

The TFFS Chronicle

A Quarterly Newsletter

January-March, 2016

"With patience and perseverance all prayers get fulfilled." - The Mother

Trip to Ushagram - Class VI

We set out for the "Village of Dawn" at 09:00am sharp on February 23, 2016 and enjoyed the wonderful scenery around as we travelled. We reached Ushagram near Ranaghat by 02:00pm and had a simple, but delicious lunch of rice, fish, pulses and french fries. That evening we visited the tree under which the poet Krittibash Ojha had written the Bengali version of the Ramayana.

The following day we had our first football match. We had a pleasant surprise as our Principal Sir joined us. We saw a Balwadi, which is a rural pre-school and a masonry institute named PTVPL which stands for Pipal Tree Ventures Private Limited. Then we went to a Biogas plant. Biogas is used for cooking food for the cows and a major portion is supplied to the office from where it is transported to various houses to be used as a fuel. The cow dung (slurry), is used for composting and vermicomposting. We went to a nursery of medicinal plants where we saw plants like Ulotkombol, Nagdana, Amla, Mehendi and others. We also saw a place where people made things out of waste materials. In the evening we had Kanchon Uncle with us who shared some facts about Ushagram. At night we had a cultural programme.

We visited Utpal Sir's house. He has five cows which give him and his family milk and curd. He cooks with the help of bio-gas. He gets his fish from a pond in front of his house. He grows his own rice. He cultivates mustard seeds from which he derives mustard oil for cooking. He has bee boxes which generate honey. Truly an amazing experiment of an alternate and sustainable lifestyle.

After breakfast, we set out for Mayapur. There we saw the largest ISKCON Temple in the world. We learnt about the Temple and Nabadwip or 'nine islands'. We also visited a cowshed near the temple where the cows are named after goddesses. Later, we refreshed ourselves with Lassi and returned to our guest house. After dinner, we had a skit competition. The next day we went to a local temple and visited some of the 9 departments of PTVPL. At about 12:00noon we left for Kolkata and reached our school by 05:30 pm. Our experience in Ushagram was truly extraordinary, as we had never seen a living example of an eco-friendly and sustainable life style before.

Field Trips

'What happens when you flush the toilet' – a curiously interesting deliberation was conducted by Professor Dr. Alan Warren, scientist, hailing from London's Natural History Museum. The show, highlighting Protozoa and waste water treatment, was attended by students of Classes XI C & XI D. They also paid a fruitful visit to the High Voltage Theatre and attended the Bubble Show.

To create and enhance aptitude in science, the students of Classes VIII and VI were taken to BITM as an end term activity. Children were spellbound by the fascinating demonstrations there. The coal mine experience gave an insight into the life of the coal miners and the hazards associated with it. Children learnt new terms and concepts and completed a worksheet in Class as part of divergent learning.

March 18, 2016 dawned bright and sunny and the children of Class II were all agog with excitement. They were quickly settled inside two buses and we set off for Alipore Zoo. Once we reached there the children lined up and started going from one enclosure to another. We saw elephants, tigers, lions, giraffes, monkeys and marmosets. We also saw many birds like parakeet, emu, ostrich, stork, pheasant and peacock. The children ate their tiffin at the zoo and then went on to see the deer, nilgai and the chimpanzee. The chimpanzee was the star attraction of the day and entertained the children with its witty act. It was a tiring but enjoyable trip for all.

A dip in the glorious ocean of History was what every student of Class IV took, while making a trip to the Indian Museum on February 10, 2016. The antique objects carried the children far back to the past, accompanied by equally enthralled teachers. The stuffed animals and birds of many ancient ages and the artefacts of the Egyptian Civilization broke the barrier between the past and the present.

An environmentally enriching tour was organised for the students of Class III at the Agri-Horticulture Society of India on February 09, 2016. While being escorted by caring teachers, the little children found new allegiance to the marvellous flora comprising beautiful flowers and medicinal plants. The scientific names and origins of these green beings amplified their curiosity. The greenery rejuvenated their love of nature and nurtured their keen aesthetic senses.

