

ਰਾਸ਼ਟਰੀ ਮਾਧਮਿਕ ਸਿੱਖਿਆ ਅਭਿਆਨ ਅਥਾਰਿਟੀ

ਸਕੂਲ ਸਿੱਖਿਆ ਬੋਰਡ ਬਿਲਡਿੰਗ, ਈ-ਬਲਾਕ, 5ਵੀਂ ਮੰਜਿਲ, ਫੇਸ-8, ਮੋਹਾਲੀ

ਟੈਲੀਫੋਨ ਨੰ: 0172- 5212351 E-mail: pedb_2007@yahoo.com

ਸੇਵਾ ਵਿਖੇ,

ਸਮੂਹ ਸਕੂਲ ਮੁੱਖੀ / ਪ੍ਰਿੰਸੀਪਲ,
ਪੰਜਾਬ ਰਾਜ ਵਿੱਚ ਚੱਲ ਰਹੇ ਸਮੂਹ ਸਰਕਾਰੀ ਸਕੂਲ।

ਮੀਮੋ ਨੰ: ਏਐਸਪੀਡੀ/ਆਦਰਸ਼ ਅਤੇ ਮਾਡਲ ਸਕੂਲ/20152279

ਮਿਤੀ: - 06 ਫਰਵਰੀ, 2015

ਵਿਸ਼ਾ: **ਭਾਈ ਜੈਤਾ ਫਾਊਂਡੇਸ਼ਨ ਵੱਲੋਂ 11ਵੀਂ ਅਤੇ 12ਵੀਂ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਮੁਫਤ ਉੱਚ ਪੱਧਰੀ ਸਿੱਖਿਆ ਦੇਣ ਸਬੰਧੀ।**

ਉਪਰੋਕਤ ਵਿਸ਼ੇ ਦੇ ਸਬੰਧ ਵਿੱਚ ਆਪ ਨੂੰ ਦੱਸਿਆ ਜਾਂਦਾ ਹੈ ਕਿ ਭਾਈ ਜੈਤਾ ਫਾਊਂਡੇਸ਼ਨ ਇੱਕ NGO ਹੈ ਜੋ ਭਾਈ ਜੈਤਾ ਦੀ ਜੀਵਣੀ ਅਤੇ ਸਿੱਖ ਗੁਰੂਆਂ ਤੋਂ ਪ੍ਰਭਾਵਿਤ ਹੈ। ਜੋ ਨੌਜਵਾਨ ਸਮਾਜਿਕ ਅਤੇ ਆਰਥਿਕ ਤੌਰ ਤੇ ਕਮਜ਼ੋਰ ਹਨ ਅਤੇ ਜਿਨ੍ਹਾਂ ਨੂੰ ਘੱਟ ਅਵਸਰ ਮਿਲਦੇ ਹਨ, ਦੀ ਮੱਦਦ ਕਰਦੀ ਹੈ।

ਭਾਈ ਜੈਤਾ ਫਾਊਂਡੇਸ਼ਨ ਵੱਲੋਂ ਦਸਵੀਂ ਕਲਾਸ ਦੇ ਲੋੜਵੰਦ ਅਤੇ ਹੋਣਹਾਰ ਵਿਦਿਆਰਥੀਆਂ ਤੋਂ ਅਰਜੀਆਂ ਮੰਗੀਆਂ ਗਈਆਂ ਹਨ ਜਿਨ੍ਹਾਂ ਵਿੱਚੋਂ 30 ਵਿਦਿਆਰਥੀਆਂ ਦੀ ਚੋਣ ਦੋ ਸਾਲ ਕਲਾਸ ਗਿਆਰਵੀਂ ਅਤੇ ਬਾਰ੍ਹਵੀਂ ਲਈ (ਅਪ੍ਰੈਲ 2015 ਤੋਂ ਮਾਰਚ 2017 ਤੱਕ) entry to IITs, IISERs, NITs, other quality Govt. Engineering and Madical Colleges ਲਈ ਮੁਫਤ ਸਿੱਖਿਆ ਅਤੇ ਕੋਚਿੰਗ ਲਈ ਕੀਤੀ ਜਾਣੀ ਹੈ।

