

EPICS @60

D I A M O N D E D I T I O N

MONTHLY MAGAZINE
THE INDIAN
COMMUNITY
SCHOOL (SENIOR)
KUWAIT

E EMOTIONAL P PHYSICAL I INTELLECTUAL C CULTURAL S SPIRITUAL

JUNE 2019

PRINCIPAL'S MESSAGE

The Indian Community School, Kuwait, since its inception in the year 1959, has been exclusively serving the Indian Diaspora by providing excellent high quality education. For over half a century ICSK has been

inspiring students, helping them discover and develop their latent talents and increasing their awareness and responsibility to the community around them and the world at large.

EPICS, the monthly magazine of the school denoting E: Emotional, P: Physical, I: Intellectual, C: Cultural and S: Spiritual, had its first issue in May 2013. ICSK is the only school in Kuwait which has the hard copy of its monthly magazine circulated among the students and a soft copy sent to the parents every month. Coincidentally its 60th edition corresponds with the Diamond Jubilee year of the school. The monthly magazine witnesses an astounding exhibit of flair by our exquisitely gifted children from all the departments of Arts, Literature, Science, Language, Humanities and Social Science. The issues present informative reports of all that is happening in and around the campus and also include contributions from the students on a wide array of topics such as Poetry, Riddles, Artwork and inspirational, informative articles. 'EPICS' holds up a mirror for the school to recap and reiterate its activities, and in the process, it also unleashes a wide forum to unveil the array of articles and other literary skills of the students. This magazine exhibits the seasonal glow of renewal and enrichment, with captivating content and new ideas with a fresh perspective. In The Indian Community School (Senior) Kuwait, children are living and learning with 'PRIDE' - our values of Passion, Respect, Integrity, Diversity and Empathy.

I would like to take this opportunity to thank the editors

of Epics - Mrs. Srikala, Mr. Joseph Francis, Mrs. Tintu, Mrs. Priya, Mrs. Sicy, Mrs. Susan Rajesh, Mrs. Shyna, Mrs. Susan George & all the student editorial members for making 'Epics' what it is today.

As the school commemorates the 60th year of its glorious existence, grand 60th anniversary celebrations are being organized across the year 2019. The school kicked off its Diamond Jubilee Celebrations in the month of January with a Higher Education Fair - the first of its kind in Kuwait, on the 11th and 12th of January, 2019. The Fair was arranged within the ICSK Senior school campus and displayed universities from across the world made accessible to students in Kuwait. The career fair also featured career counselling sessions and aptitude tests for students to better understand their strengths, so that they successfully find a university tailored to their interests. Amidst celebrations of its 60th anniversary, The Indian Community School, Kuwait heralded the New Year with the extravagant 16th Super Mega Carnival 2019, on Friday, the 25th of January, 2019. This much-anticipated event among the Indian community in Kuwait, witnessed throngs of people from all over Kuwait assembled at the ICSK Senior campus to celebrate the fun and frolic of the lively event. The ICSK Carnival is organized every year for the noble cause of providing free education to underprivileged children through the proceeds collected.

The school is planning to organize various other events such as the Gulf Arts Fest & International Conference for teachers as part of its Diamond Jubilee Celebrations. The official Diamond Jubilee song will also be unveiled this year.

I would like to take this opportunity to extend my sincere gratitude to all the students, teachers and parents for their unwavering and wholehearted cooperation. I hope that you continue to support us. Your prayers and blessings will help ICSK scale greater heights of excellence in the years to come.

02	EDITORS' NOTE
04	PARADIGM 2019
07	INJAZ'S COMPANY PROGRAMME COMPETITION ACE
08	BIRTHDAY ARCADE - JUNE
10	BIRTHDAY ARCADE - JULY
12	EPICS DIAMOND EDITION
14	RESULT - CBSE CLASS XII
16	RESULT - CBSE CLASS X

ICSKians, WINNERS OF THE BRAIN GAME

The students of under-17 category added another feather to the cap of ICSK, Senior and held their head high when they were declared as the unbeatable champions in the chess tournament of CBSE Clusters Kuwait. Apart from the physical training in sports that is provided to the students, the ICSK Senior School also makes it sure that it develops problem solving skills, planning, patience, focus of thought and self discipline. Chess

is one such sport. The antecedents of the current champions had earlier proved their adroitness and now the champions have brought laurels to the school. We have chess wizards and they are beings sculpted under the guidance of expert Physical Training masters. The ICSK family applauds the champions and the drudgery taken up by the members of the Department of Physical Education.

EDITORS' NOTE

Dear Children

Greetings from the Editorial board!!

Proudly launching the 60th edition of EPICS from the ICSK desk ! With immense pleasure the epics editorial board presents before you the continuing glorious tradition of providing students a platform to exhibit their literary and artistic skills.

Here are a few tips from our side to plan your day to day activities in a more organized manner.

1. Do your best ! We all do not have the same abilities, but reaching your potential in all that you do is an important habit to develop for lifetime success. Excellence is a state of mind...make it yours !!!
2. Ask for help. No one understands everything. Recognizing what you don't know is as important as recognizing what you do know. There is no shame in needing help. The shame is when you DON'T seek help.
3. Kindness is always an option. Not every message you have to deliver will always make people happy, but almost every message can be delivered politely and with respect for a person's feelings.
4. Don't fear failure. Try new things ! You won't be great at everything, but the vast majority of successful people say that they learned more from their failures than they did from their successes.
5. Learn to work with others. More and more careers require the ability to collaborate on things. Being able to bring a piece of the puzzle to solving problems will make you a valuable colleague. Being able to help others with their piece of the puzzle will make you a trusted colleague. 6. Always thank those who have helped you. Aside from good manners, those people will be that much more willing to help you in the future if they know their assistance was valued the first time.
7. Beware of overconfidence. It doesn't matter what the field, activity, assignment, task...there is always someone smarter out there. If you are smarter, have more knowledge or experience than those around you, remember to be humble.

Happy vacation!!!!

Send your valuable contributions to
epicseditor@icsk-kw.com

Mrs. Susan George

Mrs. Tintu Wilson

JEE at a Glance

The Department of Higher Education, Ministry of Human Resource Development, Government of India has entrusted the responsibility of conducting Joint Entrance Examination JEE(Main) to the NTA from 2019 onwards.

