

YASHWANTRAO BHONSALE
**INTERNATIONAL
SCHOOL**
CBSE CURRICULUM SCHOOL

SHAPING MINDS TOWARDS EXCELLENCE

Sindhudurg's only campus
which provides modern facilities
and co-curricular activities along
with academics

www.gouachenbrush.com / 9930003458

YASHWANTRAO BHONSALE EDUCATION SOCIETY'S
YASHWANTRAO BHONSALE
**INTERNATIONAL
SCHOOL**
CBSE CURRICULUM SCHOOL

1148, Bhonsale Knowledge City, Charathe,
Vazarwadi, Sawantwadi, Sindhudurg. Pin 416 510
Contact: (02363) 275 535, 272 235
E: ynischool@gmail.com
www.ybischool.com

**BHONSALE
KNOWLEDGE
CITY**

1146, Charathe, Vazarwadi,
Sawantwadi, Sindhudurg. Pin 416 510
Contact: 02363 273 535 / 273 456
E: sybessawantwadi@gmail.com
www.sybes.org

YASHWANTRAO BHONSALE
POLYTECHNIC

YASHWANTRAO BHONSALE
COLLEGE OF PHARMACY

YASHWANTRAO BHONSALE
INTERNATIONAL SCHOOL

YASHWANTRAO BHONSALE
COLLEGE OF D. PHARMACY

BOARD OF DIRECTORS

Mrs. Asmita Achyut Sawant Bhonsale
President

Mr. Sanjeev Indurao Desai
Secretary

Smt. Saroj Indurao Desai
Vice President

Mr. Achyut Kud Sawant Bhonsale
Executive Chairman

Mrs. Janhavi Jaywant Dhond - Member
Mrs. Sanika Sanjeev Desai - Member
Mr. Kud Yashwant Sawant Bhonsale - Member

Under the management of
SHRI YASHWANTRAO BHONSALE EDUCATION SOCIETY

Mrs. Asmita Achyut Sawant Bhonsale
President, SYBES

Mr. Achyut Kud Sawant Bhonsale
Founder Member, SYBES

Mr. Sanjeev Indurao Desai
Secretary, SYBES

MILESTONES

- Creating its mark in Sindhudurg's Education System Since 2001.
- Opened First Polytechnic College in Sawantwadi in 2014
- Opened First Pharmacy Degree College in Sawantwadi in 2015
- Opened C.B.S.E. Curriculum School in Sindhudurg at Sawantwadi in 2016
- State of art Campus with in-house facilities such as Canteen, Stationary Store, ATM, Gymnasium, Sports Ground, Surveillance Security, Wi-Fi and many more

VISION

Shri Yashwantrao Bhonsale Education Society (SYBES) aspires to be a bold and dynamic educational hub with a "no walls" culture and a spirit of enterprises which strives for positive influence and impact through our education, research and service.

Every member of SYBES would enjoy diverse opportunities for intellectual, personal and professional growth. Learning and working at SYBES will nurture and speed up to build one's mind with all round thoughts, well equipped to succeed one in this fast changing world.

MISSION

Transformative education that nurtures thinking individuals who are alive to opportunities to make difference, are valued members and leaders of society, and global citizens effective in diverse settings.

High-impact research that advance the boundaries of knowledge and contributes to the betterment of society.

Dedicated service, as an Educational Society, that adds to social, economics and national development.

MESSAGE FROM THE DESK OF THE FOUNDERS

Mr. Achyut Kud Sawant Bhonsale
Founder Member, SYBES

I stepped into the world of the child education believing that child's right need special protection if the society is to be progressed and civilized.

We need to give the first priority to the emotions and feelings of the children for their overall development. Every child is unique and if motivated and helped towards their talents, I am sure we can give the best possible civilized personalities in future. My vision is to see such personalities and mission is to make it practically possible.

I want to give ambitious, genius and unique children of YBIS as a civilized citizens of future by providing quality education with preserved Indian culture.

Mrs. Asmita Achyut Sawant Bhonsale
President, SYBES

Since its inception YBIS has become the platform for Sindhudurg district children to explore their talents. Students are not bounded within limited academic parameters only but are given creative freedom and direction to develop as useful, happy and self-reliant members of the society. Through audio-visual aids and other facilities the school aspire to ensure improvement of the physique, enrichment of the mind, sublimation of emotions and refinement of spirits. The school believes in humanity and achieving the best possible results in almost all fields.

MESSAGE FROM THE DESK OF THE PRINCIPAL

Mrs. Archana Patil Joshi
Principal, YBIS

YBIS is a temple of learning. I am proud to be the Principal of YBIS. I promise that I will leave no stone unturned to take this great school to the newer heights of academic excellence and high standard of education under the guidance of the Management. Come and join us.