ਮਾਣਯੋਗ ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਸਕੂਲ ਸਿੱਖਿਆ-ਕਮ-ਸਟੇਟ ਪ੍ਰਾਜੈਕਟ ਡਾਇਰੈਕਟਰ ਜੀ ਦੀ ਪ੍ਰਵਾਨਗੀ ਅਤੇ ਆਦੇਸ਼ ਅਨੁਸਾਰ ਆਪ ਜੀ ਨੂੰ ਹਦਾਇਤ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਕਿ ਨੱਥੀ ਪੈਂਨਫਲੈਟ ਅਨੁਸਾਰ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਜਾਣਕਾਰੀ ਦਿੱਤੀ ਜਾਵੇ ਅਤੇ ਉਨ੍ਹਾਂ ਨੂੰ ਆਪਣੀ ਮਰਜ਼ੀ ਅਨੁਸਾਰ ਇਸ ਵਿੱਚ ਭਾਗ ਲੈਣ ਲਈ ਕਿਹਾ ਜਾਵੇ।

ਨੱਥੀ: ਪੈਂਨਫਲੈਟ ਅਤੇ ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਫਾਰਮ ਦੀਆਂ ਕਾਪੀਆਂ।

ਸਹਾਇਕ ਸਟੇਟ ਪ੍ਰਾਜੈਕਟ ਡਾਇਰੈਕਟਰ
(ਆਦਰਸ਼ ਅਤੇ ਮਾਡਲ ਸਕੂਲ) ਰਮਸਾ


BHAI JAITA FOUNDATION (B.J.F.)

**INVITES APPLICATIONS FROM BRILLIANT STUDENTS OF CLASS 10
IN PUNJAB FOR TWO YEAR (CLASS 11 AND 12) FREE QUALITY EDUCATION !!!**

BJF invites applications for selection of 30 needy and brilliant students of class 10 for two years (April 2015 to March 2017) Free Education and Coaching for competitions leading to entry into IITs, IISERs, NITs, IIITs, other quality Government Engineering and Medical Colleges.

30 students with family income less than Rs. 20,000/- per month will get School Education, Coaching and Board and Lodging free for two years. In addition 30 students will be admitted on payment of concessional fee for coaching and board and lodging at expenses that are less than in comparable facilities.

This program is based on the 'Super 30' program of Patna with whom we have association for five years.

ELIGIBILITY: STUDENTS WITH 80% AND ABOVE IN MATHEMATICS AND 75% AND ABOVE IN ALL SUBJECTS IN CLASS 9 ONLY ARE ELIGIBLE TO APPLY.

Students will be selected to this program through Tests and Interview keeping in view their merit and the family income. If need arises parents of such students will also be interviewed. Priority will be given students belonging to Rural Areas and economically weaker sections There is some reservation for S.C. category.

Selected Students will be admitted to CBSE affiliated good schools of Chandigarh with 75-100% fee concession. Very competent teachers known in Chandigarh for excellent results will prepare these students for IIT JEE and Medical entrance tests through regular coaching in BJF premises. Secure and modern hostel facilities SEPARATELY for boys and girls are available in our premises only.

BJF is a unique institution where students are mentored 24x7 by the supervisors and mentors even in their self study hours after the school and coaching classes. The whole environment here is conducive to studies and all round growth of students.

Selected students will save upto Rs. 2 lac per year in their school fees, tutions and living expenses when compared with normal expenses of coaching in Chandigarh.

DETAILS FOR SELECTION TEST

Program Name: BJF Stars 2017

Registration for Selection Test: Open till 15/03/2015 Test Date: 12/04/2015 (11.00 a.m. to 1.00 p.m.)

Registration Fee: No Registration Fee for Government School Students of Punjab

Test Centres: Chandigarh/Patiala/Faridkot/Hoshiarpur/Jalandhar

(BJF can Add/cancel/change the test center opted for by the student depending upon the number of students appearing)

Test will consist of objective type questions based on the class 9 and 10 Maths and Science syllabus of CBSE.

Some questions can be on general awareness.

For registration forms and sample questions, please visit our website www.bjfindia.com

You can contact us through bjfindia@gmail.com or Phone nos. 0172-5078997, 5067367

Aspiring students /their parents are welcome to visit us on week days –1100 hrs to 1700 hrs.