Admission criteria to Undergraduate Engineering Programs at NITs, IITs, other Centrally Funded Technical Institutions (CFTI), Institutions funded by participating State Governments, and other Institutions shall include the performance in the class 12/equivalent qualifying Examination and in the Joint Entrance Examination, JEE (Main). The Paper-1 (B. E. /B. Tech.) of JEE (Main) will also be an eligibility test for the JEE (Advanced), which the candidate has to take if he/she is aspiring for admission to the undergraduate programs offered by the IITs.

About JEE (Main)

The JEE (Main) will be conducted twice before admissions in the next academic session. The students will have following benefits of the new pattern:

In first attempt, the students will get a first-hand experience of taking an examination and to know their mistakes which they can improve while attempting for the second time.

If any one missed the examination due to reasons beyond control, then he/she won't have to wait for one full year.

The student's best of the two NTA scores will be considered for preparation of Merit List/ Ranking. The first JEE (Main) will be held in January, whereas the second will be held in April

Mode of Examination

JEE (Main)-2019 will be conducted in the following mode:

- a) Paper-1 (B.E. /B. Tech.) in "Computer Based Test (CBT)" mode only.
- b) Paper-2 (B. Arch/ B.Planning): Mathematics- Part I and Aptitude Test-Part II in "Computer Based Test (CBT)" mode only and,
- c) Drawing Test –Part III in "Pen & Paper Based" (offline) mode to be attempted on drawing sheet.

HOW SCIENTISTS FOUND THE FIRST TYPE OF MOLECULE IN THE UNIVERSE

Almost 14 billion years ago, the universe began with a big bang. After around a quarter of a million years the newborn universe had finally cooled down enough for neutral, uncharged atoms to form. And at some point, those atoms combined. Specifically, helium atoms combined with charged hydrogen ions to make the very first molecule: the helium hydride ion. Then, this molecule went on to shape the first stars and galaxies, and the rest is history. Of course, this story was originally just based on our understanding of chemistry; no one was actually there

to see this happen. And that led to a conundrum. Because after decades of searching, scientists had found no definitive evidence of helium hydride ions in space at all. That is, until now. In a paper published last week in the journal Nature, an international team has reported that they have finally detected this elusive ion! Now, to be clear, scientists knew that helium hydride ions could exist, because they were created in the lab way back in 1925. It'll react with any other neutral molecule it encounters. And a single electron will break it apart. In fact, the only thing it won't react with is another positively-charged ion. So we didn't expect this search to be easy. Astronomers are normally able to detect molecules in space by tuning in to the characteristic frequencies that they vibrate at. The problem is, helium hydride vibrates the strongest at incredibly high frequencies more than 2 Terahertz. That puts its emissions in the far infrared part of the electromagnetic

spectrum. And while some of our space telescopes have been able to detect far infrared light, they haven't been sensitive enough to distinguish helium hydride ions from similar molecules. But we did detect helium hydride ions. And to do it, we used a great piece of cutting-edge tech onboard a flying observatory!. They collected for over an hour across three flights in 2016. Then, the processed data confirmed what astronomers had hoped to find: that clear spectral signature of the elusive helium hydride ion. This detection has helped put everyone's mind at rest about what happened just after the Big Bang, but that's not the only reason it's important. It's also helping astronomers figure out how molecules form and are destroyed in these heavily radiated environments. And now that we have the tech to spot helium hydride ions in planetary nebulas, we can really study it. We can start to understand the processes from the dawn of chemistry in more detail. Which is good news for scientists past and present and future!

JONATHAN
- 11A

Avengers-End Game (Film Review)

For those of you who haven't watched the movie yet, fret not as this is a spoiler free review of the movie.

So many of us have been following the Avengers since the first movie, Iron Man (or from the 2012 film The Avengers.

For these people, End Game will not be a happy experience. The unavoidable occurs; something we all feared but knew would eventually happen. After all, every good thing comes to an end.

The movie is three hours long and every moment of the movie is worth watching. The scale of production, the VFX, the cast, etc.

is very grand as expected from a Marvel movie. You will feel a range of emotions throughout the movie. It's a great blend of action, emotion and humor. We won't be seeing

much of Thanos in the movies as much as we see the Avengers. That's probably for the better as we won't have to look at someone we all WILL despise at the end.

ZIBA NAEM
- 11A

It does a good job at piecing together the stories that have been created by the previous movies.

The movie differs a lot from Infinity Wars however. It's not Infinity Wars part 2.

Nothing so far has broken the Marvel formula quite like Avengers: Endgame, which follows Infinity War by diving deep into the previous film's feeling of emotional loss and helplessness, exploring it at length, and then expanding into something that isn't so much a Marvel story as a series of calculated payoffs for a decade of Marvel stories.

The movie is loaded with incredible set pieces and tons of small character moments that leave you wanting more, wondering about the future of the MCU

A Beautiful Dream

SHAIMA
- 11A

Beneath the shady trees,
I walked on the golden leaves,
With the sun's rays peeping
Through the pine trees, struggling.

The pathway lead to a beautiful garden,
Full of flowers and dancing fairies,
Mermaids swam and doves flew,
Nowhere had I seen a sky so blue.

The clouds made of cotton candy,
Showered chocolates and colourful candies,
As I was about to treat myself on the delicacies,
I was awakened from my sleep and fantasies.

THE FUTURE OF TRANSPORTATION !

However, this feature is going to be completely replaced by another one called AUTO-PILOT which will make the future cars DRIVER-LESS !

We are living in a world full of rapid technological and scientific developments and are gradually heading to more and more sophisticated and intelligent technologies day by day .

However, the technology we have right now is far off than what we are expecting to see and experience in the near future ! Shocking right ?

The drastic change will actually occur in the field of transportation .

Nowadays , almost all modern cars have CRUISE CONTROL. This feature enables the driver to move his leg from the accelerator and he has to only control the steering wheel, the car drives by itself.

Yes you read it right DRIVER-LESS . This will make a revolution in the auto industry and in turn this can help avoid accidents to a greater extent .

ARTIFICIAL INTELLIGENCE {AI} and other sophisticated sensors, programs and Machine-Learning all together will help

to make this unrealistic imagination turn to reality !

While DRIVER-LESS trains already exist , the cars and taxis too, are not far from it .

Several companies like TESLA MOTORS are already testing out autonomous DRIVER-LESS taxis and cars which will soon be available for the public.

Ultra-High Speed trains and other transportation vehicles will also drastically change the way we move from one place to another. Just as mobile phones became quite common after they were introduced and also they reimagined the way we communicate, similarly AUTO-PILOT cars, trains and buses too will soon become quite common and will help to make people's lives a lot more interesting and easier in moving from one place to another.

So friends be ready ! THE FUTURE IS ALREADY HERE !

