

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005
1933

PROSPECTUS

OFFICE BEARERS OF ALL INDIA SHRI SHIVAJI MEMORIAL SOCIETY, PUNE - 5

Shri Shahu Chhatrapati, Kolhapur
President

Shri Yuvraj Sambhaji Chhatrapati, Kolhapur
Vice-President

Shri Malojiraje Chhatrapati
Honorary Secretary

Shri Suresh Pratap Shinde
Honorary Joint Secretary

Shri Ajay Uttamrao Patil
Treasurer

Shri V. B. Patil
Chairman, Governing Council

Adv. Bhagwanrao Baburao Salunkhe
Chairman, Managing Committee

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

MESSAGE FROM THE PRESIDENT

It is a matter of great pride and pleasure that Shri Shivaji Preparatory Military School, run by the All India Shri Shivaji Memorial Society, founded by Rajarshi Chhatrapati Shahu Maharaj in 1917, has completed 88 years of dedicated service to the Nation.

The Institution, SSPMS, is doing commendable work so far as national security vis-a-vis military training is concerned. It has produced many eminent personnel in diverse fields viz. agriculture, business, engineering, foreign service etc. I wish that the Institution continues to work with the same enthusiasm, dedication and valour and provide students the best possible education and training in the years to come.

Shri Shahu Chhatrapati Maharaj of Kolhapur

President

All India Shri Shivaji Memorial Society, Pune - 5

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

MESSAGE FROM THE HONORARY SECRETARY

All India Shri Shivaji Memorial Society was established by Rajarshi Chhatrapati Shahu Maharaj in 1917. Shri Shivaji Preparatory Military School, run by the Society since 1932, has validated the aims and objectives of the Founder, Rajarshi Chhatrapati Shahu Maharaj. The main objective of the School is to inculcate in Students, military-oriented virtues viz. discipline, valour, patience, sense of devotion and service to the Nation. I am glad to learn that the Students are getting multifaceted education not only in academics but in curricular and extra-curricular activities also. The name and fame created by the School attracts students from various strata of the society.

I am very glad to note that during the last 88 years SSPMS has produced leaders, personnel and luminaries in all occupations and walks of life where devotion, patience and pursuance are of paramount importance.

I would like to welcome all the students to have the unique experience offered by the SSPMS.

Malojiraje Chhatrapati

Honorary Secretary

All India Shri Shivaji Memorial Society, Pune - 5

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

❧ विद्यालय गीत ❧

क्षात्र-कुल गुरो, हे शिवराया
स्वीकारी ही मानस पूजा ॥धृ॥

स्वातंत्र्याचे बीज सुधामय
तुझ्या मानसी रुजले निर्भय
विशाल तरु हो तुझाच निश्चय
रणनेत्यांच्या पूज्य पूर्वजा ॥१॥

क्षात्र-कुल गुरो, हे शिवराया
स्वीकारी ही मानस पूजा ॥धृ॥

स्वातंत्र्याचा पहिला सैनिक
राजा नच तू, जनगण-नायक
पिढ्या पिढ्यांचा पथ निर्देशक
स्फूर्तिपद तू सर्व वंशजा ॥२॥

क्षात्र-कुल गुरो, हे शिवराया
स्वीकारी ही मानस पूजा ॥धृ॥

आम्ही बाळे तुझीच सारी
तव वृक्षाचे फलाधिकारी
स्वदेश-रक्षक, तव व्रतधारी
फडकत ठेवू तुझी जयध्वजा ॥३॥

(कवी - ग. दि. माडगूळकर)

HISTORY

Shri Shivaji Preparatory Military School was started in June 1932 and the formal opening ceremony of the School was solemnized on 20th September, 1933 by H.E. Sir Frederick Sykes, the Governor of Bombay. In the course of his address His Excellency said, "After the great war, it was concluded that nothing could be more appropriate than commencement of school in the Shivaji Memorial Monument and today I have the privilege of inaugurating the School".

The Shivaji Memorial, as whole, has its origin in the desire of the people of Maharashtra to commemorate the magnificent Services performed by the Marathas in the course of the Great War (1914-18), and it was, I think a very happy thought to associate this monument with the name of Shivaji.

His Excellency then advised to Committee of Management to lay more emphasis on the general education of the boys on the lines of the Public School.

H.E. Field Marshal Sir John Birdwood had said :

"The qualities of courage, valour and bravery, which were so conspicuous in Shivaji and the Maratha warriors 300 years ago, were still alive in the Great War (1914-18). The Maratha soldiers of the Indian Army showed a steadfast bravery and unflinching loyalty which are as an example to all. It is indeed fitting that the All India Memorial to Shivaji should be created in the Capital of Deccan, near the scenes of his greatest efforts and in the chief military centre of the South, where it will stand in memory of the and as an incentive of bravery to the Maratha soldier of the future".

The All India Shri Shivaji Memorial Society, of which Rajarshi Chhatrapati Shahu Maharaj of Kolhapur, His Highness Shri Madhavrao Scindia of Gwalior, and His Highness Sir Tukojirao Maharaj of Indore, were the founder members and had made most magnificent endowments towards the Memorial. It was originally proposed to house in the building a Historical Museum and a Historical Research Institute. But later, a majority of the members of the Committee of the Management favoured the starting of a military institute, and with further changes in the proposal, the present institute, bearing the name of Shri Shivaji Preparatory Military School came into being.

