

**OFFICE OF THE
EDUCATION OFFICER
ZONE-IX
DISTT. NORTH WEST 'A'
BL BLOCK SHALIMAR
BAGH**

**SCHOOL WISE ADMISSTION
CRITERIA OF PUBLIC
SCHOOLS**

**GOODLEY NURSERY SCHOOL
BJ/BD, SHALIMAR BAGH, DELHI -7**

**APPROVAL OF ADMISSION CRITERIA FOR PRE-
NURSERY & PRE-PRIMARY CLASS – 2008-09**

- | | |
|--------------------------------------|------------------|
| 1. Neighbourhood | 20 points |
| 0-8 Kms - 20 | |
| 8-10 - 15 | |
| Above 10 - 10 | |
| 2. Background of the child | 15 points |
| a) Handicapped parents | |
| b) Parents from backward area | |
| 3. Sibling | 20 points |
| 4. Transfer case | 15 points |
| 5. Single parent | 10 points |
| 6. Additional parameters : | |
| a) Alumni (Father & Mother – 5 each) | 20 points |
| b) Girl child | |

**GOODLEY NURSERY SCHOOL
BJ/BD, SHALIMAR BAGH, DELHI -7**

INFORMATION RELATING TO PROPOSED ADMISSION IN PRE PRIMARY CLASS – 2008-09

- (a) **Total number of seats presently available for Pre -Primary class : 30-40**
- (b) **Total number of seats to be filled
from the children of economically
weaker sections of society : 10%**
- (c) **Date, place, mode of distribution and receipt of registration forms :**
- i) Registration forms for admission will be available from
15th to 31st December, 07 at school counter on all working days.**
 - ii) Filled up forms shall be accepted at the school till 7th January upto 16.00hrs.**
 - iii) After scrutiny of forms as per admission criteria adopted, the school will display
the list of selected children (First list) and waiting list (Second List) on 1st Feb.,
2007.**
- (d) **Infrastructural facilities available in the school –**
- *Separate building with separate time schedule so as to have easy approach for
the students for to and fro.**
 - *Sufficient rooms with proper ventilators, airy and environmental condition with
attached amenable facilities, easy efforts, drinking & to take rest.**
 - *Activities room equipped with latest materials so as to energize the development
of the students at the earliest stage.**

- *Play ground with facilities of various games to be used by the Tiny TotS under the care and supervision of the teacher concerned.**
- *Every care is taken to clean, wash and upkeep of the building to avoid any uncongenial and unhealthy atmosphere.**
- *To help and assist the students at any moment.**
- *Conveyance facilities as per the requirement of the parents is also available.**
- *Suitable time has been ear-marked for the students of such class so as to ease out their journey with time scale.**

(e) Details of Faculty of the school -

- *Professionally qualified staff under the supervision of the Incharge.**
- *To look after the Tiny Tots sufficient class IV staff.**

(f) Fee Structure :	Admission fee	Rs. 200/- (once)
	Caution Money	500/- (once)
	Tuition Fee @ Rs.1550/- p.m.	4650/- (quarterly)
	Other charges Rs. 19,150/-	
	(to be paid in two equal instalments, i.e, 6 monthly)	9575/- (1st instalment)
Total charges at the time of admission -		Rs.14,925/-

-2-

(g) Past performance of the school in different fields – 2006-07 :

(i) ACADEMICS :

(a) Class XII – Students appeared - 108

100/100 marks in Mathematics (2 students)
99 marks in Comp. Sc.
Highest Marks – 95.6% (Agg.) (out of 62 students in Delhi)
Obtained 80% and above marks – 43 students.
Subject wise total no. of students secured 80% & above - 215
Distinctions in 5 subjects – 25 students
Total distinctions – 305

(b) Class X – students appeared - 107

100 marks in Social Science (2 students)
100 marks in Mathematics
Highest Marks - - 92.8% (two students)
Obtained 80% & above marks – 41 students
Subject wise total no. of secured 80% & above – 199
Distinctions in 5 subjects – 21 students

Total distinctions – 281

(c) Six students of X & XII awarded 0.1% merit certificated by the CBSE.

(ii) SPORTS :

- *Judo – National level – In kochi, Sonali Mehndiratta bagged 3rd prize with Bronze Medal.
Inter Zonal Tournament – one 2nd prize, three 3rd prize and six 4th prize.
CBSE, North Zone – Young Judo Champs – 1 Gold, 2 Silver & 5 Bronze Medals.**
- *Lawn Tennis – CBSE, Delhi Region – Dhruv Dhingra – 3rd position .
Zonal – 2nd position with Silver medal and participated at National Level.**
- *Basket Ball – Zonal tournament – Sub-juniors boys – 1st position,
Juniors 2nd position, Junior Girls – 2nd position,
Alka Kamra – selected to play at National level.**

(iii) CULTURAL ACTIVITIES :

- *NIE – Banner for Cheering Group competition at Siri Fort Auditorium – out of 148 schools our school bagged 2nd prize.**
- *Zonal – Group Song – 2nd position.**
- *Zonal – State – Centre level – Play by GPS Students science congress – 1st Position and selected to play at National level.**

-3-

(h) List of supporting documents to be produced by the parent at the time of admission (as per requirement of the school) :

- 1. Residence proof. (Govt. documents)**
- 2. Medical Certificate of the child – (that the child is not suffering from any Communicable disease.**
- 3. Original Birth Certificate**
- 4. Adoption paper (in case the child is adopted)**
- 5. Proof of sibling.**
- 6. Proof of Alumni.**
- 7. Transfer proof (where applicable)**
- 8. Undertaking from the parents.**
- 9. Income certificate.**

ARYA MODEL SCHOOL

Arya Samaj ,Adarsh Nagar,Delhi -33

Recognised vide D.D.E. (N.W.) Letter No. 288 dated 27.4.98

Ref. No.: AMS/EO/Dec/2007/1

Dated: December 7, 2007

To
The Education Officer,
Distt. North – West A
Zone IX
C C Colony, Delhi-110007

Sub: In respect of admission procedure for pre -primary classes

Respected Sir,

As per Govt. of NCT of Delhi, order no. F/ DE/15/1031/Act/2007/7002 dated 24-11-2007. I may request your honour that the Managing committee of the school has decided in the meeting to start pre -primary class for the children, who have completed the age of minimum four years as on the 31st March. It has also been decided that no admission shall be made in standard one unless the child has completed the age of minimum five years as on the 31st March of the year. All the rules will be followed according to Directorate of Education.

Regarding information for the admission in pre -primary will be displayed on the notice board: -

- a. Total number of seats available for admission in pre -primary class

In Pre-primary	=	70
In Pre-school	=	60
- b. Total number of seats to be filled from the children of economically weaker sections of society: -

N/A, If however any person from the economically weaker section comes in the school he will be treated sympathetically.
- c. Date of distribution of Registration forms: 15-12-07 to 31-12-07
Date of receipt of Registration forms: till 7-01-08 upto 16.00 hrs.

Place of distribution of Registration forms: In the School

Mode of distribution of Registration forms: Open for all
- d. Infrastructure facilities available in the school:

Airy and spacious room, Teaching aids, Computer lab and playground

e. Details of Faculty of the school

Trained Experienced and professional staff for the all round development of child.

f. Facilities available for children with special needs:

- (i) Regular check-up by expert doctors.
- (ii) Music and Dance
- (iii) Audio visual library
- (iv) Regular picnic and Educational tours.
- (v) Special Stress on moral education

g. Fee structure:

- (i) Adm. Fee Rs. 200-
- (ii) Security Rs. 200-
- (iii) Tuition fee Rs. 550-
- (iv) Annual Ch. Rs. 800-
- (v) Develop. Ch. Rs. 500-

h. Past performance of the school in different fields, such as, -

- (i) Academics:
Good result, Participated in math Olympiad competition etc.
- (ii) Sports:
Got good rank at zonal level.
- (iii) Cultural activities:
Got good rank at zonal and inter zonal level

i. List of supporting documents to produced by the parent at the time of admission:

- (i) Admission form
- (ii) Date of birth certificate (issued by concerned Govt. agency)
- (iii) Photograph of the child
- (iv) Fitness certificate (issued by M.B.B.S. doctor)

It is being sent for your kind approval.

Thanking you,

Yours faithfully

ARYA MODEL SCHOOL

Arya Samaj ,Adarsh Nagar,Delhi -33
Recognised vide D.D.E. (N.W.) Letter No. 288 dated 27.4.98

Ref. No.: AMS/EO/Dec/2007

Dated : December 13, 2007

To
The Education Officer,
Distt. North – West A
Zone IX
C.C.Colony, Delhi-110007

Subject: Criteria for admission in Pre -primary classes

Respected Sir,

As per Govt. of NCT of Delhi, order no. F/ DE/15/1031/Act/2007/7002 dated 24-11-2007. I may request your honour that the Managing committee of the school has decided to adopt the following criteria for admission in pre -primary classes:-

1.	Neighbourhood	20%
2.	Social and Economic backgrounds of the child	10%
3.	Sibling	20%
4.	Single Parent	10%
5.	Single child	10%
6.	Girl child	10%
7.	Management Quota	15%
8.	Transfer case	05%

It is being sent for your kind approval.

Thanking you,

Yours faithfully,

Hony. Manager
Arya Model School,
Adarsh Nagar, Delhi -33

SHALIMAR EDUCATION SOCIETY
(Registered under Societies Registration Act 1860)
BM-6,(Paschimi), Shalimar Bagh, Delhi – 110088

Ref.: - II/Dirctorate/07-08/

06.12.2007

The Deputy Director (Education),
Zone – IX,
Distt. North-West-A,
C.C. Colony,
Delhi.

Ref: - No. F/DE/15/1031/ACT/2007/7002 dated 24.11.2007

Dear Sir,

With reference to order no. No. F/DE/15/1031/ACT/2007/7002 dated 24.11.2007 issued by the Government of National Capital Territory of Delhi (Education Depart.), Old Secretariat, Delhi – 110054.

As desired, I am giving below the details as required under Point 5 o f the order no. F/DE/15/1031 /ACT/2007 /7002 DATED 24.11.2007

a)	Total no. of Seats available for admission in pre-primary Class	50 nos.
b)	Total no. of Seats to be filled from Children of Weaker Section of Society	08 nos.
c)	Date, Place, mode of distribution and receipt of registration forms	The Forms are available at School Reception w.e.f. 15th Dec. 07 to 31st Dec. 07 from 9.00 a.m. to 1.00 p.m.
d)	Infrastructural facilities available in the School	<ul style="list-style-type: none"> ➤ Safe Drinking Water ➤ Clean and separate Toilets for Boys & Girls ➤ Well –Equipped Science Laboratory ➤ A big Play Ground with facility to play all games ➤ Well maintained Computer Laboratory ➤ Well-maintained Library. ➤ School has quality buses with trained personal for safe Transportation of Children
e)	Details of Faculty of the School	We have Well trained and qualified staff
f)	Facilities available for children with special needs	<ul style="list-style-type: none"> ➤ We have Toilets at ground level for Handicaps students ➤ Audio-visual room is also available

g)	Fee Structure	<ul style="list-style-type: none"> ➤ Admission Charges – Rs. 200/- * ➤ Dev. Charges – Rs. 400/- p.a ➤ Tuition Fee – Rs. 790/- p.m. for pre-primary classes ➤ Transport fee – Applicable as per distance <p>*Charged at the time of admission only</p>
h)	Past performance of the School in diff. Fields, such as <ul style="list-style-type: none"> a) Academics b) Sports c) Cultural activities 	<p>Excellent results in CBSE XTH Examination</p> <p>Students of our School have won many Laurels in Zonal & Inter-Zonal Competitions</p>
i)	List of supporting documents to be produced by the parents at the time of admission	<ul style="list-style-type: none"> ➤ Attested Photocopy of Date of Birth Certificate of Child ➤ Attested Photocopy of Residence Proof ➤ Income Certificate for Weaker Section ➤ 2 Passport size Photographs of Both parents and Child.

The admission criteria adopted for pre-primary class session 2008-09 as required under Point 15 is as follows: -

S.no.	Criteria	Allotted points on 100 pts
1.	Neighbour Hood	20 pts
2.	Single Parent	10 pts
3.	Sibling	20 pts
4.	Transfer Cases	10 pts
5.	Alumini	20 pts
6.	Children from deprived Sections	10 pts
7.	Girl Child	10 pts

This is for your reference and further necessary action in this regard.

Yours faithfully

(Kranti Khurana)
Principal

**SANT NIRANKARI PUBLIC SCHOOL
NIRANKARI COLONY, DELHI-9.
SCHOOL PROFILE, INFRASTRUCTURE AND ADMISSION CRITERIA IN
PRE-PRIMARY CLASSES FOR THE ACADEMIC YEAR 2008 -2009**

GENERAL PROFILE

A	NAME OF SCHOOL	SANT NIRANKARI PUBLIC SCHOOL
B	ADDRESS	Sant Nirankari Colony, Delhi -110009
C	NAME OF THE SOCIETY	Sant Nirankari Mandal
D	NAME OF THE PRINCIPAL	Smt. Bharti Jha
E	PHONE NO.	27650347, 27603486
F	E-MAIL	Snpschoo@indiatimes.com
G	ENTRY LEVEL IN THE SCHOOL A. (one year before class -I)	Pre-Primary
H	NO. OF SEATS IN THE CLASS	80 (Two Section of 40 Each)
I	NO. OF SEATS TO BE FILED FROM MANAGEMENT QUOTA	20%
J	DATE, PLACE & MODE OF DISTRIBUTION OF ADMISSION FORMS	W.E.F. 15 th Dec'07 from Reception Counter in the School Premises.
K	AGE GROUP OF CHILDREN WHO ARE ELIGIBLE TO APPLY FOR THE CURRENT ACADEMIC SESSION	Age 4+ (As on 31 st March, 2008)
L	INFORMATION ABOUT THE SCHOOL'S INFRASTRUCTURAL FACILITIES	<ul style="list-style-type: none"> • Well Decorated and Well lit / Air cooled rooms • Filtered / Cold drinking water • 24 Hours / Power back up • Pollution Free Environment • Clean Hygienic Toilets • Canteen and catering healthy clean food • First-Aid • Playground and Park • CCTV Camera for security and 24 hrs manned gates • Attendant for children Public address system

M	NAME OF SCHOOL	SANT NIRANKARI PUBLIC
	<p>2. FACULTY</p> <p>3. FEE STRUCTURE</p>	<p>Qualified Experienced staff:</p> <ol style="list-style-type: none"> 1. Smt. Anita Nayyar, H.M. (M.Com.B.Ed.) 2. Smt. Saroj Bhatia, Teacher (Hr.Sec. N.T.T.) 3. Smt. Kamna, Teacher (B.Com. N.T.T.) <p>Admission fee 200/- Security (Refundable) 500/- Development Charges 500/- Annual Charges 1000/- Tuition Fee 400/- (p.m.) Other Activities charges 100/- (p.m.)</p> <p>Note:</p> <ul style="list-style-type: none"> • Registration charges Rs.25/- only. • Transport charges according to distance.
N	WHETHER STANDARDISED ADMISSION FORM IS MAINTAINED	Yes Copy enclosed
M	Admission criteria as approved by the Management in point system	<ol style="list-style-type: none"> 1) Neighborhood - (30) 2) Sibling case - (20) 3) Transfer case - (10) 4) Single parent case - (10) 5) Economically weak - (10) 6) Management Quota - (20)

Bharti Jha
15/12/17

(Bharti Jha)
Principal

Principal
SANT NIRANKARI PUBLIC SCHOOL
Sant Nirankari Colony, Delhi-110009
Ph : 27650347

**SANT NIRANKARI PUBLIC SCHOOL
NIRANKARI COLONY
DELHI-9.**

LIST OF ACHIVEMENTS BY THE STUDENTS
a. INTER-ZONAL COMPETITIONS

• Slogan Writing (Hindi) Sr. Girls	-	Jyotita Singh(X-A)	1 st position
• Slogan writing (English) Sr. Girls	-	Kirti raj (X-A)	1 st position
• English Debate (Sr.) Boys	-	Gaurav Gund (IX-A)	1 st position
		Ashiwini (IX-A)	1 st position
• English Debate Jr. Boys	-	Samdeep Bharti(VIII-B)	2 nd position
		Kapil Goel (VIII-A)	2 nd position
• English Declamation Sr. Boys	-	Gaurav Gund(IX-A)	1 st position
• English Declamation Jr. Boys	-	Samdeep Bharti (VIII-B)	1 st position
• English Extempore Sr. Boys	-	Ashwini Kumar(IX-A)	1 st position
• English Extempore Jr. Boys	-	Meghna Surya (VIII-B)	2 nd position
• Essay writing (English) Jr. Boys	-	Vishal Shukla (VIII-B)	1 st position
• Poetry Recitation (English) Sr. Girls	-	Himanshi Khurana(IX-B)	1 st position
• Poetry Recitation (Hindi) Sr. Boys	-	Abhinav Thakur(XI)	3 rd position
• Hindi Extempore Jr. Girls	-	Shikha Tyagi (VIII-A)	1 st position

INTER DISTRICT COMPETITION

• English Debate Sr. Boys	-	Gaurav Gund(IX-A)	1 st position
		Ashiwini Kumar (IX-A)	1 st position
• English Declamation Sr. Boys	-	Gaurav Gund(IX-A)	1 st position
• Hindi Extempore Jr. Girls	-	Shikha Tyagi (VIII-A)	1 st position

i. RESULT YET TO BE ANNOUNCED

- English Slogan writing (Sr. Girls)
- Hindi Slogan writing (Sr. Girls)
- English Essay writing (Jr. Boys)

(Bharti Jha)
Principal

SANT NIRANKARI PUBLIC SCHOOL
(Affiliated with C.B.S.E. upto Senior Secondary level)
SANT NIRANKARI COLONY, DELHI -9

REGISTRATION FORM

PHOTOGRAPH
OF
STUDENT

No.....

(For office use only)

Registration for class.....

1. Name of the Student (in Block Letters).....

2. Date of Birth:

Date	Month	Year

(In words).....

3. Sex:

Male	Female

4. SC/ST:

Yes	No

5. Class for which admission is sought.....

6. Father's Name (In Block Letters).....

Office Address if any.....

Residential Address.....

Tel. No. (Residence).....

Off. Tele. No.....

Mobile No.....

7. Mother's Name.....
(In Block Letter)

Designation.....
...

Office Address if any.....Off. Tel.
No.....Mobile.....

Residential Address.....Res. Phone
No.....

8. Is the School Transportation required? Yes No.

9. Medical Information: Does the child have some special needs?

If Yes, give
details.....

10. Information on parameters adopted by the School:

(a) Core Categories

Religious/Linguistic Minority.....

Economically weaker section.....

Socially Disadvantaged section.....

Is the admission sought under seats reserved for economically weaker section
of

Society: Yes/No

If yes, Total annual income of
parents.....

Sibling (Real brother/sister only) Yes No

[Tick the appropriate]

If Sibling in the same school

Sibling

Name.....

give details of sibling

Class-

Section.....

School Alumni

[Tick the appropriate]

(A) Father

Yes

No

(B) Mother

Yes

No

Child who is physically challenged

Yes

No

(b) School Specific Parameters

11. Please register my son/daughter/ward named above in your school I shall
produce the requisite

documents at the time of admission.

Signature

Undertaking

I.....father/mother of.....

Hereby declare that information given above by me is based on facts and authentic records.

Admission of my child may be cancelled if any information is found to be false.

Signature

[Enclose attested photocopies of the documents, original will be checked at the time of admission]

MODERN PUBLIC SCHOOL SHALIMAR BAGH

Ref. No. : MPS/2007/3897
06.12.07

Dated :

The Deputy Director of Education,
Distt. North West 'A',
C.C. Colony,
Near Rana Pratap Bagh,
Delhi – 110 007.

Through

The Education Officer,
Zone IX,
Distt. North West 'A',

Sub : Information relating to proposed Admission in Pre Primary Class for the session 2008-09 – submission thereof

Madam,

As desired by your Office, we are enclosing a hard and soft copy of the information mentioned in Clause 5 of Order No. F/DE/15/1031/ACT/2007/7002 Dated 24.11.07. The criteria for admission in Pre Primary Class has already been submitted in your Office vide letter No. MPS/2007/3894 dated 04.12.07.

