

SARDAR DOON PUBLIC SCHOOL

JANUARY, 2020

SARDAR DOON PUBLIC SCHOOL

Sardar School Campus, Near Bheru Bagh Sardarpura,
Jodhpur (Raj.) - 342003

+91 291-2614148, 8955381637

sardardoonschool@gmail.com, info@sardardoonschool.com

[f](#) [t](#) [v](#) sardardoon [i](#) sardar_doon

<http://www.sardardoonschool.com/>

OUR ALUMNI ARCHIVE

DR. S.R. MEHTA

MD - General Medicine-Sawai Man Singh Medical College, Jaipur -1957
MBBS-Sawai Mansingh Medical College, Jaipur (SMS College)-1953

SHRI KAILASH BHANSALI

Active member of Rashtriya Swayamsevak Sangh

M.L.A - Jodhpur

SHRI GUMAN MAL LODHA

Former Chief Justice of Gauhati High Court
Chairman, Committee on Subordinate Legislation

SHRI D.R. MEHTA

I.A.S (Retd.), Former Chairman, SEBI.
Award :- Padma Bhushan

SHRI PRAKASHCHANDRA TATIA

Former Chief Justice of Rajasthan High Court.
Former Chief Justice of Jharkhand High Court.

SHRI G.S. SINGHVI

Former Judge at Supreme Court of India
Former Chief Justice of Andra Pradesh High Court.

SHRI GOVERDHAN MEHTA

Hon. Professor, Jawaharlal Nehru Centre for Advanced Scientific Research, 1990-2009.
He is a recipient of the Indian Government's Padma Shri Award.

SHRI DALVEER BHANDARI

Judge of International Court of Justice Incumbent.
In 2014, President of India conferred Bhandari with Padma Bhushan, Third highest civilian award in India.

SHRI RAJENDRA MAL LODHA

Former Chief Justice of India
Former Judge at Supreme Court of India

OUR ALUMNI ARCHIVE

MR. KULDEEP RANKA

Principal Secretary to Chief Minister, Rajasthan.

I.A.S. Chief Minister

SHRI LAXMI MAL SINGHVI

Indian jurist, parliamentarian, scholar, writer and diplomat.

Ssecond-longest-serving High Commissioner for India in the United Kingdom.

SHRI ABHISHEK MANU SINGHVI

A member of the Indian National Congress (INC).

Member of the Parliament of India representing West Bengal in the Rajya Sabha.

DR. SUDHIR BHANDARI

PRINCIPAL AND CONTROLLER SMS Medical College & Hospital, Jaipur

Recipient of PRIDE OF RAJASTHAN AWARD-2017

DR. MAHENDRA BHANDARI

Indian surgeon who has made substantial contributions to the specialty of urology
Padma Shri by the government of India in 2000

SHRI RAJENDRA BHANSALI

Management Committee of the Department of Mathematical Sciences.

Pioneering Course Director for the BSc degree in Mathematics with Finance

MR. RAVI JAIN

Director , Information and Public Relation Department.
Secretary to Government , Rajasthan
Collector & District Magistrate , Jhunjhunu

DR. SAILESH LODHA

HOD & Sr. Consultant-Diabetes and Endocrinology
He has been awarded at "Jaipur Samaroh" by the Government of Rajasthan

SHRI KAILASH NATH BHANDARI

President Shri Oswal Singh Sabha

INVESTITURE CEREMONY :
DR. MAYURI KHATRI MOTIVATED COUNCIL
MEMBERS AND MADE THEM REALISE THE
SIGNIFICANCE OF THEIR BADGES.

[illegible]

लिहाज से अब छात्राओं को रवाना की योजना है। तब है जिनकी संख्या तीन। स्पोर्ट्स एंडेडमी सरदार

