

YADAVINDRA PUBLIC SCHOOL SAS NAGAR (Mohali)

E - P R O S P E C T U S

Maharaja Yadavindra Singh of Patiala 1913- 1974

School Motto

Vidya : Education What sculpture is to a block of marble, education is to the human soul - Addison

Vinay : Humility The wiser you are, the more you realize how little you actually know - Socrates

Veerta : Courage Courage is not simply one of the virtues but the form of every virtue at the testing point - C.S. Lewis BIR

Yadavindra Public School, Mohali, was founded on April 9, 1979, under the aegis of Maharaja Amarinder Singh of Patiala as a tribute to his father Maharajadhiraj Yadavindra Singh of Patiala, the founder of Yadavindra Public School, Patiala.

Located in Sector 51, on the main arterial road linking Chandigarh to Mohali, its vast campus is spread across over 25 acres of lush green land. YPS is affiliated to the Council for the Indian School Certificate Examination (ICSE), New Delhi till Class X, and to the Indian School Certificate (ISC) for Class XII. The objective of the School is to equip the students mentally, morally, physically and culturally to become worthy citizens of free India, to zealously guard and retain its noble traditions and make progress in a modern, scientific way. YPS is not just a School, it's a way of life, where the students are animated by a passion for learning, furthered by the sense of inquisitiveness, healthy competition and service to community, instilled by the accomplished staff and facilitated by the safe, caring and stimulating learning environment, within and beyond the classroom.

Our belief that learning cannot be restricted to classrooms is validated in the vast plethora of opportunities made available to students – both in sports, as well as co-curricular avenues. The School is proud to facilitate an array of sporting facilities, Athletics, Basketball, Cricket, Football, Hockey, Volleyball, Handball, Lawn Tennis, Squash, Badminton, Swimming and Table Tennis. As a result, our students have represented the state as well as the nation in various sporting competitions and won laurels for the proud alma mater, state and the country. The School has introduced Mandarin as a subject and Robotics as a new hobby.

Yadavindra Public School, Mohali, is a School that aims at the holistic development of the child and caters to today's dynamic world, by sensitizing students to fit into this technologically globalized world. We create global citizens whose horizons extend beyond their geographical realms and whose emotional quotients enrich their academic lives with values of peace, tolerance and above all humanity.

VISION STATEMENT

The School aims at the all round growth of the students and strives to inculcate in them a positive and healthy, physical, emotional and intellectual attitude. Efforts are so directed as to develop in them consciousness towards social obligations, appreciation of Indian art, culture, music, theatre, dance and yoga, together with computer literacy and understanding of the importance of physical fitness, as these combine to form the hard core of a well-balanced personality.

The objective of the School is to equip the students mentally, morally, physically and culturally to become worthy citizens of free India, to zealously guard and retain its noble traditions and make progress in a modern, scientific way. The School tries to develop qualities of initiative and leadership in students who are disciplined and have an educated mind and spirit, and hence are best suited to serve their country, best fitted to lead others and are best trained to fulfil their own dreams and aspirations.

AFFILIATIONS

YADAVINDRA PUBLIC School

[ALLOCATION OF HOUSES]

Students from Classes Nursery to XII are divided into five Houses – Aitchison, Nalagarh, Patiala, Ranjit and Tagore. This has been done to give them an identity and develop house and team spirit while taking part in various activities. Each "House" is looked after by a House Master who in turn is assisted by other staff members and House Captains and Prefects selected from the senior students of both Wings. This helps to develop qualities of leadership. The Houses are distinguished by the following colours:

HOUSE	COLOURS
AITCHISON HOUSE	YELLOW
NALAGARH HOUSE	GREEN
PATIALA HOUSE	NAVY BLUE
RANJIT HOUSE	GREY
TAGORE HOUSE	RED

OUR GARDENS : A BLOOMING PARADISE

"To plant a garden is to believe in tomorrow." Audrey Hepburn The fragrant gardens of YPS are our pride. These offer much sensorial delight with their beautiful flower beds, bird baths and cynosure landscaping. The potpourri of colours and fragrances are a haven for insects and birds, oases for the weary minds in the midst of hectic school days and the perfect learning ground and inspiration for all. The YPS community is grateful to Mrs Waraich's resourceful and meticulous planning and the hard work of her team of dedicated gardeners who bring a dash of magic to the gardens.