I hope you will find the same in order.

Kindly acknowledge the receipt and oblige.

Thanking you,

Yours faithfully,

(Alka Kapur)

Principal

Enc. : As stated above

MODERN PUBLIC SCHOOL

SHALIMAR BAGH, DELHI – 110088

INFORMATION RELATING TO PROPOSED ADMISSION IN PRE PRIMARY CLASS FOR THE SESSION(2008 -2009)

- a) **Total no. of seats presently available for Pre Primary class. : Annexure A**
- b) **Total no. of seats to be filled from the children of economically weaker sections of society. : 10%**
- c) **Date, place, mode of distribution and receipt of registration forms : Annexure A**
- d) **Infrastructure facilities available in the school. : Annexure B**
- e) **Details of Faculty of the : Professionally qualified staff**

school

**under the supervision of
Nursery Incharge, Vice Principal
and Principal.**

- f) Facilities available for children with special needs : Annexure C**
- g) Fee Structure : Regn. No. Rs. 25/-**
Admission fee Rs. 200/-
(once) Caution Money Rs. 500/-
(once) Annual Charges Rs. 2,000/-
(Annually) Tuition Fee Rs. 1,230/-
p.m. Development
Charges Rs. 120/-
p.m.

**Cont
d..p/2..**

- h) Past performance of the school in different fields (2006-2007) : Annexure D**

- i) **List of supporting documents :** to be produced by the parent at the time of admission (as per requirement of the school)
1. **Residence proof**
 2. **Immunization certificate / record from the Doctor.**
 3. **Original Birth Certificate**
 4. **Adoption papers (in case the child is adopted)**
 5. **Other documents supporting the criteria for which they qualify.**

(Alka Kapur)
Principal

Annexure

A

MODERN PUBLIC SCHOOL

SHALIMAR BAGH, DELHI – 110088

Age Criteria for admission (2008-2009)

4 yrs. as on 31.03.08 for **Pre Primary**.

Total no. of seats available

Pre Primary - 65

- Registration Form shall be issued from **15th December, 07** to **31st December, 07** from the school Reception on all working days.
- Filled up forms shall be accepted in the school till **7th January, 2008** up to 16:00 hrs.
- List of selected children will be displayed on the School Notice Board on **1st February, 2008**.
- Waiting list shall also be displayed on **1st February, 2008**.

(Alka Kapur)
Principal

Annexure

B

MODERN PUBLIC SCHOOL

SHALIMAR BAGH, DELHI – 110088

INFRA STRUCTURE FACILITIES

b.		<u>S.No.</u>	<u>Room</u>	<u>Number</u>
		<u>Length</u>	<u>Breadth</u>	
			(in Ft.)	(in Ft.)
1.	Class Room	57	23	22
2.	Biology Lab	01	45	22
3.	Chemistry Lab	01	45	22
4.	Physics Lab	01	45	22
5.	Computer Science Lab	02	23	22
6.	Maths Lab	1	40	07
7.	Library	01	52	30

- | | | | |
|-------------------------|----|----|----|
| 8. Other Rooms | 18 | 20 | 12 |
| 9. Spacious play ground | | | |

(Mrs. Alka Kapur)
Principal

ANNEXURE C

MODERN PUBLIC SCHOOL

SHALIMAR BAGH, DELHI – 110088

FACILITIES AVAILABLE FOR CHILDREN WITH SPECIAL NEEDS

1. A ramp for children with physical disabilities on the Ground Floor.
2. Western toilet for children with physical disabilities.
3. Wheel Chair.

(Alka Kapur)
Principal

MODERN PUBLIC SCHOOL
SHALIMAR BAGH, DELHI - 110088

BOARD EXAMINATION RESULTS 2007 AT A GLANCE

CLASS X

No. of Students Appeared : 82
No. of Students Passed : 82
No. of Students Failed : NIL

Subject Wise Highest

Aggregate Result

I Position : 93.6%
II Position : 93.2%
III Position : 93.0%

Distinguishing Features

90% and Above(subject wise) : 63
85% and Above(subject wise) : 119
75% and above(subject wise) : 257

<u>Subjects</u>	%
Maths	98
Science	97
Soc. Sci.	97
Info. Tech.	96
Hindi	93
English	92
Sanskrit	90

CLASS XII

No. of Students Appeared : 135
 No. of Students Passed : 135
 No. of Students Failed : NIL

Subject Wise Highest

			<u>Subjects</u>	%
Aggregate Result			Maths	100
			Accts.	100
			Busi. Stud.	99
			Physics	97
			Chemistry	97
			Comp. Sci.	97
			Infm. Prac.	96
			Biology	95
			English	94
			Engg. Drg.	94
			Phy. Edu.	94
			Economics	92

			<u>SCIENCE</u>	<u>COMMERCE</u>
			<u>STREAM</u>	<u>STREAM</u>
I Position	94.2%	94.2%		
II Position	93.8%	93.0%		
III Position	90.0%	91.4%		

Distinguishing Features

90% and Above(subject wise) : 101
 85% and Above(subject wise) : 196
 75% and above(subject wise) : 432

ANNEXURE D

ACHIEVEMENTS IN CO-CURRICULAR ACTIVITIES FROM APRIL 07 – DECEMBER 07

c.

SCIENCE ACTIVITIES

- It is a matter of great pride that the Model 'Green Pyramid – Future above the Ocean' represented by Modern Public School at the C.B.S.E., Science Exhibition got selected at National level.
- The model 'Hybrid Chimney' represented by Modern Public School was selected for the centre level Science Exhibition organized by Directorate of Education, Delhi.
- Megha Ajmani of Class IX participated in National Science Student Seminar organized by Directorate of Education and received accolades at the Zonals, Centre and the State level.

LITERARY ACTIVITIES

Zonal Level

Event	Category	Position
English Recitation	Primary	I
English Declamation competition	Junior (Girls) Senior (Girls)	III I
English Debate	Senior (Girls)	I
Hindi Extempore	Junior (Girls)	I
Hindi Declamation	Junior (Boys) Senior (Boys)	III I
Hindi Debate	Junior (boys) Senior (boys) Junior (Girls)	I II III
Slogan Writing	Junior (Girls)	I

Inter Zonal Level

Event	Category	Postition
English Debate	Senior (Girls)	II
English Declamation	Senior (Girls) Junior (Girls)	II I
Hindi Debate	Senior (Boys) Junior (Boys) Junior (Girls)	I I II
Hindi Extempore	Junior (Girls)	II
Hindi Declamation	Senior (boys) Junior (boys)	I I

Inter District Level

Event	Category	Position
English Declamation	Junior (Girl)	II
Hindi Declamation	Junior (boy)	II

OTHER INTER SCHOOL COMPETITIONS

Zonal Level

Organiser	i. Event	
C.R.P.F. Public School	Quiz Kavya Pratyogita	
D.A.V., Rohini	English Debate	
St. Xavier's School, Daulatpur	English Debate Quiz	
Jaspal Kaur Public School	A Rhythmic ode Spin it and say it	
D.A.V. Public School, Pitampura	Powerpoint Presentation Visual Basic Programming	
Sanskrit Academy	Sholak Sangeet Competition Debate Competition Declamation	IV + Rs. 9 V + Rs. 40 Cash price Consolation

Inter Zonal Level

Fancy Dress	Primary Senior	II III
Solo Song / Light Music	Junior Senior	II I
Qawwali	Junior	II
Group Song	Junior	I
Bhazan	Junior	II

<u>Events</u>		
<u>Category</u>	<u>Position</u>	
Solo Song	Senior	I

OTHER INTER SCHOOL COMPETITIONS

Organiser	Event	Position
DL D.A.V. School,Pitampura	Ad Mad World	II (Cash price of Rs. 750/-)
Montfort School, Ashok Vihar	Gateway 2007	I
St. Xavier's School, Daulatpur	Folk Dance	II
D.A.V. Rohini	Fancy Dress	I
	Poem Dramatisation	II (bagged the Rolling trophy)
D.A.V. Public School, Mausam Vihar	Fancy Dress	I
	I.T. Funtoosh	I

ANNEXURE D

INTERSCHOOL ART COMPETITIONS

Organiser	Events	Position
New State Academy	Art Competition	III
D.A.V. Rohini	Travelogue making	II
D.A.V., Mausam Vihar	Tattoo making	II
	Face Painting	II
	Umbrella decoration	III
Darshan Academy	Painting Competition	Consolation prize

SPORTS ACHIEVEMENTS

Zonal Level

Inter Zonal Level

Events	Category	Position
Handball	Senior (Boys) Senior (Girls)	I
Kho - Kho	Senior (Girls) Senior (Boys)	I
Football	Senior (Boys) Junior (Boys) Sub Junior (Boys)	I II II
Badminton	Sub Junior (Boys)	III
Volley ball	Sub Junior (Boys)	III

Events	Category	
<u>Position</u>		

National Level

- ❖ Bakul Sehtya in the session 2006 represented Delhi at National Level in Football wherein Delhi secured II place

- ❖ in National History.
- ❖ Gaurav Rathod in the session 2005 was selected in Delhi School National football team category under 14 for the 51st National school games.
- ❖ Sippy Shekhar represented Delhi Kho Kho Senior team in Bhopal under 19 for the 51st National School Games 2005 out of 80 players.

D.L.D.A.V MODEL SCHOOL SHALIMAR BAGH

DISPLAY OF INFORMATION RELATED TO PROPOSED ADMISSION IN PRE-PRIMARY (CLAUSE 5)

- a. Total number of seats to be available for Admission in pre -primary class:- NIL- However vacancy may arise in April 2008.
- b. Total number of seats to be filled from the children of economically weaker sections of society:-NIL.
- c. Date,Place,mode of distribution and receipt of registration Forms: Not Applicable
- d. Infrastructural facilities available in the school:

LABORATORIES

For effective learning, experimental components must be added to the curriculum. Our young learners get ample opportunities, time and infrastructural resources to explore, research and practice through very well-equipped and updated laboratories: Physics, Chemistry, Biology, Geography, Home Science, Computer, Multimedia, Maths, Accounts, Mechanical drawing and last but not the least the English language lab which brushes up the pronunciation, diction and intonation ensuring flawless speakers ready to take on the world with confidence.

OUR RHYTHM SPACE

The school has separate rooms for vocal music, dance, Art and Craft and Instrumental Music. We understand that the 3R's may be the backbone of education but scientific research has proved that 'arts' tap into and awaken those parts of the brain which sharpen our reasoning skill. Moreover, art and creativity instills in a human being a sense of oneness with creation itself due to which a great reverence for nature and its manifestations grow in a child.

LIBRARY

The library offers an open shelf system adorned with encyclopedias, reference books, periodicals, journals and magazines. The students get to use the library on a regular basis. A unique feature of the library is that ex -students preparing for their entrance exams can also benefit from it. The library has over 30,000 books and 64 periodicals. The school has separate libraries for primary, middle and senior students which offer an open shelf system equipped with encyclopedias, reference books.

COUNSELLING SERVICES

Counselling for any behavioural or academic abbreviation is available to students and parents through a highly trained and qualified counselor. Career guidance workshops with eminent career counselors are organized too at regular intervals.

MEDICAL FACILITY

A qualified doctor is available during school hours, along with at least one paramedic staff. A medical examination and health assessment of each student is conducted and any abnormal finding is communicated to the parents. Special medical needs of students are communicated to the class teacher.

e. Faculty of the school:-

Faculty is the lifeline of an institution without which the best of infrastructure fails to deliver. DLDAVMS Shalimar Bagh has a strong faculty of 175 members which believes not in teaching but innovating. This highly educated and motivated group protects the bright spontaneity of children that makes learning a joyous discovery. The teachers sincerely follow the constructivist approach in which the learner, who's at the centre, is helped to generate new knowledge through initiative and creativity. They also take up their task of character building with great seriousness, counseling, fostering positive attitudes and values and promoting self discipline. The teachers are tech savvy and endeavor to enliven the text book topics using multimedia presentations. They constantly strive to broaden their mental horizons by exchanging and contributing to web based forums.

f. Facilities available for children with special needs :

Ramp facility & counselor available around the clock.

g. Fee Structure:

<u>PARTICULAR</u>	<u>AMOUNT</u>
1.Refundable Security	500/-
2. Admission Fee	200/-
3. Annual Charges	1500/-
4. Tuition Fee (p.m.)	-----
Pre.Nur.	1400/- p.m.
L.K.G. to I	1400/- p.m.
II to V	1230/- p.m.
VI to VIII	1260/- p.m.
IX & X	1350/- p.m.
XI to XII	1400/- p.m.
5. Science Fee	60/- Per Sub (p.m.)
6. Computer Science Fee (XI & XII)	150/- p.m.
7. Home Science XI & XII	150/- p.m.
8. Engg.Drawing XI & XII	150/- p.m.

9. Pupil Fund	70/- p.m.
10. Development fund	100/- p.m.
11. Magazine, Diary, Periodicals charges	
I-Card & House Fund	200/- p.a.

* The above Fee structure is for the academic year 2007-08. However it is likely to change in 2008-09.

h. Past performance of the school in different fields :

1) Academic Achievements:-

Cent percent academic results have been the hallmark of our institution. In session 2006-07 in class XII our science students topped with 95.67%, Commerce with 93% and Humanities top score was 83.75% In class X, our topper secured 94.2% which the class VIII DAV Board top percentage was 94.5%. Our students were honored by C.B.S.E. for being in the top 0.1% cadre of academic brilliance. Many of them also received laureates and achievement certificate by DAVCMC for their exemplary performance in the board examinations. A sense of quiet pride and contentment illuminates the School environ when we see our learners bringing home accolades by reserving coveted corners in various prestigious professional colleges. Our students also receive scholarship by the school as well as by state academics.

ii) Co-Curricular achievements-

The school believes in wholesome growth of an individual and provides opportunities for aesthetical and kinesthetical development. They participate in intra and inter school activities and prove their mettle. In year 2007 our Science model bagged the II prize at the state level. Jawaharlal Nehru Science exhibition organized by Directorate of Education, GNCT, Delhi. This excellent working model which showcased the inclusion of new technologies for upcoming urban societies was greatly appreciated by the knowledge society. Our working Maths model on "Projectile Motion" was also selected at the Regional level of C.B.S.E. Science Exhibition and the Zonal level by the Directorate of Education..Acolades were brought home by children who won in the North Zone Delhi Mental Arithmetic Intercenter and V aigyainika Competitions. Our student also outperformed their competitions by winning prizes in almost all events/activities held at zonal and inter-Zonal level.

- Brilliant performance by students in the science open Merit Test conducted by Delhi State Science Teachers Forum and in the Inter School unconventional Mathematics quiz have been some other achievements.
- Artists, dancers, playweights, actors, Orators, Creative writers and Singers- All made us proud by their outstanding achievements.

We continue to aspire for more

iii) Sports achievements-

With Intellectual integrity and creative skills, physical prowess does a brisk trot in the school's ethos-plan. All children are exhorted to participate and excel in at least one sporting event. Our sportsman have touched international horizons. Shivi Garg of class XII has made us proud by performing brilliantly in England in Bristols Cricket T20, where playing six

matches against England, New Zealand and South Africa, he was able to help his team win five matches. Sheril Singh bagged the I prize in the Inter-Zonal skating tournament and III prize with a cash reward of Rs. 1000 at the 52nd National School games speed skating held at Ahmedabad. Our sports stars have also brought laurels at the National ,State, Zonal and school level in Cricket, Athletics, Volley ball, Tennis, Skating, Taekwondo ,Kho -Kho, Judo and Basketball.

We hope our players keep up the ‘chak de’ spirit and bring fame for the school and the nation.

List of supporting documents to be produced by the parent at the time of admission: -

DOCUMENTS REQUIRED FOR ADMISSION

- ❖ Attested photocopy of Date of birth certificate of the child
- ❖ Certificate in support of belonging to S.C./ S.T./O.B.C. (if applicable)
- ❖ Medical Certificate of the child (for children with special needs)
- ❖ Attested photocopy of Certificates of father's and mother's qualification in support of occupation/profession.
- ❖ Proof of residence (Attested)
- ❖ Proof of sibling (if applicable)
- ❖ Proof of Alumni (if applicable)
- ❖ Proof of transfer in the last ten years if parents –mother/father in a transferable job (if applicable)

NOTE:-FINAL ADMISSION IS SUBJECT TO THE VERIFICATION OF THE ABOVE MENTIONED DOCUMENTS IN ORIGINAL.

INFORMATION RELATED TO PROPOSED ADMISSION IN PRE-PRIMARY

TEGORE MODERN PUBLIC SCHOOL
SHALIMAR BAGH

25.1.2008

The Dy. Director (NW-A)
Directorate of Education,
Government of NCT Delhi.
Delhi.

Sub: *Approval of Admission Criteria for 2008-09 – regarding.*

Dear Sir/Madam,

We are sending herewith the admission criteria for pre-primary classes for the session 2008-09 duly adopted by the Management of the School, for your reference and record.

Thanking you,

Yours faithfully,

(Rajni Kohli)
Headmistress

Encl: As above.

ADMISSION POLICY FOR PRE-PRIMARY CLASSES 2008-09

As approved by the School Management

Age Eligibility as on 31.3.2008 **Minimum**
4 years

Total No. of Seats available: 35

**Reservation for Economically Weaker Sections
& wards of teaching and non teaching staff:** 15%

Reservation for Management Quota: 20%

Criteria for Admission on 100-Point Scale:

A. Distance Factor:

Children coming from within the radius of 3 Kms. 40 points

or

Children coming from within the radius of
more than 3 Kms and up to 5 Kms. 35 points

or

Children coming from within the radius of
more than 5 Kms and up to 10 Kms. 30 points

B: Sibling Factor:

(Brothers and Sisters of children already studying in school) 30 points

C: Transfer Cases: 15 points

D: Single Parent Cases: 15 points

Headmistress

Tagore Modern Public School
Shalimar Bagh

SRI GURU NANAK PUBLIC SCHOOL,
ADARSH NAGAR, DELHI-33

To

The Deputy Director of Education
North West A, Zone 9
Delhi.

Ref:- Your Office Order No.F/DE/15/1031/Act/2007/7002 dated 24 -11-07

Sub:-Furnishing of Information in terms of clause 5 read with also under clause 22 and adopted draft of Admission criteria for Pre -primary classes applicable for Academic Session 2008 -2009 as approved by School Management Committee along with schedule of Admissions.

Sir,

Please refer to your Office Order here in above captioned, find enclosed herewith the pointwise information in terms of clause 5 and the adopted draft of admission criteria alongwith with schedule Admissions for Pre-primary class applicable for our feeder school 'Sri Guru Nanak Nursery Academy' for academic session 2008 -2009 as approved by the school management committee 'Sri Guru Singh Sabha (Gurudwara) Adarsh Nagar/Majlis Park. Ours is an unaided Minority Senior Secondary School recognised by Directorate of Education and Affiliated to CBSE, New Delhi.

This information is being furnished in compliance of the provisions of Clause 22 and 23 of the aforesaid order.

Contd.....2

--2--

Sri Guru Nanak Public School is an Unaided Minority Sr. Sec. School recognised by Directorate of Education & affiliated to CBSE managed by Sri Guru Singh Sabha (Gurudwara) Adarsh Nagar/Majlis Park. The School Management Committee is strictly adhering to the direction issued by the Directorate of Education from time to time and abides D.S.E.R. 1973.

Hoping for your favourable approval at the earliest.