जोधपुर। सरदार दून पब्लिक स्कूल तथा जोधणा कलेज कब्जे के संयुक्त तत्वाधान में दो दिवसीय सेवा नेसर करी स्पृष्टार एवं पर्यावरण संरक्षण कार्यक्रम के तहत विद्यार्थियों को जंगलारु कक्षा तथा कार्यक्रम में कक्षा 6 से 9 तक के बच्चों ने भाग लिया। सचिव सुमित मोह्यरारी ने छात्रों को अपने घरों में पौधे लगाने व निरीत प्राणियों का रक्षा करने के लिए प्रेरित किया। कार्यक्रम में स्वीलर, पॉलीसर संकेत, परा प्रेम एवं स्वच्छता पर बल दिया गया। इस मौके डॉ.मुरारी खत्री, डॉ. नीतीश्वरी तिवारी, गुरमीत सिंह, राशेद फात एवं, प्रदीप केजव व विद्यार्थियों ने भाग लिया।

नवतन्त्रि जीोधरपुर प्रतीवर्द्धन हलियाण
 एव शिवानल कोशिकी कते द्वांमत्त
 न जीोधरपुर को सरदार दून पलिकन स्कूल
 के छिलाहोइने न राख्यन्याहोइने
 टीम का प्रतिनिधित्व करेह ए ४ स्थण्ण,
 ४ जनत एव ४ कोस्य कसे प्रायत कर
 द्वांमत्त के उपविजय को लिलाय जी
 स्कूल प्राचार्य श्रीमती लीला चौधर,
 न बालाजी के छिलायण एव स्थांसी ईचार्ज
 न कोस्य पहिलार एव कोस्य टीम के
 अयक प्रयास करे परिणाम न के छिल
 के क्षेत्र न स्कूल निरंतर आगे से आगे
 बढा सके है।

विद्यालय शिक्षण समिति शैलेन्द
 धोडाली न स्कूल को इस विधायक उपन्याय
 एव स्थांसी ईचार्ज एव विधायिणी को
 अनुन आयोगीयवदन किया और उसी

[illegible][illegible]

जोधपुर। सदातु दूर पश्चिम कबूल की ओर से इटानेरनाल प्रोजेक्ट के तहत बचपन बचाव। नुकसान नष्ट का मंत्र अनेक उपाय में किया गया। डॉ. जोषामन भाटी इस विधेयत इस नष्ट में 310 स्टूडेंट्स ने हिस्सा लिया। बाल मजदूरी के दुर्गम को दूरकर मेसरे दिया कि बाल मजदूरी करने वाले बच्चे बचपन को खोजें जा रहे हैं। बहरिन, कनाडा और यूई में भी हो रहे बाल अपराध और शोषण सेवी समयाओ पर चर्चा में अनेक अतिथि भाग्यपूर्ण थे। बच्चाओं की मजदूरी खत्म के बाद इस देश के आगोने में विद्यार्थी मंत्र के साथ-साथ अनाथ भी जाणको हो समाजिक समोरोर में अनेकी भाणदोरी में पाठ हैं। अंतरा संविदा लक्ष्य निर्धार में अचलकर उर्ध्वी किये।

Secretary's Words

Asato Maa Sad-Gamaya, Tamaso Maa Jyotir-Gamaya,,
Mrtyar-Maa Amrtam Gamaya !!!

Illuminated by these divine thoughts, our forefathers had established Sardar School and with their utmost care, dedication, hard work, preservice nourished it to a distinguished institution, since then it has earned great recognition not only in Marwar but also at the national and International levels for having produced renowned leaders in all the sectors. This great vision of the founding fathers of this school has led the mission of enlightening the society with the light of quality education. But as per the law of nature, each establishment has to pass through the acid test of time which indeed ordeals its capacity of withstanding such existential challenges. Sardar school had passed through this substantiate period with the blessings of our forefathers and the strong fortitude of the society. It is now commencing a new journey as Sardar Doon Public School to reinstate its glorious times of yore as a center of excellence imparting quality education. To carve a niche in the competitive world, it is required to develop personality of the future leaders on the comprehensive yardsticks of intellectual, spiritual , physical and moral dimensions. Our vision statement is to reiterate our philosophy of providing smart education aided by best of the technology and connecting the budding minds to our great value system.

Prakash Luniya
Education Committee
(Shri Singh Sabha)

Principal's Message

You have to grow from inside out. There is no other teacher but your own soul.!!!