Quite a few visitors ask if the words "Preparatory Military" have any special significance. To begin with, recruitment to the Defence Services was direct from such a School. Now, as a member of the Indian Public Schools' Conference, it provides a liberal all round education which enables students to take with confidence the Union Public Service Commission Examinations for admission to the National Defence Academy (N.D.A.) Khadakwasla, Pune. The Physical training, by means of drill, athletics, riding, musketry and team games, which are compulsory for all students, makes them physically tough. The emphasis on discipline, wearing of military-type uniform and compulsory N.C.C. training for students of classes VIII and IX motivates and prepares them for careers in the Defence Forces.

The Campus :

The School's main campus faces the historical Shaniwar Wada across the river Mutha, spanned at this point by the Shivaji Bridge. The equestrian Statue of Chhatrapati Shivaji Maharaj in the School garden is a landmark and a place of pilgrimage in the deccan.

The Campus has :

- a) The Main Building
- b) The Laboratory, Library and Computer Lab block
- c) The Baroda and Kolhapur House block
- d) The Gwalior and Indore House block
- e) The Refectory and the Kitchen
- f) The Infirmary
- g) The Gymnasium
- h) The SSPM Primary Boarding School and the Holding Houses Block
- i) Science, Commerce and M.C.V.C. Section
- j) College of HMCT

The Campus covers an area of about eight acres.

To the rear and north of this campus are the playgrounds of the Government Engineering College. To the right and east is situated the District Court building and the left side is fringed by the Institute of Engineers and Jangli Maharaj Road. The School is a ten minutes walk from the Shivajinagar Railway Station, and a ten minutes drive from the Pune Railway Station.

The other campus of the School is located at Kennedy Road, Pune 411 001 (near Sudarshan Chemical Industries Ltd and next to the R.T.O.). It covers an area of about 24 acres. The said campus is situated on the northern side adjacent to the Mutha River. It has the playgrounds, horses stables, riding-ring, athletic track, the S.S.P.M. Day School and Junior College, S.S.P.M. Primary Day School, S.S.P.M. Nursery School, Institute of Technology, College of Engineering, Polytechnic, College of Pharmacy, Institute of Information Technology and Institute of Management (MBA).

The private Industrial Training Institute is being run by the All India Shri Shivaji Memorial Society, Pune 411 005 at Bori Bhadak, Tal- Daund, Dist – Pune.

SCHOLARSHIPS :

The Students can avail the following scholarships :

- a) The Government Of India Merit Scholarship for deserving students between the age group of 11–12 years. These Scholarships cover practically all the cost of education in the School, according to various categories (depending upon the parent's income) These scholarships are awarded by the ministry of Human Resources Development, Government of India and are tenable at those, Public School which are members of the India Public School's Conference.
- b) Three Scholarships, each of the value of Rs. 8,000/- per annum have been instituted by the Govt. of Maharashtra for the purpose of enabling domiciled students of Maharashtra State to prepare for the Union Public Service Commission examination for entry into the National Defence Academy. These Scholarships are awarded to students for two years for students in class X and after competitive test and interview held in the month of May by the Director of Education, Maharashtra.
- c) Six Freeships each of the value Rs. 2,300/- per annum have been made tenable in the School by the Government of Maharashtra for the purpose of encouraging domicile students of Maharashtra State to appear for the Union Public Service Commission Examination for admission to the National Defence Academy, Khadkwasla each freeship is for three academic years, for students in classes VIII, IX and X are awarded, like (b) above, after a competitive test and interview held in the month of May by the Director of Education, Maharashtra.

The information regarding the various Scholarships and the application forms are obtainable from the School Office.

ORGANISATION :

The School is headed by the Principal of the School, working under the overall guidance and supervision of the Management is responsible for the day to day functioning and all other activities of the School. The office staff looks after all the administrative requirements, under the supervision of the Principal.

The academic work is organized as follows :

- a)** Shri Shivaji Preparatory Military Primary Boarding School from Std. I to Std. IV is housed in a separate building. It is headed by a Headmistress. The staff comprises of trained teachers who are specialists in handling small children. Children from the age 5 to 9 are admitted in the Primary School, depending on their suitability and availability of seats. Here, the foundation of Reading, Writing, Arithmetic, Social studies, Environmental studies, Story telling, Painting and Music are laid. Handicraft, eurhythmics, games, excursions are part of the routine. The boys are divided into the Junior and Senior Holding Houses, each of which is looked after by a Matron and other assisting staff.
- b)** The Secondary Section (Standards V to X) is looked after by well-qualified teachers, preparing students for the Maharashtra State Secondary School Certificate Examination (held annually in March).
- c)** The Higher Secondary Section (Stds. XI and XII) has two streams, Science with Biology, or Computer Science and Commerce. The Laboratories of Physics, Chemistry, Biology and Computers are provided with the latest equipment. Regular visit to industries are arranged to give a vocational bias to the whole education. Additionally, coaching classes are held to help students to take U.P.S.C. examination (held every August and April) for admission to the National Defence Academy, Khadakwasla. Those students who qualify in the U.P.S.C. examination are also guided to prepare themselves for appearing before the Service Selection Boards (SSBs).