Karate

In the last session, students who pursued Karate as their CCA had given their Black Belt exams and have become the first Black Belts of The Future Foundation School. On December 10, 2015 there was a three hour exam which tested the students' skills including Kihon, Kata, Kumite and Theology. The exam was a part of the International Gosoku Ryu Karate – Do Association (IGKA). Sensei Supriyo Biswas was in-charge of taking the exam and grading the students. The Three Black Belts or Sho-Dans are Karam Kumar Sahoo, Sagnik Chakraborty and Aritra Basu.

9th All Bengal Gosoku Ryu Karate-Do Championship 2016 organised by International Gosoku- Ryu Karate - Do Association
Senior School Winner
Karam Kumar Sahoo of Class IX A was declared Second in the Kata Black Belt (open) event and was declared Third in the Kata Gosoku-Ryu Black Belt. Karam received Silver and Bronze medals.

Junior School Winners
Arnab Kumar, Gargee Geethica, Soumyabha Paul of III A; Aritra Mazumdar of III B, Saptarshi Das and Soumyajit Paul of III C; Eeshan Ganguly, Karan Kumar Sahoo, Archisman Bhattacharya of IV A and Sounak Sengupta of IV B

Middle School Winners
Ankush Dutta, Shirso Dasgupta, Rupam Banerjee, Amogh Lal, Kohinoor Banerjee, Khushi Shrivastav of V A; Oindrilla Saha and Avipsha Ghosh of VI B; Sohini Chakraborty, Adrita Chakraborty, Manjoree Kar of VII A and Swayangsiddha Goswami of VII B

A Confluence of Ideas

For the past few months we have been working on an Exchange Programme with a premier French School of Paris, 'Ecole Alsacienne'. In this programme, we started by telling the French students about ourselves, our country and culture through slide-show presentations on various topics, such as, our state West Bengal, its tourism and Durga Puja. We thoroughly researched each topic to bring out authentic and interesting presentations. Recently, we also had a Skype session to understand each other better.

From our counterparts in France, we came to know about the environment in which they study, which is quite different from ours. It was wonderful to know

how schools in a different country impart education. The French students sent us pictures of their school, the Eiffel Tower, Champs Elysees and the bridge Pont des Arts which we liked very much. They also sent us various presentations depicting their culture, through which we learned a lot about them.

Overall, this Exchange Programme has been a very novel and enriching experiment for us and an experience to cherish. We worked as a team after school hours, which improved both our communication skills and our appreciation of the benefits of teamwork. Our teachers helped us by giving us their valuable guidance and constant encouragement, which helped us throughout.

- Anurag Maitra, Class VIII

Partner School

Republic Day March Past at Lycée Français de Pondichéry

Apprentice Scientist

In our constant endeavour to encourage thinking out of the box, the 'Apprentice Scientist Competition' was once again held this year. The inter school annual event is a much awaited one, since children get an opportunity here to learn concepts through simple hands on experiments. The sessions included activities related to everyday life, based on elementary concepts in Biology, Chemistry and Physics. The distinguished judges included M. Alain Doressoundiram, renowned Astro Physicist associated with the Observatoire de Paris, Dr. Kanchan Kumar Chowdhury, Senior Curator, National Council of Science Museums, Kolkata and Mr. S. Das, Curator, Birla Industrial and Technological Museum, Kolkata. They conducted interactive sessions with each group and were very impressed by the enthusiasm and creativity of the participants.

The French Immersion Programme at TFFS

The Future Foundation School in partnership with Institut Français en Inde, Alliance Française du Bengale and Ecole des loisirs, organised a two day French Immersion Programme on January 28 & 29, 2016. It was attended by students taking up French as 2nd Language in Classes I to III and as 3rd Language in Classes V to VIII. It aimed at proficiency of the students in the French Language and development of cultural awareness while reaching a high level of academic achievement.