ADNAN JAN BHAT
11-A

A REVOLUTIONARY CLICK OF A BLACK HOLE

SEEING THE UNSEEABLE

Facts are sometimes stranger than fiction. Nowhere is it more true than in the case of black hole. They are stranger than anything dreamed up by science fiction writers. Black Holes are incredibly dense objects, created by the collapse of giant stars.

Recently, a world spanning network of telescopes called the Event Horizon Telescope(EHT) zoomed in on to the supermassive monster in the core of the galaxy M87 to create the first ever picture of a black hole.

Black Holes are fascinating bodies of immense gravity which has grabbed the attention of physicists, science fiction writers and readers and curious students like me myself. We have been studying black holes for so long that sometimes we forget that none of us has actually seen it. "Picturing a black hole is one herculean task" many physicists say. It is so because black holes are notoriously hard to see and understand. Their gravity is so strong that even light cannot escape. The black hole captured by the EHT is located almost 55 million light years away from us. This opens a new era of astrophysics. The EHT team is yet working on another anticipating image of the black hole Sagitarius A, which is the core of our Milkyway galaxy.

Man's ever ending thirst to explore the expanding universe continues with amazing discoveries.....

AYESHA ZIAN
11A

JEROME SAM
11A

Best friends stick together till the end. They are like a straight line that will not bend.

They trust each other forever, No matter if you're apart or together.

They can be your hero and save the day. They will never leave your side; they are here to stay.

They help you up when you fall. Your true friends are best of all.

ICSK SENIOR ARTS FEST BEGINS WITH A COLOURFUL START

The Paradigm art fest got off to a colourful start on 1st and 2nd May 2019 in four different stages. The gala event was inaugurated by the Chief Guest Mr. Karlfred Bergner who is the German Ambassador to Kuwait. He proudly ranked the Indian society of Kuwait as one of the best community appreciating various social activities, the most prominent amongst them being in the field of education. After the art fest PARADIGM was declared open, the students of ICSK Senior, performed a musical extravaganza, "SOORYAAMSHAM".

The Art Fest Paradigm with full glory and revel was celebrated with complete grandeur

for two long days consisting of offstage and onstage competitions. Through these competitions, the children bagged the golden opportunity to showcase their talents. A humungous number of students participated in the competitions with full zeal and zest.

On 2nd May, 5.30 p.m, a valedictory function was arranged for the Guest of Honour, Mr. Mohammed Salah Khureibat, Inspector, Ministry of private Education, who graced the occasion with his esteemed presence.

The child prodigies who bagged the first, second and third positions in all the three

categories were honoured and awarded the Kalathilak and The Kalaprabhitha trophies. The house that scored the maximum points in the competitions was awarded the trophy. The best of the cultural programmes were staged as a final showdown to the two day long ethnic and artistic fiesta.

WHY LISTENING TO MUSIC IS GOOD FOR YOU

One study even showed that a group of people playing various percussion instruments and singing had **boosted immune systems** compared to the people who were passively listening; while both groups' health was positively affected by music, the group playing instruments and/or singing had better results.

AARON MANOJ
9 A

1. Music Increases Happiness

This might seem obvious, but the natural chemical reasoning is pretty incredible to think about. If you are ever in need of an emotional boost, let it be known that it only takes 15 minutes of listening to your favorite tunes to get a natural high. This is because your **brain releases dopamine**, a neurotransmitter that leads to increased feelings of happiness, excitement, and joy, when you listen to music you like.

2. Music Decreases Stress, While Increasing Overall Health

Music has a direct effect on our hormones. If you listen to music you enjoy, it decreases levels of the hormone cortisol in your body, **counteracting the effects of chronic stress**. Stress causes 60% of all illnesses and diseases, so lower levels of stress mean higher chances of overall well-being.

- Teaches rhythm which in turn teaches movement.
- Encourages coordination.
- Can be soothing in anxious or stressful situations.
- Builds self-esteem.
- Develops right brain but also develops left brain skills.
- Teaches interaction with others.
- Increases expression.
- Stimulates responses.

BEST STUDENT - MAY

 AKANKSHYA PRATAP - 12A	 ATHIRA RAJENDRAN - 12B	 TIMOTHY THOMAS GEORGE - 12C	 DEEPAK KUMAR TRIPATHI - 12D	 ABIGAIL DSOUZA - 12E	 CLEONA NATASHA - 12F	 LUBNA ABDUL KADER - 12G	 JESLIN ANN JACOB- 12H	 OSAMA DILWAR - 12I	 MILAN PHILIP - 12J
 ZAID NAEEM - 12K	 MAHILLYA - 11A	 RUTH RAJESH POTHAN - 11B	 SONYEL D'SOUZA - 11C	 ERVIN CASTELINO - 11D	 -FATEMA HUSSAINI NARWALWALA - 11E	 ALEFIYA ABBAS GHEEWALA - 11F	 SHAIKA ABDUL KHADER - 11G	 MARYAM NISAR MUKADAM - 11H	 MADINA SHAIKH - 11I
 SHOHAIB NASIR KHAN - 11J	 ANJALI NAIR - 10A	 HUSSAIN BEDAWALA - 10B	 VISHNU NARAYANAN - 10C	 ZEHRRA FATIMA - 10E	 VEDANSHI BHATT - 10F	 SAMYA MOHAMMED ASRAF - 10G	 SANSKAR MISHRA - 9A	 PREINEL SILFORD ABREU - 9B	 SWEATHA RAGHURAMAN - 9C
 AFHAM NANETHAN SHAJAHAN - 9D	 AMAAN AJAZ - 9E	 K. ISHAAN KARTHIKEYA - 9F	 THAARINI BALAGA PANDIAN - 8A	 HARISH RAJU - 8B	 ARON RAJESH - 8C	 EMMA KURIAN - 8D	 GUINDEEP SINGH SAHNI - 8E	 EMAN SHARAFAT ALI - 8F	 AABIDA RAFIK CHIKTE - 7A
 ABRAHAM RUEBEN THOMAS - 7B	 SAMUEL SAJI VARGHESE - 7C	 AAMNA IRSHAD GHANSAR - 7D	 LIVA MARIA SUNIL - 7E	 DEVATHEERTHA - 7F	 AKSHAJ ANIL KUMAR - 6A	 NADIRA YASMEEN - 6B			

INJAZ'S COMPANY PROGRAMME COMPETITION ACE: ABILITY TO CREATE EXTRA ORDINARY

DEPARTMENT OF COMMERCE

The Injaz competition 2019 included 30 selected students from commerce. The competition was about how to form your own company and sell your product

an environment friendly pot with intricate paintings done by students which is provided with added nutrients for the plant.