Minimum competency Vocational Courses such as Electronics Technology, Building Maintenance and Travel and Tourism are also conducted as a separate stream of Higher Secondary Section. Hostel Facility is not available to H.S.C. students.

INSPECTION : The work of the School is inspected annually by the Education Department, Pune.

TRAINING :

As a Residential School with a full and varied timetable which begins at 05-15 hrs. in the morning and ends at 21-30 hrs. The purpose of the training is to provide an atmosphere and opportunities for a total education (of the body and mind) of students entrusted to our care. Examinations have to be passed and that too well, but besides that constant efforts are made to train the students in social responsibility, love and understanding of the country's culture, truth uprightness, the habit of putting service courtesy above self, the inculcation of curiosity enterprise and tolerance.

a) E-learning facility : Every class is equipped with interactive board, computer, speakers, projector and an IRISPen. Lesson plan activities, videos and quizzes are loaded for each class and every subject in the computer. Every teacher has to plan his lesson on a computer in control room and execute the same in his classroom. Teachers have access to internet and can download the related information and share it with students.

b) Supervised study : During morning and evening preparation times, the students sit in the class rooms for the self study. The self study is supervised by the housemasters.

c) Sports : Compulsory team games and frequent fixtures with outside teams are regularly organized with the object of reaching to play in the true sportsman spirit for team and not for himself.

d) N.C.C : We have all 3 wings of N.C.C Army, Navy and Air-force. Our cadets attend ATC camp of N.C.C at Pune Group Head Quarter every year. This inculcate in the students discipline, unity and sense of devotion and service to nation. NCC training help the cadets in qualifying NDA.

e) R.S.P : Road Safety Patrol training is implemented in school to the students of Std VII, once in a week. This helps to develop awareness regarding traffic rules and sense of social responsibility. Every year our RSP troop participates in Annual Rally Parade of RSP, Police ground Pune.

f) Social Volunteers : A group of ten volunteers is selected from Std IX to assist teachers in making arrangement for organizing engagements.

g) Hobbies : The hobbies at our school aims at developing interest in photography, music, band, commercial arts, aero-modeling and ship modeling. Each hobby has its own instructor and the students can utilize their leisure time to develop hobby.

h) Special Programme : Excursions are organised once in each term. This develop asthetic and creative sense and love for nature in the students. We have organised school trips to Hyderabad, Ahmedabad, Banglore, Ganpati Pule, Kanyakumari etc. School organises visits to institutions like NDA, CME, IUCAA etc, for motivating the students. Cinema shows are organized twice in a month for the recreation of the student.

l) The House system : The Secondary School is divided into four Houses (Baroda, Gwalior, Indore, Kolhapur) for residence, administration and competition. There are two Holding Houses where the small boys of Stds. I to IV stay, before they join the Secondary School. House masters and Matrons look after the welfare and discipline of students.

j) The prefectorial System : It is an integral part of the public school training, through which the senior boys learn to shoulder responsibility to take prompt decisions, to enforce the discipline with confidence and understanding and to set a pattern of behavior (without fear or favour) to the rest of the boys. There are Prefect in charge of each House.

k) Inter House Competition : There are Inter-House Competitions in all major games, horse riding, dramatics, art and elocution. The best All Round House is awarded the "Cock House Cup" on the Annual Day Function of the school.

I) Co-curricular Activities : Training in music, photography, art and crafts, staging of plays speaking in debates, taking part in project or group discussion and maintaining close touch with current affairs through regular General Knowledge Test, Gallup Polls and maintaining Scrapbooks are some of the co - curricular activities.

ADMISSION :

Prospectus along with admission form will be available in the school office from 15th January.

Admission Policy :

- 1) The admission process is non discriminatory, rational and transparent.
- 2) Admission process is open for Class I and V for the academic year. Admission to the class from II to IX will depend on the vacancies in respective class.
- 3) Admission is granted to Class I, II, III, IV, V, VI, VII, VIII and IX for which applicant should be 5+, 6+, 7+, 8+, 9+, 10+, 11+, 12+, 13+ years of age respectively on 1st June of the year.
- 4) The medium of instruction at all stages is English. Parents/ Guardians are advised to see that their son/ward has working knowledge of English, if the admission is sought beyond the 1st standard.