The first day started with a formal inauguration programme, where the different partners were felicitated. The French national anthem was played. A book fair was open to the students and their parents, where books for children, written in French, were displayed. This was followed by a book reading session where the French Professors from Alliance Française du Bengale and Ecole des loisirs, read excerpts from story books to the participants. Several activities were also organised that involved

interesting games and students had immense fun while playing and interacting.

There was a mask making session on the second day to explain the nuances of French Art to the little ones. A key attraction of the programme was the French meal, where the students enjoyed some sumptuous French delicacies. This was organised with the help of Alliance Française du Bengale where a French culinary expert had cooked the meal specially for the participants. There was a wonderful cultural activity, including French music, song, poetry, dance, drama etc performed not only by the students of TFFS but also the students of two other participating schools. The programme ended with a vote of thanks by our Principal. The students thoroughly enjoyed the sessions and their active participation and involvement contributed greatly to the success of the programme.

Workshops

Drama Workshop

On March 16, 2016, students of the Ideas and Impressions Club and the Debating Activity took part in a Drama Workshop conducted by three members of the 'Bohurupee' Drama Group. The session started with a discussion on the importance of physical fitness and a round of basic exercises. Next, our trainers stressed on the need for high concentration and awareness of one's surroundings during a drama. So, we had two rounds of a game similar to 'Simon says'.

After a short break, students were asked to volunteer to perform short skits on a given topic on the spot. All the enthusiastic participants gave commendable performances. The skits were on everyday situations and each ended with suggestions from the trainers on how to improve their skills. The workshop ended with the enactment of a part of a play by the guests which we

thoroughly enjoyed. Overall, it was a very absorbing and enriching experience and we learnt a lot about the art of drama in this two and a half hour workshop.

Photography Workshop

Canon conducted a workshop on March 09, 2016 for Classes VIII, IX & XI. The students learnt how to use a DSLR Camera and how to click pictures using the different shooting modes.

Camp

Badminton Camp 2016

A badminton camp was held in the Future Foundation School campus from March 09 to 12, 2016. It was a fun and educational camp under the guidance of Satya Sir and Basab Aditya Majumdar Sir, who especially came to teach the students about the basics of badminton and methods used in a badminton match. Many students from Classes VII to IX & XI attended the camp. The camp started each day with a few warm up exercises, followed by our morning prayers. After the prayer, we were shown a series of techniques used in badminton. The methods included the different types of serves (forehand and backhand), the different types of shots in a match (toss, drop, smash, backhand toss, backhand drop and backhand smash), measurements of the court, rules of a badminton match and so on. Each day, the students learned something new, which they got to try themselves in a match. On the last day of the badminton camp (12th March, Saturday), two

girls and two boys from each house were selected for the upcoming badminton tournament. Everyday, the students had a lot of fun and learned a lot about badminton. All the students loved the camp and are hoping to have the badminton camp once again, next year.

Clubs

The visit to Ludlow Jute Mill, Burikhali, Chengail Howrah was an exciting and learning experience. The members of the Earth Lovers' Club had organised a field trip to the Jute Mill on February 05, 2016 in order to popularise the use of jute. The following areas in the Jute Mill were shown to the children:-

- 1) Cloth Production Area where retting of flax was done to produce jute garments.
- 2) The areas where Jute Sacks were manufactured.
- 3) The area where Thickening of Beans was done to check the uniformity of Jute.

The trip was exciting as well as educative.

The students of the Ideas & Impressions Club set out on an Educational Trip on January 15, 2016 to the Mother's Wax Museum and Eco Park. Their visit to the Wax Museum was a novel experience as they got to see wax figures that looked so life-like. The museum housed a wonderful collection of photographs of great personalities too. They also visited Nazrul Tirtho and Rabindra Tirtho museums which are based on the life and work of Kazi Nazrul Islam. Students developed listening, writing and research skills.