- CEO - Mustafa Ilyas
- CFO - Mohammed Khalid
- COO - Zuha Shaikh
- BUSINESS DEVELOPMENT MANAGER - Angel Fernandes
- FINANCE MANAGER - Darren Siji
- SALES MANAGER - Arpita Patnaik
- MARKETING MANAGER - Amreen Aman
- HUMAN RESOURCE MANAGER - Ashley Dsouza
- SALES-FINANCE MANAGER - Luke Palmeira

Our first mile stone was the trade fair conducted by Injaz in Safir hotel, Fintas on 26th March. We sold our product for the first time and interacted with our customers. We also attended another fair conducted by boulevard which was a huge success. We completely sold out; this event taught us a lot about our customer and sales.

Finally we competed with 12 schools around Kuwait in the injaz company programme which was held on April 12th and 13th in Salwa Sabah Al-Ahmad Theater & Hall. Though we didn't win, we did get nominated for the company with best social impact.

This competition taught us a lot about the practical business world and has enhanced our creativity and communication skills.

We made a lot of mistakes and had a lot of conflict of opinions but in the end everything worked out and we can proudly say that this competition helped us shape into better entrepreneurs. We are grateful to our Principal Dr VBinumon for providing us with this wonderful opportunity and also heartfelt gratitude to our teachers and friends who have supported and encouraged us throughout this journey.

FOLLOW US:

ARPITA PATNAIK

AMREEN AMAN

Failing in our first product didn't stop us instead motivated us to work harder which led to our second product called Capricious,

Birthday Arcade - June

The 4th State of Matter Is The Most Amazing And Full of Potential. Here's Why.

Plasma is the fourth state of matter in which an ionized gaseous substance becomes highly electrically conductive to the point

that long-range electric and magnetic fields dominate the behavior of the matter. The plasma state can be contrasted with the other states: solid, liquid, and gas.

The word plasma comes from Ancient Greek meaning 'moldable substance' or 'jelly', and describes the behavior of the ionized atomic nuclei and the electrons within the surrounding region of the plasma.

We rarely encounter natural plasma, unless we are lucky enough to see the Northern lights, if we look at the Sun through a special filter, or if we poke our head out the window

during a lightning storm. How is Plasma formed?

Plasma is created by adding energy to a gas so that some of its electrons leave its atoms. This is called ionization. It results in negatively charged electrons, and positively charged ions. Unlike the other states of matter, the charged particles in a plasma will react strongly to electric and magnetic fields (i.e. electromagnetic fields). If a plasma loses heat, the ions will re-form into a gas, emitting the energy, which had caused them to ionize.

ALINA MARIAM MATHEW XI - A

Birthday Arcade - July

- Your foot and forearm are the same length.
- Camel milk does not curdle.
- Honey is the only food that does not spoil.
- Gold is 8 times heavier than any other metal on earth.
- The first non-human to win an Oscar award was Mickey Mouse.
- The human brain stops growing at the age of 18.
- Venus is the only planet in the solar system to spin backwards.
- The dot above the letter 'i' is called a tittle.
- An average person has 10,000 taste buds.
- The Amazon rainforest produces half of the world's oxygen supply.
- Crocodiles swallow rocks to help them dive deeper.
- The only letters that don't appear on the periodic table are J & Q

ANDREA MENEZES
11A

One fine morning, six years ago, the captain of ICSK summoned a few of us and declared the launching of a unique newsletter called EPICS. He informed us that EPICS was embarking on a voyage of treasure hunting... A hunt for the hidden talents of our students. Today EPICS has reached the horizon with the ICSK flag flying high, all set to scout and discover new frontiers along with the budding talents. I take pride in wishing EPICS, her captain and the new crew members the very best in the 60th lap of her momentous journey to glory.

Mrs. Srikala Dileep
Founder editor (Epics)

Greetings to EPICS
It's a privilege and an honor to be part of the 60th edition of epics. The monthly magazine is much awaited in our house as it is like a Pandora box filled with interesting articles, poetry, drawings and achievements of students. Hats off to the school for giving the students an opportunity to bring out the talent within them.
Wishing Epics and the school to achieve many more accolades.

Mrs. Rajashree R
(Pa

Hello EPICS,
Greetings to EPICS on its Diamond Edition.
You have done this wonderful miracle of pricking my creative mind, letting it erupt like a volcano and thereby ensuring the flow of wonderful literary work. Epics has instilled higher confidence in me as a student, widened my awareness, boosted positive habits like reading, researching, thinking independently and also polishing my imaginary skills. It has helped me express my thoughts clearly.
A big thanks to ICSK and all my teachers who have kindled that flame within me through EPICS.

Kaavya Vaidyanathan, XI G

Beloved EPICS.....
"You are never too old to set a new goal or to dream a new dream."
Life begins at 60... and it looks like you have completed a full cycle of life over these 60 months of adventurous yet tiresome journey towards perfection, completion and awesomeness. There's something in you the student world needs and as ICSK Senior releases your 60th Diamond edition, a new candle of knowledge and wisdom has been lit in our lives.
Each month you are a masterpiece, with all credits to your meaningful content, significant campus happenings and colorful galleries. Hats off to your multifaceted Editorial Board. The months and years ahead are yours to win and cherish. Lets celebrate this milestone with immense pride, honor and cheers to your alma mater, ICSK Senior...

Niva Elna Varghis
Senior Secondary Academic Supervisor.

I am very proud to have witnessed the creation and growth of our own newsletter called EPICS. As a student of ICSK, this novel venture captivated my imagination and provided a platform to express my creativity in words. Today if I am able to write articles and write ups it is the confidence I gained from the school. I take this opportunity to wish the EPICS team the very best on this Diamond jubilee edition.

Jacob George
University of Canterbury, New Zealand (Alumini)

A JOURNEY THROUGH WORDS...
"I hope someday to write something worth plagiarizing."
I have been writing for EPICS for the last 3 years and I'm very fortunate to have got a perfect opportunity to hone my writing skills. It's once in a blue moon worth of a chance for me to have been entrusted with the job of Student Editor for this notable Diamond Jubilee year of ICSK.
I'm immensely delighted and grateful to the ICSK management for providing me this beautiful opportunity!