YPS is affiliated to the Council for Indian School Certificate Examination (CISCE) New Delhi. YPS has three wings as follows:

[KINDERGARTEN]

The Kindergarten wing at YPS is the first rung of the ladder in the development of the child. Providing an enriching and safe environment along with personalized attention given by the teachers ensures smooth transition of the tiny tots from home/play school to formal schooling. The curriculum is designed to encourage exploratory skills in the students and provides multi sensory stimulation through visual, auditory and kinesthetic programmes. It ensures cognitive and social-personal development of each student.

[JUNIOR WING]

At Junior Wing, the thrust is on all round growth of the students. We inculcate in our students a positive and healthy Physical, Emotional, and Intellectual attitude with a strong value based approach. Our Curriculum is planned in such a way so as to direct the students' development towards this goal – fluency in languages; numerical skills; technical aptitude; social skills; sensorial exposures; scientific bent of mind; creative skills; science, social studies, environmental education, projects; physical skills. There is a gender bias free environment.

In addition we expose students to multifarious activities such as Art & Craft, Dance, Music, Theatre, Robotics, Mandarin and similar activities, thereby promoting teamwork and leadership skills.

[SENIOR WING]

Students in the Senior Wing are exposed to multitude activities which ensure their all around development.

Students in class X sit for Indian Certificate of Secondary Education (ICSE) and in class XII students get certification from Indian School Certificate (ISC).

Indian School Certificate (Class XII-ISC) is treated as equivalent to the Senior School Examination of the University of Scotland. This implies that pupils will not be required to obtain "A" level qualifications, or to complete bridging courses, while seeking entry to Universities in the UK and other overseas Universities in the Commonwealth. Indian School Certification is the only qualification from India that has been granted this special recognition.

YPS is a member of the prestigious Indian Public School Conference (IPSC) which includes renowned Public Schools in India.

The Academic Session of the School is from April to March. Students' Assessments are based on Weekly Tests, Projects, Assignments, Examinations (Half Yearly, Final and Pre Boards)

[ADMINISTRATIVE BRANCH]

The Administrative Branch of the School works under the Bursar and is housed in the Main Office of the School building. It handles the full and complete Financials, Office correspondence and Administrative functioning of the School. It is also responsible for the safety, welfare, discipline and security aspects of the staff and fulfills all administrative support for the School. The Administrative Branch ensures that the daily routine of the School, functioning of the Student's Mess and the maintenance of the School campus are carried out in a smooth and efficient manner. Besides this it is also responsible for arranging logistic support for all School trips and functions.

[ІСТ]

DIGITAL & INTERACTIVE CLASS ROOMS

We have taken the initiative in providing students with the most versatile Computer Aided Learning environment. Today, YPS has 50 Audio Visual classrooms equipped with latest state-of-the-art interactive flat panels and accessories. Computer Aided Teaching is an integral part of classes Nursery to XII. The School has a huge repository of digital content supported by TATA Classedge and Extramarks. The YPS campus is WiFi enabled to facilitate fast internet access. Teachers are provided with laptops and are given the platform and flexibility to integrate kinesthetic aids and interactive teaching methods in the classrooms.

COMPUTERS

In tune with the current times where computers are the lifeline of the young generation, the students are kept up to date with the latest technology. The motto is - " Learning by doing". We are equipped with four A.C. labs housing 110 multimedia computers and audio visual projection units for students. There are three teachers' resource labs. Along with the basics, the students are taught netiquettes that help them to use the internet judiciously for their research work. Internet facility is given to all students under the supervision of teachers. Our curriculum includes Office, Multimedia, Programming, Website designing, App development, Al tools & Coding to enable the students to cater to the global requirement. Computer Applications as a subject is compulsory from Classes I to VIII and optional for Classes IX and above.