Winner of Sunderban Tiger project Auritro Som – Class XII C

The members of the Earth Lovers' Club of The Future Foundation School celebrated World Wildlife Day with zest. The programme was organised in association with 'Kids for Tigers', an organisation actively engaged in conservation of wildlife and ecology. Students were provided cloth bags and in an hours time they had to paint, the theme being 'Animals:- their natural habitat'. The painting competition was adjudged by eminent artist Mr. Apu Bandhopadhyay and the following students were awarded prizes. 1st Position:- Oindrila Saha and Arjjayita Banerjee – Class VI B; 2nd Position:- Prateeti Bhattacharjee and Somrik Mukherji – Class VII B; 3rd Position:- Yajnaseni Das and Tanishi Mukhopadhyay – Class VII B. The painting competition was followed by an interactive session with eminent actor and wild life photographer Mr. Sabyasachi Chakraborty. The session was indeed enjoyable and a great learning experience for the students.

Alumni

My School

A multitude of memories rush to my mind as soon as I think of my school, memories that I will cherish all my life. That which began as an enjoyable journey in the Arun Nursery School continued in The Future Foundation School as a wholesome all-round experience which instilled the correct values, imparted education in the right form sprinkled with an appropriate amount of co-curricular activities. The standard of education that I received from the school was undoubtedly of a superior level but what is unique and incomparable is the ambience I was nurtured in. The teachings of Sri Aurobindo and the Divine Mother had a profound impact on my upbringing and have formed an integral part of my being ever since. My school not only provided me with a proper academic infrastructure but also worked on building my ideals and closely monitored my progress, which is done here for all students on an individual basis. I would especially like to thank all my teachers as each of them toiled tirelessly with the aim of shaping us up to be responsible human beings with an open mind. The factor which will always keep my school, my teachers and my school days very close to my heart is that everyone there tries to serve the Divine limitlessly. In this way the entire journey becomes an enlightening experience and the institution with all the people in it continues to function harmoniously, spreading joy, peace and knowledge among everyone who passes through these portals. I will always remain indebted to

The Future Foundation School as my school and my teachers over there are the ones who have moulded me to reach wherever I am today. A magnetic charm still beckons me to school on many occasions and I live in the hope that in future I will get the opportunity to do something worthwhile for my school.

Prerona Dutta, Year of passing out from TFFS: 2011

Present status: 2nd Year, M.Sc. Mathematics, Pondicherry University.

Awards

Mrs. Manisha Ajmera, in charge of Career Guidance & Counselling has been awarded a Certificate of Excellence by the Institute of Career Studies, Lucknow as part of their celebrations for completing 30 years.

Souradeep Kanjilal of Class V A, winner of Macmillan Maths

It was March 04, 2016 when I finally played Dadagiri with Mr. Saurav Ganguly and gathered an awesome experience in my life. Before that I had to go through five auditions. The event was telecast on March 21, 2016. Finally I scored 29 points and became the Champion.

- Arush Mukherjee

The Founder Principal's Birth Anniversary Celebrations

Diposhree Chanda of Class VI B won the first prize in Group B and Gokul Nair of Class VII A secured the second prize in Group A in the Inter School Painting Competition.

This day is very special to us at The Future Foundation School as it happens to be the birthday of our Founder Principal Smt. Joya Mitter. Students presented their floral tributes and went back with chocolates to their classrooms only to prepare well for the next event - floral arrangements and 'Rangoli'. The junior classes prepared beautiful designs. This inter house event is held every year to promote the love for aesthetics and good flower arrangement in the students. Joya Ma'am had learned the Japanese style of flower arrangement - Ikebana and used to display such items during our annual festival - Aspiration. Our school had organised an Inter School Painting competition as well.