Thanking you,

Yours Sincerely

(DHIREN M. DOSHI)
PRINCIPAL

Encl:-

1. Annexure – I

- a. Total number of seats available for admission in pre -primary class– Page 1**
- b. Total number of seats to be filled from the children of economically weaker sections of society, if the school has been allotted land on concessional rates by Government agency - Page 1**
- c. Date, place, mode of distribution and receipt of registration forms –Page 1**
- d. Infrastructural facilities available in the school - Page 1 – 4**
- e. Details of Faculty of the school – Page 5 - 11**
- f. Facilities available for children with special needs – Page 12**
- g. Fee Structure - Page 12**
- h. Past performance of the school in different fields, such as –**
 - Academics - Page 13**
 - Sports - Page 14 – 15**
 - Cultural Activities - Page 14 – 15**
- i. List of supporting documents to be produced by the parent at the time of admission (This list will be as per the requirement of the**

school)– Page 15

2. Annexure - II

a. Admission Criteria and Scale as per Clause 14 - Page 16

3. Annexure - III

a. Schedule of dates for admission & fee collection as per clause 9 – Page 17

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33
ANNEXURE 1

INFORMATION AS PER CLAUSE 5 OF ORDER NO. F/DE/15/103/
ACT/2007/7002 Dated 24.11.2007

- (a) Total Number of Seats Available for Admission to Pre -Primary Class-
30 in Sri Guru Nanak Nursery Academy (Feeder School)
- (b) Total Number of Seats to be filled from the children of Economically Weaker Sections of Society, If the School has been allotted land on Concessional Rates by Government Agency - NOT APPLICABLE As the School is located on its own land. However Fee Concession is granted to children of Widow Case's.
- (c). DATE, PLACE, MODE OF DISTRIBUTION AND RECEIPT OF REGISTRATION FORMS

Distribution of registration forms for admission shall be done from 15th Dec. to 31st Dec. from school's counter only last date for receiving duly filled registration form is till 16.00 hours on 7th Jan 2008. However in our feeder school the students come for admission in March/April every year after they could not get admission in their desired school. The school registration form and admission is done accordingly.

- d(i) INFRASTRUCTURE AT MAIN SCHOOL SRI GURU NANAK PUBLIC SCHOOL

Infrastructure is a pre-requisite for any organization, which provides the underlying foundation for facilitating essential services, for overall development of a student.

Technologies are fundamental in preparing our students for the world and serve as vehicles for learning. Infrastructure certainly permits us to use the fast emerging technologies so that our students can achieve a 'comfort level' using the same in their daily lives.

CC T.V System has also been introduced to keep a close watch on the activities of the students/staff and thereby helping in the efficient working of the administration.

Apart from spacious classrooms, the other facilities available are as follows:-

LIBRARY

"The light of knowledge is the light of life".

If you can encourage a child to read, you are giving him a lifelong friend i.e. books. In order to inculcate reading habits among our students, we have a well-stocked libraries for primary & senior section.

Our well stocked library houses books on diverse subjects magazines and specialised publications. It also houses CDs and

database on various subject keeping pace with modern day electronic revolution and e-learning.

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

The school has a well furnished library under the charge of a well qualified librarian. Library periods are provided for classes and students are helped in selecting useful books by their teachers, as well as members of the library staff. Personal computers have been installed in a well equipped and furnished section.

They are housed in a big hall with a well-furnished reading room. At present there are nearly 12000 books including Periodicals and Encyclopedias. They are issued to teachers and students regularly. Subject teachers also take a good collection of reading material to classes to inculcate reading habits at junior level.

LABORATORY

SGNPS has a world-class laboratory that is equipped with the latest and most modern facilities. Each year, lab is renovated with new furnishings and equipment and are added to the school infrastructure, all in a continuous drive to keep SGNPS at the fore-front of new and emerging technologies in every single field.

Keeping in tune with technology driven modern times, SGNPS ensures that practical knowledge is placed on an equal footing as theoretical knowledge, and is given due emphasis for the students all-round development. For this purpose the school has laboratories in numerous disciplines, which provide in-depth knowledge to its students. The student-friendly atmosphere in these laboratories facilitates in enhancing the overall personality of the students through motivation and reinforcement.

MATHEMATICS LABORATORY

Mathematics being an integral part of School education claims a lot of attention and importance in the teaching learning process. The School owns a well equipped lab that helps the students learn the finest points of theoretical knowledge gained in classroom interaction. The Mathematics Laboratory is one of the most advanced and unique facilities of the school. The school has a dedicated Mathematics Society which delves into the greater mysteries of the intriguing and essential subject, learning advanced mathematical concepts with the help of high-end computers, advanced software and facilities, and great teachers. Mathematics being an integral part of School education claims a lot of attention and importance in the teaching learning process. The School owns a well equipped lab that helps

the students learn the finest points of theoretical knowledge gained in classroom interaction.

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

GENERAL SCIENCE LABORATORY

With an understanding principal of “**learning by doing**” in the mind, the School has provided spacious science labs fully equipped with all the required instrument and tools for various examination which give practical knowledge and help the students learn the finest points of theoretical knowledge gained in classroom. Students are hence encouraged to develop innovative scientific models. This helps in bringing out the inherit talent and making the mind confident about what they learn in the classrooms. The School aims at developing an analytic and scientific temper from an early stage. Ours is a lab that provides the young minds with an exposure to experimentation and demonstration comprehensively. The students can avail of the modern laboratory facilities in every class which ensures their absolute familiarity with computers. Experiments in these labs are explained to and done by the students, with care given to intricate details of each of them, so that once imbibed, the details remain in the young minds for future times. The science laboratory is up-to-date, equipped with audiovisual teaching aids, learning kits and the best apparatus for conducting experiments.

It is basically designed to take care of the needs of the students for the Board Exams. It consists of eye catching open air Science gadgets erected in the beautiful landscape of the school. These gadgets enable children and teenagers to visualise and understand the complex, nerve wrecking principles of Science in a fun filled and playful manner, thereby inculcating Scientific temper amongst them.

ART AND CRAFT

Art and Craft Classes aim to develop love and respect for nature in the students. Aesthetic and Spiritual awareness and appreciations are important areas of a students experience.

Respect for others and work as well as co-operation among the students are basic elements of character building in art classes at Sri Guru Nanak Public School. Knowledge of different form of traditional and modern art is given importance. Perceptual skills, drawing, painting and sculpturing abilities are developed. Also the children gain self-confidence and learn to express themselves in their own way.

Art and craft resources have been organized so that they are easily available and the children have the opportunity to experiment and use a

variety of materials. In each year group of students experience a variety of activities. Students assignments are displayed attractively Art and Craft is taught both in a group and as a class lesson.

The students are encouraged to be creative in their work, to see, think and do things in more than one way. They are encouraged to be flexible in applying their intellectual, emotional and intuitive abilities. Creativity in ones daily work and facing lifes challenges is important.

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

COMPUTER LABORATORY

The school has a well equipped & well maintained computer section with 42 computers on the network. Every effort is made to utilize the available facilities and develop computer awareness in each and every student, Computer Science is compulsory from Class I to Class X. It is offered as an elective subject at +2 stage. The Computer Labs are running with multimedia and internet. Needless to say the lab is well furnished.

MUSIC

Music a common technique to provide and cultivate creativity among students, is nicely taught in our school. It gives them an opportunity to learn Indian classical, western classical, vocal and instrumental music along with dance. The music room of our institution is well equipped, decorated and spacious. We have not only latest electronics instruments but traditional also like, Tanpura, Tabla, Harmonium, Dholak, Cabacus, Casio, Congo etc. We have the Indian as well as western instruments to train our students. There are regular periods to develop musical skill among students. Even special classes during vacations and after school hours are organized to enhance this skill among the tots. Our department helps each child to find his or her own rhythm through exposure to all forms of art and training in Indian and Western Music. In various cultural programmes our school used to participate at Zonal, Distt. as well as state levels. Every student is made to recite shabad, or dance or sing according to their capabilities. Our school has bright many laurels in the field of music and dance.

d(ii) INFRASTRUCTURE FACILITIES AVAILABLE IN SRI GURU NANAK NURSERY ACADEMY

- Infrastructure of our Feeder School Sri Guru Nanak Nursery Academy
- * Eight spacious classrooms as per International standards. Limited students per class so that each child gets individual attention.
 - * Colourful interiors and attractive murals providing dramatic ambience to the children.
 - * Playroom stocked with colourful toys and games to develop the creativity of the pre-primers.
 - * Other facilities include sports room, music room so as to go for all round development of tiny tots.

(e) DETAILS OF FACULTY OF THE SCHOOL

SEE THE DOCUMENT STAFF STATEMENT - PAGE NO. 5 TO 11

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

- f. FACILITIES AVAILABLE FOR CHILDREN OF SPECIAL NEEDS
We have adequate facilities available for children of special needs like ramps etc.
- g. PROPOSED FEE STRUCTURE (Same as 2007 -2008)

SRI GURU NANAK NURSERY ACADEMY
FEE STRUCTURE

CLASS	NUR. & K.G. (in Rs.) (Pre-Primary Pre-School)
TUITION FEE (PER MONTH)	610
ANNUAL CHARGES (PER ANNUM) (NO INCREASE)	1000
DEVELOPMENT CHARGES (PER ANNUM) (NO INCREASE)	665
TOTAL	2275

SRI GURU NANAK PUBLIC SCHOOL
FEE STRUCTURE

CLASS	I TO V (in Rs.)	VI TO VIII (in Rs.)	IX & X (in Rs.)	XI & XII (in Rs.)
TUITION FEE (PER MONTH)	610	730	870	925
ANNUAL CHARGES (PER ANNUM) (NO INCREASE)	1000	1000	1000	1000
DEVELOPMENT CHARGES (PER ANNUM) (NO INCREASE)	665	795	950	1010
TOTAL	2275	2525	2820	2935

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

g. PAST PERFORMANCE OF THE SCHOOL

i. **ACADEMIC** :- Academics is considered to be backbone of any educational institutions. Past performance of school in All India Secondary School Examination (Class X) and All India Senior Secondary School Examination (Class XII) conducted by CBSE has been excellent previous years results are disclosed herewith for perusal

CLASS X RESULT

2006

2007

1) Number Appeared	:	79	78
2) Failed	:	01	01
Compartment	:	02	NIL
3) Number placed in			

DIVISION	IN THE YEAR 2006	IN THE YEAR 2007
First Division	57(75.0%)	66(84.6%)
Second Division	17(22.37%)	11(14.1%)
Third Division	02(2.03%)	NIL
PASS %	96.2	98.7

CLASS XII RESULT

		2006	2007
Number Appeared	:	79	78
Failed	:	01	01
Compartment	:	02	NIL
Number placed in			

DIVISION	IN THE YEAR 2006	IN THE YEAR 2007
First Division	57(75.0%)	66(84.6%)
Second Division	17(22.37%)	11(14.1%)
Third Division	02(2.03%)	NIL
PASS %	96.2	98.7

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

ii. SPORTS AND CULTURAL ACTIVITIES

**LIST OF INTER SCHOOL ACTIVITIES
(ACADEMIC YEAR 2007-08)**

DATE	EVENT	VENUE	RESULT
14-04-07	Baisakhi Programme	Majlis Park	Excellent Performance
20-04-07	Gidha Programme (Prize distribution function)	Sant Nirankari Sr. Sec. School, Nirankari Col.	Excellent Performance
28-07-07	Quiz competition (Nur & K.G.)	S.G.N.P.S.	Participation
28-07-07	Science Debate (Raja X A)	G.G.S.S.S Adarsh Nagar	Participation
07-08-07	Quiz Competition (IV-VIII)	S.G.N.P.S.	Participation
08-08-07	Zonal Painting Competition	A.P. Block Shalimar Bagh	Participation
09-08-07	Zonal Solo Song Competition	SGNPS	II Prize
10-08-07	English Recitation (Zonal Level) Primary–Ayush Bhan–V C Junior – Rahul Rana-VIII B Senior – Bhawna – X A	G.G.S.S. Model Town	III Prize of Ayush Bhan
15-08-07	MAGIE Quiz Competition (IV-VIII)	S.G.N.P.S.	Participation
20-08-07	Shabad Competition (Senior Level) (IX to XI)	Jaspal Kaur Public school	I Prize
22-08-07	Zonal Hindi Extempore Junior – Payal Tayal-VIII B Senior – Ankit Shahi – IX C	Darshan Academy	I Prize
24-08-07	English Zonal Extempore Junior – Pooja Gupta (VIII A) Senior – Avantika (X C)	G.S. Co-ed School, BT Block, Shalimar Bagh	I Prize of Avantika
27-08-07	Zonal Hindi Essay Writing Competition	G.G.S.S.S. Co-ed School	Participation
30-08-07	English Essay Writing (Zonal) Junior-Swati Prashar–VIII B Mayank Narula – VI C Senior- Bhawna Tyagi-X A Raja Jain – X A	G.S. C.C. Colony	Participation
31-08-07	Zonal English Declamation Junior-Taranpreet Singh (VIII B) Senior –Ankit Shahi – IX C	S.K.V., GTB Nagar	II Prize of Taranpreet Singh & Ankit Shahi
01-09-07	Story Narration Primary – Himanshi Sharma	Jaspal Kaur Public School	Participation

	IV A		
01-09-07	English Poetry Recitation Primary –Karman Kaur V C Sagar Paliwal V A	Jaspal Kaur Public School	Participation
01-09-07	English Poster Making Junior – Parul VIII D Tanisha VIII A	Jaspal Kaur Public School	Participation

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

**LIST OF INTER SCHOOL ACTIVITIES
(ACADEMIC YEAR 2007-08)**

DATE	EVENT	VENUE	RESULT
03-09-07	Zonal Hindi Declamation Junior – Gunjan VIII C Vikas VIII C Senior – Ritu X A Rahul IX C	S.K.V. Model Town-I	Participation
07-09-07	Zonal English Slogan Writing Junior– Ritika Sehgal VIII A Senior – Nitika Garg XI A	Sant Nirankari Girls Sr. Sec. School Nirankari Colony	Participation
21-09-07	Zonal Hindi Debate Junior – Vidushi VIII C Deepika VIII D Gagan VIII C Rohit VIII C Senior – Ankit Shahi IX C Sumit Kessar IX A	G. Co-ed School Vijay Nagar	Participation III Prize of Senior
25-09-07 To 27-09-07	Zonal Kho-Kho Competition 45 students (VI-X)	Little Fairy School Kingsway Camp	I Prize of Junior Boys II Prize of Sub Junior Boys II Prize of Junior Girls
1-10-07 To 04-10-07	Zonal Volley Ball Competition Sub Junior – VI to VIII Junior Girls – X	S.K.V. Dhaka	II Prize of Sub Junior
05-10-07 to 07-10-07	Zonal Athletic Meet	Chattrasaal Stadium	III (4x100) Relay Race III (4x100) Relay Race
23-10-07	Zonal Hindi Debate IX A IX C	S.K.V. Dhaka	I Prize
24-10-07	Zonal Poem Recitation V C	Narela	III Prize
29-10-07	Zonal Level Extempore (English)	S.K.V. Dhaka	II Prize
29-10-07	Zonal Hindi Debate	S.K.V. Dhaka	II Prize
30-10-07	Zonal Declamation VIII B	Hudson Lane	II Prize
30-10-07	Zonal Project Presentation On National Science Congress	SGNPS	
	Inter Zonal Folk Song Compt. (Senior)	AP Block, Shalimar Bagh	II Prize
02-11-07	Expressions 2K7 (XI & XII)	MJKPS, Ashok Vihar	Amandeep Singh III

25-11-07	Essay Writing Competition (VI to XII)		Result Awaited
30-11-07	Punjabi Essay Writing Competition (VI to XII)		Result Awaited

i. LIST OF SUPPORTIVE DOCUMENTS TO BE PRODUCED BY
THE PARENT AT THE TIME OF ADMISSION

- * Birth Certificate issued by Competent Authority/Municipality
- * Proof of Residence
- * Proof of Income of Parents

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

ANNEXURE – II
ADMISSION CRITERIA AND SCALE

S.NO.	CRITERIA	SPECIFICATION	RANGE OF POINTS
1.	NEIGHBOURHOOD	0-3 KM ABOVE 3 & BELOW 5 KM ABOVE 5 & BELOW 8 KM ABOVE 8 & & BELOW 10 KM ABOVE 10 KM	20 16 12 08 No Weightage
2.	SIBLING	FIRST SIBLING SECOND SIBLING	20 No Weightage
3.	TRANSFER CASE (Parents Working in Transferable jobs in Government & other private sectors		05
4.	SINGLE PARENT (Divorced/Widow/ Widower/Unmarried)		05
5.	ALUMINI	FATHER MOTHER	05 05
6.	SIKH MINORITY	SIKH	10
10.	EDUCATIONAL QUALIFICATIONS	POST GRADUATION WHICH INCLUDES PROFESSIONAL QUALIFICATIONS GRADUATION SR. SECONDARY CLASS X	MOTHER FATHER 05 05 04 04 03 03 02 02
11)	HELPFUL ASSISTING PARENT		10
12)	SOCIAL DISADVANTAGE (SC/ST/OBC) ALSO		05
13)	SINGLE CHILD		05

			100
--	--	--	------------

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33

ANNEXURE III

**SCHEDULE OF DATES FOR ADMISSION & FEES COLLECTION
AS PER CLAUSE 9**

- i. Distribution of registration forms for admission shall be done from 15th December to 31st December 2007.
- ii. Filled up forms shall be accepted at the school till 7th January 2008 upto 1600 hours.
- iii. After scrutiny of forms as per Admission Criteria adopted, the lists displayed at follows:-
 - a. List of selected children (First list) and waiting list (Second List) on 1st February 2008.
 - b. Third List if any on 28th February 2008.
 - c. Fourth List, if any on 15th March 2008.
- iv. Fees from the parents or guardians of the selected children in the first list shall be accepted in the school fees counter in cash till 12.00 hour s & through Demand Drafts/Cheques till 1600 hours on 15th February 2008. For second list Third & Fourth fees shall be accepted till 26th February 2008, 10th March 2008 and 25th March 2008 respectively other details remaining the same.