Admission Steps

- 1) Parents or Guardians are requested to visit the school with prior appointment. They will be free to check the facilities provided by the school to the students and ask queries if any. They will collect the prospectus from the school office which costs Rs 400.
- 2) Students who wish to join our school, the first step is to fill the admission form and medical form with utmost accuracy.
- 3) Next step is to complete registration process in the school office with the requisite non refundable fee of Rs. 500. The Xerox of the following documents are to be submitted along with admission and medical forms.
 - i) Birth Certificate
 - ii) Report card of previous class
 - iii) Aadhar Card
 - iv) Certificates of awards.
 - v) 2 Passport size photographs.
 - vi) Consolidated data.
- 4) Parents may please note that registration of name by submitting prescribed application does not confirm the admission.
- 5) The selected students are invited in the school for the interactive session. These students must be accompanied by their parents. The student is encouraged to interact freely to judge his mental ability, physical ability, basic communication and comprehension skills. There will be no written test.
- 6) The parents of the selected students have to pay the fees to confirm the admission. They must submit the school leaving certificate from the previous school within 15 days after the confirmation of admission. All new admissions will be conditional till the school leaving certificate from the previous school is submitted.
- 7) A student will be admitted to the standard to which he is eligible according to his school leaving certificate.
- 8) It is necessary to appoint local guardian (in Pune or Mumbai) in case of an overseas students for the purpose a) taking charge of the boy during holiday in long sickness or in an emergency b) acknowledging the school circulars and bills.
- 9) Admission to the class XI of HSC is as per rules of Deputy Director of Education, Pune.

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

Withdrawals :

- 1) The Parent/Guardian has to make a written application to the Principal, if withdrawal of his Son/Ward is desired.
- 2) The academic year of the school begins in the month of June but arrangement for boarding are to be completed in the month of April. The withdrawal application should be given by the Parent/Guardian a month before the academic year commence i.e. in month of April every year.
- 3) The Parent /Guardian who cancels the admission of his newly admitted son/ward prior to a period of eight days before the commencement of the first term will be charged one sixth of the fees for the first term excluding the caution money deposited and rest will be refunded.
- 4) Issue of school leaving certificate will take 4 to 5 days from date of application.
- 5) The filling of the application form to appear the S.S.C examination will be deemed equivalent to having given a notice that the students will leave the school after sitting for the examination.
- 6) A student has to leave the school if he
 - a) remains absent for a long time.
 - b) physically unfit to fulfill the strenuous routine of the school
 - c) gets married
 - d) fails twice in the same class.
 - e) no co-operation from home in the matter of payment of fees and maintaining discipline.
- 7) The Principal may expel a student from the school, temporarily or permanently if the student is disobedient or his presence is considered harmful to other pupils of the school.
- 8) The Maharashtra prohibition of Ragging Act 1999 prohibits ragging in the educational institutes in the state of the Maharashtra. If any student found doing ragging then he will have to leave the school by above act.

ADDRESS:

Shri Shivaji Preparatory Military School

55-56, Shivajinagar, Pune - 411 005

Website : www.sspms.in

Tel : **Office** : 91 - 20 - 25533734, **Principal** : 91 - 20- 25534874, **Fax** : 25534199

E-mail : shrishivajimilitaryschool@gmail.com

EXPENSES :

- 1) The fees and expenses for a Boarder from st.I to Std.IV are Rs. 1,46,070/- per annum and from Std.V to Std.X are Rs. 1,50,370/- per annum payable either in full at the beginning of the 1st Term or in two installment at the beginning of each of the two terms as shown below :

FEES FOR PRIMARY SCHOOL BOARDERS EFFECTIVE FROM JUNE, 2020

	First Term Fees	Second Term Fees
Boarding & Lodging Fees	36,050.00	36,050.00
Canteen	1,630.00	1,630.00
Haircut/Laundry/Medical	2,790.00	2,790.00
Other Activities	1,390.00	1,390.00
Computer Fees	730.00	730.00
Development Fees	2,800.00	2,800.00
Tuition Fees	11,800.00	11,800.00
Term Fees	400.00	400.00
Stores	6,270.00	5,580.00
Text Books	670.00	0.00
Clothing	10,780.00	0.00
BOY'S GENERAL EXPENSE		
Postages	210.00	3,045.00
Cinema	210.00	
Shoe Repairs	210.00	
Local Trip	1,590.00	
Local Conveyance	400.00	
Sweater	540.00	
Shoes/Sandles/Chappals	2,930.00	
TOTAL FEES FOR EXISTING BOARDERS	78,355.00	66,215.00
Caution Money	1,000.00	0.00
Admission Fees	500.00	0.00
TOTAL FEES FOR NEW STUDENT	79,855.00	66,215.00

FEES FOR SECONDARY SCHOOL BOARDERS EFFECTIVE FROM JUNE, 2020

	First Term Fees	Second Term Fees
Boarding & Lodging Fees	43,010.00	43,010.00
Canteen	1,880.00	1,880.00
Haircut/Laundry/Medical	2,790.00	2,790.00
Riding Fees	3,810.00	3,810.00
Other Activities	1,260.00	1,260.00
Computer Fees	780.00	780.00
Development Fees	2,820.00	2,820.00
Tuition Fees	400.00	400.00
Term Fees	100.00	100.00
Stores	9,670.00	5,530.00
Text Books	920.00	0.00
Clothing	11,800.00	0.00
BOY'S GENERAL EXPENSE		
Postages	300.00	
Cinema	300.00	
Shoe Repairs	300.00	
Local Trip	1,830.00	
Local Conveyance	580.00	
Sweater	760.00	
Shoes/Sandles/Chappals	3,280.00	
	3,675.00	3,675.00
TOTAL FEES FOR EXISTING BOARDERS	82,915.00	66,055.00
Caution Money	1,000.00	0.00
Admission Fees	400.00	0.00
TOTAL FEES FOR NEW STUDENT	84,315.00	66,055.00

BILLS AND PAYMENTS :

- 1) All fees are payable in advance before the beginning of each term.
- 2) Ordinarily the School dispensary provides Medicines, Vaccinations etc. but in case of consultation and treatment taken outside from specialists will charged as per their bills.
- 3) You can collect Bank Challan from the school office for paying the school fees. The different modes of paying fees are :
 - a) By depositing the DD in the Bank of Baroda, Shivajinagar Branch, Pune and drafts should be made payable to "Principal, Shri Shivaji Preparatory Military School, Pune and marked" A/C Payee only". Money Orders / Cheques are not accepted.