The Mother's Birth Anniversary Celebrations

The Mother's 138th Birth Anniversary was celebrated with both verve and love on 21st February this year. The programme started with the hoisting of The Mother's flag and the Prefect's salute, followed by a wonderful performance by the little ones of ANS. Thereafter, the students of Classes I and II warmed our hearts with a delightful drill. This was followed by a sprightly performance by the students of Classes III, IV and V.

The Mother laid stress on Physical Education saying that it is never too soon to begin nor too late to continue. In keeping with this, all members of the staff and teachers participated in a display drawing big applause. Principal Sir was, hereafter, invited to share his thoughts with us. His moving and impassioned speech on the Mother and her loving ways made a deep impression on us.

Golden Day Celebrations

In human history there have been many great seers and prophets who endeavoured to rescue humankind from the morass of ignorance, pain, distress and suffering. We all know the story of the Buddha, who, moved by the four great sights of an old man, a sick man, a corpse and an ascetic, sought to seek divine bliss for man through renunciation.

The crux of Sri Aurobindo's integral yoga is that renunciation is not an essential prerequisite for realising God. It is actually possible for humanity to manifest divinity here on earth, something referred to as 'Supramental Manifestation'. The Mother had once said, "What Sri Aurobindo represents in the World's history is not a teaching, not even a revelation; it is a decisive action direct from the Supreme."

not a teaching, not even a revelation; it is a decisive

The general perception is that mankind has reached the last and ultimate rung at the summit of ascending evolution. However, in reality, the process is far from complete. The human species is still an animal in its material habits and instincts. It is still in the dark clasp of ignorance.

According to Sri Aurobindo, man is growing and has to grow in consciousness till he reaches the complete and perfect consciousness not only in his individual but also in his collective life.

Throughout His physical life, Sri Aurobindo had endeavoured to bring down the Supramental even though the world was not yet ready. In 1950, in a supreme sacrifice to hasten the Supramental descent, he left his body. Thereafter, The Mother continued with the process. The descent of the Supramental ultimately took place on 29th February, 1956. A day subsequently referred to as 'Golden Day'. This year marks the diamond jubilee of that descent.

If we look at the world around us, burdened with suffering, violence and ignorance, we may be tempted to doubt and question the presence of the Supramental. We must have the certitude that it exists. We have to realise that it is upon us to manifest it within ourselves. For that we need individual and collective aspiration to perfect the different aspects of our personality, the body, the mind and the spirit, to such an extent that the Divine finds expression in each one of us. Only then can the earthly life evolve into the Life Divine.

Special Assemblies

A Special Assembly on Auroville was held on March 02, 2016

A touching Special Assembly, entitled, "Showers Of Blessings", on the importance of the morning Assembly, was conducted by Class VII A on January 25, 2016.

Values and Discipline in class are issues in schools, all over the world. Class VI A conducted a Special Assembly on this topic on February 15, 2016 and sought to disseminate the values of trust, obedience and order in the classroom. The very effective Special Assembly comprised an exposition, a skit, a prayer and a song. Parents, who were a part of the audience appreciated the effort put in by the students.

A Special assembly on different aspects of The Mother was conducted for Classes V to VIII on February 10, 2016

Inter Class / House Activities

Winners of Inter House Prepared Speech Competition

A flurry of ideas was expressed on January 08, 2016 by the students of Class XII at a Panel Discussion entitled 'The Brainstormers'. The topic was 'Advances in Biology are so transforming medical practices that in 50 years there will be no hospitals on the planet.' The event was presided over by an eminent guest, Prof. Partha Pratim Majumdar, Director, National Institute of Biomedical Genomics, who delivered an enlightening lecture at the end of it.

Story Telling Competition of Class III

An Inter House Instrumental Competition was organised on March 14, 2016 for Classes VII-IX. 1st Prize - Agnivo Mukherjee Class VIII A - White House. 2nd Prize - Anubhav Chowdhury Class VIII A - Blue House. 3rd Prize - Joyous Poddar VII A - Blue House

Quiz

Quiz on Sri Aurobindo and The Mother on March 03, 2016

Aniket Roy of Class VIII conducted a special quiz on Science and Wildlife.