~Swami Vivekananda

At Sardar Doon Public School, Jodhpur we firmly believe that nothing on earth can uplift or free our spirit in quite the same manner as education does. It gives me immense joy to inform you that Sardar Doon Public School has taken the legacy of 121 years old Sardar School, Jodhpur to new heights in its new avatar and rejuvenated its glorious history during the session 2017-18. The pursuit of excellence in all its myriad dimensions is a relentless passion at Sardar Doon Public School, Jodhpur. One can witness this in its unique magnificent infrastructure in the heart of Jodhpur that has no parallels in the city. One may experience it in the warmth of the school management & staff. Students can feel it when they are engaged with teachers, in a safe & supportive environment, who are focussed on shaping their young minds and creating innovative global thinkers. The leadership is truly visionary and inspirational. Together, they form a formidable combination that can shape careers and transform the ordinary to the extraordinary. The School's genuine concern ensures student's emotional growth along with intellectual excellence. This empowers them to develop their self-esteem, self-awareness and self-confidence. Sharing ideas, analyzing situations and expressing them confidently are essential skills which are honed here, through Experiential Learning. While studying at the school, the students will be groomed to become confident, articulate and enlightened young citizens, ready to step into global society with dignity, honour and integrity. At SDPS we leave no stone unturned in order to impart quality education through comprehensive, scholastic and spiritual approach while utilising the latest technological tools for optimisation of learning. Apart from awakening and disciplining their thought process, we strive to inculcate positive moral values in our students and groom them for leading a balanced, meaningful and contented life through a holistic approach to learning with a perfect balance of academics, sports, artistic and social opportunities. We solicit cooperation from all the stakeholders in order to take our school to greater heights in the coming years. This will go a long way to further unfold the enormous potential of our young students' minds in a safe & supportive environment. Let us empower them with a healthy & firm foundation today on which they will build a better new world tomorrow.

Dr. Mayuri Khatri

Step by step journey of learning grows stronger

The goal of all activities is to enhance students' understanding, skill or effectiveness in a specific area by engaging multiple styles of learning. School activities also serve to infuse fun into learning as well as bolster student confidence and the ability to think critically.

Plethora of Activities...

IT'S NOT
JUST ABOUT
IDEAS IT'S
ABOUT
MAKING
IDEAS
HAPPEN
DO IT!

Laboratories - where researches and experiments can be done to innovate new and discover more in this growing technical world...

This helps students to remember the studies in a better way by conducting their own experiments. It gives students first-hand experience and offers better opportunities for learning. A laboratory is not a contest whose object is to get the “right answer”, but the purpose is to learn how to gain knowledge, how to observe and to learn the meaning of what happens.

School labs are a great place for students which help them enhance their learning by understanding the theoretical concepts of science which are taught in classrooms.

Well-designed laboratories not only make science experiments fun but also help students in achieving good academic results. SDPS have spacious and proper laboratories to provide better learning opportunities for students.

“A laboratory is always considered as a relevant and essential part so far as the teaching of Science and Computer is concerned.”

*Without laboratories
men of science are
soldiers without arms.*

Stop! Think! Then Act!

Keeping in mind the need and essentiality of gaining knowledge by experimenting and the importance of technology in today's world, these laboratories have new equipments and computers for students to have better learning.

“Libraries store the energy that fuels the imagination. They open up windows to the world and inspire us to explore and achieve, and contribute to improving our quality of life.”

Different types of laboratories!!

Even though it provides us a great experience is developing necessary skills for study and research. It also helps in developing interactions between teacher-student and peer-to-peer, which helps them in experimentation, research, and exploration.

Spacious and separate laboratories!

- Physics Lab
- Chemistry Lab
- Biology Lab
- Maths Lab
- Robotic Lab
- Computer Lab
- Language Lab
- Digital Library

Baskets of fun

Professional training is imparted to students of Sardar Doon Public School. This includes one and a half hours of specialized sports training in Basketball, Badminton, Volleyball, Cricket, Tennis, Table Tennis, and Football etc.

Our students enjoy their round of sports at the mahaveer complex known as "SARDAR SPORTS ACADEMY". All the above reasons show how sport and games are an integral part of the education system and must be incorporated in every school.

actions speak louder than coaches

Sports are a crucial part of a student's growth and development. They help in the development of mental health and physical fitness of the body. Through participation in sports and games, a student gains various skills, experience and confidence that are helpful for developing their personality.

future Olympian

Ground & Pound

Power of the Ponytail

Improves physical and mental health - One of the main benefits of sports and games is to boost the physical and mental health of a student. Outdoor sports like football, cricket, tennis, swimming, running, etc, keeps the body and mind active and engaged. Indoor games like chess, badminton, and table tennis enhance the concentration level of the student.