- b) By online transfer NEFT/RTGS, Bank details are :
Bank of Baroda, Shivajinagar, Pune 05
A/C No. - 04510200000890 / IFSC Code - BARBOSHIPOO (fifth character is 'Zero')
- 4) After paying the school fees, you will get stamped copy of bank challan
 - a) First part of challan you have to deposit to the school office.
 - b) Second part of challan you have to give to Housemaster / Matron. Then only the students will be allowed to join the school / Hostel.
 - c) Third part of challan is for the parents / guardians for their record.
- 5) The Principal may expell a boy from the School, if the settlement of his accounts are irregular or falls into arrears for two month or more.
- 6) All queries relating to school bills should be addressed to the Principal and the letter must indicate the full particulars of the student i.e. Full name, Class , Division, House etc.
- 7) If a boy needs an article not mentioned in the outfit list, he should secure written permission for it from his parent along with the necessary money.
- 8) If a boy needs money for some special purpose he must secure permission from the Principal before writing to the Parent.

REFECTORY :

- 1) There is a common refectory, where all the meals i.e. bed tea, breakfast, lunch, tea and dinner are served. The food served is vegetarian as well as non vegetarian. Extra milk, eggs, soup or fruits are provided on extra-payment, only if advised by the School Doctor.
- 2) Every meal is supervised by Housemasters. The two major meals i.e. lunch and dinner start with a prayer by all students. They are also guided in correct table manners and good eating habits.

HEALTH SUPERVISION:

- 1) Every boy has to submit a medical certificate at the time of his admission for record purpose.
- 2) After getting admission to the school, every boy is examined by the School Doctor and record of his weight, height and physical fitness is maintained.
- 3) A student who has fallen sick during vacation / break, is required to bring a certificate from a registered medical practitioner stating to the nature and duration of his sickness and also a medical fitness certificate.

- 4) No student is permitted to keep with him any private medicines without the permissions of his Housemaster and School Doctor. If a particular medicine / treatment is required by a student the parent should submit a letter and prescription from the family doctor and obtain the Housemaster's permission to leave the medicine with the student. The School Doctor in the Infirmary will also be informed about it by the parent / guardian.
- 5) A terminal report of student's health is sent to the parent. Any illness needing special attention is reported to the parent. Whenever any, special consultants are called in or their opinion is sought, the necessary charges are debited to the boy's personal account.
- 6) The School has eighteen bed Infirmary with a qualified male compounder and two ward boys. Minor accidents and ailments are attended in the School dispensary. A part time doctor attends the patients once a day. Serious cases, if any are admitted in a City Hospital.

THE DAILY ROUTINE :

Reveille	05.15 hrs.	Lunch	12.40 to 13.10 hrs.
Morning Tea	05.45 hrs.	Rest	13.10 to 13.40 hrs.
P. T.	06.00 to 7.00 hrs.	Third School	13.40 to 15.10 hrs.
Inhouse Preparation	07.00 to 7.30 hrs.	Tea	15.30 to 15.45 hrs.
First Prep	07.30 to 08.30 hrs.	Games	15.45 to 17.30 hrs.
Breakfast	08.30 to 09.00 hrs.	Bath / Canteen	17.45 to 18.30 hrs.
Assembly	09.00 to 09.10 hrs.	Second Prep.	18.30 to 19.45 hrs.
First School	09.15 to 10.55 hrs.	Dinner	19.45 to 20.10 hrs.
Break	10.55 to 11.05 hrs.	Common Room Time	20.20 to 21.20 hrs.
Second School	11.10 to 12.40 hrs.	Lights off	21.30 hrs.

TERM, BREAKS AND VACATIONS:

First Term : Beginning of June to Middle of October

Second Term : Mid November to mid April

The School year is divided into two terms with Summer Vacation (approximately eight weeks) from 11th April to mid of June and the Autumn Vacation (of about three weeks) for Deepavali, Boarders have to report to the School in the evening before the term begins. Parents / Guardians may kindly note that the boy has to report to the school on the date mentioned in the school Calendar.

No student is allowed to stay back in the school during vacations.

ANNUAL FIXTURES:

The school observes annually the following days :

Commemoration Day	:	20th September
Annual Day	:	Last week of December
National Days	:	Independence Day, Mahatma Gandhi Jayanti, Lokmanya Tilak Punyatithi, Ganesh Chaturthi, Vijayadashmi, Children's Day, Teacher's Day, Republic Day, Martyrs Day and Shiv Jayanti.
Parents and teachers meeting	:	as per scheduled in the School calendar

SCHOOL CALENDAR:

At the start of the academic year, the School publishes an engagement card (a copy of which is given to each boy and parent). Which contains details of the year's schedule, parents are requested to note the engagements carefully.