Inter School Activities & Sports Events

Mayank Mouli Sinha secured the 1st position for the Inter School Essay Writing Competition which was organised as a part of the Apeejay Kolkata Literary Festival, held at Modern High School in January, 2016.

La Martiniere for Boys organised the Debanjan Sen Foundation 'Kolkata School Games 2016' from January 23 to 25, 2016. Arian Hoque of Class XI participated in the U-19 100m, 200m and 400m races and secured 1st position in 100m and 400m and 2nd position in 200m. She was awarded the 'A-Division Champions' trophy for her extraordinary achievement. She was also awarded the trophy for "Best Athlete (Girls)". Angshuman Ghosh of Class XI secured the 1st position in 200m and 2nd position in 100m for U-19 boys. He was given certificates for his achievement.

Our school secured the 1st position in the Inter School Basketball Tournament organised by K. E. Carmel School, Amtala on January 21 and 22, 2016. The team was given medals, certificates, a prize money and a trophy for their extraordinary achievement. Shuvayan Mitra of Class XI C was awarded the trophy of the 'Best Player of the Tournament'.

Our students have done exceptionally well in the 18th National Science Olympiad. Siddharth Kashyap of Class IX A and Arkodip Mandal of Class XI C were Zonal Toppers. Shibashish Mukhopadhyay of Class IX B, Akshat Lal of Class X A and Atreyee Majumdar of Class XI C were the School Toppers. Sagnik Sarkar and Sagnik Chakraborty of Class IX B received the Silver and Bronze Medals respectively.

End Term Activities

Class II - Inter House Statue Game Competition.
Winner - Green House

Class IX & XI - Inter House Kho Kho

Class IV - Inter House Relay Competition.
Winner - Blue House

Class III - Inter House Relay Competition.
Winner - Blue House

Bengali Elocution

Group - A

First - Riddhi Sarkar (2 B)

Second - Suditi Bhattacharya (2 B)

Third - Jayani Chakraborty (3 B)

Group - B

First - Ranjabati Chattopadhyay (4 B)

Second - Baidurya Bose and Rik Raunak (6 B and 5 B)

Third - Adrijeeta Majumder (4 A)

Saraswati Puja

Investiture Ceremony

The Investiture Ceremony is a very solemn and significant event in the school calendar, where an existing prefectural team passes the baton to a newly constituted team. This year the ceremony was held with appropriate dignity on February 01, 2016. The unique thing about this year's programme was the fact that Principal Sir presided over the ceremony, handing over the badges to the newly appointed members. White House emerged as the champions for the session 2015 - 2016, winning the Joya Mitter Trophy.

Republic Day Celebrations

The 67th Republic Day was observed with appropriate ceremony by The Future Foundation School on January 26, 2016. After the hoisting of the National Flag, a short programme was offered by Scouts and Guides which culminated in an Eurhythmic display by the students.

Life Skills Activities

Class III - Orange juice making

Class VII - Stitching

Class VIII - Preparing cheese and vegetable sandwich

Entrepreneurship Activity

On March 11, 2016 students of Class XI A hosted an Entrepreneurship Activity. The objective of this activity was to hone the soft skills of the students and enable them to gain a hands-on-experience in the sphere of marketing and finance. The target customers were the students of Class VIII and the teachers, who actively encouraged the students. Overall it was an enriching experience for the students.

Ishan Dey & Neelav Roy Sarkar XI A

S.U.P.W. - Activities

Students of Class IX participated in the 'Fireless Cooking Competition' as part of their S.U.P.W activity on January 18, 2016. Students demonstrated excellent team work, creativity, enthusiasm and a healthy competitive spirit.

