস্থ মোয়ানা নাটকের একটি দৃশ্য।

তাংলা ট্রিভিউ ১৩ এপ্রিল ২০২২, ১০:০০, ১৫:০০

হীরক রাজার দেশে

স্কলাস্টিকা মিরপুর সিডির শাখায় গভীর মঞ্চস্থ হীরক রাজার দেশে নাটকের একটি দৃশ্য।

অনুষ্ঠানে প্রধান অতিথি ছিলেন শিক্ষার্থীরা। সিইও মিতা মালিক বেগম, প্রিন্সিপাল ফারাহা সোমিয়া, এটিএম ও সিনিয়র শিক্ষার্থীরা অংশ নেন। ছুন্দের সিডির শাখায় গভীর মঞ্চস্থ হীরক রাজার দেশে নাটকের একটি দৃশ্য।

স্কলাস্টিকা মিরপুর সিডির শাখায় গভীর মঞ্চস্থ হীরক রাজার দেশে নাটকের একটি দৃশ্য।