Together we can and we will make the difference.

FACULTY (Team YBIS)

PROGRAMMES & ACTIVITIES

Drawing & Art

Plantation

Lantern Making

Annual Function

Rangoli Making

Medical Check up

Fancy Dress

Cooking

Sports

Investiture

Bal Mela

Sandwich Making

PROGRAMMES & ACTIVITIES

Independence Day

Yoga

Janmashtami Celebration

Diwali Celebration

Sports Day

Teachers Day

School Picnic

Book Fair

Swachh Bharat Abhiyan

Gandhi Jayanti

Parents Day

Christmas Celebration

ACHIEVEMENTS & COMPETITIONS

Awards Ceremony

Sr. KG Winners

Winner House

Open Election

Inter House - Football

Inter School Kho Kho

Annual Day

CBSE Workshop for Staff

EduSports Parents Workshop

AEP Workshop

Kshitij Drawing Competition

SOF GK Exam

INFRASTRUCTURE & FACILITIES

Educomp Smart Classroom

Basket Ball Court

Edusports Activity

Music Training

Scouts

Guide

Mess Facility

Library

In-house Transport Facility

Fully Equipped Classrooms

Computer Lab

Dance Classes

ADMISSION PROCESS

- A. The School admits students subject to the availability of vacancy and fitness of the student to the class for which admission is sought and without any other distinction.
- B. Guardians should fill in the admission form with the utmost accuracy. No subsequent changes will be permitted for any reason whatsoever.
- C. A student who has attended a recognized school can not be admitted without a transfer certificate from the school he/she attended. In case of students migrating from any other state the transfer certificate must be countersigned by the concerned District Inspector of school of the student migrates.
- D. The students should fulfill the following minimum age requirement for seeking Admission.
- | | |
|--|---|
| STD I - 5 yrs 8 months on 30 Sep. | STD V - 9 yrs 8 months on 30 Sep. |
| STD II - 6 yrs 8 months on 30 Sep. | STD VI - 10 yrs 8 months on 30 Sep. |
| STD III - 7 yrs 8 months on 30 Sep. | STD VII - 11 yrs 8 months on 30 Sep. |
| STD IV - 8 yrs 8 months on 30 Sep. | |
- E. New candidates must be introduced personally to the principal by their parents or guardians who will be responsible for the candidate's conduct, payment of fee and other procedures

ELIGIBILITY

Any Nationality & first come first serve basis

WITHDRAWALS

- Before withdrawing a student from the school the guardian should send an application attached in the diary at least three days in advance. Leaving certificate will be issued only after all the dues to the school have been paid in full.
- Irregular attendance, habitual idleness and neglect of home work, disobedience and disrespect to the members of the school, staff, bad moral influence or communicable diseases harmful to other students will result in removal of the student from the school.
- Notwithstanding anything in this prospectus the principal may at her/ his absolute discretion require any parent at any time to take his/her ward out of school.

ADMISSION PROCESS

DOCUMENTS REQUIRED

- | | |
|--|---|
| <input type="checkbox"/> Birth Certificate
(Original for class I, Copy for the remaining Classes) | <input type="checkbox"/> Aadhar Card (Copy) |
| <input type="checkbox"/> Previous class Mark Sheet (Original) | <input type="checkbox"/> Passport (Optional)(Copy) |
| <input type="checkbox"/> Leaving Certificate (Original) | <input type="checkbox"/> Medical Report (If any History) |
| <input type="checkbox"/> Address Proof (Copy) | <input type="checkbox"/> Caste Certificate (If Applicable) (Copy) |
| <input type="checkbox"/> Identity Proof (Copy) | <input type="checkbox"/> Two Recent Passport Size Photograph |
| | <input type="checkbox"/> Income certificate (Copy) |

ADMISSION PROCEDURE

- ~ Check the age criteria and enroll at the office.
- ~ Fill in the registration form in details.
- ~ Attach the required documents.
- ~ Submit it in the office for the verification.
- ~ Short-listed candidates shall be informed through telephone/E-mail.
- ~ Face to face conversation of the candidate parent with the principal.
- ~ Fee payment within a week of selection confirms the admission.
- ~ Note : The admission of the candidates however will be cancelled if fees is not
- ~ paid within a week after selection.
- ~ No refund of the fees once confirmed.
- ~ The administrative authorities of the YBIS will have all rights to cancel
- ~ the admission in case of wrong information provided in the registration form/
- ~ no proper documents submitted.

FEES

- The school fees cover twelve calendar months and pupils are liable to be charged full fees as long as their names are officially on the rolls.
- Fee once paid is not refunded.