[STATE OF THE ART LABS]

THE DISCOVERY ROOM (KINDERGARTEN & JUNIOR WING)

Following the adage 'catch them young', the Discovery Room is dedicated to developing an inquisitive aptitude in our students. Extensive use of manipulative and sensory play activities makes learning fun and an engaging experience. It's a perfect place to ignite their cognitive skills. It acts as a launch pad for working in various labs when they go to the Senior Wing.

CHEMISTRY LAB

The School has a well equipped chemistry lab. In terms of equipment and chemicals the lab can easily be considered as equivalent to college labs. The flooring is acid proof and there is a fume cupboard used for gas apparatus. Best safety equipments have been installed in the lab, which makes it a safe station to explore chemistry.

PHYSICS LAB

The Physics laboratory is one of the most well equipped labs in Chandigarh region. 40 students can work independently in the lab with individual apparatus. The tables have in-built connections for electricity so that children have easy access to it. The lab is fully safe against all kinds of accidents.

BIOLOGY LAB

The Biology lab is well illuminated, ventilated and fully equipped with latest instruments and apparatus meeting the ICSE and ISC standards. Demonstrations for various topics of Biology are done for the clarity of the concepts which leads to better understanding of the subject and facilitates and guides the students to keep abreast with the latest research and developments

ROBOTICS LAB

The Robotics & Tinkering Lab at YPS is well equipped and spacious. Robotics is taught as an optional hobby for students of Class IV to IX. Students are taught arduino coding, building and assembling robots, 3-D printing, Drone technology, assembling humanoids and aeromodelling. Specialized trainers are hired to impart robotics training.

[SCHOOL LIBRARIES]

KINDERGARTEN LIBRARY

Story telling remains the most innate and important part of communication. Stories begin at home and continue forever, answering questions of creations and life. Story telling at YPS is theatrical akin to acting. Stories are enacted through role play to delve into any character. We have a well stocked Library with books from all genres for children. Gradually they transit from listening to reading books independently.

JUNIOR WING LIBRARY AND ACTIVITY AREA

At Junior Wing, the library is a place to 'Read, Imagine and Explore.' Along with instilling a love for reading through various reading activities, the library conducts storytelling sessions, movie and animated story watching sessions followed by listening and comprehension exercises.

Along with a large collection of over 10,000 books, the Library also houses an Activity Area that is a designated 'whisper zone' where children learn to play quietly in groups and get a firsthand experience of teamwork and concentration. It is a class where the curiosity, creativity and integrated learning is made possible.

SENIOR WING LIBRARY

The Senior Wing library has a collection of over 11,500 books. It also subscribes to newspapers in English, Hindi, Punjabi, journals, weekly and monthly magazines. There is a continuous update taking place in the library with regard to the latest publications (fiction and non-fiction). It is also equipped with e-resrouces such as audiotapes and CDs.

[DINING HALL]

YPS, Mohali is a Day Boarding School. Students stay in the School for long hours and so lunch is provided to all the students and staff. It is a pleasant sight to see students sitting together with their teachers enjoying their lunch and sharing lighter moments. A nutritious and balanced diet is ensured for health and growth. The diet is also supplemented with milk and snacks. Students are taught table manners and etiquette. The Mess is managed by a committee in which the students share their opinions. The kitchen is equipped with modern cooking facilities and the food is cooked under hygienic conditions. Every person directly involved with the preparation of food is medically examined at regular intervals.

[BOARDING HOUSE]

The YPS culture believes both in nurturing traditional values as well as being progressive. Our modern, air-conditioned Boarding House is an integral part of this culture. The skills needed to live independently are developed and nurtured in the Boarding House, leading to an emotional bonding that lasts throughout the students lives. The School Boarding House is divided into Junior and Senior Houses i.e. Ajit and Chandragupta respectively. A team of experienced Boarding House staff looks after the boarders' hygiene, clothing and other requirements. They maintain discipline of each house where every effort is made to teach the boys to lead a community life. Students are associated with the running of the Houses as Captain and House Prefects.