BHAI JAITA FOUNDATION (B.J.F.)

INVITES APPLICATIONS FROM BRILLIANT STUDENTS OF CLASS 10

IN PUNJAB FOR TWO YEAR (CLASS 11 AND 12) FREE QUALITY EDUCATION !!!

BJF invites applications for selection of 30 needy and brilliant students of class 10 for two years (April 2015 to March 2017) Free Education and Coaching for competitions leading to entry into IITs, IISERs, NITs, IIITs, other quality Government Engineering and Medical Colleges.

30 students with family income less than Rs. 20,000/- per month will get School Education, Coaching and Board and Lodging free for two years. In addition 30 students will be admitted on payment of concessional fee for coaching and board and lodging at expenses that are less than in comparable facilities.

This program is based on the 'Super 30' program of Patna with whom we have association for five years.

ELIGIBILITY: STUDENTS WITH 80% AND ABOVE IN MATHEMATICS AND 75% AND ABOVE IN ALL SUBJECTS IN CLASS 9 ONLY ARE ELIGIBLE TO APPLY.

Students will be selected to this program through Tests and Interview keeping in view their merit and the family income. If need arises parents of such students will also be interviewed. Priority will be given students belonging to Rural Areas and economically weaker sections There is some reservation for S.C. category.

Selected Students will be admitted to CBSE affiliated good schools of Chandigarh with 75-100% fee concession. Very competent teachers known in Chandigarh for excellent results will prepare these students for IIT JEE and Medical entrance tests through regular coaching in BJF premises. Secure and modern hostel facilities SEPARATELY for boys and girls are available in our premises only.

BJF is a unique institution where students are mentored 24x7 by the supervisors and mentors even in their self study hours after the school and coaching classes. The whole environment here is conducive to studies and all round growth of students.

Selected students will save upto Rs. 2 lac per year in their school fees, tutions and living expenses when compared with normal expenses of coaching in Chandigarh.

DETAILS FOR SELECTION TEST

Program Name: B.J.F Stars 2017

Registration for Selection Test: Open till 15/03/2015 Test Date: 12/04/2015 (11.00 a.m. to 1.00 p.m.)

Registration Fee: No Registration Fee for Government School Students of Punjab

Test Centres: Chandigarh/Patiala/Faridkot/Hoshiarpur/Jalandhar

(BJF can Add/cancel/change the test center opted for by the student depending upon the number of students appearing)

Test will consist of objective type questions based on the class 9 and 10 Maths and Science syllabus of CBSE.

Some questions can be on general awareness.

For registration forms and sample questions, please visit our website www.bjfindia.com

You can contact us through bjfindia@gmail.com or Phone nos. 0172-5078997, 5067367

Aspiring students /their parents are welcome to visit us on week days –1100 hrs to 1700 hrs.


Bhai Jaita Foundation

Plot # 1, Second Floor, Sector 28 –A, Madhya Marg, Chandigarh

Phone: 0172-5078997, 5067367 e-mail: bfindia@gmail.com

Website: www.bfindia.com

Paste your latest
passport size
photograph here

Registration Form for Selection Test

Name of Student: _____

Date of Birth: _____ Category: Gen/ OBC/SC/ST Mob. No. _____

Permanent Address: _____

Father's Name: _____ Mother's Name _____

Name and Address of School: _____

School Board: Pb. School Ed. Board/C.B.S.E./I.C.S.E.

Marks Obtained in class 9: ___ % Marks in Mathematics in class 9: ___ %

(STUDENTS WITH 80% AND ABOVE IN MATHEMATICS AND 75% AND ABOVE IN ALL SUBJECTS IN CLASS 9 ONLY ARE ELIGIBLE TO APPLY.)

Family Income: Rs. _____ per month

Test Center(Select One): Chandigarh/Patiala/Faridkot/Hoshiarpur/Jalandhar

(BJF can change the test center opted for by the student depending upon the number of students appearing)

Bhai Jaita Foundation

(To be filled in By B.J.F.)

Roll No.: _____

Center: _____

Space for
Photograph

Name of Student: _____

Date of Birth: _____ Category: Gen/OBC/ SC/ST

Father's Name: _____

Permanent Address: _____