- e. DETAILS OF FACULTY OF THE SCHOOL

STAFF STATEMENT AS ON 05-12-2007

SL. NO.	NAME	POST	EDUCATIONAL QUALIFICATION	DATE OF BIRTH	DATE OF APPOINTMENT	PROBATION/ CONFIRMATION	TEACHING EXPERIENCE	SUBJECT SPECIALIZATION	SUBJECT & CLASS TAUGHT	PAY SC
1.	Dhiren M. Doshi	Principal	B.Sc. B.Ed, M.A.(Eco.), M.Ed	9-04-1958	1-9-1994 as V/Principal & promoted as Principal w.e.f. 1.3.97	Confirmed on 1-9-95 as V/Principal on 1-3-1998 as Principal	25yrs.	Physics & Economics	Economics	10000-
2.	Mrs. Shikha Gupta	Vice Principal	M.Com., B.Ed I.C.W.A., M.Ed	15-06-68	21.07.97 as PGT & promoted as V. Principal w.e.f 1.9.07	Confirmed on 21.07.99 as PGT	10 yrs. 8 months	Commerce, Accounts	Commerce & Accounts to XI & XII	7500-2
3.	Ms. Navneet Kaur	PGT	B.com. (Hons.) M.Com. B.Ed	20-08-80	01-07-2004	Confirmed on 01-07-06	3 yrs.	Commerce, Accounts	Commerce & Accounts to XI & XII	-do-
4.	Mrs. Charu Gogia	PGT	B.Sc(Maths Hon.) M.Sc.(Maths) B.Ed	20-07-80	05-7-2005 as TGT & Promoted as PGT w.e.f. 01-07-06	Confirmed on 01-07-07	3yrs	Maths	Maths IX, to XII	-do-

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33
STAFF STATEMENT AS ON 05-12-2007

SL. NO.	NAME	POST	EDUCATIONAL QUALIFICATION	DATE OF BIRTH	DATE OF APPOINTMENT	PROBATION/ CONFIRMATION	TEACHING EXPERIENCE
5.	Mrs. Harmeet Kaur	PGT	B.A.-Eco(Hons.) M.A. (Eco) B.Ed	02-03-81	03-04-07	On adhoc upto 09-05-08	2 yrs 10 m
6.	Mrs. Bhawna Sethi	PGT	B.A-Eng.(Hons.) M.A. (English) B.Ed	20-09-78	02-07-2007	Probation	1 yr.
7.	Mrs. Kiran Chopra	TGT	B.Ed, M.A.(Hindi) M.A.(Sanskrit)	25-08-61	03-07-81	Confirmed on 23-05-88	26 y
8.	Mrs. Kulvinder Kaur	TGT (Art & Craft)	Diploma in Commercial Art & B.A.	08-12-69	01-09-93	Confirmed on 01-09-94	14 y
9.	Mrs. Vijay Laxmi	TGT (Lib.)	M.A. (Sociology) B.Lib., M.Lib.	19-11-60	01-11-94	Confirmed on 01-11-96	13 y
10.	Mrs. Harjeet Kaur	TGT (Music)	B.A. Diploma in Music	06-09-73	On 1-11-93 Promoted as a T.G.T. on 01-07-1995	Confirmed on 01-11-94 as A.T. on 01-07-96 as T.G.T.	14 y
11.	Mrs. Jogesh Gulati	TGT	M.A.(Punjabi) B.Ed, P.hd	02-04-62	01-11-96	Confirmed on 01-11-98	13 y

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33
STAFF STATEMENT AS ON 15-12-2007

SL. NO.	NAME	POST	EDUCATIONAL QUALIFICATION	DATE OF BIRTH	DATE OF APPOINTMENT	PROBATION/ CONFIRMATION	TEACHING EXPERIENCE
12.	Ms. Bharti Gupta	TGT	M.Sc.(Maths) B.Ed, M.Ed	10-06-74	01-07-98	Confirmed on 01-07-2000	9 yrs
13.	Mrs. Shobha Rana	TGT	M.Sc. (Chem.) B.Ed.	19-01-74	15-07-98	Confirmed on 15-07-2000	9 yrs
14.	Mrs. Sushma Dhawan	TGT (Phy.Edn.)	B.PEd, M.PEd	16-12-69	16-07-99	Confirmed on 16-07-2000	11 yrs
15.	Mrs. Rashmi	TGT	B.Ed, M.A.(Maths)	06-05-74	01-07-2000	Confirmed on 01-07-2002	7 yrs
16.	Ms. Payal Arora	TGT	B.A. (Hons.)Pol.Sc. B.Ed, M.A.(Pol.Science) M.A.(History)	08-12-81	01-07-2006	Probation	2yrs. 6 mo
17.	Mrs. Neelam Flora	TGT	B.A.-Geo.(Hons.) M.A.(Geography) B.Ed	25-12-72	01-07-06	Confirmed on 01-07-07	11 yrs
18.	Mrs. Nyan Dahiya	TGT	B.A. (Hons.) English B.Ed, M.A. (Eng.)	19-06-79	01-07-06	On Probation	3 yrs

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33
STAFF STATEMENT AS ON 15-12-2007

SL. NO.	NAME	POST	EDUCATIONAL QUALIFICATION	DATE OF BIRTH	DATE OF APPOINTMENT	PROBATION/ CONFIRMATION	TEACHING EXPERIENCE
19.	Ms. Neha Pahuja	TGT	B.Sc-Phy.(Hons.) M.Sc. (Physics) B.Ed Result Awaited	10-08-83	02-07-2007	Probation	-
20.	Ms. Sarabjeet Kaur	TGT	B.A-Maths(Hons) M.A.(Maths) B.Ed, Result awaited	28-04-84	02-07-2007	Probation	-
21.	Mrs. Neeru Virdi	TGT	B.Sc (Gen) M.Sc (Zoology) B.Ed	24-01-76	02-07-2007	Probation	1 yr. 6 mo
22.	Mrs. Mancirat Kaur	TGT	B.A.-Eng.(Hons.) M.A. (English) B.Ed	21-03-74	02-07-2007	On Probation	4 yrs 3 mo
23.	Ms. Deepti Sharma	TGT	B.A. History (Hons.) M.A. (History) B.Ed Result Awaited	17-01-82	02-07-2007	On adhoc upto 09-05-08	-

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33
STAFF STATEMENT AS ON 15-12-2007

SL. NO.	NAME	POST	EDUCATIONAL QUALIFICATION	DATE OF BIRTH	DATE OF APPOINTMENT	PROBATION/ CONFIRMATION	TEACHING EXPERIENCE
24.	Ms. Harpreet Kaur Bakshi	TGT	B.Ed M.Com	09-09-83	03-07-07	On adhoc upto 09-05-08	-
25.	Ms. Mandeep Kaur	TGT	B.Com B.Ed M.A. (English)	15-12-82	01-08-2007	On adhoc upto 09-05-08	3 yrs.
26.	Ms. Anuradha	TGT	B.A. (Hons.) B.Ed	03-09-85	15-09-2007	On Adhoc upto 09-05-08	-
27.	Ms. Nidhi	TGT	B.A-Maths(Hons) B.Ed M.A. (Maths) Pursuing	01-04-84	02-07-2007	On adhoc upto 09-05-08	11 months
28.	Ms. Kavita Burman	TGT	B.Sc-Bot.(Hons.) B.Ed	06-02-82	12-10-2007	On Adhoc upto 09-05-08	-
29.	Mrs. Nirmal Makhija	A.T.	B.A. B.Ed	04-12-51	16-07-84	Confirmed	23 yrs.

SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI-33
STAFF STATEMENT AS ON 15-12-2007

SL. NO.	NAME	POST	EDUCATIONAL QUALIFICATION	DATE OF BIRTH	DATE OF APPOINTMENT	PROBATION/ CONFIRMATION	TEACHING EXPERIENCE
30.	Mrs. Sheela Bhandari	A.T.	B.A., B.Ed	28-04-50	01-12-85	Confirmed	21 yrs
31.	Mrs. H.P. Narula	A.T.	B.A. J.Bt	19-11-49	17-04-84	Confirmed	27 yrs
32.	Mrs. Usha Rani	A.T.	M.A. B.Ed	07-05-57	23-04-86	Confirmed	25 yrs
33.	Mrs. Manjeet Kaur	A.T.	B.Sc., B.Ed	09-12-49	27-07-86	Confirmed	24 yrs
34.	Mrs. Manju Dahiya	A.T.	B.Sc., B.Ed L.L.B.	25-02-59	22-08-88	Confirmed	17 yrs
35.	Mrs. Shobha Gambhir	A.T.	B.Sc., B.Ed	02-02-59	01-08-90	Confirmed	21 yrs
36.	Mrs. Amita Dutta	A.T.	M.A., B.Ed	31-12-59	01-08-90	Confirmed	16 yrs
38.	Mrs. Neeta	A.T.	B.A., B.Ed	24-07-64	01-08-90	Confirmed	16 yrs
39.	Mrs. Balbir Kaur	A.T.	Matric, Gyani, J.B.T.	01-12-50	01-08-92	Confirmed	16 yrs

-11-
SRI GURU NANAK PUBLIC SCHOOL, ADARSH NAGAR, DELHI -33
STAFF STATEMENT AS ON 15-12-2007

NAME	POST	EDUCATIONAL QUALIFICATION	DATE OF BIRTH	DATE OF APPOINT- MENT	PROBATION/ CONFIRM-ATION	TEACHING EXPERIENCE	SUBJECT SPECIAL- IZATION
Mrs. Paramjit Kaur	AT	M.A. (Punjabi) B.Ed M.Phil	27-01-78	02-07-2007	Probation	2 yrs. 8 months	Punjabi
Ms. Parul	A.T. Phy. Edn.	B.Sc. (PE.HE & S.) B.P.Ed M.P.Ed (Result Awaited	22-04-84	02-07-2007	Probation	-	Phy. Edn.
Ms. Sukhpreet Kaur	A.T. Music	B.A. (Music)	16-01-76	13-11-2007	on Adhoc upto 31- 01-08	7yrs.	Music

SUMMARY

- 1

PRINCIPAL

VICE PRINCIPAL

- 1

NO. OF P.G.Ts

- 4

NO. OF T.G.Ts

- 22

NO. OF A.Ts

- 13

JYOTI MODEL SR SEC SCHOOL
C-18 A.K.ROAD ADARSH NAGAR DELHI -33

CRITERIA FOR ADMISSION OF STUDENTS TO PRE -PRIMARY CLASS.(2008-2009)

Name of the school- JYOTI MODEL SR SEC SCHOOL

Address of the school- C-18 A.K.ROAD ADARSH NAGAR DELHI -33

No of students to be admitted -40 BOYS/GIRLS

General category= 32

Economically weaker- Nil (as land not allotted by DDA)

Management quota=8

NEIGHBORHOOD FEEDING AREAS

Adarsh Nagar

Majlis park

Indra nagar

Kewal park

Azadpur

Sarai pipal thalla (Village)

Jahangirpuri

Eligibility Criteria for students

The students who have completed the age of 4 on 31 march 08 or in which the admission is sought.

Residential proof of belonging to feeding area

.

INFRASTRUCTURE FACILITY

An adequate class room welequiped with proper desks ,chairs and blackboard etc

Play way games ,charts and maps.

- 1) Indoor games
- 2) School will not provide any transport facility
- 3) Play ground
- 4) Fee structure-Tuition fee Rs 600/- Per month

PAST PERFORMANCE:

Academic CBSE results

YEAR	CLASS	RESULT %	CLASS	
2005	x	100%	XII	100%
2006	x	100%	XII	100%
2007	x	100%	XII	100%

SPORTS PERFORMANCE

Badminton jr boys 2nd position(zonal level)

Badminton sub jr girls 2nd position(zonal level)

Badminton sub jr boys 2nd position (zonal level)

T.T Jr girls 2nd position (Zonal level)

ADMISSION PROCEDURE

Selection criteria

Weight age out of 100 marks

Neighborhood 20

Single parent 20

Sibling i.e

Brother /sister 20

Transfer case 20

Single girl child 20

A merit list be prepared and displayed as under

a)Forms be available from school office between 15 -12-07 to31-12-07

b)Filled up forms be collected back by 07 -01-08 up to 4 pm

c)First list of selected students as well as waiting list be displayed on
28-3-08

Montfort School

FORM V FORM OF INSPECTION REPORT

PART-A

- 1.(a) Name of the School : **Montfort School**
- (b) Date of establishment : **1970**
- (c) Date of last recognition as : **31.12.1973**
Primary/Middle ¹[Secondary/Senior Secondary School.]:
- (d) Subjects taught (group-wise/stream-wise) : **..XI & XII Stream wise**
- (e) Area from where students come to the school : **5 Km.**
- (f) Name of the feeder schools : **Neighbouring.**
- (g) Date of last inspection. : **27.05.1997**
- (h) Date of present inspection: : **26.07.2005**

- *2 Follow up action taken by the school or managing Committee on the last Inspection Report:

Suggestions given	Steps taken for improvement	Evidence of improvement
-------------------	-----------------------------	-------------------------

- a) **Admission Fee:** Stopped charging admission fee since: 1997 -98 batch.
- b) **Caution Money:** Stopped charging caution money since: 1997 -98 batch.
- c) **Admissions:** It was pointed out that during that session four admission bearing admission No.5155, 5156, 5162, 5163 in class XI were done **provisionally** without S.L.C. - **Reason: the result of class X was a waited.**
- d) **Formation of P.T.A. :** 14.11.1998
- e) **Confidential Report of each employees:** Files are maintained

- *3 Staff statement given qualification of the teaching staff:

- (a) Teaching Staff : **ENCLOSED.**

- (i) Total Number: **92**
- (ii) Teacher pupil ratio: **1: 9**
- (iii) Minimum, maximum and average periods per teacher per week : **28, 33 , 32**
- (iv) Whether teaching staff is adequate? **Yes**
- (v) Period for which posts lying vacant-category wise. **None**
- (vi) Names of teachers transferred from the school during the year and last two years. : **None**

- (b) Clerical Staff : **ENCLOSED**
Class IV Staff: **ENCLOSED**

4 Scale of fees and contributions to Pupil's Fund, stage -wise: **Fees book attached & No**

provision for Pupil's fund.

- (a) (i) Whether fees and funds charged are in accordance with the rates prescribed under the rules? **Yes**
- (ii) Whether any compulsory levy or other charges have been collected from students, if so, the details. **No**

(c) Pupil's Fund: **N.A.**

- (i) Details of various funds
- (ii) Whether accounts maintained properly?

5. Total amount spent out of Pupil's Fund and balance on the day of inspection. **N.A.**

*6. Furniture:

- (a) Requirements. **No**
- (b) Available in stock : **No**
- (c) Unserviceable : **No**

7 Managing Committee:

- (a) Name of members and address of the Managing Committee: **Enclosure**
- (b) Whether committee formed according to the Rules? **Yes**
- (c) Number of meetings held in the past one year. **Two**

8. Finances:

Source of income:

- (i) Grand-in aid. :**Nil**
- (ii) Fees' contributions: **Fees collected only**
- (iii) Other charges and payments **Nil**
- (iv) Endowments: **a) Affiliation fund --- enclosure**
b) Prize fund ---- enclosure
- (v) Donations **Nil**
- (vi) Gifts **Nil**
- (vii) Any Other. **Nil**

9. The School Plant:

- (i) Is the building adequate? **Yes**
- (ii) Playgrounds available, if not, how are games and other physical training programmes organized? **Playground Available**
- (iii) No. of rooms required. **N.A.**
- (iv) Any repairs or other needs urgently to be attended to. **No**

10. Service conditions of staff:

- (a) Whether the Managing Committee is following the specified rules or recruitment,

promotions, confirmation, superannuating and agreement forms duly executed?
Yes

(b) Whether payment of salaries are made regularly and in time? **Yes. 1st Bank working day of the month.**

(c) Whether provident fund accounts maintained and subscribed regularly? **Yes**

11. Examinations: Attached as an ENCLOSURE

12. Remedial teaching and other help given to weak students

- (i) Class All the Classes :
- (ii) Subject All the subjects :
- (iii) Number of students : Bottom 15 students are called on 1st 3rd and 4th Saturdays for remedial classes after 11.30 a.m.

PART C

1. Does the school have an adequate library, standard books and a reading room for students and teachers both?

Yes

2. What kinds of dailies, weeklies and educational and other journals subscribed by the school?

Newspapers, Magazines, science journals. (Names enclosed)

3. How far are they used by the students and with what results?
For day to day awareness, project work, competitions, etc.

4. How has the library service been organized in the school?
The library books are computerized. We issuing and returning the books we use the admission numbers as their code numbers .

5. What is the system of issue of books, reference books and journals, etc?
Weekly issue of books, if needed fortnight issued of reference and journals.

6. How far has the librarian succeeded in inculcating the habit of general reading amongst the students who go to the library?

The librarian suggest/guide to get information from the suitable area.

7. (a) What help is being rendered by the librarian and the teacher to the students so far has it been effective?

Inculcate reading habit and provide reference service.

(b) How far has it been effective?

d.

To great extend

8. (a) What is the system of purchase of books in the school?

With prior permission of the Principal, suggestions and guidance of the staff members and the students.

(b) Is it proper and helpful in building up a good library.

e.

Yes

9. How are the books and new arrivals displayed by the librarian?

f.

On the Library's Notice Board

10. Are the seating arrangements in the Library and Reading Room adequate and proper? **Yes.**
11. Is there any library period in the school time-table? If so, who attends it?
Yes, (Classes VI to X).
12. The average number of books issued by the Librarian daily to the students.
120-150 books daily.
 - (a) Is physical verification made every year?
No, every third year
 - i.
(b) Who makes it?
ii. With the help of staff members
 - (c) Has it been properly done?
Yes

PART-D

Physical Activities, Games and Sports in the School

1. Does the school have adequate playgrounds? **Yes**
2. If so, how are they maintained? **Maintained by the groundman, gardener and the PET's.**
3. If not, how is the physical education programme including physical training exercises, gymnastics, games and sports organized by the School? **N.A.**
4. *How are the games and sports organized by the school? (If the play ground is available).*
PET's and the coaches organizes games and sports.
5. Are games and sports materials adequate in the school? **Yes**
6. How does the school, propose to provide games for all?

The school provides many games facilities like, table tennis, shuttle badminton, basketball, football, volleyball, kho-kho, skating, etc. besides providing definite periods during the school hours. While the concept of providing games for all is an excellent one, the limitations of time and utilization by the students are subjective issue.
7. (a) Are games and sports materials adequate in the school? **Yes**
(b) If not, give the deficiencies. **N.A.**
8. What percentage of the school fund are utilized for:
 - (a) Organisation of games and sports; **0.84% (Rs.316738.00). This includes refreshment to the players**
 - (b) Purchase of games material and other equipment; **0.17% (Rs.65122.00)**
 - (c) Participation in the tournaments and competitions; **0.19% (Rs. 72484)**
 - (d) Refreshment to the players?

9. *What are the achievements of the school at:*
(a) *Zonal*
(b) *District*
(c) *State*
(d) *National level competitions or tournaments ?*

Kindly refer the school handbook. Lying with the Vice Principal.

PART-E

CO-CURRICULAR ACTIVITIES

1. What specific co-curricular programmes of activities are organized by the school? Give particulars?

A number of activities are organized to promote their thinking, speaking, reading and writing skills. The following activities organized by the school were inter class, intra class and a few were inter school activities.

2. What is the percentage of the participation in each programme by the
a. Students : **100 %**
b. Teachers : **100%**

3. On what system are the co-curricular activities organized (House system, class or perfect system?) **Class System**

4. How do these activities fit within the school time-table?
As mentioned above these activities are fitted in the time table as per the guide lines of the board. The extra provision are foreseen and provided for outside the school hours.

5. How much time is devoted on these activities by the students and teachers.

Most practice is given within the school hours during the subject periods. Practice after school for certain activities like group dance, dramatization is given also after school hours.

- i. Within the school hours **Yes and after the school hours**
ii. Outside the school hours .

6. How are Group activities organized by the School?

Group activities are organized by the Class Teachers as far as the morning assemblies are concerned and activities that are commonly organized by the school. The other activities are organized by the teachers as per the duties allotted to them and subject areas that they deal with.

7. How far do these programmes help individual talent to grow?

Obviously and without doubt students grow from these activities in self confidence, communication skills, co-operation skills as well as joy of doing things together.

8. How and in what manner are these activities evaluated?

Activities in these areas when conducted as a competition for students of the four sections evaluation is done through a panel. At other times the teacher who conducts these activities shares her assessments of the quality of the activity openly with a student of the class and promotes better participation and points for improvement.

9. What record is kept of the participation:

- i. of students;
- ii. of teachers along with names?

Records are maintained by the Vice Principal and concerned teachers.

10. How far does it give the correct picture of the achievements of the students and the teachers?

It does give a correct picture of the achievements of the teachers and the students because it is through mutual efforts that anything substantial is achieved.

11. Is any weightage given for achievement in this programme to the students for promotion to the next class? **Only in senior class.**

12. What facilities, if any, have been provided for:

- i. Work Experience Programme : **Literacy Classes**
- ii. Workshop Practice. : **Quite Often**
- iii. Development of Hobbies: **Nature Club, Environmental club, Peace Club**
- iv. Dance, Drama and Music : **Clubs organized**
- v. Other activities, such as National Cadet Corps,

Scouting, Girl Guides, etc.? **We have NCC**

- 13.** What percentage of the school funds are utilized for various activities under the co-curricular programme? **0.84 % (Rs.316738.00)**
- 14.** How does school celebrate various functions and important days (i.e.) United Nations Day, Independence Day, Republic Day, Anniversaries of great men etc.) **Enclosures**
- 15.** Is any record of such activities kept by the school and in what manner? **Yes (with Supervisors in the form of written reports).**
- 16.** What types of incentives are given by the school to the students for the meritorious performance in:
- i. Studies
 - ii. Games and Sports
 - iii. Co-curricular activities
 - iv. Other activities.

Ans. 16 : In the form of certificates, medals, trophies, mementos and scholarship.

PART-F

Relation of school with parents and the communities in general

1. Does the school have a Parent-Teacher-Association? **Yes**
(**List of PTA members is enclosed**)
 - a. How is it organized? **By conducting meetings.**
 - b. What co-operation and help is received by the school from the
parents in
various school programmes? **Advice, suggestions ,by personally
involving themselves.**

2. How much and what is the involvement of parents in the school activities:
 - a. Academic.
 - b. Games and Sports.
 - c. Co-curricular programmes.

The parents are fully involved in it through PTA meeting once in every month through perusal of the reports and remarks send by the teachers, the Principal, the Supervisor in the School diary.

They witness and cooperate for the organizing of Sports and games. They readily make arrangements to make the children available as when required. They encourage their wards for participation.

They appreciate the efforts of the school through feed backs and encourage the children to participate.