1st Position : Class IX A
Madhupriya Banerji, Asmita Bhattacharjee, Anushka Sarkar, Biswajit Palit, Ankita Sen, Raina Roy

2nd Position : Class IX B
Soumik Malakar, Anushka Bhattacharya, Madhushruti Mukherjee, Pritish Sarkar, Sagnik Chakraborty

Seminars

Interactive Session by Dr. Biswajit Ghosh

The students of The Future Foundation School got an opportunity to interact with internationally reputed scientist Dr. Biswajit Ghosh on March 07, 2016. Dr. Ghosh is an Assistant Professor of Geology, University of Calcutta. He is the only Indian member in an international scientific expedition to investigate into the Earth's interior with particular focus on the Earth's mantle. He spoke to the students of Classes IX and XI on the mysteries of our planet, covering such topics as the Earth's structure, vulcanicity and earthquakes, earthquake measurement and monitoring, plate tectonics, standard geological time scale etc. The session was very interesting and stimulating for all those who attended it.

Mr. S. Sreejesh, Assistant Director of Institute of Company Secretaries conducted a seminar with the Commerce students of Class XI about career prospects in Company Secretaryship. The students were informed about the changes introduced in the Companies Act 2013. They were amazed to know that India is the first country to introduce the concept of Chartered Secretary to audit the work done by Company Secretaries for companies whose turnover is more than Rs. 100 crore.

Students of Class IX got the rare opportunity to interact with the renowned French Nuclear scientist, Dr. Philippe Leconte, (Director of the Laue Langevin Institute in Grenoble, France) on January 06, 2016. The students were very excited to discuss with him the fundamentals of Nuclear Physics, asking questions on fission and fusion reactions, mystery of the atoms and the sub atomic particles, radioactive elements and their reactions, making of atomic bombs, etc.

On March 10, 2016 The Future Foundation School played host to an internationally acclaimed sociologist and academic Prof. Surendra Munshi. Prof. Munshi, now retired from IIMC Joka where he taught Sociology for thirty years. He was here to conduct an interactive session on 'The Importance of Thinking Clearly'. The session was attended by the students of Class XI. The session was absorbing and stimulating. A lot of questions were generated by students which Prof. Munshi answered with patience and aplomb, touching upon burning topics like freedom of thought, intolerance, media activism, terrorism etc.

Career Counselling

Visit to Admission Tour France at Taj Bengal

Students interacted with different Engineering and Business Schools from France. They also met representatives from ESSEC Business School who explained the benefits of studying B.B.A in ESSEC.

Interaction with Mr. Ludovic AUVRAY :

Students of Class XI Science attended an hour long interactive session with Mr. Ludovic AUVRAY, Project Manager - European Relations & International Mobility Department (DREMI) from INSA Rouen, France, on general and specialised courses offered at INSA Rouen and all other facilities provided to students. Mr. Ludovic and Mr. Ranjan Mitter, Principal of The Future Foundation School discussed in detail about placements after studying at INSA in international companies of repute. It was an eye opening session which exposed students to degrees in Energy, Mechanical Engineering, etc and how the students would benefited from the "Make in India" movement and the Solar Energy Alliance.

Mr. Amitava Das from Campus France and Principal Sir interacted with the students and parents of Class XI to discuss the prospects of studying Engineering and Pure Science at INSA Rouen. Parents were briefed about the total curriculum, duration of the course, living conditions in France, language issues and the cost.

Students from Commerce and Humanities Stream attended an interactive session with Ms. Claude VIVIER LE GOT, CEO of EAC Business School on February 03, 2016. Students were exposed to very unique courses in Art Market, Cultural Management and Luxury Management. Ms. Claude drew the fine relationship of these disciplines with Indian Festivals, Gems, Jewellery and the cultural heritage of India.

This newsletter is published by The Future Foundation School, 3 Regent Park, Kolkata - 700040, Phone : 2471 2612 / 2481 1557, E-mail : tffs@saioc.org. Printed by Dimension, A-2/55 Diamond Park, Joka, Kolkata - 700104