SHIVAJIAN NEWS AND THE SHIVAJIAN:

The School Publishes a bimonthly bulletin titled "Shivajian News" An annual called 'The Shivajian' is also brought out at the end of the academic session. A copy of each of the publications, which also contains record of the functioning of the School, is given to every student.

HOSTEL REGULATIONS:

- 1) Each student has to keep his cupboard, bed and kit neat & tidy. He has to correctly turn out in the prescribed dress code for school grounds, evening and excursions.
- 2) He has to learn prompt and strict obedience to the member of the staff and the prefect. When asked to perform a task he must obey first. The explanation can be given afterwards.
- 3) A Student must not bring from home or keep in his possession any medicines, food stuff, obscene literature / photographs, weapons or money.
- 4) Wrist-watches, expensive fountain-pens, ring or amulets, mobile, tablets of any sort not be used in the School.
- 5) A Student must not make any purchases, from the town through School employees and servants. Any pressing requirement should be obtained through the Housemaster only.
- 6) Students must strictly abide by the leave rules and the rules about making or receiving telephones call, meeting parents, relative or visitors.
- 7) Any infringement of the out of bound rules is liable to be punished by expulsion.

SCHOOL DRESS, GROUNDS OUTFIT AND HOSTEL REQUIREMENT:

I) List of clothing and other articles to be brought by Boys from Home at the time of reporting to the School after the Summer vacations

- | | |
|--|-------|
| 1) Solapuri Chadar | 1 No. |
| 2) Rug (thick, woolen) or Blanket (only in winter) | 1 No. |
| 3) Steel Trunk or big Suitcase | 1 No. |
| 4) Lock with two keys | 2 No. |
| 5) Nail Cutter | 1 No. |
| 6) *Needle, Thread and Buttons | 1 No. |
| 7) Bucket and Mug | 1 No. |

Note: 1) Starred (*) items are not required for students from Std. I to Std. IV
2) Parents are requested to replace / replenish the above mentioned items before the beginning or each term, as required.

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

ACADEMICS

News Reading

Supervised Study Class

Quiz Competition

Guest Lecture

Speech on Gandhi Jayanti

Knowledge Through Experiments

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

SPORTS

Best Player of the ISPL Football Tournament team under 16 receiving the trophy from Shri Malojiraje Chhatrapati, Honorary Secretary, AISSMS, Pune-5

Kabaddi

Boxing

Cricket

Yoga

Karate

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

Ganpati Festival

Lecture by Student

Inter School Drama Competition

Drawing Competition

Gandhi Jayanti Celebration

Fort Making

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

Annual Day Celebration

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

Sports Day Celebration

Discus Throw

Javelin Throw

Horse Riding

Basketball Match

Boxing Ring

Cricket Net Practice

II) Items which will be made available / supplied by the School - Uniform items :

1)	Military Green Shirts	4 Nos.
2)	Military Green Shorts / Pants	4 Nos.
3)	Shoulder Badges	1 Pair
4)	Black Shoes (laced, medium toe with toe cap and plain without design)	2 Pairs
5)	Belt black leather with buckle and School crest	1 No.
6)	Underwears	5 Nos.
7)	Banians	5 Nos.
8)	Towels	3 Nos.
9)	Hawai Chappals	1 No.
10)	Handkerchief	4 Nos.
11)	Sandals	1 Pair

For Evening

2)	White Terrykot Shirt (Full sleeves, without pocket, collar 3 : stiff)	2 Nos.
3)	Black /(Terrykot) Trousers	2 Nos.

For Night

1)	Kurta and Pyjama	4 nos.
----	------------------	--------

For Grounds / Physical Education

1)	Sport Shirts (T)	5 Nos.
2)	Half-pants Navy Blue (Terrykot)	4 Nos.
3)	Canvas Shoes (White)	3 Pairs
4)	Khaki trousers (cotton drill-for-riding) (For students of classes V to X only)	1 Pair

Winter Clothing

1)	Woolen Jersey	1 No.
2)	School Tie	1 No.

Miscellaneous Requirements

1)	Bed Cover (Colour)	3 Nos.
2)	Bed Sheets (White)	4 Nos.

Note : 1) The boys will strictly conform to the dress regulation and proper kit for each occasion.

Appeal to the parents : All students are given uniform treatment and no special concessions are permissible. The training is integrated whole and every boy has to study, play and use his leisure time as laid down in the routine. Parents/Guardians are requested to co-operate with school in maintaining discipline, uniformity, our tradition of industry, enterprises, uprightness and courtesy.