3. How are the Parent-Teacher-Association funds utilized and on what purposes? **No such fund is generated .**

4. How far does school participate in various activities of the community (in rendering Social Service or other types of help)?
Donations for the PM Relief Fund, SOS Village, Ozanama Home, Second Shift for the under privileged.
5. What success has been achieved by the school in enlisting and ensuring support of the community in this programme?

PART-G

School Administration

1. How has the Head of School distributed the school work amongst his colleagues?

The whole school is divided into Primary, Middle and Senior Schools, with separate Supervisors for each. The Supervisors are responsible to organize the academic and co-curricular activities. Posterior to planning and decision with the Head of the institution. They also supervise the teaching learning activities of the class and discuss remarks and observation with the Head of the Institution and get the report signed and authenticated. There is an academic council meeting every Friday soon after the school. The academic council not only takes stock of the past week but also plan for the future week with specific responsibility spelt out for each member. The functioning of the system is very exemplary.

2. Has the Time Table been drawn:
 - i. In advance of the academic year? **Yes**
 - ii. Has the work been equally distributed amongst the teachers? **Yes**
3. Does the Head of the school take classes himself and teach as required under rule 59(2) (xxv): **Yes**
 - i. Subjects and classes taught **Moral Science; Class XI & XII**
 - ii. Number of periods taught. **8 per week**

- 4i. **How many subjects can the Head of School effectively supervise?**

The Head of the school is competent to supervise subjects like English, Social Sciences, Economics, Sports and Games.

ii. What does he do in respect of other subjects, how are they supervised?

He organizes the supervision of the other subjects with the help of the Senior Supervisor who is very competent in the combination of Maths and Science subjects.

5 How have the subject faculties been organized?

The subject faculties function through respective Senior most teachers of the relevant subjects.

6 i. What type of record is kept by the Head of school for supervision of teaching work?

Daily Work Schedule, copy enclosed

6(iv) How does the head of the school plan the inspection work?

The inspection of the school in various activities is organized by the Head of the school through the Supervisors and directly too.

7. How far has his supervision been effective useful?

It is useful from the fact of the smooth and effective functioning .

8.i. How are staff meetings organized by the Head of school and how often?

The staff meetings are organized on regular basis and before major events of the school. The information thereof is passed on to them the previous day. The agenda discussed are recorded by one of the staff secretaries.

ii How and in what manner is the record of such meetings kept?

A written report is maintained by one of the staff secretaries.

iii How far have these meetings been effective in bringing about cordial relations amongst the staff, students and the head of the school?

They are extremely effective, as topics of healthy relationships are not only regularly discussed but internalized through techniques of prayer and meditations. There is supportive and family environment wherein everyone feels contented and happy to work.

9. i. How are other activities organized by the Head of School?

ii. Games and sports

iii Co-curricular Activities.

iv. Other activities involving the community.

v National Cadet Corps, Scouting and such other activities.

Through respective teachers of subjects and through additional coaches. The Vice Principal and respective subject teachers join hands to make these effective and possible.

The school is organizing the afternoon shifts for the students of Economically Backward Community from within the range of 3 kms. taking care of their progress in studies by providing them regular classes with regular teachers.

The school cooperating with neighbouring school in organizing programmes like Green and Clean Delhi, Pulse Polio, Campaigns against plastic etc. every year in awareness building in the society..

The school also organizes specific group visits to Institutions to SOS Village, Ozana Home for the aged, Shishu Bhavan, etc., to build up concern for the less privileged and the aged. The school organizes every year Grandparents Day and Helper's Day for the same purpose.

The NCC, Scouts and Guides, Peace Club, Environment and Nature Club, Clubs for various activities are organized for all round development personalities of the children.

Reports are available.

10. How much co-operation help is received by him from his staff, parents and the community in the school programme?

Full co-operation is enjoyed by him from all sections of staff, students, parents and the community.

11.i How does he manage, control and organize the office work?

Through relevant interaction with the concerned staff directly and as per the demand of the work in question.

ii. How much time is devoted by him for

- a. office work..
- b. supervision work...
- c. teaching work
- d. other activities

a. As much time is required on the day to day basis along with several extra hours

for efficient completion of the work.

b. Supervision is done as part of the continuous process and without any lapse

and is not delimited in terms of hours.

c. At present the Head of the Institution has 8 period per week in XI and XII taking Moral Science the content for which is in The Declaration of Human Rights by the United Nations in 30 articles.
d. Already covered in the above points.

12. i. How does he maintain the school record?

Through the office – the relevant documents are examined and authenticated and assigned to relevant files maintained in the office.

ii. Is proper and upto date statistics maintained and if so, in what form?

All official statistics and documents are maintained and organized into subject-wise files.

iii. Does he furnish statements, returns and other required statistics to various authorities in time?

Definitely by routine and when such requirements are expressed by any relevant department.

13 i. Has the Head of the school formulated any “Institutional Plan” for the school?

Yes, a detailed scholastic plan is worked out in several sittings of the staff in general and in particular with the Supervisors well ahead of the succeeding scholastic year.

The same are printed in the school diary and handed over to the students and parents at the beginning of the school and is strictly implemented. The said plan also includes specific duties assigned to each member of the school staff, for them to cooperate and to implement.

ii. If so, with what results?

With excellent results, by way of clear vision, participation and implementation in the areas of academics, curricular and co-curricular activities.

14. What incentives have been given by the Head of school to the students for meritorious performance in studies, Games and Sports, Co-curricular and other activities of the school?

The whole lot of awards, prizes, scholarship as recorded in the school diary .

15. Are cumulative record cards of the students maintained by the school, if so, in what manner?

Yes, as per the guidelines of the CBSE, and available with the Supervisors.

16.i. Does the school publish a magazine? If so, how many times in the year.

Yes, once in a year

ii. What is the contribution of the students in it?

100%, without students it would not be possible.

iii How much does an issue cost the school?

The cost of the school magazine is Rs. 79/- per issue.

17.i. What arrangements have been made by the school for a regular Medical check-up of the students?

ii. Is there a qualified Doctor, Dispenser or Nurse? **Nurse**

iii. How many times is the Medical Check up done in a year? **Once**

18. What percentage of school funds are spent on Medical Aid and check-up of students?

Check up of students was done by INMAS – free of cost. Voluntary Dental and Eye check up camp was organized by a group of parents.

19. What percentage of school funds is spent on purchase of medicine and other appliances every year?

Rs. 12035.00 spent on purchase of medicines only.

20. Educational and Vocational Guidance:

i. What facilities have been provided for Educational and Vocational guidance of students?

We have a full time Career Counsellor. A separate counselling cell which has facilities like books, brochures of various institutions .

ii. How far have they helped the students in the choice of subjects and vocations?

Career fair

and seminars are held every year. It helps children and their parents to know about various options .

iii. Is there a Guidance Counsellor in the school, if so, how much times does he devote in the

school for providing guidance to the students? **Yes We have a full time counsellor**

21.i. Are there any Career Masters in the School? Yes

ii. Do they maintain proper records of the psychological test served and guidance given? **Yes**

iii. Is this work followed up, if so, how? **Yes, by conducting aptitude test.**

22. Does the school use prescribed and recommended books duly verified by the Director or the

Affiliating Board? **Yes**

23.i. How are his relations with the Members of the Managing Committee? **Very Cordial**

ii. How does he maintain records and proceedings of the meetings of the Managing Committee? By maintaining minutes register

24. How does the Head of school maintain the school plant?

Through constant inspection of the buildings, assets, labs and libraries, fields and campus.

25. What efforts have been made by Head of school to raise the academic and other standards of school?

Through constant dialogue with the staff, academic council, through motivation seminars, inputs and ensuring participation by parents.

26 .What are his main problems and difficulties in running the school smoothly and efficiently?

One of the biggest problem is satisfying the public demand for admission.
Motivation level being low with certain groups of students due to their environmental and other personal problems.

PART H

Accounts of the school and their Maintenance

- (a) What are the sources of income of the school? **Fees**
- (b) Are payment of salaries of staff made by the 7th day of each month? **Yes 1st Bank working day of each month.**
- (c) How are the records pertaining to the fees and funds as specified by the Director maintained by the school? **Yes**
- (d) When was last Audit done ? **10.05.2005**
 - (i) By A.G.C.R
 - (ii) By Internal Auditors.
 - (iii) By Chartered Accountants

Chartered Accountants

- (e)
 - (i) Have the observations or requirements of the Audit been settled? **Yes**
 - (ii) What are the pending Audit objections? **No.**
 - (iii) Reasons for delay, if any, in their settlement ? **N.A.**
- (f) Have the purchases been made according to rule ? **Yes**
- (g) The Test check of the Vouchers, Cash Book and Stock Register may be made and remarks about their maintenance be given?
- (h) Are the stocks verified annually and if so, what action has been taken on the deficiencies, noted if any ? **Yes**

- (i) Is the Cash Book regularly maintained and verified by the Head of school? **Yes**
- (j) Who handles the Cash in the School and what are the arrangements of keeping it safe ?
Bursar / Administrator.
- (k) How are the accounts of fees and funds maintained in the school (General report may be given)? **The fees amount is collected through bank by cheque or cash. Our bank is catholic Syrian Bank, Ashok Vihar, delhi. Date wise pay -in slip (school copy) is received from the bank and entered in the computer and the register for the same is maintained manually for each student. At the beginning of the academic session we distribute fees book to every student having index no., which is the identification of our students for depositing the fees. One specimen fees book is attached for your ready reference.**

PART I

The School Plant and its Maintenance

1. (i) Is the school being run under a Pukka Building or prefabricated Building ?
Pukka Building
 - (ii) Tents
 - (iii) Partly in tents and partly in buildings.
2. Whether proper lighting, ventilation and laboratory facilities exist and if so, are they adequate ? **Yes**
3. Whether the class-rooms have enough space for existing enrolments ? **Yes**
4. (i) Whether drinking water facilities have been provided in the school ? **Yes**
(ii) Are the water taps sufficient in number to meet the requirements of school ?
If not, what other arrangements have been made by the Head of school for this purpose ? **Sufficient Water Taps.**
5. (i) Whether electric connection exists in the school and if so, are the electric installations kept safe from danger ? **Yes**
(ii) Are they regularly inspected by : **Yes, Head of the School**
 - (a) The Head of School.
 - (b) The C.P.W.D
6. (i) Whether the minor repairs to the school building and its appurtenances being regularly done by the C.P.W.D ? **N.A.**
7. Whether the school building and the school premises are kept neat and tidy? **Yes**

Year 2004-05 -- Rs. 14,09,956.00

8. Has any project for beautification of school been taken up by the Head of school, and if so, with what results?

One of the major projects for the beautification during the academic year 2004-05

has been the painting of the Secondary and the Senior Secondary school building at

an exorbitant cost. It was painted for the first time after the plastering the exposed

brick work of the building in its exteriors. Other efforts include fixing of railings

along the pathways inside the campus with hedge plantations. The campus trees

are trimmed and kept in the most appealing way for a very pleasant exterior environment for the children.

PART J

Attendance and Discipline

1. Does the Head of the school and members of the staff come punctually to the school ? **Yes**
2. If not, what steps have been taken by the Head of the school to ensure punctuality and attendance of the whole teaching and non - teaching staff ?
3. What is the average of students in the school ? **2475**
4. What steps have been taken by the Head of the school to check amongst the employees and students:
 - (i) Late attendance. **Late proforma is filled by the late comers and 3 late proformas are treated as 1 C.L**
 - (ii) Truancy
 - (iii) Absenting without prior leave. **After reporting on duty they fill up the form.**
5. Does the Head of the school maintain discipline amongst students and employees of the school ? **Yes**
6. Brief remarks about the behaviour of the students and employees and on the general tone and tenor of the school may be recorded. **Healthy, Cordial.**

PART K

Observance of Rules and Instructions

1 Does the school maintain all the records and registers, etc. and other documents which have been specified by the Director ? **Yes**

2. Does the school have a copy of the Delhi School Education Act, 1973 and the Rules made thereunder? **Yes**

3. Does the school possess necessary books of rules and regulations on different subjects, viz *(Fundamental Rules, General Financial Rules, Treasury Rules, Leave Rules, Latest Pension Rules, Classification Control & Appeal Rules, and the like) ? **Yes**

4. How does the school maintain different orders and instructions issued by the Director or other authorities from time to time ? **By giving the appropriate reply and following the instructions.**

5. Does the Head of school maintain a table showing the statements, returns and statistics which he has to submit to the Director and other authorities on different dates of the year. Enclosure

6. Does the school follow the rules and regulations in so far as appointments, leave, general provident fund, admissions, promotions to the next higher class and such other rules or instructions issued by the Director from time to time ? **Yes**

7. Have any lapses been found in carrying out the instructions of the Director ? If so, give particulars. **No**

ST. P.N. PUBLIC SCHOOL MAJLIS PARK

To,
The E.O Zone IX
Directorate of Education
Distt. N.W.(A)
C.C Colony.

Sub:- Information about Pre-Primary Classes

Respected Sir/Madam,

With reference to your letter No. F/DE/15/1031/Act/2007/7002 dated 24.11.07. I have the honor to say that the meeting of our school managing committee was held on 4.12.07 at 5pm in the school premises and they decided that according to your item No. 3 in your letter, we shall start the Pre- nursery or whatever decided, from within next two or three years in our school. At present our school has not been running any nursery or pre - primary classes and whenever we will start we shall inform you about item no.5. We shall abide by your rules and regulations.

Thanking you

B.C.C. MODERN PUBLIC SCHOOL

467/C-1, Near Fly Over, Ring Road, Azadpur Village, Delhi -110033

RECOGNISED

Managed by: CHILDREN CAREER EDUCATIONAL SOCIETY (REGD.)

47-B, Mandir Wali Gali, Ring Road, Azadpur Village, Delhi -110033

Ref. No.BCCMPS/343/08

Dated

...25.01.08...

To
The Deputy Director of Education
Distt. North – West 'A', Zone- IX
C.C. Colony, Delhi.

Sub: Information regarding parameter adopted for the admission in pre -primary and I to VIII classes.

Madam,

I am inform your kindness that above mentioned school is runn ing from class I to VIII, in rural area of Azadpur Village in rented building. This information has already been submitted to your office earlier.

The land on which the school building is constructed belongs to rural area of Azadpur Village in Lal Dora Land.

This school is recognized by Directorate of Education, Govt. of Delhi, from class I to VIII only.

The parameter adopted for admission in the initial class i.e. class I, is adopted as per directions of Directorate of Education, Delhi.

Details of the parameter and points stipulated for the admission approved, by the managing committee.

Details as below-

1. Neighbourhood	-	20
2. Sibling	-	20
3. Transfer case	-	10
4. Single parent	-	10
5. Management Quota	-	20
6. Economic back ground of child	-	15
7. School Alumni	-	05
<u>Total</u>	-	<u>100</u>

I, assure you that the school will, strictly follow the directions of the Department of Education, The above information are being submitted through C.D. also.

Yours faithfully

Sd
R.P. Bhadula
Principal

HAPPY PUBLIC SCHOOL
AG-BLOCK, SHALIMAR BAGH, DELHI-88
Ph: -27473242,64660273

Dated:-1 Jan 2008

To
The Director
Govt. of N.C.T of Delhi
Education department
Old Secretariat,
Delhi-54

Sub:- **Submission of Admission criteria for Pre - Primary Class**

Sir

With reference to your letter asking for submission of Admission criteria for Pre-Primary class. We are hereby submitting our Admission criteria.

1. Neighbourhood – Within 3km – 20 Points ; 3-5km – 16Points ; 5-8km – 12 Point;
8-10km -8Points ; above 10km – 5Points.
 2. Sibling - 10 Points.
 3. Alumni - 10 Points each for Father , Mother.
 4. Child with special needs – 10 Points.
 5. Girl child - 5 Points.
 6. Single parent - 10 Points.
 7. If child uses School Transport – 10 Points.
 8. Whether SC / ST – 10 Points.
 9. Under Privileged child – 5 Points.
- Pre – primary Section -1
Reserve seats- 25

Principal
(Mrs Jyoti Sharma)

HAPPY PUBLIC SCHOOL
AG-BLOCK, SHALIMAR BAGH, DELHI-88
Ph:-27473242,64660273

Dated:-1 Jan 08

PRE-PRIMARY ADMISSION SCHEDULE
FOR SESSION 2008-09

1. AGE LIMIT – 4 years as on 31st March 2008.

2. PARAMETERS –

1.	Neighbourhood	20Points
2.	Sibling	10Points
3.	Alumni(Father , Mother)	10 Points each
4.	Girl Child	5Points
5.	Single parent	10 Points
6.	Child With special needs	10Points
7.	School Transport	10Points
8.	Whether SC/ST	10Points
9.	Under Previleged Child	5Points

3. Total seats – 25

4. Registration – Dec 15- 31,2007.

5. Submission of forms – Jan 15,2008.

6. First List – Feb 1,2008

7. Interaction – Feb 9, 2008.

8. Admission of selected candidates – Feb 16,2008

(If Seat Vacant – Admission open upto 31st Aug,2008

Principal
(Mrs. Jyoti Sharma)

MOUNT ABU SR. SEC. SCHOOL

CRITERIA FOR ADMISSION IN PRE – PRIMARY 2008 – 09

S.NO BE	CRITERIA	SPECIFICATION	RANGE OF POINTS	TO BE FILLED BY PARENTS	TO BY
	FILLED				SCHOOL
1	Neighborhood 20 Points	0 – 5 Km Above 5 & below 8 Above 8 & below 12	20 10 05		
2	Sibling 20 Points	_____	15		
3	Transfer Case 10 Points	_____	10		
4	Single Parent 20 Points	Divorced Widow, Widower, Unmarried	15		

5	Girl Child 20 Points	_____	15
6	Alumni 10 Points	_____	10
7	Total = 100		

Admission Committee

- 1. Principal**
- 2. P.T.A Representative**
- 3. P.T.A Representative**

PRINCIPAL
(Mrs. Sindhu Sadhu)

NORTH DELHI PUBLIC SCHOOL
SHALIMAR BAGH

CRITERIA FOR ADMISSION IN PRE PRIMARY 2008 -09

S.NO.	CRITERIA	SPECIFICATIONS	RANGE OF POINTS	TO BE FILLED BY PARENTS	TO BE FILLED BY SCHOOL
1	NEIGHBORHOOD (20 POINTS)	0 – 5 Km. Above 5 & Below 8 Above 8 & Below 12 Above 12 & Below 15	20 16 12 8		
2	SIBLING (20 POINTS)		20		
3	TRANSFER CASE (10 POINTS)		10		
4	SINGLE PARENT (20 POINTS)	Divorced, Widow, Widower, Unmarried	20		
5	GIRL CHILD (20 POINTS)		20		
6	ALUMNI (10 POINTS)		10		

TOTAL POINTS

/ 100

Admission Committee :
1.Principal

4.Vice Principal/Headmistress

- 2.PTA Representative**
3. PTA Representative

Mrs.SHIVANI VERMA
PRINCIPAL

Deputy Director of Education,
Zone 1X, Distt North West A,
C C Colony,
New Delhi

REF.NO.: NDPS/759/07
DATE : 10.12.2007

SUB:Application for approval of Pre School Admission Criteria

Sir,

In response to your instructions, we are here by submitting copy of adopted criteria for admission in pre school.

(copy of criteria enclosed).

Yours faithfully

Mrs.SHIVANI VERMA
PRINCIPAL

Deputy Director of Education,
Zone 1X, Distt North West A,
C C Colony,
New Delhi

REF.NO.: NDPS/759/07
DATE : 10.12.2007

SUB:Application for approval of Pre School Admission Criteria

Sir,

In response to your instructions, we are here by submitting copy of adopted criteria for admission in pre school.

(copy of criteria enclosed).

Yours faithfully

Mrs.SHIVANI VERMA
PRINCIPAL

GURU HARKRISHAN PUBLIC SCHOOL NANAK
PIAO,DELHI -110033

AN ENGLISH MEDIUM SCHOOL RUN BY DELHI SIKH GURUDWARA MANAGEMENT COMMITTEE

Admission process 2008-2009

Class	Age Eligibility
Pre Primary Class	4+ as on 31 st March,2008
Pre School Class	3+ as on 31 st March,2008

Instruction for filling up Registration Form

Guru Harkrishan Public School, Nanak Piao welcomes you to the admission process for the year 2008-2009

Registration form will be available from 8.30 AM to 11.30 AM(on all working days) from:

1. Guru Harkrishan Public School, Nanak Piao.

Duly filled forms to be submitted at Guru Harkrishan Public School, Nanak Piao.