Sri Lakshmi Annapurna,
XI - A

Mrs. Priya Ashok
HOD (English Dept)

The Diamond Jubilee Celebrations of any temple of learning is a joyous occasion and when the institution celebrating it is your own alma mater, the joy is multiplied many times over. It is a matter of great joy & pride for me as the Editor of EPICS (2016-17) that the 60th year of our school, ICSK coincides with the 60th edition of our monthly magazine EPICS.
EPICS is more than just the recording of the school's numerous achievements. It unfolds the unraveled world of the most unforgettable and precious moments of the school. The enthusiastic write-ups of our young writers are undoubtedly sufficient to hold the interest and admiration of the readers.
On this jubilant occasion I would like to extend my warm wishes to one and all and thank all the students, teachers & parents for their unwavering support and cooperation.

Dear Readers,
As we celebrate our 60th jubilee of ICSK, we have in our hand, 'THE DIAMOND EDITION' of EPICS. I feel it a privilege to be a part of this celebration. It has been a long journey of six years. We are really proud and exuberant to bring out the 60th edition of EPICS which is going to unfold the unraveled world of the most unforgettable and precious moments of the school.
As the saying goes, mind like parachute works best when opened. This humble initiative is to set the budding minds free to roam in the realm of imagination and to create a world of beauty in words. Over the years we have tried our best to make sure that this memoir helps you in recapitulating your eventful journey in ICSK. It could be termed as a reminiscence of our Alma Mater's glory and triumph. I heartily wish all the readers my best wishes and hope this souvenir will enjoy your critical acclaim and prove itself to play a vital role in the all-round development of the children.

Mrs. Susan George
Epics Editor

ICSK STEALS THE SHOW WITH SPECTACULAR RESULTS IN CBSE CLASS XII EXAMINATION

CBSE CLASS XII- RECORD BREAKING PERFORMANCE - 285 DISTINCTIONS OUT OF 296 (96%)

- 285 students scored Distinctions (96%) and all 296 First Class, its a record
- Topper - Science (97.6%), Commerce - (95.6%) & Humanities - (94.8%)
- 296 Students appeared for the exam, largest number in Kuwait.
- Eisha Elizabeth Ninan - Science Stream Topper (97.6 %)
- Rachel Lourdes Fernandes - Commerce Stream Topper-95.6%
- Joe Mammen John - Humanities Stream Topper (94.8%)
- Centum scores in Psychology, Chemistry, Home Science & Informatics
- Kuwait toppers in Accountancy, Business Studies & Entrepreneurship
- 24 Subject combinations - only school in Middle East.

SCIENCE STREAM - TOPPERS

COMMERCE STREAM - TOPPERS

HUMANITIES STREAM - TOPPERS

100 MARK ACHIEVERS

SUBJECT TOPPERS

90% AND ABOVE

ICSK SENIOR, STRUCTURES A WORKSHOP FOR THE STUDENTS (Dept. of Psychology)

The Department of Psychology and Counseling of ICSK Senior School structured a workshop on the topic, "Addiction to Technological Gadgets and Its Impact on Health and Lifestyle of School Students" in the school auditorium on 6th May 2019. The resource person to talk on the issue was Dr. Susan Eileen Day, the Director of Education, Dar-al-Athar-al-Islamiyyah. Dr. Susan graced the occasion and apprised the students on the impact of technological gadgets on the lifestyle of school students. The workshop proceeded further with a very riveting interactive session which included a lot many activities including the students. The speaker Dr. Susan quizzed the students in order to boost them up. The diversity in the workshop on such an intense issue rather proved beneficial to the students and further broadened their outlook toward life.

“To travel is to live “

This year, Epics is introducing to you a new segment called Epi-Travel in which you can explore one travel destination every month and which can be worth visiting.

This time we have chosen the land which has no forests and the country which ranks 4th in terms of being the happiest.....ICELAND

13°C, though temperatures can reach as high as 15°C or even 20°C. This is the peak of Iceland's travel season, so expect crowds – or visit in late spring or early fall, when tourist crowds are thinner. The best time to see the Northern Lights is late fall, when nights are most likely to be dark and clear.

GEOGRAPHICAL LOCATION :

Iceland is volcanically and geologically active. The interior consists of a plateau characterised by sand and lava fields, mountains, and glaciers, and many glacial rivers flow to the sea through the lowlands. Iceland is warmed by the Gulf Stream and has a temperate climate, despite a high latitude just outside the Arctic Circle. Its high latitude and marine influence keep summers chilly, with most of the archipelago having a tundra climate.

THE BEST TIME TO VISIT ICELAND:

The best time for optimal weather in Iceland is during the high season, particularly July and August when average highs are around

PLACES TO VISIT:

- The Blue Lagoon, Iceland
- Gullfoss Waterfall, Iceland
- Grundarfjordur, Iceland
- Myrdalsjokull Glacier
- Landmannalaugar, Iceland
- Reykjavik
- Vatnajokull National Park

TRADITIONAL FOOD OF ICELAND:

Hákarl (meaning 'shark' in Icelandic) is putrescent shark meat, which has been preserved. It is part of the þorramatur, the traditional seasonal Icelandic foods. It is often accompanied by brennivín, a local schnapps.

FACTS ABOUT ICELAND:

A majority of Icelanders believe in elves. At about 39,000 square miles, Iceland is small – close to the size of Ohio. There is a volcanic eruption every 4 years on average. There are no forests in Iceland. The Icelandic language remains unchanged from ancient Norse. That means 1,000-year-old texts are still easily read. Probably, After reading this ,you should have this beautiful destination in your bucket list for the year 2019. So come on Guys and Girls start packing your bags, booking your tickets and enjoying a lovely vacation with your near and dear ones this summer in ICELAND.

GLORIOUS WINNERS OF CBSE KUWAIT CLUSTER 2019-2020

CBSE KUWAIT CLUSTER TABLE TENNIS TOURNAMENT U-14 BOYS Category - RUNNERS UP

CBSE KUWAIT CLUSTER TABLE TENNIS TOURNAMENT U-19 GIRLS Category - RUNNERS UP

CBSE KUWAIT CLUSTER VOLLEYBALL TOURNAMENT U-17 BOYS Category - RUNNERS UP

CBSE KUWAIT CLUSTER VOLLEYBALL TOURNAMENT U-19 BOYS Category - RUNNERS UP

ICSK CBSE KUWAIT CLUSTER SWIMMING TEAM

CBSE KUWAIT CLUSTER CHESS TOURNAMENT UNDER 19 GIRLS Category - RUNNERS UP

ICSK DIAMOND JUBILEE YEAR TABLE TENNIS TOURNAMENT - 2019

CBSE KUWAIT CLUSTER CHESS TOURNAMENT UNDER 19 Mixed Category - RUNNERS UP

IMMORTALITY BY 2050

GUNKIRAT KAUR 11-A

Want to live forever? You just have to make it till 2050.