The Boarding House is equipped with all modern amenities and facilities. It has well furnished dormitories and common rooms equipped with indoor games and LED TV sets. The School has power backup and provides laundry services.

[COMMUNITY SERVICE]

The School does not fail in its duty to teach its children the spirit of sharing, and of reaching out to those who are not as privileged as themselves. At YPS, there is a very active Wing committed to community service under the 'International Award for Young People' (IAYP) programme. Regular visits to orphanages and old age homes help inculcate in the students the qualities of compassion, sharing and caring.

WE CARE

THANK YOU !

HARITY FOUNDATION

AGHAI

[GAMES AND SPORTS]

KINDERGARTEN

Ensuring holistic development, games and yoga are an integral part of our curriculum. Every child is given an opportunity to participate in structured and unstructured activities. It also instills values like team spirit, discipline and decision making. Our tiny tots start their journey of swimming very early. Beginning at the splash pool, they are ready to dive into the bigger pool within a year. The sprawling campus and open play area gives every child freedom to explore the environment. Well maintained grounds appear to invite everyone to run and play. Not to forget about the sand pit, this ensures sensorial learning. Young architects spend time building castles, houses.

JUNIOR WING

Sports are a significant part of education with an aim to provide opportunities to become involved in physical activities which promote both immediate and long term benefits. The students learn the basic skills needed to play games that include football, cricket, basketball and athletics with a season dedicated to each game during every session. The children are encouraged to value participation as much as winning. They also do Yoga exercises to develop good posture and mindfulness.

SENIOR WING

The School has 11 acres of well laid out playing fields. Games are compulsory. School sports teams play Inter-School friendly matches and take part in the IPSC & CISCE Tournaments. The endeavour is to identify and train new talent amongst the students. The School has on campus facilities for most games like:

- Athletics
- Badminton
- Basketball
- Cricket
- Football
- Golf (Practice Range)
- Handball
- Hockey

- Squash
- Swimming
- Table Tennis
- Tennis
- Volleyball
- Cross-Country
- Riding (Co-located)

The School regularly engages coaches and Associations for providing specialised coaching and honing of the individual skills of all students.

[TREKS]

Treks are a much longed for and a compulsory and enjoyable experience for the students. Once a year boys and girls from Class IV to XII move to the hills on treks. They come into direct contact with nature and learn to

observe, appreciate and collect botanical and geological specimens. They also develop their photography skills. Adventure sports and camps are an important feature of our School curriculum.

[HOBBIES&CLUBS]

It is compulsory for all students to opt for a hobby FROM CLASS IV TO XII. The hobbies offered are :

JUNIOR WING

- Handicraft
- Working With Clay
- Dance
 - Indian Folk
 - Bhangra
 - Zumba
- Theatre
- Kidz Snax

- Music
 - Indian Music
 - Western Music
 - Guitar
- Robotics
- Working With Nature

SENIOR WING

- Photography
- Dance
 - Indian Classical: Kathak
 - Indian Folk: Bhangra, Giddha
 - Zumba
- Botanical Gardening
- Art & Craft Meraki
- Pottery

- Food Craft (Cooking and Baking)
- Theatre
- Calligraphy
- Sculpture and Clay Modelling
- Instrumental Music
- Public Speaking- Belle Lettres
- Computer Club
- MUN
- Robotics

[VISUAL AND PERFORMING ARTS]

KINDERGARTEN

ART AND CRAFT

Fostering creativity in little minds helps them to develop socially, mentally and emotionally in myriad ways. At YPS, children are given an open space to manoeuvre a paintbrush and dabble in the world of imagination and self expression. Art and Craft exhibitions are held regularly where children display their own imagination in varied ways, learn to work in a team, follow instructions and foster their own creative self.

MUSIC

Music is the rhythm of life. Music at YPS allows children to enhance their memory skills and helps the body and the mind work together. Children learn poems and songs, follow the rhythm and enhance their word stock along with boosting their confidence. Special assemblies are organized regularly to make children familiar with the rich culture of India. Along with that various competitions are organized from time to time to help children improve their confidence and speaking skills.