DOCUMENTS TO BE ATTACHED WITH THE REGISTRATION FORMS

Attested photocopies of the following documents to be attached with the registration form.

Originals will be checked at the time of admission.

1	Birth Certificate issued by Municipal Corporation(Original to be deposited at the time of admission)
2	Proof of residential address(Passport/Lease De ed/Electricity Bill/MTNL Telephone Bill/Electoral Card)
3	In case of applicants with special needs specific documents
4	Proof for Sibling(whenever applicable)
5	Proof for Alumni (whenever applicable)
6	Certificate for National Level participation of pa rents in Sports/Arts/Music(whenever applicable)
7	Supporting documents for belonging to Economically weaker sections of the society
8	Supporting document for Socially Disadvantaged section
9	Proof of Income if admission is sought under EWS
10	Supporting document if job is transferable
11	Supporting document if single parent(Divorced/Widow/Widower/Unmarried)
12	One photograph of each Father and Mother
13	Brief note on socio-economic background
14	Medical Fitness Certificate

SCHOOL TRANSPORT

School Transport is available for the following areas only:

1.C.C.Colony (Main Road)	6. Gujranwala Town	11. Jawahar Nagar	16.
Nagia Park			
2.Chandrawal	7. Gupta Colony	12. Kalyan Vihar	17.
Police Line			
3. Clock Tower	8. Gur Mandi(Main Road)	13. Kamla Nagar	18.
Priyadarshani Vihar			
4. Derawal Nagar	9. Ishwar Colony	14. Malka Ganj	19.
R.P.Bagh(Main Road)			
5. DTC Colony	10.Jain Colony	15. Mandelia Chowk	20.
Shakti Nagar			
21. Shastri Nagar	22.Inder Lok	23. Sarai Rohilla	24.
Pratap Nagar			
25. Tri Nagar	26. Lawerence Road	27. Bharat Nagar	28.
Ashok Vihar			
29. Shalimar Bagh	30. Pitam Pura	31. Rohini Sec- 7,9,13,15,16,18	
32. Jahangir Puri	33. Libas Pur	34. Adarsh Nagar	35.
Azad Pur			
36. Model Town	37. Dhirpur Dhakka	38. Paramanand Colony	39.
Nirankari Colony			
40. Burari Nathu Pura	41. Indra Vikas Colony	42. Mukherji Nagar	43.
Nehru Vihar			
44. Timar Pur	45. Majnu Ka Tila		

PROPOSED SCHEDULE FOR ADMISSION PROCEDURE

	Distribution of Registration Forms	December 15,2007 to December 31,2007 on all working days from 8.30AM to 11.30AM
	Last Date for Submission of	7 th January,2008- upto 11.30AM

	Registration Form	
	Timings for Submission of Forms From 15.12.2007 to 06.01.2008: On 07.01.2008 : on all working days	8.30AM to 11.30AM 8.30AM to 4.00PM
	Display of List of Selected Children(First List) and waiting list(Second List)	1 st February 2008
	Display of Third List(if any)	28 th February 2008
	Display of Fourth List(if any)	15 th March 2008
	Last date of payment of fees of selected candidates(Subject to verification of all required documents with the original)	First List : 15.02.2008 till 4.00PM Second List : 26.02.2008 till 4.00PM Third List : 10.03.2008 till 4.00PM Fourth List : 25.03.2008 till 4.00PM
	Withdrawal of Admission	In case of withdrawal of child from the school within one month from the date of admission, Registration Charges, Admission Fees and one month tuition fee will be charged.

New Academic Session Begins on April 2, 2008

SANATAN DHARAM PUBLIC SCHOOL

(Recognised) (English Medium)

F-14/66-67, Model Town II, Delhi-110009.

Phone : 011-27226383

Ref. No. SDPS/07

Date:- _____

To,

The Education Officer,
Education Depart, Zone-9,
Delhi-110009

Subject:-REQUEST FOR APPROVAL OF CRITERIA FOR ADMISSION IN PRE - PRIMARY AND PRIMARY CLASS.

Respected Sir,

1. As desired by you regarding subject cited above. In this connection we may submit herewith the criteria for admission in Primary (4+) for pre -primary (3+) and Class 1st (5+) as on 31st March of the year in which admission is being sought with effect from Academy Session 2008-2009/immediate effect i.e. the date of coming into force of the above reference order.
2. It is future submitted that admission committee considered as per the clause 18 of the order duly approved the criteria for admission. The foregoing is for your kind consideration please and for an early approval please.
3. We shall be very grateful for this act of kindness.

Thanking you.

Your faithfully,

(Sarita Sharma)

Head Mistress

Enclosures:

1. Criteria in duplicate.
2. Admission/Registration Form in duplicate.

SANATAN DHARAM PUBLIC SCHOOL
(Recognised) (English Medium)
F-14/66-67, Model Town II, Delhi-110009.

Phone : 011-27226383

Ref. No. SDPS/07

Date:- _____

Description	Total Marks	Marks Description
<u>NEIGHBOURHOOD(Proximity to School)</u>	20	20
0 to 3 K.M.	10	

3 to 5 K.M. 05

5 to 10 K.M. 05

BACKGROUND OF CHILD:

Socially Disadvantage Parents 20

Girls child 10

Alumin 05

SIBLING 15

TRANSFER 15

SINGLE PARENTS 15

MANAGEMENT QUOTA --

School Staff Employees --

Management --

100

(Sarita Sharma)

Head Mistress

SANATAN DHARAM PUBLIC SCHOOL

(Recognised) (English Medium)

F-14/66-67, Model Town II, Delhi-110009.

Phone : 011-27226383

Ref. No. _____

Date:- _____

To,

The Education Officer,
Education Depart, Zone-9,
Delhi-110009

**Subject:-REQUEST FOR APPROVAL OF CRITERIA FOR ADMISSION IN PRE -
PRIMARY AND PRIMARY CLASS.**

Respected Sir,

4. As desired by you regarding subject cited above. In this connection we may submit herewith the criteria for admission in Primary (4+) for pre -primary (3+) and Class 1st (5+) as on 31st March of the year in which admission is being sought with effect from Academy Session 2008-2009/immediate effect i.e. the date of coming into force of the above reference order.
5. It is future submitted that admission committee considered as per the clause 18 of the order duly approved the criteria for admission. The foregoing is for your kind consideration please and for an early approval please.
6. We shall be very grateful for this act of kindness.

Thanking you.

Your faithfully,

(Sarita Sharma)

Head Mistress

Enclosures:

3. Criteria in duplicate.
4. Admission/Registration Form in duplicate.

SANATAN DHARAM PUBLIC SCHOOL

(Recognised) (English Medium)

F-14/66-67, Model Town II, Delhi-110009.

Phone : 011-27226383

Ref. No. _____

Date:- _____

Description	Total Marks	Marks Description
-------------	-------------	-------------------

NEIGHBOURHOOD(Proximity to School)

20

0 to 3 K.M.

20

3 to 5 K.M.

10

5 to 10 K.M.

05

BACKGROUND OF CHILD:

Socially Disadvantage Parents

20

Girls child

10

All man

05

SIBLING

15

TRANSFER

15

SINGLE PARENTS

15

MANAGEMENT QUOTA

--

School Staff Employees

--

Management

--

100

(Sarita Sharma)

Head Mistress

**D.V.B. (TRANSCO) MIDDLE SCHOOL TRIPOLIA COLONY,
DELHI**

Our management has stopped for taking new admissions w.e.f april 2006.

There is no nursery & Ist class in our school. Our school is now from Iind to VIIIth class and next year it will be from IIIrd to VIIIth class.

1

For H.M

Mrs Surender Kaur

**DISPLAY OF INFORMATION RELATING TO PROPOSED ADMISSIONS
FOR SESSION 2008-09 IN ARVIND GUPTA DAV CENTENARY PUBLIC
SCHOOL, MODEL TOWN, DELHI – 110009**

- a) Total Number of seats in Pre- Primary class :- **100**
Seats Vacant in Pre – primary class :- **30**
Total No. of seats to be filled from the children of
economically weaker sections of society this year :- **3**

- b) Date of Registration forms :-

**Registration forms may be obtained from 15th December, 2007
onwards till the seats are filled.**

(ii) Date of Receipt of Registration forms :- **upto 7th January, 2008**

- c) Place of Registration forms :-

**Arvind Gupta DAV Centenary Public School, Model Town, Behind
Police Quarters, Delhi – 110009**

- d) Mode of distribution of forms :-

Forms are available on our web site.

Website :- www.agdav.org

Or

at school on all working days between 8.30 a.m. to 11.30 a.m.

- e) **Infrastructural facilities available in the school :-**

No. of classrooms - 34

Besides that we have separate rooms for each following activities :-

Library - Very big library stocked with 12000 books.

Laboratory - Bio, Chemistry & Physics labs fully equipped with
practical facilities.

Maths Lab - Equipped with variety of Maths Kits.

Geography Lab - Well equipped

Computer , Activity , Art, Sculpture, Music, Dance Room ,

Well equipped Gym & Sports Room

SPORTS GROUNDS FOR

Cricket

Basket Ball

Volley Ball

Kho - Kho

Contd..p/2-

Separate Swing Area for Pre- Primary Wing

Separate Activity Area for Pre – primary wing

- f) **Details of Faculty of the school :**

School is upto Senior Secondary Level.
All teachers are highly qualified & trained.

1	N.T.T.	-	5
2.	PRT	-	9
3.	TGT	-	15
4.	PGT	-	12
5.	Activity Teachers	-	7

Specialized coaches are engaged for various activities.

- g) **Fee Structure** :- Present Fee structure is likely to be raised by 10% from April, 2008.

SR. NO.	HEAD	PRESENT FEE (2007-2008)
1.	Registration Fee	25/- (at the
2	Admission Fee	200/- (time of
3.	Refundable Security	500/- admission)
4	Annual Charges	1700/- p.a.
5.	Tuition Fee	
	LKG & UKG	1177/- p.m
	I - V	1177/-p.m
	VI-VIII	1177/-p.m
	IX- X	1177/-p.m
	XI-XII	1265/-p.m.
6.	Development Fund	
	LKG & UKG	117/-p.m
	I - V	117/-p.m
	VI- VIII	117/-p.m
	IX – X	117/-p.m
	XI- XII	126/-p.m
7	Pupil Fund	40/-p.m.
8.	Science Fee(XI-XII)	300/-p.m
9.	Computer Fee(XI-XII)	250/-p.m.

- h) Past performance of the school in different fields :-

Academics :-

School has three streams of studies in Sr. Secondary Wing

Contd..p/3-

Class XII Result

Science	Biology	Physics	Chemistry
Highest Marks	95	94	91

Commerce	Accounts	B. Studies	Economics
Highest Marks	94	94	80

Textile Designing	Fine Art	Dying & Painting	Basic Designing	Textile Sc.
Highest Marks	91	92	94	85

Subject	English	Computer	Physical Education	Maths
Highest Marks	90	94	77	98

Our Achievements in Sports :-

Name of the Game	Zonal	Inter Zonal	C.B.S.E. North Zone	C.B.S. E. All India	M.H.R.T.	ASN
Badminton U-19 Boys	Champion	Champion	Champion	-	Champion	Champion
Basket Ball U- 19 Boys	Champion	Champion	-	-	Champion	-
U-17 Boys	Champion	Runner up	-	-	-	-
Volley Ball U-19 Boys	Champion	Champion	Champion	Runner up	Champion	-
Jr. Boys	Champion	Runner up	-	-	Runner up	-

Cultural Activities :-

Art

In Art Competition at Chinmiya Mission	Aayush – VI Mukesh VIII Mahin V	I Position II Position III position
Zonal Art Comp.	Aayush Ankit Gupta	Primary Level (I position) Senior Level (II position)

Contd.p/4

Music

All India Mahatma Hansraj Aryan Youth Festival	Quawli	Ist Position
- Do -	Light Vocal (Solo)	IIInd Position

Dance

All India Mahatma Hansraj Aryan Youth Festival	Folk Dance - Bhangra	Ist Position	
- Do-	Classical Dance (Solo)	IInd Position	
Zonal	Gajal	Jr. Girls	Ist Position
Zonal	Gajal	Sr. Girls	II nd Position

Computers

- 1. NIIT programme C A L is implemented from Pre – primary to X .
- 2. **IV position** in Chess Competition organized by Mind Championship Academy, NIIT in Joint Venture with Vishwanathan Anand.
- 3. Smart Class Programme shall be started very soon.

REGISTRATION FORM NO.

ADMISSION NO.:

Name and Address of the School

1	Name of the student (In Block Letters)	
2	Date of Birth	DD <input type="text"/> <input type="text"/> MM <input type="text"/> <input type="text"/> YYYY <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
3	Class for which admission is sought	<input type="text"/>
4	Sex	Male <input type="checkbox"/> Female <input type="checkbox"/>
5	SC/ST/OBC	Yes <input type="checkbox"/> No <input type="checkbox"/>
6	Father's name (in Block Letters)	
(i)	Office Address if any	
(ii)	Residential address	
(iii)	Telephone No.	
	Residence	<input type="text"/>
	Office	<input type="text"/>
	Mobile No	<input type="text"/>
(iv)	Email Address	
7	Mother's name	
(i)	Office Address if any	
(ii)	Residential address	
(iii)	Telephone Nos.	
	Residence	<input type="text"/>
	Office	<input type="text"/>
	Mobile No	<input type="text"/>
(iv)	Email Address	

8. PARAMETERS FOR ADMISSION

(A) GENERAL

- (I) Neighborhood
(tick as applicable)
5 kms radius
10 Kms radius

<input type="checkbox"/>
<input type="checkbox"/>

Weightage allotted	Weights obtained
20	
20	
10	

(ii)	Sibling Real brother/sister only (Tick as applicable)	Yes <input type="checkbox"/>	No <input type="checkbox"/>	15	
	If sibling in the same school, give details of sibling	Sibling's Name <input type="text"/>	Class-Section <input type="text"/>		
(iii)	School Alumni (Tick as applicable)			5	
	(A) Father	Yes <input type="checkbox"/> If Yes, year of passing <input type="text"/>	No <input type="checkbox"/>	2 ½	
	(B) Mother	Yes <input type="checkbox"/>	No <input type="checkbox"/>	2 ½	
(iv)	Child who is physically challenged (Enclose authenticated documents)	Yes <input type="checkbox"/>	No <input type="checkbox"/>	5	
(v)	Single Parent (widow/widower/divorcee/un-married)	Father <input type="checkbox"/>	Mother <input type="checkbox"/>	10	
(vi)	Socially disadvantaged Section	Scheduled Caste <input type="checkbox"/>	Scheduled Tribe <input type="checkbox"/>	OBC <input type="checkbox"/>	5
(vii)	Transfer case (Both or either of the Parents on transferable job)	Yes <input type="checkbox"/>	No <input type="checkbox"/>	10	
(B) SCHOOL SPECIFIC PARAMETERS					
(i)	Occupation			20	
	(A) Father			10	
	(B) Mother			10	
(ii)	Gender	Boy <input type="checkbox"/>	Girl <input type="checkbox"/>	10	
Total weightage allotted				100%	
Total Weightage obtained					

Note :

- (i) Reference Point No.(8)A(vi) weightage to parents under this point will be given subject to the condition that the parent either mother or father has been transferred atleast once in 5 years in the past 10 years. Documentary proof in support of this is to be given.

(ii) Reference Point No.(8)B(i),occupations in this category are explained below:

Parents who are Educationists Education Officers

Or

Parents who have their own business or are senior executives in company or firms

Or

Parents working in institutions/departments providing essential services relevant to the school such as nearby hospital/dispensary, bank, police station etc

Or

Parents working as C.A., in, I.T.Sectors etc.

Remarks of the Admission Committee(if any):

Selected ☐ Not Selected ☐ ('Tick' if selected, 'Cross' if not selected)

Signature of the Principal :

Date

Seal of the School

FORM-I

Name & Address of
the School

Photograph of
Student

--

Photograph of
Father

--

Photograph of
Mother

--

(For Office use only)
Registration for Class _____

- 1 Name of the Student (In block letters) _____
2 Dated of Birth :

Date	Month	Year

(In words) _____

- 3 Class for which admission is sought _____

- 4 Sex : Male Female

--	--

Yes No

- 5 SC /ST/OBC :

--	--

- 6 Father's Name (In Block Letters) _____
Office Address if any: _____
Residential Address _____
Tel. No [Residence] _____
Off. Tel No. _____
Mobile No. _____
E.mail address _____

- 7 Mother's Name (in Block Letter) _____
Office Address if any: _____
Residential Address _____
Tel. No [Residence] _____
Off. Tel No. _____
Mobile No. _____
E.mail address _____

8. Distance of residence from the school: _____

9. Is the School Transportation required? Yes ☐ No ☐

10. Medical Information: Does the child have some special needs?

If Yes, give details _____

II. **Parameters for Admission :**

(A) : **GENERAL**

i) Neighborhood(Tick as applicable)

5 kms radius : ☐

10 kms radius : ☐

ii) Sibling (Real brother/sister only)
[Tick as applicable]

Yes ☐

No ☐

If sibling in the same school
give details of sibling

Sibling's Name _____

Class-Section _____

iii) School Alumni

[Tick as applicable]

(i) Father

Yes ☐

If yes, year of passing

(ii) Mother

Yes ☐

No ☐

No ☐

iv) Child who is physically challenged

Yes ☐

No ☐

v) Single Parent

(widow/widower/divorcee/unmarried)

Yes ☐

No ☐

vi) Socially disadvantaged Section: Scheduled Caste ☐

Scheduled Tribe ☐

OBC ☐

vii) Transfer case

Yes ☐

No ☐

[both or either of the parents on transferable jobs]

(B) **SCHOOL SPECIFIC PARAMETERS**

(i) Occupation		
(A) Father		
(B) Mother		

(ii)	Gender	Boy	<input type="checkbox"/>	Girl	<input type="checkbox"/>
------	--------	-----	--------------------------	------	--------------------------

11. Please register my son/daughter named above in your school.
 12. Attested Photocopies of documents submitted are tick-marked below:

- | | | |
|----|--|--------------------------|
| 1. | Date of Birth Certificate of the child | <input type="checkbox"/> |
| 2. | Certificate in support of belonging to SC/ST/OBC(if applicable) | <input type="checkbox"/> |
| 3. | Medical Certificate of the child (for children with special needs) | <input type="checkbox"/> |
| 4. | Certificates of Father's and Mother's qualification in support of occupation | <input type="checkbox"/> |
| 5. | Proof of residence | <input type="checkbox"/> |
| 6. | Proof of sibling(if applicable) | <input type="checkbox"/> |
| 7. | Proof of Alumni(if applicable) | <input type="checkbox"/> |
| 8. | Proof of transfer in the last 10 years if parents – mother /father in a transferable job.(if applicable) | <input type="checkbox"/> |

13. I shall produce the requisite documents in original at the time of admission

SIGNATURE OF PARENT

UNDERTAKING

I _____ father/mother of _____ hereby
 declare that information given above by me is based on facts and authentic records.
 Admission of my child may be cancelled if any information is found to be false.

SIGNATURE OF PARENT

General Instructions:

1. Use only black ball pen to fill the form
2. Do not enter registration number yourself
3. For points 4, 5, 9, 11 (A) i, ii, iii, iv, v, vi & vii, 11(B) (ii) tick for 'yes' or cross for 'no' as applicable.