A LEADING neurologist has revealed the cut-off date for achieving immortality, and we've got bad news for anyone born before the year 1970.

"IF YOU'RE under 40 reading this article, you're probably not going to die unless you get a nasty disease."

Dr. Ian Pearson says human intelligence, memory, or senses could be connected to external technology by 2050. Within the next few decades, humanity may be able to achieve a sort of immortality by merging our minds with machines, according to a prominent futurist. This technology highly rejuvenates your 95 year old body to 25 or 30 year old one .Even after our bodies die, it allows us to attend our own funerals, and get back to life with a 'highly upgraded bod. Protuberant neurologist and cyber scientists are developing a mind blowing technology to achieve this objective but the information about this technology remains undisclosed.

'One day, your body dies and with it your brain stops, but no big problem, because 99% of your mind is still fine, running happily on IT, in the clouds. So keep your brains healthy as Wilder Penfield says that "The brain is the organ of destiny. It holds within its humming mechanism secrets that will determine the future of the human race."

ENTREPRENEURSHIP MASTER CLASS CONDUCTED BY INJAZ KUWAIT

On 30th of April, 2019, INJAZ Kuwait conducted an entrepreneurship master class exclusively for the students of class 9. by Mr. Abdullah. He introduced the students to the world of entrepreneurship and business, and gave them tips to becoming successful

entrepreneurs. The children came up with innovative and exciting ideas and spent their 1 hour efficiently under the leadership of their CEOs. They were given three papers to draw their logos and write down about their companies. The children invested in all their

ideas and created interesting companies. The children really enjoyed the whole session and learned more about entrepreneurship in a fun and exciting way. It was surely a day well spent!!

Winners of Extempore competition held by Alumni association of St. Berchman's College

Senior Category: Master Deon D'souza, Master Alan D'Silva
Junior Category: Master Joven Jose, Master Sanskar Mishra

ICSK SOARS TO GRANDER ZENITH OF EXCELLENCE IN CBSE CLASS X RESULTS

CLASS X TOPPERS

MEGHA JOHNSON
(99.6 %)

VISHNU SANTOSH
(98.2%)

NEHA MERIN
ROBIN (97.8%)

- Gulf Topper with 99.6 marks (Megha Johnson)
- 98% of the students have scored Distinction, its a record (290 out of 294)
- 296 students appeared - the highest in Kuwait
- 100% pass - a marvelous achievement
- Centum Scores in Mathematics, Social Science, Hindi, French & IT
- 14 students scored 100 marks

100 MARK ACHIEVERS

MEGHA JOHNSON
(FRENCH)

SIDDARTH SUNIL
(MATHS)

ATHARV GOEL
(MATHS)

ALMA TRISA SUNIL
(MATHS)

KIMPREET KAUR
(HINDI)

ASHWIN THOMAS
(SOCIAL SC.)

NEHA MERIN R.
(SOCIAL SC.)

MEGHA JOHNSON
(SOCIAL SC.)

ILMA GHAYOOR
(SOCIAL SC.)

VAIDEHI NAIR K.
(SOCIAL SC.)

BLESSY BIJU
(IT)

VISHNU SANTOSH
(IT)

MEGHA JOHNSON
(IT)

JANET JOHNSON
(IT)

JEFFIN ABRAHAM
(IT)

NEHA KURUP
(IT)

ZAHRA MUFASIR K.
(IT)

BURHANUDDIN M.
(IT)

SUBJECT TOPPERS

MEGHA JOHNSON
(FRENCH 100%)

ALMA TRISA SUNIL
(MATHS 100%)

ATHARV GOEL
(MATHS 100%)

SIDDARTH SUNIL
(MATHS 100%)

KIMPREET KAUR
(HINDI 100%)

NEHA KURUP
(SCI 99%)

MEGHA JOHNSON
(SCI 99%)

VAIDEHI NAIR K.
(SOC 100%)

ASHWIN THOMAS
(SOC 100%)

MEGHA JOHNSON
(SOC 100%)

ILMA GHAYOOR
(SOC 100%)

NEHA MERIN R.
(SOC 100%)

VISHNU SANTOSH
(ENG 99%)

JEFFIN ABRAHAM
(IT 100%)

NEHA KURUP
(IT 100%)

ZAHRA MUFASIR
(IT 100%)

BURHANUDDIN M.
(IT 100%)

JANET JOHNSON
(IT 100%)

BLESSY BIJU
(IT 100%)

MEGHA JOHNSON
(IT 100%)

VISHNU SANTOSH
(IT 100%)

90% AND ABOVE

MEGHA JOHNSON

VISHNU SANTOSH

NEHA MERIN

NENA KUNNATH

MAHILLYAA MOHAN

SYDELLE GAIL

ALMA TRISA SUNIL

HANNAH SARAH B.

HIBA

RON SHAJU

SIDDARTH SUNIL

HIBA

ASHWIN THOMAS

NEHA KURUP

KIMPREET KAUR

SARTHAK JOGIANI

GUNKIRAT KAUR

BURHANUDDIN M.

CAROL GEEVARGHESE

JANET JOHNSON

ARVINDH GANESAN

ILMA GHAYOOR

REEBA SUSAN T. ANAGHA JUJI GAYATHRI HARI AKSHAYA GOPALAKRISHNAN NUMA SHABBER JESSICA ANN LEJO ASHWIN SANJAY VAIDEHI NAIR K. DILNA SHIHAB ARWA ABDUL MATIN NOEL JAISON

JEFFIN ABRAHAM ZAHRA MUFASIR SARAYU MURUGASWAMY HUMAIRA SALIM ABHISHEK SANJAY REUBEN LAJI GANIA K. JOMON YUSRA ASAD KHAN RUTVIK VENKATA ERVIN CASTELINO ELITHIA CORDA

MEEKHA MARY ROY BRAHMLEEN KAUR BLESSY KAVUTURU KAAYYA VAIDYANATHAN ALISHA ANNA BINS ALINA MARIAM SUMAYYA MOIZ MUFAZZAL Z. AZIZ MUFAZZAL Z. JYOTHI ANNA JACOB ADEL MOHAMED

RUTH RAJESH JOHAN JOE HANNA JOSEPH AARON THOMAS ANIL SAANYA ALTAF ALISHA MARY ALEX SRILAKSHMI A. ZIBA NAEEM CHRISTINE SUSAN ZACHARIAH ALEX ANGEL FRANCIS