THEATRE

Performing Art and Drama at YPS Kindergarten provides an exceptional opportunity to the young learners to express themselves and to explore a variety of emotions. It also builds their confidence as well as public speaking skills. Role Play and Show and Tell are conducted on regular basis so as to give each child an opportunity to explore various fields for excellence.

JUNIOR WING

ART AND CRAFT

The elements of art, shape and form are introduced and children explore different methods and use their creativity to bring out amazing works of art. Children learn different techniques of painting, handling plaster of paris, needlework and paper machie' in the Art and Craft lessons.

MUSIC

Music – both Indian and Western are part of all cocurricular activities. Along with nuances of 'sargam', 'taal', rhythm and beat, the students learn various forms of singing. Vocal exercises, training and performance on stage help the students train and develop their skills.

THEATRE

Theatre helps children to express themselves without any inhibitions. Activities in the classes include improvisation sessions, role plays, valuebased storytelling and mime that teach life skills to children and enhance their imagination.

DANCE

During the dance classes the children are taught to put their best foot forward and develop a sense of rhythm. They learn to discipline their body and mind through basic steps of dance. Learning about 'mudras' and practicing yoga helps the child to develop flexibility. Performances on various occasions instills confidence and also provides exposure to and respect for the diversity in Indian culture.

SENIOR WING

ART AND CRAFT

Art and craft is an integral part of the School curriculum. The endeavour is to create an atmosphere which encourages spontaneous expression, stimulates creativity and helps develop the child's experience with nature into art. Experimentation and the use of various material and methods are encouraged.

MUSIC

The essence of music is harmonious production of melodious sound in which human beings find solace and relaxation. Music lessons are part of the curriculum for Classes I to VIII and are offered as an optional subject for Classes IX to XII. Children learn different instruments like *Sitar*, Harmonium, Synthesizer, *Tabla*, Congo, Violin, *Plate Tarang*, Banjo, *Santoor*, Guitar and Drums during regular and hobby classes. The School choir is the musical face of the School in all its celebrations.

[CO-CURRICULAR ACTIVITIES]

The feature that distinguishes YPS from other schools is that it being a Day Cum Boarding School, the extra hours are well utilized to enrich a student's personality. These hours are employed to introduce a

- Debates
- Declamation
- Elocution
- Environment related activities
- Just a Minute
- Maths Olympiad

- MUN (Model United Nations)
- Music Competition
- Olympiads
- Poetry Recitation
- Plays
- Quiz Competition

plethora of activities both co-curricular and extra-curricular. Students take part in Intra-Class, Inter-House and Inter - School activities.

- Spin a Yarn
- Story-telling
- Theatre
- Turncoat
- Workshops and Seminars

[HEALTH]

The School has a well staffed and equipped Medical Infirmary in the main building. It is staffed by 2 qualified lady medical supervisors. All students are required to undergo regular medical checkups. Effective medical cover is provided at School and for further support a nearby reputed Hospital is available.

[TRANSPORT ARRANGEMENT]

There is a Bus Service available which is operated by an external contractor. Buses are equipped with GPS, CCTV and all safety measures for students. The bus contractor has been instructed to strictly comply with all Safe School Vahan Scheme norms.

The Bus service is available for the areas of Mohali, Kharar and Chandigarh.

[COUNSELLING CELL]

The career guidance and counselling cell is helping the students by disseminating information regarding the choice of careers and availability of various options. The cell library is well equipped with vast literature on careers such as Engineering, Medical, Business Administration, Hotel Management etc. There is a full time counsellor who helps students deal with various problems like stress management, study habits and the like.

[LEARNING SUPPORT CENTRE]

The Learning Support Centre at Yadavindra Public School is a special and unique facility which caters to the needs of students with learning gaps, skill gaps and learning difficulties ranging from severe learning disorders to attention deficit disorders.

The centre has students from both the Junior and Senior Wings of the School. Special educators work with each student according to their specific needs.

GENERAL INFORMATION

AGE FOR ADMISSION (Age as on April 01 of the year of admission).