DARSHAN ACADEMY

Kirpal Bagh, Bhama Shah Road, Sant Kirpal Singh Marg, Delhi -110009

Tel.: 2746-5800, 2746-5900, 2744--5700 email – delhi@darshanacademy.org

CBSE Affiliation No. 2730364

Ref. No. DA/KB/3506/ 2007

Dated: 4/12/07

To

Deputy Director of Education

Education office

Distt, North West “A”

Zone -IX

C.C.Colony

Delhi-110009

Pre-primary Admissions- Session 2008-09

1. Total number of seats – 78
2. Number of seats available – 6
3. Total number of seats for economically weaker section – nil.
4. Date of distribution of forms –15th December 2007 to 31st December 2007 (from 9:00 a.m to 1:00 p.m) at the Reception.
5. Last date of submission of duly filled forms – 7th January 08 till 4:00 p. m
6. Fees structure:

CLASS	Admission fees	Annual charges	Development Charges	Tuition Fees(Quarterly)
Pre- Primary	200	3500	1250	4050
I	200	3500	1250	3450
II	200	3500	1250	3450
III	200	3500	1250	3450
IV	200	3500	1250	3450
V	200	3500	1250	3450
VI	200	3500	1250	3450
VII	200	3500	1250	3450
VIII	200	3500	1250	3450
IX	200	3500	1250	3750
X	200	3500	1250	3750

7. Details of faculty of the school.

Sl.No .	Name of the Employee	Designation	Qualification	Teaching Classes
1	Mr. A.David	Principal.	B.Ph, B.Sc(Maths), B.Th, B.Ed, M.Ed, M.A(PSY)	Mathematics IX & X
2	Mrs Meenu Tiwari	Academic Head(Sr.)	M.Sc (Physics) B.Ed	Science VIII , IX, X
3	Mrs. Renu Sharma	TGT (So. Sc.)	M.A(Eng.), B.Ed	Sp. Curr, VII , S.St- VI , VII
4	Miss Sukhpreet Kaur	TGT (Sc)	M.SC(Chem.), B.Ed	Sci VI , VII , Bio - IX, X , Spr- IX
5	Dr. Aradhna Bansal	TGT (Sc.)	Ph.D(Chem),B.Ed	Spr- VIII , Sci- VI, VII , VIII , Chem IX, X
6	Mrs. Sunderlali	TGT (Sanskrit)	M.A(Sans.),B.Ed, Diploma in NTT	Hindi -V, Sanskrit VI-VIII
7	Mrs Bhavna Arora	TGT (English)	B.A(ENG.),MA(ENG),B.ED	Sp. Curr. VII , English VII, VIII, IX, X
8	Mrs Amrit Kaur	TGT (Maths)	M.Sc, B.Ed	Maths VI , VII , VIII Geometry IX, X
9	Mrs Vijay Lakshami	TGT (Hindi)	M.A(Hindi), Ph.D,B.Ed	Hindi VI-X
10	Ms. Ghazala Ikram	TGT	M.A (Pol. Sc), B.Ed	Spr. VII , SSSt VII , Geog VIII , IX, X
11	Mrs. Rajdeep kaur	TGT	BA, B.Ed, M.A (History)	Eng V, Spr X, Hist & Civics- VIII , IX, X
12	Mrs. Reenu Bindra	P.E.Tr	B.P.Ed	Phy. Education
13	Ms.Mamta Amarपुरi	LIB.	B.A (Pass), M.A (Hindi), BLIS, MLIS	Library
14	Ms Bindu Saini	Art & Craft Tr.	B.Com(Pass), Diploma In Commercial Art	Art and Craft - Classes I-X
15	Mrs. Meenakshi Sharma	Computer teacher	B.Com, MIT, CIC	Computer IV-X
16	Mrs. Ranjana Singh	Music Tr.	M.A (Vocal Music)	Music I-X
17	Mrs. Monica Sachdeva	Assistance Teacher	M.Sc (Botany), B.Ed, Advance Diploma in Computer	Spr- V , Maths- VA, EVS- IV, V- G.K- IV, V
18	Mrs. Monica Sharma	Assistance Teacher	M.A(ENG),Bed, B.LIB.	Spr. IV, Eng- III, IV, V, G.K. - III
19	Mrs. Mamta Sabharwal	Assistance Teacher	B.Com (Pass) M.Com, B.Ed	EVS III,IV, V Spr. - V, G.K- IV, V
20	Mrs. Pammi Vasudeva	Assistance Teacher	M.Com. , B.Ed. , Exng. Acts. Package, Swift Foundation,	Spr. III , Maths III, Computer I- II

			Advanced Diploma In Computer S/W	
21	Mrs Anjali keswani	Primary teacher	M.A (Eng), B.Ed	Spr VI , Eng- VI , VII , VIII , G.K- VI
22	Mrs Preeti khatar	Primary teacher	M.Sc (Maths), B.Ed	Maths- IV , V , VI , VII
23	Mrs Aruna Sharma	Primary teacher	M.A. , B.Ed	Eng. EVS
24	Mrs Manju kumar	Assistance Teacher	M.A (Hindi), B.Ed	HINDI - III , IV , GK-III , Spr III, IV
25	Ms Kiran Khanna	Primary teacher	M.Sc (Chem), B.Ed	Hindi
26	Mrs Kiran kalra	Primary teacher	M.Com, B.Ed	Mother Teacher
27	Mrs Divya Vashisth	Primary teacher	B.Sc (Botany), B.Ed	Mother Teacher
28	Miss Karuna Balwani	Assistance Teacher	B.Com(Hon), BEd	Mother Teacher
29	Mrs. Preeti Bajaj	Assistance Teacher	B.EL.ED	Mother Teacher
30	Ms. Ritu Dogra	Pre-primary teacher	B.A (Maths Hons.), N.T.T, B.Ed	Mother Teacher
31	Ms. Charu Gambhir	Pre-primary teacher	B.A (Hons) Economics, B.Ed	Mother Teacher
32	Ms. Sukhvinder	Pre-primary teacher	B.A.(Pass), N.T.T	Mother Teacher

Pre-school

1	Ms Sonali Khanna	Pre- School teachers	B.Com (Pass), N.T.T, E.C.C.E	Mother Teacher
2	Ms. Pooja chakrovaty	Pre- School teachers	M.A(History),N.T.T	Mother Teacher
3	Ms. Meenakshi Bhatia	Pre- School teachers	B.A(Pass),M.A(Hindi), Dip. in P.T.T& DICS	Mother Teacher
4	Ms. Bhavna Chopra	Pre- School teachers	B.A (Hons), NTT	Mother Teacher

8. Infrastructural facilities

- a. Colourful, well lit and aerated student teacher Ration 26: 1.
- b. Play field.-Swings
- c. Sand pit.
- d. Water pool
- e. Music room
- f. Library
- g. Audio-Visual room
- h. Out door games
- i. Theme based furniture
- j. Well equipped Activity Room with the following materials to facilitate the teaching learning process:

- i. Motor skills material
- ii. Language material
- iii. Math puzzles
- iv. EVS material
- v. Doll house
- vi. Blocks corner
- vii. Puppet theater
- viii. Big story books
- ix. Wooden puzzles
- x. Clay table
- xi. Shop corner

9. Past performance of the school, such as

- a. Academics – 100% result with all children securing more than 60% in X board result.
- b. Under 12 boys team participated in Darbari Lal memorial Kho Kho Delhi State Champion Ship 2006-2007. 33 teams participated and our team was judged as 1st runner up.
- c. Students participated at 'Cyber Fest' organized by Mata Jai Kaur Public School.
- d. At Senior level, Sandeep Narang of class IX got 3rd position and at the Junior level Jatin Tejwani and Hitesh of Class V won 2nd prize.
- e. Ira Punj VI-B participated in "The Warrior Tackwan -Do Championship-2006" under 30 Kg. Category. She won a 'Gold Medal' in Poomse (WTF) event.
- f. "Sambodhan Shikshak Manch" awarded Ms. Vijay Laxmi for excellent result in CBSE. She was awarded with 'Hindi Shikshak Ratna' title, trophy, certificate and a cash prize of Rs. 500/-
- g. Girls participated in Sanskrit Shalok competition organized by Sanskrit Academy and won consolation prize of Rs. 600/-.
- h. Boys participated in Sanskrit Shalok competition organized by Sanskrit Academy and won consolation prize of Rs. 600/-
- i. Gaurav Gupta IX and Sandeep Narang X participated in the quiz competition organized by Mata Jai Kaur. They participated at the Senior level and won 3rd prize.
- j. Gaurav and Sandeep of Grade X bagged 3rd position in G.K quiz held at Mata Jai Kaur Public School. Sandeep and Gaurav of Grade X participated in Science Quiz organized by HT Pace at Sri Ram Centre near Mandi House.
- k. Roomani of K.G.-A bagged IInd prize in Inter School AD-ACT Competition at Maharaja Aggarsen School, Ashok Vihar.
- l. Tushar of class II stood third in level I on the spot Inter School Painting Competition organized by Mata Jai Kaur Public School

DARSHAN ACADEMY ACHIEVERS AT ZONAL LEVEL:

S. No.	Activity	Student's Name	Position Bagged
1	English Recitation	Vani Chabbra	I
2	Tableau	Group	I
3	English Extempore	Pranidhi Sawhney	I
4	Hindi Declamation	Ashish Gaur	I
5	Drawing and Painting	Shubhangi Bhatia	II
6	Hindi Extempore	Ashish Gaur	II
7	English Declamation	Ria Bajaj	II
8	Computer slide Show	Hitesh, Jatin Tejwani	II
9	AD Act	Rumani Singh	II
10	English Recitation	Shruti Bajaj	III
11	Tableau	Group	III
12	Slogan Writing	Nitin Demla	III
13	Science Quiz	Sundeep Gaurav	III
14	Slide Show	Sundeep	III
15	Rhyme Choreography	Jyotsana Anushka Pahuja	Consolation
16	Sanskrit Shlok Recitation	Group	Consolation
17	Camlin Zonal	Mayank Pahwa Akshi Kumar	I (Rs.100 each)

FRONT RUNNERS IN SPORTS ACTIVITIES ZONE -1X

S.No.	Name of Competition	Name of Participants	Position
1.	Delhi State Kho-Kho Sub-Junior Boys	Chetan Singh VI, Sahil Tiwari VI, Parth Patel VI, Tejveer Ruhil VI, Rahul VII, Shivansh VII, Manik VII, ManishVI, Shubham VI, Amber Rajput V	SECOND
2	Badminton Junior Boys	Abhimanyu – X Ranveer Lamba – X Manmohan Singh – X	THIRD
3.	Badminton Sub-Junior Girls	Jaspreet Kaur-VIII B Sonali Jindal IX	FIRST
4.	Zonal Athletics Boys	Championship	RUNNER UP
5.	Zonal Athletics Girls	Championship	RUNNER UP

FAST TRACK ATHLETES:

NAME	CLASS	EVENT	POSITION
Himanshu Vohra	VI	100m	II
Vaishali	VII	LONG JUMP	I
Priyanka	V	THREE LEG RACE	I
Kirti	V	THREE LEG RACE	I
Karanpreet	VI	4*100m RELAY	II
Himanshu Vohra	VI		
Chetan	VI		
Jatin Tejawani	V		
Kirti	V	4*100m RELAY	I
Priyanka	V		
Poorvi	V		
Kirti	IV		
Gunita	X	4*400m RELAY	III
Sunita	VII		
Vaishali	VII		
Monika	IX		
Gunita	X	4*100m RELAY	III
Vaishali	VII		
Shivani	IX		
Aparna	VII		

INTER ZONAL LEVEL COMPETITION RESULTS

S.No.	Competition	Category	Name	Rank
1	Hindi Declamation	Sr	Ashish Gaur	II
2	English Extempore	Jr	Pranidhi Sawhney	II

9. List of supporting documents:

- Proof of residence: Copy of Ration Card/latest telephone bill/Electoral I Card/Electricity Bill.
- Age Proof: Birth certificate copy issued by M.C.D.
- Proof of parent's educational qualification (Attested copy of certificates)
- If your ward is currently attending a Play School, a certificate from the school.
- Economic status (Income certificate of parents)
- Fitness certificate of the child from a Registered Doctor.

Display of list of selected children

Display of first list of selected children and waiting list (**Second list**) 1st February 07.

Last date of Fees submission of first list selected children - 15th February 07.

Timing for fees submission – till 12.00 hrs. in cash
Till 16.00hrs. cheque / DD

Note: Cash will not be accepted after 12 hrs.

Last date of Fees submission of second list selected children - 26th February 07.

Display of third list 28th February.

Last date of Fees submission of third list selected children - 10th March 07.

Display of fourth 15th March.

Last date of Fees submission of fourth list selected children - 15th March 07.

(I.R.Malik)
Manager

Copy to :
Education Officer ,
Zone IX , Distt, North West "A",
C.C.Colony, Delhi-110009

DARSHAN ACADEMY

Kirpal Bagh, Bhama Shah Road, Sant Kirpal Singh Marg, Delhi -110009

Tel.: 2746-5800, 2746-5900, 2744--5700 email – delhi@darshanacademy.org

CBSE Affiliation No. 2730364

Ref.No. DA/KB/ 3506 /2007

Dated: 4/12/07

To

Deputy Director of Education

Education office

Distt, North West “A”

Zone- IX

C.C.Colony

Delhi-110009

Subject: Criteria for Admissions

Dear Madam,

Please find enclosed the criteria for admission to pre-primary classes. The school has adopted those parameters which are in the best interest of children and in line with its own philosophy. They include the following:

1. Neighbourhood

20 points

- A) Areas not further than – Old and New Gupta Colony, Vijay Nagar, Dr. Mukherjee Nagar, Parmanand Colony, Model Town 1, 2 ,3 , Azadpur, Dakka, Radio Colony, Sant Nagar, Mall Road upto old secretariat and Timarpur, Subhadra Colony, Shastri Nagar, Gulabi Bagh, Shakti Nagar, Kamla Nagar, Ashok Vihar, Rana Pratap Bagh, C.C. Colony, Derawal Nagar, Gujrawala Town, State Bank Colony, Outram line, Kingsway camp, Patel chest, Lawrence Road, Sarai rohila, University area, Indira Vihar, Inderlok, Moti Nagar, Tri Nagar, Kirti Nagar, Burari, Nirankari colony, Mukti Ashram (20 points)
- B) Areas which are not covered under our immediate neighbourhood could be given 10 points.

2. Sibling

10 points

3. Single parent (divorced / widow / widower/ Unmarried)

5 points

4. Government or private sector transferable jobs

5 points

5. Children with the special needs or vulnerable background	5 points
6. Girl child	5 points
7. Availing existing bus routes	15 points
8. Parents participation in Educational process	10 points
9. Play school background	5 points
10. Parents qualification	20 points
(Graduation and above – 20, Class X and above till senior secondary- 15, Below class X - 10)	
Total	100 points

Sent for you approval please.

Thanking you

Yours truly,

(I.R.Malik)
Manager

Copy to :
Education Officer ,
Zone IX , Distt, North West “A”,
C.C.Colony, Delhi-110009

CRITERIA FOR ADMISSION TO PRE-PRIMARY CLASS COMMENCING APRIL 2008[illegible]

[illegible]

GTBN/51/07

12.12.07

To

Mrs. Abha Joshi
Asstt. Director of Education(Act)
Govt. of N.C.T. of Delhi.
Directorate of Education Act Branch,
Room No.212 A ,Old Sectt,
DELHI -54.

SUBMISSION OF ADMISSION CRITERIA IN
PRE-PRIMARY CLASSES.

Dear Madam,

- 1 Please refer your letter No. F.DE/15/ACT/2007/7268 dated 5.12.07 received on 11.12.07.
- 2 Consequent to the direction of the Hon'ble Minister of Education on 08 December 07, we have revised the 'Criteria for Admission' and submitted the same to the Education Officer, Zone -IX. The previous Criteria submitted may be treated as cancelled.
- 3 A copy of the revised Criteria for Admission is enclosed for your perusal please.

Thanking you,

Yours faithfully,

Colonel. Rajendra Verma(Retd)
Principal

Encl: Criteria for Admission (revised)

GURU TEGH BAHADUR PUBLIC SCHOOL, MODEL TOWN, DELHI - 110009
(REGD NO F.DN/ZV/86/2925/plg dt. 8.4.88.)

SUBMISSION OF APPLICATION FOR INTRODUCTION OF PRE PRIMARY
AND
PRE SCHOOL CLASSES

1. **Reference:** Education Department, Govt. of National Capital Region of Delhi, Order dated 24 Nov 07 (RECOGNIZED SCHOOLS (ADMISSION PROCEDURE FOR PRE -PRIMARY CLASS) ORDER, 2007 (No.F/DE/15/1031/ACT/2007/7002) issued under authority of Lt Governor of National Capital Territory of Delhi - In exercise of the powers conferred by sub-section (1) of section 3 of the Delhi School Education Act, 1973 (18 of 1973) read with rule 43 of the Delhi School Education Rules, 1973, and on the recommendation of the Delhi School Education Advisory Board, in respect of admission procedure for pre -primary classes in the recognized schools in Delhi.
2. **Introduction and Proposal** (Approved by Governing Body of the School) GURU TEGH BAHADUR PUBLIC SCHOOL, Model Town, New Delhi – 110009 (Regd. No. F.DN/ZV/86/2925/plg dt. 8.4.88.) is an **unaided Minority institution** recognized to run classes from I to XII and affiliated to the CBSE , New Delhi.
3. In accordance with the Order of the Education Department, Govt. of National Capital Region of Delhi, dated 24 Nov 07, the school is submitting an application for the introduction of Pre Primary and Pre School Classes in the school in the ensuing academic session commencing April 2008.
4. **Approval of Governing Body** This proposal has the approval of the Governing Body of the school. All admissions to the Pre-Primary classes as well as to the Pre-School Classes will be carried out by the school as per the above stipulated Government Order.
5. Application is submitted as under covering all points as per clause 5 of the above stated Order:

INFORMATION AS PER CLAUSE 5

6. **Infrastructure facilities available in the School :** A separate well maintained Pre Primary wing with spacious and fully air -conditioned class rooms, equipped with a variety of audio-visual educational aids including computers, a playground with outdoor rides and swings for tiny tots in colourful surroundings.

The school provides totally hygienic conditions, availability of pure drinking water and clean toilets.

7. Managing Committee : *Refer Appendix 'A'*

8. Details of Faculty : Well experienced and hard working loving and caring teachers and trained ayahs. *Refer Appendix 'B'*

9. Facilities available for children with special needs: The school is situated on ground floor, Teachers are experienced to deal with such students. Suitable furniture is also available together with a well equipped medical room and a qualified nurse.

10. Fee Structure :

- a) Existing Classes I to XII *Refer Appendix 'C'*
- b) Pre Primary Classes *Refer Appendix 'D'*

11. Past Performance of the School in different fields : The school has bagged prizes in zonal sports as well as cultural activities. The students have also won prizes in different inter-school competitions. The board results of the school in previous years was also satisfactory.

- (a) Academics
 - (b) Sports
 - (c) Cultural Activities
- Refer Appendix 'D'*

12. Total Number of Seats Available :

- (a) Pre Primary **50** seats in two separate classes of 25 each.
- (b) Pre School **25** seats in one class.

13. Total Number of Seats to be filled from the Children of Economically Weaker Sections as the school has been allotted land on concessional rates :

Total number of seats allotted to the children of the economically weaker section of society as per order by Hon'ble High Court as and when they applied for fee concession along with attested salary certificate from S.D.M.

14. Date, place and mode of distribution and receipt of admission forms :

Distribution of Registration Forms 15 Dec.07

(Available in the main school building)

Acceptance of filled up Forms 07 Jan. 07 (16:00 hrs)

(At the Admission Counter in the main school building)

15. Display of Admission Lists : The following 04 lists will be displayed prominently on the school notice board and the school website www.gtbpschool.com.

- (a) First list of selected children and Second list (waiting)01 Feb. 08
- (b) Third List if any28 Feb. 08
- (c) Fourth List if any15 Mar. 08

16. The following information will also be displayed :

- (a) Names and registration number of all the children whose standardized Registration Forms were received by the school.
- (b) Names and registration number of all the children selected for admission.
- (c) Date and time of draw of lots in case of tie.