Instruction for parents :

1. The parent/guardian must attend the school circulars regarding, leaves and progress reports promptly.
2. Students must wear the "school walking out uniform" while going out and coming back to the school.
3. The parents /Local guardians must meet the Housemasters and must sign register before taking student out.
4. No leave should be asked for religious ceremonies, festivals and birthdays etc.
5. Clothes other than prescribed by the school, wrist-watches, mobiles, walkman, chains, rings, etc if brought will be confiscated.
6. Food stuffs like snacks, jams, jellies, biscuits, dryfruits meant for private consumption are not permitted in the House or Mess.
7. The parents should not give or send money or instructions directly to the students..
8. The parents should ensures, that the student report back the school on time.
9. No visitors will be permitted on Student's Birthday and no cakes and eatables are to be sent to the school on such occasions.
10. The Hostel are out of bound for the parents during holiday or leave.
11. Students are not permitted to make or receive telephone calls.

MESSAGE FROM IN-CHARGE PRINCIPAL SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

It's a great pleasure for me to be a part of the Institute we are equally proud of outstanding record of co-scholastic activity. Our widest vision to the world is peace and harmony and nurture the future citizens of tomorrow so that they learn to create an environment based on inter dependence and respect for all life and progress all skills and strong secular thoughts, compassion towards all and an awareness of the environment, a questioning mind and spirit of adventure in our children. Our school aims for the best possible comprehensive learning centre for students where they develop skills necessary for success in all areas of life also intellectual, social, emotional and physical, school focuses on application based and experience to learning thereby minimising rote learning. A Co-operative atmosphere rather than competitive is encouraged in class room. A child in SSPMS is happy child in true sense under the guidance of management, teachers, house masters

Mrs. Nalini R. Kadam

In-Charge Principal

Shri Shivaji Preparatory Military School, Pune - 5

ADDRESS:

Shri Shivaji Preparatory Military School

55-56, Shivajinagar, Pune - 411 005

Website : www.sspms.in

Tel : **Office** : 91 - 20 - 25533734, **Principal** : 91 - 20- 25534874, **Fax** : 25534199

E-mail : shrishivajimilitaryschool@gmail.com

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

FACILITIES

Assembly Hall

House Block

Computer Laboratory

Library

Dispensary

Refectory

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

EVENTS

Shri Shahu Chhatrapati Kolhapur, President of AISSM Society receives Guard Of Honour from NCC Cadets.

Shri. Suresh P. Shinde, Honorary Joint Secretary and Shri Ajay Uttamrao Patil, Treasurer, AISSMS performing Shastrapuja

Inspection of Parade by the Chief Guest Lt. Gen. Ashok Singh (AVSM, SM, VSM & GOC - in - C Southern Command) on Kargil Day.

Shivjayanti

The Chief Guest Lt. Gen. Ashok Singh receives salute from Riding Squad

Annual Day

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY SCHOOL

55-56, Shivajinagar, Pune - 411 005

SCHOOL CAMP AND TRIPS

Mysore Trip

Mysore Trip

CLUBS AND HOBBIES

Orchestra

Valley Crossing

Horse Riding

Art

Primary Section

- a) Shri Shivaji Preparatory Military Primary Boarding School from Std. I to Std. IV is housed in a separate building. It is headed by a Headmistress. Children from the age 6 to 10 are admitted in the School, depending on their suitability and availability of seats. Admission for Day- Boarders also have been started for all standards by the school w. e. f. June 2019-2020 with an aim to give education to the maximum number of students. Here, the foundation of Reading, Writing, Arithmetic, Social Studies, Environmental Studies, Storytelling, Art & Craft and Music is laid. Handicraft, eurhythmic, games; excursions are part of the curriculum. The students are divided into the Junior and Senior Holding Houses, each of which is looked after by a Matron and other assisting staff.
- b) **Staff :** The School is having educated, trained and computer literate staff to train the students.
- c) **Inter -House Competition :** There are Inter- House Competitions in all major games, dramatics, art, elocution, Storytelling, Painting, Music, Handicraft, and recitation.
- d) **Extra - curricular Activities :** Training in music, art and crafts, staging of plays, speaking in debates, taking part in project, maintaining close touch with current affairs through regular General Knowledge Test, maintaining Scrapbooks are some of the Extra-curricular activities.
- e) **Sports :** The students are trained for group games and all athletic events by trained staff for developing their physical fitness and sportsman spirit. Special trained Coaches are employed to train students in Yoga & Karate.
- g) **Computer Lab :** The School is having computer lab with sufficient computers for basic computer knowledge and practical lessons.
- h) **e-learning :** The School is having e-learning facility.
- i) **Indoor Games & Music Room :** This room is equipped with musical instruments. and various indoor games to develop their skills and keep them occupied in leisure time.
- j) **Supervised Study :** Preparatory Classes are conducted for students on a daily basis in the evening under the supervision of House Matron.
- k) **Picnics & Excursion :** The School organises one day Educational tours for informal education of the students.
- l) **School Calendar :** At the start of the academic year, the School publishes a calendar card which contains rules and regulations and yearly schedule of celebrations, functions, competitions, tests and Exams and vacations. It also maintains the record of students' daily studies, Home Work and Library.