NURSERY	3 YEARS to 4 YEARS	UKG	5 YEARS to 6 YEARS				
LKG	4 YEARS to 5 YEARS	CLASS I	6 YEARS to 7 YEARS				
FOR SUBSEQUENT CLASSES ADD ONE YEAR							

No deviation for age relaxation will be accepted.

Admission to Nursery

A draw will be held for Nursery admissions for which the date of draw will be notified to the parents.

Admission to Classes LKG TO IX

Admissions are based on the number of vacancies available in every class. (Please check the last date of registration from the Admission Office / School website)

Admissions are based on merit.

Admission to the Boarding House (For Boys Only)

Admission to the Boarding House is based on vacancies. Students once admitted to the Boarding House will not be considered for change to Day Boarders at any stage during the schooling tenure.

NOTE: - Admissions to Boarding House is open for Class IV onwards.

Admission to Classes X AND XII

No student is admitted to these classes.

Admission to Class XI

Admission to Class XI is based on the marks scored in the Class X examination. The following streams are offered:

Commerce Humanities Medical/Non Medical

Parents are required to apply through the Registration form with 3 copies of the Grade X mark sheet of the Board of Examination along with a copy of the birth certificate, duly attested (as mentioned below). Admission is based on merit and on the vacancies available in various streams.

ADMISSIONS

PROVISIONAL ADMISSION TO CLASS XI

(Admission to Class XI will be a new admission process for all students) To help that students seeking admission to Class XI, scheduled to commence in the second week of April, provisional admission is granted to them based on the PRE-BOARD result of the School last attended. However, in case the student does not score the required percentage in their Class X Board Examination and does not obtain a pass certificate in minimum five specified written subjects (i) English (ii) Second language (iii) Maths (iv) Science and (v) Social Studies, his/her admission stands cancelled and he/she is required to be withdrawn from the School.

Admissions are through a well laid out system.

DOCUMENTS REQUIRED FOR REGISTRATION

- (a) Registration Form duly filled (Online/ Offline).
- (b) Date of birth certificate
- (c) Photocopy of Aadhaar Card of the child.

DOCUMENTS REQUIRED AT THE TIME OF ADMISSION

- (a) Medical Form duly filled and attested as instructed.
- (b) Photocopy of Aadhaar Card of Parents

- (c) Photocopy of Passport & Visa in case of Foreign National.
- (d) Photocopy of Category certificate (if other than General category).
- (e) Agreement on Green coloured paper (Available with School Admission Office) to be affixed with Non-Judicial Stamps worth Rs. 100/- and attested by Public Notary, Mohali ONLY.
- (f) A Transfer Certificate reflecting the date up to which the child studied in the class prior to the class to which admission is sought, from the last School attended, will have to be furnished before depositing the admission fee. (Not applicable to students applying for Nursery, LKG and UKG)
- (g) Attested copy of legal document if the child is being brought up by a single Parent. (For official purpose only).

No child is allowed to join School without completion of all formalities.

EXPULSION

Director reserves the right to expel any child on disciplinary and academic grounds during the session

SCHOOL SESSION AND TIMINGS

The School Session is from April to March.

KINDERGARTEN (Nursery, LKG & UKG)	:	8:55 am to 1:00 pm
JUNIOR WING (Classes I to V)	:	8:55 am to 3:00 pm
SENIOR WING (Classes VI to XII)	:	7:55 am to 4:00 pm

IMPORTANT TELEPHONE NUMBERS

Parents should follow protocol and take prior appointment to meet student or teachers during School hours. In case of emergency they can contact the Deputy Headmistress/ Junior Wing Incharge / Kindergarten Incharge through the School office.

TELEPHONE (city code: 0172)		
School Office	:	2232850
Director's Office	:	2230781
Deputy Headmistress's Office	:	2232850 (Extn. 203)
Junior Wing Incharge's Office	:	2232850 (Extn. 204)
Kindergarten Incharge's Office	:	2232850 (Extn. 205)
Bursar's Office and Residence	:	2232850 (Extn. 202); 2231461
Resident Nursing Assistant	:	2232850 (Extn. 228)
Boarding House - Chandragupta House	:	2232018
Boarding House - Ajit House	:	2231464

Boarding House Students are not permitted to use School telephones. Calling Facility in the School is available for making calls with permission from the House.Master.

