

Topper's Talk

Nikita Nagaraj, XII Science from Bangalore

I am a proud student of Jain International Residential School... My successful achievement to secure the first place in school is due to the kind cooperation and the thorough guidance given by the J.I.R.S faculty and the management. It has given me an excellent platform to fly MY KITES So HIGH in my career!!!.... My sincere n hearty THANKS to my school for making my future bright and commendable.

I love my school for not only making me excel in academics but for also making me a better person overall.

Aanchal Agarwal, XII Commerce from Hyderabad

This is a great achievement for me and I am proud to say that all my teachers have been very encouraging and supportive all along and my parents and brother have also inspired me throughout. My friends also helped me a lot. The school as a whole has given shape to my career. Thank you all for letting me achieve the pinnacle of success

Neeraj Raveendran, XII Commerce from Muscat

I have been fortunate to have got such talented and dedicated teachers without whose constant support and guidance my attempt at the board exams would not have been as fruitful. It is not only studies that matter, even the environment matters a lot. Being in a residential school I could also channelise my focus and attention entirely on studies without any distraction. I have also now understood that hard work and perseverance bear the sweetest of fruit.

The road to excellence is through practice and even if practice does not make you perfect, it sure brings you a lot close to it.

Digvijay Sandhu, XII Commerce from Jamshedpur

When you have an aim in your life and you want to achieve it all that matters is hard work. This is what helped me score a 90% in boards. I am thankful to my teachers and my school for helping me through out. It is not all that tough, all you need to do is stay focused, manage your time and work well, take proper rest and also make sure that you do some sort of physical activity to help you refresh your mind. You do not need to sit continuously for hours and hours instead you can plan a proper study period with proper gaps. This will help you avoid mental fatigue. Finally when u sit in the exam hall you should believe in yourself.

Niranjan Zende, XII Commerce from Mumbai

I was just like any other average student when i joined JIRS but at school I was thought how to focus, teachers had faith in me and got out the best of me.

I am very delighted to score a 91.6 % in CBSE board examination and it is all due to efforts put in by teachers .This wouldn't have been possible without the support of my teachers and my friends. I suppose the key to good marks is nothing but hard work ie. only 8 hours of study in a day with full focus and no distractions. I feel very proud after scoring such good marks and all the credit for this should go to none other than my teachers and parents who always helped and supported me.

Kesha Shah XII, Commerce from New York, USA

Studying in JIRS was a great experience and a privilege. The teachers were a great support and helped me to do my best. I studied hard and hope I managed to make my parents and my teachers proud, because I sure made myself proud!!

I have already got admission into North Eastern University, Boston .None of this would have been possible without your help and the help of all my teachers, coaches, matrons and other authorities back in JIRS for helping me in becoming who I am today. I have to thank all of you for bearing me and believing in me. All my teachers have taught me to push myself to be my best and were always around to answer every single question I had in my little head, no matter how irrelevant.

The best memories that could have possibly been conjured up in my life were made at JIRS. I had the time of my life and will never forget it. I am proud to say that I am a student from Jain International Residential School and if I had the chance to go back and do it all over again, I would.....and I wouldn't change a SINGLE thing. Now I can't wait to start college and it will be

really exciting to do my first semester in Greece, and all of this wouldn't have been possible without the support and encouragement I was given by JIRS.

Thank You Soooooo Much

Abhishek Jain, XII Commerce

I am more than happy to know that I have been among the top 5 students who have topped the school in the CBSE - 12th Board Examinations 2010. To achieve this result one does not have to do much.

"I personally feel that we can learn more well only when our mind is fresh and to keep ones mind fresh one has to keep his body fit .A jog in the morning would do the trick. 'Regularity' is the key to achieve something big. If u do your work regularly you can just flip through the pages in the end before the exams. During the classes one just has to concentrate and grasp everything that is being thought on that day. Always ask questions, it would surely help you and make you understand the subject better It will also help you remember the matter easily later on. The most important thing after the regular tests and exams in school are to check the papers and see where you have lost marks rather than where you have got them. This would surely improve your performance in the next exam .After all; this is why the tests and exams are being conducted. And you don't have to be with books all the time. Other activities are just as important. Like taking part in sports dance, drama etc,. I have been part of the Basketball Team which made it to the 'National Level' and the average percentage of the team is 'above 80%'. This is what we have been able to achieve through sports without sacrificing on studies."

Rishab Chandan, XII Commerce

I would like to thank our CHAIRMAN, CEO ,COO , PRO and my friendly teachers without whose support and motivation it would not be possible for me to score 91% in my XII board exams. It was the school which helped me a lot. With gods grace and my parents' support I got the opportunity to study in such a wonderful school which provided me with treasure chest filled with opportunities to excel both in sports and academics. Last but not the least I would like to thank my faculty members for being there whenever i needed them and always motivating me to active my dreams.

The motivation given by our CEO Sir (Wg Cdr K L Ganesh Sharma) is worth embarking on and I would like to narrate a small incident. CEO Sir once had called me and said that 90% is scored only by the student who sincerely studies for minimum 10 hours a day. He had made a time table for studying 11 hour for the entire class which motivated us a lot.

Thanks JIRS for your support and the motivation which was given. I am today happy because of JIRS which made me to score high marks. I am proud to say that I am the student of JIRS.

Alia Piperno, XII Commerce

My school, Jain International Residential School, provided me with a great environment in order to stay focused and to concentrate on each topic. The CEO along with my subject teachers formed a strong support system and encouraged us to aim for the skies. Our teachers were always ready to help us at every point of the day, and our mentors really instilled in us the confidence to excel. Very importantly it was a real privilege to be given the opportunity to strike a balance between sports and education - being the Captain of the tennis team and participating in various sports in a world class facility helped tremendously. I am glad to have made my teachers and parents proud.

Ruchika Maheshwari, XII Commerce

I would like to thank my principal, my dedicated teachers and all staff members who created better environment by providing me opportunity and proper guidance for achieving this task. JIRS helps to enhance self-confidence, identify and acknowledge talent and good quality in students and set the highest standards of academic achievement, intellectual growth, ethical awareness, sportsmanship and other good qualities in the student. It helps to transform life from common to PERFECT. I feel proud to be the part of Jain International Residential School. I would like to dedicate this achievement to the lotus feet of almighty for His grace and boon. Last but not the least; I thank my family and class- and hostel-mates for their co-operation and encouragement at every step of my journey.