Empower students with life skills - While sports not only help in developing physical and mental health, it also develops the life skills of a student's personality. Sports also help in developing social skills and getting along with people. They learn to interact not only with children of their age but also with adults like their coaches and seniors.

Improved leadership and team building qualities - Sports is all about teamwork. Sardar Sports Academy encourages team sports such as basketball, lawn tennis, football, cricket etc. which gives an individual a sense of identity and belonging to a group. Such sports encourage children to showcase their talent and communicate with their team members. It also helps to identify and hone their leadership skills which add values to their personality.

Boost self-confidence - Performing in front of a crowd which is constantly noticing your each and every move can be quite unnerving. But a sports person is one with focus, patience, the right amount of confidence having a never-say-die attitude. Scoring a goal, hitting a six or winning a race not only makes a student happy but also it boosts their confidence.

Just for kicks!

Girls with Attitude

Pond of ACTIVITIES

I hear I forgot, I see I remember, I do... I understand.....

The sound of celebrations...

Annual Day is a very important day in schools. On this day, all the students who performed well in education, sports, and yoga and extra-curriculum activities are given awards. This day is very important for the school as the celebration of the annual day gives it an occasion to showcase its achievements. It also gives students a moment to showcase their unique talents and communicate with their mentors in a friendlier atmosphere. It is a day on which the winners are felicitated for their achievements and the week students are motivated to achieve better than these achievers.

Such celebration will bring students closer to traditional and cultural belief. A close bond is built between the students as they understand each other's different customs. Being a diverse country, the students need to know what each festival means, and it is only through this celebration, he/she will get to know more about our country. Some festivals celebrated in the school are: Independence Day, Raksha Bandhan, Makarsankrant, Eid, Guru Purnima, Christmas, Republic Day and Navratra etc.

The sound of celebrations...

Under the aegis of Shri Singh Sabha CBSE AFFILIATION No. 1730840

SARDAR DOON PUBLIC SCHOOL

WHERE EXCELLENCE IS A HABIT

Sardar School Campus, Eidgah Road, Near Jalori Gate, Jodhpur Tel. : 0291-2435270, 2614148
sardardoonschool@gmail.com www.sardardoonschool.com

REGISTRATION / ADMISSION FORM

SESSION 20 ____ - ____

Form No.

Student's
Photograph

Student's Information (Fill in the entries in block letters)

Name _____
Date of birth _____ Age as on .(1.04.20__)
Blood Group _____ Gender : Male ☐ Female ☐
Caste _____ Religion _____ Category (Gen./OBC/SC/ST/ Minorites)
Admission Sought in Class _____
Current Address _____

Permanent Address _____

Previous School & Class (if applicable) _____ Class _____

Aadhar No. _____ Emergency Contact No. _____

For those students who are seeking admission in class 11th/12th

Previous Board : _____ Marks in Percentage : _____
Science : _____
Commerce : _____
Humanities: _____

Father's Information:

Name _____
Education _____
Occupation _____ Annual Income: _____
Contact No. _____
Email _____

Mother's Information:

Name _____
Education _____
Occupation _____ Annual Income: _____
Contact No. _____
Email _____

Details of Siblings:

NAME	AGE	SCHOOL

Transport Required (Yes/No) _____ (if yes, please fill the attached form)

Medical Ailment (If any, Please specify and attach medical certificate) _____

I have read the school prospectus and agree to abide by school rules. _____

Entries must be filled in accordance of previous school (if any) record _____

FOR OFFICE USE ONLY

Admission Granted/Refused to Name _____ Class _____

Fee Received _____ Date _____

Cashier

Parent/Guardian

Principal

SARDAR DOON PUBLIC SCHOOL

Transport Detail Form

Student's Name :	Class :
Father's Name :	Date :

Transport Yes ☐ No ☐

Address _____

Parent Signature

Approved By

Contact No. : 1.

2.

3.