YPS MOHALI - SCHOOL UNIFORM						
	KINDERGARTEN NUR TO KG	JUNIOR WING I TO V	SENIOR WING VI TO XII (SPORTS UNIFORM)	SENIOR WING VI TO XII (FORMAL UNIFORM)		
 HOUSE T-SHIRTS H/S GREY SHORTS GOCKS GREY WITH TWO BLACK STRIPES BLACK SPORTS SHOES WITH VELCRO SCHOOL BELT LIGHT BLUE PATKA FOR SIKH BOYS 		 HOUSE T-SHIRTS H/S GREY SHORTS SOCKS GREY WITH TWO BLACK STRIPES BLACK SPORTS SHOES WITH LACES SCHOOL BELT LIGHT BLUE PATKA FOR SIKH BOYS 	 HOUSE T-SHIRTS H/S GREY SHORTS SOCKS GREY WITH TWO BLACK STRIPES BLACK SPORTS SHOES WITH LACES SCHOOL BELT BLACK COLOURED UNDER TURBAN (PATKA) FOR SIKH BOYS. 	 WHITE SHIRTS H/S GREY TROUSERS SOCKS GREY WITH TWO BLACK STRIPES LEATHER BLACK SHOES OXFORD PATTERN SCHOOL BELT LIGHT BLUE TURBAN FOR SIKH BOYS 		
MID -TERM	 HOUSE T-SHIRTS F/S TRACK PANTS NAVY BLUE SOCKS GREY WITH TWOBLACK STRIPES BLACK SPORTS SHOESWITH VELCRO LIGHT BLUE PATKA FOR SIKH BOYS 	 HOUSE T-SHIRTS F/S TRACK PANTS NAVY BLUE SOCKS GREY WITH TWOBLACK STRIPES BLACK SPORTS SHOESWITH LACES LIGHT BLUE PATKA FOR SIKH BOYS 	 HOUSE T-SHIRTS F/S TRACK PANTS NAVY BLUE SOCKS GREY WITH TWOBLACK STRIPES BLACK SPORTS SHOES WITH LACES BLACK COLOURED UNDER TURBAN (PATKA) FOR SIKH BOYS. 	 WHITE SHIRTS F/S GREY TROUSERS SOCKS GREY WITH TWO BLACK STRIPES LEATHER BLACK SHOES OXFORD PATTERN SCHOOL BELT LIGHT BLUE TURBAN FOR SIKH BOYS 		
WINTER	 HOUSE T-SHIRTS F/S TRACK SUIT NAVY BLUE SOCKS GREY WITH TWO BLACK STRIPES BLACK SPORTS SHOES WITH VELCRO LIGHT BLUE PATKA FOR SIKH BOYS 	 HOUSE T-SHIRTS F/S TRACK SUIT NAVY BLUE SOCKS GREY WITH TWO BLACK STRIPES BLACK SPORTS SHOES WITH LACES LIGHT BLUE PATKA FOR SIKH BOYS 	 HOUSE T-SHIRTS F/S TRACK SUIT NAVY BLUE SOCKS GREY WITH TWO BLACK STRIPES BLACK SPORTS SHOES WITH LACES BLACK COLOURED UNDER TURBAN (PATKA) FOR SIKH BOYS. 	 F/S WHITE SHIRTS WORSTED GREY TROUSERS SOCKS GREY WITH TWO BLACK STRIPES LEATHER BLACK SHOES OXFORD PATTERN SCHOOL BELT S/L SWEATER GREY LIGHT BLUE TURBAN FOR SIKH BOYS NAVY BLUE SERGE BLAZER 		

NB: LIGHT BLUE CAPS & GLOVES CAN BE WORN DURING EXTREME WINTER CONDITION.

YADAVINDRA PUBLIC SCHOOL Sector 51 SAS Nagar (Mohali) Punjab 160062