• THE DAILY ROUTINE FOR BOARDERS :

Sr. No.	Daily Routine	Time	Time	Sr. No.	Daily Routine	Time	Time
1	Reveille	5.45 am.	-	14	Vande Mataram	3.00 pm.	3.05pm.
2	Morning Routine	6.00 am.	7.00 am	15	Tea-time	3.05 pm.	3.15pm.
3	First Preparation	7.00 am.	7.30 am.	16	Change of Uniform	3.15 pm.	3.30 pm.
4	Break fast	7.30 am.	8.00 am.	17	Playing Time (Yoga) / Prep Classes	3.30 pm.	6.00 pm.
5	Bath	8.00 am.	8.30 am.	18	Entertainment / Visit to Doctor	5.30 pm.	6.30 pm.
6	Checking of Uniform	8.30 am.	8.45 am.	19	Getting Ready For Dinner	6.15 pm.	6.30 pm.
7	Assembly	8.45 am.	9.00 am.	20	Dinner	6.30 pm.	7.00 pm.
8	First School Of a Day	9.00 am.	10.15am.	21	Brushing Teeth	7.00 pm.	7.15 pm.
9	Short Break	10.15am.	10.30am.	22	Wearing Night Dress	7.15 pm.	7.30pm.
10	Second School Of a Day	10.30am.	11.50am.	23	Self Study and Watching TV	7.30 pm.	8.30pm.
11	Lunch Break	11.50am.	12.30pm.	24	light s Off	8.30 pm.	-
12	Extra Class	12.30pm.	1.00 pm.				
13	Third School Of a Day	1.00 pm.	3.00 pm.				

FEES FOR PRIMARY DAY BOARDERS EFFECTIVE FROM JUNE, 2020

	First Term Fees	Second Term Fees
Messing Charges	9450.00	9450.00
Canteen Fees	1365.00	1365.00
Sports & Other Activities	1210.00	1210.00
Computer Fees	630.00	630.00
Development Fees	2430.00	2430.00
Tuition Fees	10250.00	10250.00
Term Fees	400.00	400.00
Clothing	800.00	—
Boys General Expenses (Stationery)	1200.00	—
TOTAL FEES FOR EXISTING DAY BOARDERS	27,735.00	25,735.00
Caution Money	1000.00	—
Admission Fees	500.00	—
TOTAL FEES FOR NEW DAY BOARDERS	29,235.00	25,735.00

• THE DAILY ROUTINE FOR DAY BOARDERS :

Sr. No.	Daily Routine	Time	Time
1	Reporting to School.	8.40 am.	—
2	Assembly	8.45 am.	9.00 am.
3	First School of a Day	9.00 am.	10.15 am.
4	Short break	10.15 am.	10.30 am.
5	Second School of a Day	10.30 am.	11.50 am.
6	Lunch	11.50 am.	12.30 pm.
7	Extra Class	12.30 pm.	1.00 pm.
8	Third School of a Day	1.00 pm.	3.00 pm.
9	Vande Mataram	3.00 pm.	3.05 pm.
10	Snacks Time	3.05 pm.	3.15 pm.
11	Prep Classes	3.15 pm.	4.00 pm.

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY PRIMARY BOARDING SCHOOL

55-56, Shivajinagar, Pune - 411 005

Learning Through Computer

Sports - Day

Shivjayanti Programme

Palkhi – Aagaman

Road Safety Awareness

Winners Of Karate Competition

Winners Of Yoga Competition

Educational Tour To Science Park- Pimpri

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY PRIMARY BOARDING SCHOOL

55-56, Shivajinagar, Pune - 411 005

Rally For Voting Awareness

Science Exhibition

Winners Of Music Examination

Physical Exercise

Road - Safety Rally

Sports Day

Prayer Before Meal

Indoor Games

AISSMS

SHRI SHIVAJI PREPARATORY MILITARY PRIMARY BOARDING SCHOOL

55-56, Shivajinagar, Pune - 411 005

Poetry – Competition

Swachatta Rally

Annual – Day 2018-19

Musical Orchestra

Student Showing Activity

Yoga

School Educational Tour

Ganpati Festival

The Teaching & Non-Teaching Staff of the School enthusiastically celebrated the unveiling ceremony of Rajarshi Chhatrapati Shahu Maharaj's Statue at the AISSM Society's Campus at Kennedy Road, Pune – 411 001 (Near R.T.O.) on 28th December, 2013 at the august hands of Shri Pranab Mukherjee, The President of India. Eminent Guest present on this occasion were (L to R) ; - Shri. Bhagwanrao Baburao Salunkhe, Member Governing Council, Shri. Ratnakar Krishnarao Jitkar, Honorary Joint Secretary, Shri. Sahebrao R. Jadhav, Chairman, Managing Committee(Chairman School Committee, SSPMS) , Shri. Sambhajiraje Chhatrapati, Vice-President, Shri. Ajay Uttamrao Patil, Treasurer, Shri. Ajit Pawar, Dy. Chief Minister of Maharashtra, Smt. Chanchala Kodre, Mayor, Pune , Shri. Prithviraj Chavan, Chief Minister of Maharashtra, Shri K. Sankaranarayanan, Governor of Maharashtra, Shri. Pranab Mukherjee , The President of India, Shri. Shahu Chhatrapati, President , Shri. Sharad Pawar, Minister for Agriculture, Government of India, Shri. Malojiraje Chhatrapati, Honorary Secretary, Shri V. B. Patil , Chairman Governing Council.