MARZOOQA NAEEMA SNEHA SUSAIN AARON ABRAHAM ADNAN JAN BHAT ALESSANDRA BETH SHAIMA P. CHAND LIYAN GIGI NOAH MATHEW BENIN GIBI ANDREW PURAKAL SANIA GEORGE

ALEFIYAH KHOJEMA TEPHY CHANDRA PAUL DHEERAJ MELBA MARY SAADMAN ZAMAN BLESSY BIJU ABHISHEK DANIEL SAKINA FAKHRUDDIN ABIGAIL FERNANDES AHMAD HISHAM SHAYAN SAJID

DERIN STIMO CHRISTY BINOY ANANDITHA P. RUQAYYAH SHERIFF AFREEN BANU JITESH SESHAN BRETTEY MODIYIL BIJU ALLAN WILFRED BEN JOSEPH SHAUN KURIAN NEHA ELSA THOMAS

VISMAYA SHAJAN FIONA FRANCIS ALEFIYA ABBAS SONA ADHITHI CHARUKESH PRASANTH SALEHA NAEEM ANN RAI JACOB ATHARV GOEL JUVERIA MOHAMED NINAN PULIYELIL CHRIS D COSTA

ABDUL RAHEEM MARINA BIJU CAROL RICH D SOUZA MUSTANSIR MEMBER

ICSK Cloud Meeting

A meeting was conducted in ICSK on 20th may to discuss about the functioning of icloud in the school. Dr. V. Binumon, Principal and Sr. Administrator elaborated the benefits of ICSK cloud app. He touched upon the issues raised in last ICSK cloud meeting and the steps taken to resolve them.

Hon. Chairman, Mr. Shaikh Abdul Rahiman

advised the Icloud in charge to look into the issues raised by school and parents and make necessary changes in the app at the earliest to reap maximum benefits of the app.

Branch coordinators also shared their points on the benefits and issues faced while using the app. They put forward suggestions and modification requests on the app and web portal to make it user friendly.

EPitome OF SUCCESS

SIR ISAAC NEWTON

Sir Isaac Newton FRS PRS (25 December 1642 – 20 March 1726/27) was an English mathematician, physicist, astronomer, theologian, and author (described in his own day as a “natural philosopher”) who is widely recognised as one of the most influential scientists of all time, and a key figure in the scientific revolution. Newton built the first

practical reflecting telescope and developed a sophisticated theory of colour based on the observation that a prism separates white light into the colours of the visible spectrum. His work on light was collected in his highly influential book Opticks, published in 1704. He also formulated an empirical law of cooling, made the first theoretical calculation

of the speed of sound, and introduced the notion of a Newtonian fluid. In addition to his work on calculus, as a mathematician Newton contributed to the study of power series, generalised the binomial theorem to non-integer exponents, developed a method for approximating the roots of a function, and classified most of the cubic plane curves.

Unsolved Mysteries

mystery and weird which is “the incident at Dyatlov pass” and “The Big Grey Man”.

The first unsolved mystery “the incident at Dyatlov pass”(case#00-707) On the first night of February 1959, nine-ski hikers mysteriously died in mountains what is now russia ,On February 26, searchers found the hikers’ abandoned tent, which had been ripped open from the inside. Surrounding the area were footprints left by the group, some wearing socks, some wearing a single shoe, their foot prints lead into the woods, this is where the first two bodies were found one of the body had third-degree burns; one had been vomiting blood; one was missing a tongue, and some of their clothing was found to be radioactive. the most strange part about it is that their clothes were found out to be RADIOACTIVE Theories , drug overdose, UFO, and the Russian version of the Yeti.

“The Grey Big Man” case #58-244The Big Grey Man is an inhuman creature that is said

to haunt summit of the second highest peak in Scotland, Ben Macdui. Like the Yeti of the Himalayas and Big Foot) of the American Pacific Northwest, the Big Grey Man has been seen by few people. What makes the Big Grey Man particularly frightening is that his physical characteristics don’t resemble that of a bear, and thus sightings can’t be dismissed as bear-sightings.

HUSSEIN IMTIYAZ MEMON - 11 A

Those who have seen the Big Grey Man describe it as extremely tall (over ten feet) and human-like, with short hair, broad shoulders, and long arms. Nearly all reports of sightings include the sound of gravel crunching beneath footfalls. Scientists haven’t been able to come up with an explanation for the sightings and the accompanying sounds, although psychologists have proposed that those who have supposedly seen and heard the Big Grey Man have been in a state of physical and mental anguish brought on by exhaustion and/or isolation.

Quote Garden

1. “Your mind will always believe everything you tell it. Feed it with Love, Feed it with Truth, Feed it with Hope”
2. “ Confident walking is more successful than confused running”
3. “ A generous heart does not store the mistakes of others”
4. “ Live to make an impact in others , not for the applause of others”
5. “ Let your light shine so brightly that others can see their way out of the dark “

“DON’T JUDGE A BOOK BY ITS COVER”

A 24-year old boy looking out through a train’s window shouted,Dad, look, “the trees are going behind; they are moving very fast” his Dad simply stared at him with so much joy and smiled!

A young couple seated nearby looked at the 24-year old and thought to themselves,

he’s so grown up but so childish, he must have a mental disorder for his father not to be bothered.

Suddenly the young man exclaimed again;Dad, look, “the clouds are running with us” the couple could not resist and said to the old man, why don’t you take your son to

a good doctor may be a psychiatrist?The old man smiled and said I just did. We are just coming from a doctor but not a psychiatrist ; we are just coming from the hospital. My son was blind from birth. He just got his sight today for the very first time, his behavior may seem stupid to you, it’s more than a miracle to me.The young couple just sat down there, lost for words

with a mixture of tears and shame in their eyes.

Everybody on earth has a story; don’t judge people so fast or jump into conclusion about their private affairs; you don’t know where they are coming from or what they have to deal with.

The truth behind their story might surprise you. Take it easy with others, even if you have a perfect life. Let us keep working towards the good of all.

AREA 51

In the middle of the barren Nevada desert, there’s a dusty unmarked road that leads to the front gate of Area 51. It’s protected by little more than a chain link fence, a boom gate, and intimidating trespassing signs. One would think that America’s much mythicized top secret military base would be under closer guard, but make no mistake. They are watching. Beyond the gate, cameras see every angle. On the distant hilltop, there’s a

white pickup truck with a tinted windshield peering down on everything below. Locals say the base knows every desert tortoise and jackrabbit that hops the fence. Others claim there are embedded sensors in the approaching road.

The Origins of a Mystery

The beginning of Area 51 is directly related to the development of the U-2 reconnaissance aircraft. After World War II, the Soviet Union lowered the Iron Curtain around themselves and the rest of the Eastern bloc, creating a near intelligence blackout to the rest of the world. When the Soviets backed North Korea’s invasion of South Korea in June 1950, it became increasingly clear that the Kremlin would aggressively expand its influence. America worried about the USSR’s

technology, intentions, and ability to launch a surprise attack. So they needed a secret place to develop their weapons and area 51 was born.

JOSHUA N BASIL - 11A

Making a Myth

U-2 testing began in July 1955, and immediately reports came flooding in about unidentified flying object sightings. Naturally, Air Force officials knew the majority of these unexplained sightings were U-2 tests, but they were not allowed to reveal these details to the public. So, “natural phenomena” or “high-altitude weather research” became go-to explanations for UFO sightings, including in 1960 when Gary Powers’ U-2 was shot down over Russia.

Student Name:

Class : Section: Roll No.:

Serial No.

ACKNOWLEDGEMENT

I, the parent of studying in class section hereby, acknowledge the receipt of the June, 2019 edition of the ICSK Senior Monthly Magazine, EPICS.

Signature:..... Date:.....

Name:.....

“**ARCHAEOLOGY** IS LIKE A **JIGSAW PUZZLE**, EXCEPT THAT YOU CANT CHEAT AND LOOK AT THE BOX, AND NOT ALL THE PIECES ARE THERE.....”

Archaeology is basically the study of all the past and historical era that existed centuries ago. It includes reconstructing extinct cultures from the material remains of past human behavior, or the things people made or used and left behind. These remains are called artifacts. Much of what we see around us – computers, clothing, food, books, and

buildings – are artifacts. Even natural objects, like a stick of wood or a piece of bone, are artifacts if humans have used them for some purpose. From these artifacts archaeologists build a model of what a culture was like. The most thrilling part of archaeology is that of digging! It is full of mystery and exploration where you come across a whole lot of

physical activities. Wow! I would just love to go to one of those barren lands and start digging into the earth even if found anything or not!!!

PARVATHY MADHU
- 11A

The amount of archaeological artefacts in our motherland India is vast and varied. It ranges from monuments, statues and paintings to simple tools, scriptures and stones. Being from Kerala, I would like to highlight the archaeological foundations of my state.... Some archaeological sites in my state are the Bekal fort, Edakkal caves, Phantom rock and the Vadakkunnathan temple. All these sites are extremely fascinating and visiting one of these places would give you goosebumps as it will take you to another world of mystery... you will be lost in the hidden secrets of this universe...

and we do pay a price for excessive use.

Positive Effects of Social Media

Social media allows the social growth of the society and also helps many businesses. It provides tools like social media marketing that can reach a millions of potential clients. We can easily access information and get news through social media. Social media is a great tool for creating awareness about any social cause.

DEVANSH DOSHI
XII-A

Negative Effects of social Media

Many psychiatrists believe that social media is a single most factor causing depression and anxiety in people. It is also a cause of poor mental growth in children. Increased use of social media can lead to poor sleeping patterns. There are many other negative effects like cyber bullying, body image issues etc. as well.

Social media plays a big role in our lives today. We have the access to any kind of information at just a button push away. Anything that is so vastly expanded has both

positives and negatives related to it. The power of social media is very high and has its effects on each individual. It is difficult to imagine our lives with social media today

The 3C's for Life: Choices, Chances and Changes. You must make a choice to take chance or you will never change.

Art Gallery

JAI MEHTA
7E

JENNA AMELIA
7D

ZINVA AFRO
7D

JOANNA ABIGAIL
8D

MAHER SHAIKH
7D

VAISHAKH RAJEEV
7D

MARIA SINI
7A

RIDA FAISAL KHAN
7D

ROUTH JINEETH
7D

EPictionary

- Alacrity:** Meaning: Enthusiastic and eager willingness to do something.
Used in a sentence: Our students participated in the fancy dress competition with alacrity.
- Savant:** Meaning: A scholar who is specialized in a particular subject.
Used in a sentence: My brother is a verbal savant. He speaks more than 20 languages.
- Magnanimous:** Meaning: Someone who is noble, generous and forgiving.
Used in a sentence: Even though the defendant had broken the law, the magnanimous judge gave him the lightest sentence possible.
- Rejuvenate:** Meaning: Make someone or something look or feel better or younger
Used in a sentence: He tried to rejuvenate himself by performing physical exercises each day.
- Ephemeral:** Meaning: Lasting for a short time
Used in a sentence: Fashion is by nature ephemeral.
- Immaculate:** Meaning: Something which is neat and clean
Used in a sentence: The University has large corridors with immaculate gardens.
- Acumen:** Meaning: Capable of taking the right decisions quickly at the right time.
Used in a sentence: The HR manager of our company has the acumen to recruit right and qualified people.
- Parsimonious:** Meaning: A person who is extremely careful about spending money.
Used in a sentence: Jenny is so parsimonious that she only makes a list of essentials before she goes shopping.
- Burgeoning:** Meaning: Growing and developing rapidly.
Used in a sentence: The burgeoning economics have created employment opportunities in various sectors.
- Sanguine:** Meaning: Optimistic or hopeful
Used in a sentence: Jaden has a sanguine attitude to life.

BEST CLASSES - MAY

Senior Secondary

FIRST - 12A

SECOND - 12D

SECOND - 12F

THIRD - 11G

FIRST - 12I

Secondary

FIRST - 8C

SECOND - 9C

THIRD - 9A

AFTERNOON

FIRST - 10F

**THE INDIAN
COMMUNITY SCHOOL
KUWAIT**

The Indian Community School (Senior) Salmiya

Tel: 25629583, 25659126, 25613260, 25623370
Fax No: 25652308
Website: www.icsk-kw.com
Email: senior@icsk-kw.com

The Indian Community School (Junior) Salmiya

Tel: 25613344, Fax No: 25652308
Website: www.icsk-kw.com
Email: junior@icsk-kw.com

The Indian Community School Khaitan

Tel: 24717193, Fax No: 24717192
Website: www.icsk-kw.com
Email: khaitan@icsk-kw.com

The Indian Community School Amman St.

Tel: 25624405 / 25624397 Fax No: 25624318
Website: www.icsk-kw.com
Email: amman@icsk-kw.com