17. Acceptance of Fees from parents :

- (a) From children of First listby 15 Feb.08 (16:00 hrs)
- (b) From children of Second list.....by 26 Feb 08 (16:00 hrs)
- (c) From children of Third listby 10 Mar. 08 (16:00 hrs)
- (d) From children of Fourth listby 25 Mar.08 (16:00 hrs)

18. Criteria for Admission : Criteria for admission followed by our school is clear , well defined, equitable, non-discriminatory and unambiguous. ***The following parameters which are in tune with Current Government Policy and in keeping with Sikh Philosophy include the following :***

Ser No	CRITERIA	WEIGHTAGE OUT OF 100
1.	Neighbourhood : Priority will be given to students residing in the neighbourhood. (a) Students residing in Model Town, Tagore Park, Mukerji Nagar, GTB Nagar, Nirankari colony, Jahangirpuri, Adarsh Nagar, Ashok Vihar, Derawal Nagar and Gujranwala Town. (b) Students residing in areas which come under existing school bus routes.	20
2.	Background of the child : Children from all social and economic backgrounds will be given equal consideration for admission. (a) Children hailing from weak/vulnerable sections of the society whose parents have meagre income.	20
3.	Sibling : Priority will be given to the child who has a sibling studying in our school.	10
4.	Transfer Case : Priority will be given to all children whose parents or guardians are working in transferable jobs.	5
5.	Single Parent : Priority will be given to admit the child of single parent.	5
6.	Management Quota : Our school have a management quota of 20% of the total seats available for admission in the class.	20
7.	Minority Quota : For students of Sikh Religious Minority.	20

	Total	100
--	--------------	------------

19. Admission Committee : The admission committee will comprise the following :

- | | | |
|-----|-----------------------|---|
| (a) | Principal | Col. R K Verma (Retd) |
| (b) | Primary Incharge | Mrs. Sujata Puri |
| (c) | Parent Representative | (i) S. Narinder Pal Singh
(ii) S. Harnam Singh |

(Col RK Verma (Retd))
Principal
For Chairman
Guru Tegh Bahadur Public

School

Appendix 'A'

LIST OF THE MEMBERS OF THE SCHOOL MANAGING COMMITTEE FOR THE YEAR 2007-08.

S.No.	NAME	DESIGNATION	ADDRESSES.
1.	S. Prehlad Singh Chandhok	Chairman	D -9, Model Town, Delhi.
2.	S. Parlad Singh Sahni	Vice – Chairman	7, Rajpura Road, Delhi.
3.	S. Amar Jot Singh Sethi	Member	C -3/3, Model Town, Delhi.
4.	S. Ranjit Singh Sahni	Member	C – ¼, Model Town, Delhi
5.	S. Balwant Singh Chhabra	Member	K -3/1, Model Town, Delhi.
EMINENT PERSONS			
6.	S. Tajinder Singh	Member	H-3/8, Model Town, Delhi.
7.	S. Amolak Singh Sahni	Member	G-3/66, Model Town, Delhi.
SCHOOL PARENT			
8.	Ms. Naresh Kumar	Member	1853, Outram line G.T.B. Nagar, Delhi
MANAGER			
9.	S. Gurbir Singh	Hony' Ma nager	D – 14A, Model Town, Delhi
PRINCIPAL			
10.	Col. R K Verma (Retd)	Principal	
EDUCATIONIST			
11.	S. J.P. S. Anand	Hony' Secretary	D-14A/11, Model Town, Delhi.
12.	S. Kanwal nain Singh	Member	C-10/8, Model Town, Delhi.
Two Members to be nominated by the Directorate of Edu cation.			
14.	I) Principal (GGSSS)	Member	Model Town, No. I
15.	II) Principal (GGSSS)		Model Town, No.II
TEACHERS			
16.	Mrs. S. K. Sandhu (PGT)	Member	C -84, Fammrmer's Society, Rohini
17.	Mrs. Dapinder Kaur (PGT)	Member	B -42/2, D/s Ramesh Nagar, Delhi.
SPECIAL INVITEE			
18.	S. Ranjit Singh Saluja	Member	380, Kohat Encl. Pitam Pura,

19.	Principal Manmohan Singh	Member	M-1/20, Model Town, Delhi.
20.	S. Swaran Singh	Member	C-19, Model Town, Delhi.
21.	Dr. Paramjit Singh	Member	C-13, Model Town, Delhi.

Appendix 'B'

DETAILS OF FACULTY

1.	Mrs. Kusam Lata	BA, N T T, BEd
2.	Mrs. Neena Kumar	BA, N T T, BEd
3.	Mrs. Parminder Kaur	BA, N T T
4.	Mrs Pavittar Kaur	BA, N T T
4.	Miss. Gurpreet Kaur	BCom, N T T (Part Time Ad-hoc basis)
5.	Mrs. Seema	Ayah

Appendix 'C'

FEE STRUCTURE

<u>Head</u>	I – V	VI – VIII	IX – X	XI – XII
Tution Fee	630/- (600+30)	840/- (800+40)	1150/- (1000+150)	**
Adm. Fee	200/-	200/-	200/-	200/-
Security	500/-	500/-	500/-	500/-
Annual Charge	1500/-	1500/-	1500/-	1500/-
Dev. Charge	1000+ 2000/-	1000+ 2000/-	1000+ 2000/-	1000+ 2000/-
Examination Fee	50/-	50/-	50/-	50/-
Medical Fund	50/-	50/-	50/-	50/-
Magazine	75/-	75/-	75/-	75/-
N.I.E.	110/- (From III)	110/-	110/-	110/-
Activity Fee	100/-	100/-	100/-	100/-
Bus Fee	Up to 5 k.m.. Rs. 450/- Above 5 k.m.. Rs.. 500/-			
**	Humanities & Commerce		-1250/- (1000 + 250)	
	Science		- 1500/- (1000+ 250 + 250)	

Appendix 'D'

PROPOSED FEE STRUCTURE FOR PRE PRIMARY

<u>Head</u>	<u>Fee</u>
Tution Fee	525/-
Adm. Fee	200/-
Security	500/-
Annual Charge	1500/-
Dev. Charge	1000+ 2000/-
Examination Fee	50/-
Medical Fund	50/-
Activity Fee	100/-
Bus Fee	Up to 5 k.m.. Rs. 450/- Above 5 k.m.. Rs. 500/-

Appendix 'E'

ACADEMICS

Years	CLASS X	CLASS XII
2004-05	90% (Result) 83% (Highest)	95% (Result) 82% (Highest)
2005-06	93% (Result) 76% (Highest)	70% (Result) 81% (Highest)
2006-07	76% (Result) 92% (Highest)	71% (Result) 80% (Highest)

SPORTS

ZONAL

2004-05	Jasveline Throw	I	
	Discuss Throw	I	
2005-06	Javeline Throw	I,	III
	100 m	II	
	High Jump	III	
2006-07	Badminton	II	

CULTURAL

2005-06	Bhajan Kirtqan (zonal)	II
	Folk Dance (Punjabi Academy)	II

Gurmat Competition
(G.R.D. Acacdemy)

Best Campers

Gurbani Quiz
(Nanak Piao)

I (Jr. & Sr.)

Dated: 06/12/2007

JASPAL KAUR PUBLIC SCHOOL

SHALIMAR BAGH, DELHI

Information for admission to Pre -primary Class

- 1) (a) Total number of seats in pre -primary class : 168
(b) Total number of seats available : 10-15
for admission in pre-primary class
- 2) Total number of seats to be filled from children of : Nil
economically weaker sections of society
- 3) Date, place, mode of distribution and receipt of
registration forms :
Distribution of Registration forms : 15/12/2007 to 31/12/2007
from School (from 8 a.m. to 2 p.m).
Last Date for Registration forms : 07/01/2008 upto 16.00 Hrs
- 4) Infrastructural facilities available in the School:
 - No. of. Rooms for pre-primary : 04
 - No. of Rooms for other classes : 52
 - Play arena
 - Auditorium
 - Computer Labs including Multimedia & IT
 - Sports facilities
 - Musical Instruments & Dance learning facilities
 - Art & Craft

5) Details of Faculty:

Category	No. of faculty
PRT	51
TGT	27
PGT	14
TOTAL	92

**6) Facilities available for children with special needs: (i) Ramp
(ii) Counselor**

7) Fee Structure :(Present)

Item	Pre-primary/ Pre-School	Class I- VIII	Class IX-XII
Annual charges (per annum)	Rs.1540/-	Rs.1540/-	Rs.1540/-
Development Fund (per annum)	Rs.2050/-	Rs.2050/-	Rs.2250/-
Tuition Fee (per month)	Rs.1160/-	Rs.1160/-	Rs.1295/-

The revised fee structure w.e.f. 01/4/2008 will be intimated later.

8) Past performance of the School in different fields:

(a) CBSE RESULTS

In the **All India Senior School Certificate Examination of the CBSE in March 2007** all students were successful.

- Distinctions in Science Stream : 141/57

- Distinctions in Commerce Stream : 186/75

Total No. of Distinctions : 327/132

In Class X examination, 136 students appeared and all were declared successful

a) No. of students appeared	136
b) No. of students passed	136
c) No. of distinctions (Aggregate)	367

(b)Sports:

SPORTS ACHIEVEMENTS -2007-08

Table Tennis

1. **Winners (Ist Position) in Senior Boys category in our Zone (IX)**
2. **Runners-up (IIInd Position) in Cadets in 3rd Ramjas Open Ranking Table Tennis Tournament.**
3. **Runner's up position in cadets category in Stag 68th Delhi State Table Tennis Championship.**
4. **One of our kids of KG-C won winner's title in Manav Sthali Open Tournament -2007.**

Basketball

Our Junior Girls are Winners (Ist Position) in our Zone.

Badminton

1. Our **Sub Junior Boys** are **Winners (1st Position)** in the Zone.
2. Our **Senior Girls** also bagged **Winners Title** in the Zone.
3. **1st Runner's up** position in doubles of under 19 years category and **Runner's up** position in Women Doubles in **Delhi State Badminton Championship**.

Runner's up in under-19 years singles women doubles of JD Tytler Delhi State Badminton Championship

Runner's up in under 19 years category in **North Zone Badminton Championship**.

Taekwondo

- i) Our student won **Gold Medal** in **24th Delhi State Taekwondo Championship** held at Talkatora Stadium
- ii) **Silver Medal** in **CBSE Taekwondo Championship** held at Durgapur.
- iii) **Bronze Medal** in **33rd National Games** held at Guwahati.
- iv) **Bronze Medal** in **52nd School National Games** held at Kohlapur (Maharashtra).

Judo

Our students performed well in **27th Delhi State Judo Championship**.

- i) Won **Gold Medal** in Sub Junior Girls Category.
- ii) Won **Gold Medals** in Mini Sub Junior & Junior Boys Category.

(c) Cultural activities:

S. No	Activities
1	Spic- Macay cultural activity programme
2	Picnics
3	Educational tours
4	CD shows
5	House function
6	Painting competitions
7	Rhyme Recitations competition
8	Story telling Competitions
9	Folk song competitions
10	Junior Recognition Day
11	Group Song Competition
12	Tree Plantation
13	Meditation session
14	Adventure Camp

9) List of supporting documents to be produced at

The time of admission:

- a) Date of Birth Certificate (original) of child issued by MCD.**
- b) Proof of Residence**
- c) One passport size photograph of the candidates**
- d) Joint photograph of the child with both the parents (5 x 6 cm)**
- e) Attested photocopies of the highest qualification of both father & mother(Only Degree/Diploma and not mark sheet)**
- f) Proof for Ability of parents to pay fees for the child**
- g) Medical fitness certificate (original) for the child from a registered medical practitioner**
- h) Proof of Alumni(Class X or XII certificate)**
- i) Proof of Sibling(Report card)**

JASPAL KAUR PUBLIC SCHOOL

SHALIMAR BAGH, DELHI

Information for admission to Pre School/ Pre-primary Classes

ADMISSION CRITERIA 2008-09

1.	Distance (0-20)	20 pts.
	Distance (kms) pts.	
	0-7 20	
	8-10 16	
	11-12 12	
	13-14 08	
	15-16 04	
	> 16 0	
2.	Sibling (Restricted to one)	10 pts.
3.	Alumni	20 pts.
4.	Single parent	05 pts.
5.	Children with special needs	5 pts.
6.	Bus Facility (beyond 2km from school)	10 pts.
7.	Sikh Community	05 pts.
8.	Profession & supportive involvement of parents	20 pts.
9.	Transferable government Service/ Public Sector	5 pts.
	Total :	----- <u>100</u>

LITTLE FAIRY PUBLIC SCHOOL

HUDSON LINE, KINGSWAY CAMP, DELHI -110009

The Education Officer
Zone IX, Distt. NW-A
C.C.Colony,
Delhi.

Sub: **Criteria for admission of Pre - primary for session 2008-09**

Sir,

According to the latest instructions for admission for pre – primary classes for session 2008-09, as discussed, the revised criteria for the same is given below for approval:

S.No.	Criteria	Specification	Range of points
1.	Neighbourhood (40 points)	0 –3 km 40 pts. Above 3 & below 5km 30pts. Above 5 & below 8km 20pts. Above 8km 10 pts.	40
2.	Sibling	-----	20
3.	Alumni	-----	20
4.	Single parent	Divorced/ Widow/ Unmarried	10
5.	Children transfer cases		10
		Total points	100

As early approval of the same is requested.

With warm regards.

Yours faithfully,

Bimla Khurana
Vice Principal

Name: _____

Registration No: _____

**CRITERIA FOR WEIGHTAGE POINTS FOR ADMISSION IN
MAHAVIR JUNIOR MODEL SCHOOL
FOR PRE-PRIMAY AND PRE SCHOOL CLASS**

Sl.No.	Criteria	Specifications	Range of Points	Weightage Points
1.	Neighbourhood	C.C.Colony Derawal Nagar DTC Colony Gujranwal Town Gupta Colony	Gur Mandi Ishwar Colony Jain Colony Kalyan Vihar Mahendru Enclave Police Line	Priyadarshni Vihar R.P.Bagh Sangam Park State Bank Colony Vijay Nagar
		Adarsh Nagar HudsonLane Indira Vihar Kamla Nagar Nagia Park	Nimri Colony Prem Nagar Roop Nagar Shakti Nagar	Ashok Vihar,Ph-I,II Model Town Tagore Park Sawan Park
		Andha Mugal Azad Market Chandrawal Civil Lines Clock Tower Dhakka Gandhi Vihar Inderlok Jahangir Puri Jawahar Nagar Keshav Puram	Kingsway Camp Lawrance Road Laxmi Bai College Malka Ganj Mall Road Mandelia Chowk Maurice Nagar Mukherjee Nagar Old Subzi Mandi Parmanand Colony Patel Chest	Radio Colony Ram Pura Roshnara Road Sarai Rohilla Shakti Nagar Ext. Shalimar Bagh Shashtri Nagar Tri Nagar Vivekanand Puri
2.	Sibling		10	
3.	Alumni	Father	05	<input type="text"/>
		Mother	05	<input type="text"/>
4.	Any child with special needs	Child with special needs who can be mainstreamed under inclusive education	05	
5.	Girl Child		05	
6.	Jain		20	
7.	School Parameters	National Level Participation of the parent in Sports/ Arts/ Music	05	<input type="text"/>
		Transfer Case	05	<input type="text"/>
		Single Parent Child	05	<input type="text"/>
		Vegetarian	05	<input type="text"/>
		Non smoker	05	<input type="text"/>
		Teatotalter	05	<input type="text"/>

Total Points:

100

Prepared by _____

Checked by _____

6 December 2007

The Deputy Director of Education
Through The Education Officer
Zone-IX, District North West (A)
Directorate of Education
C.C.Colony
Delhi-110007

Subject: Admission to Pre-Primary and Pre-School Class for 2008-2009

**Order of the Directorate of Education
No.F.DE/15/1031/ACT/2007/7002 dt.24.11.2007**

Dear sir

Please find enclosed herewith the following:

(1) Registration Form along with the parameters and criteria for admission to Pre- Primary and Pre-School class for the year 2008-2009.

(2) The information as required in clause no.5 of the above order

(a) **Total number of seats available for admission in pre -primary and pre-school class:**

Class	Total seats
Pre Primary Class	15
Pre School Class	130

(b) **Total number of seats to be filled from the children of economically weaker section of society / other categories.**

Class	Total Seats	General	EWS & Staff Child	Management
Pre Primary Class	15	9	3	3
Pre School Class	130	84	20	26

(c) **Date, place, mode of distribution and receipt of registration forms:**

(i) Registration forms will be available from 8.30 a.m to 11.30 a.m (on all working days) from:

1. Mahavir Junior Model School Gujranwala Town, Part -I, Delhi-110009
2. Mahavir Senior Model School., Sangam Park Ext., G.T.Karnal Road, Near R.P. Bag, Opposite Nana Piao Gurudwara, Delhi -110033

(ii) Duly filled in forms to be submitted at Mahavir Senior Model School , Sangam Park Ext., G.T.Karnal Road, Near R.P.Bagh, Opp.Nanak Piao Gurudwara, Delhi-110033 only.

(iii) **Important dates:**

Distribution of Registration form:	December 15,2007 to December 31,2007 on all working days from 8.30 a.m. to 11.30 a.m.
Last date for Submission of Registration forms	7 th January,2008 - 4.00 p.m.
Timings for submission of forms From 15.12.2007 to 06.01.2008 : On 07.01.2008 : (on all working days)	8.30 a.m. to 11.30 a.m. 8.30 a.m. to 4.00 p.m.
Display of list of selected children (First list) and waiting list (Second list)	1 st February, 2008
Display of Third list (if any)	28 th February,2008
Display of Fourth list (if any)	15 th March,2008
Last date of Payment of fees of selected candidates (subject to verification of all required documents with the original)	First List : 15.02.2008 till 4.00 p.m. Second List: 26.02.2008 till 4.00 p.m. Third List : 10.03.2008 till 4.00 p.m. Fourth List : 25.03.2008 till 4.00 p.m.
Withdrawal of admission	In case of withdrawal of child from the school within one month from the date of the admission, Registration Charges, Admission fees and one month tuition fee will be charged.

(d) **Infrastructural facilities available in the school :**

At Mahavir Senior Model School, Sangam Park Ext., G.T.Karnal Road, Delhi-110033

Particulars		Number	Size
Area of the land	:		2.79 acres
Area of Play ground	:		7000 sq.mtr.
Class rooms	:	36	22' x22'
Physics Lab	:	1	48' x 32'
Chemistry Lab	:	1	48' x 32'
Biology Lab	:	1	48' x 32'
Mathematics Lab	:	1	56' x 28'
Computer Lab	:	2	38' x 26'
Home Science Lab	:	1	38' x 28'
Library	:	1	44' x 35
		1	46' x 26
Audio Visual Lab	:	1	56' x 28'
Music Room	:	1	26' x 17'

	:	1	34' x 21'
Art Room	:	1	33' x 21'
Sports Room	:	1	46' x 26'
Examination Room	:	1	25' x 21'
Staff Rooms	:	2	21' x 21'
	:	1	26' x 17'
Administrative Rooms	:	3	22' x 22'
Medical Room	:	1	33' x 13'
Toilets	:	12	18' x 13'
Conference Hall	:	1	63' x 55'
Dance Room	:	1	22' x 18'
Faculty Room	:	2	9' x 9'
Water Cooler	:	7	
Generator Set	:	1	82 KVA

At Mahavir Junior Model School, Gujranwala Town, Part-I, Delhi-11009

Particulars	:	Number	Size
Area of the land	:		0.238 acres
Class rooms	:	6	22' x 20'
Music Room	:	1	22' x 20'
Library	:	1	22' x 16'
Computer Room	:	1	23' x 23'
Activity Room	:	1	22' x 21'
Teaching Aid Bank Room	:	1	23' x 20'
Headmistress Room	:	1	12' x 10'
Administrative Room	:	1	10' x 10'
Toilets	:	3	12' x 10'
Water Cooler	:	1	

- (e) **Details of Faculty of the school** : enclosed and marked annexure "A"
- (f) **Facilities available for children with special needs**
School can look after children with minor disability.
- (g) **Fee structure**

FEES STRUCTURE FOR 2007-2008

Admission Fees	:	200/-	(Non Refundable)
Caution Money	:	500/-	(Refundable)
Registration Fees	:	25/-	(Non Refundable)
Annual Charges	:	4,000/- p.a.	(Non Refundable)
(Payable in two equal installments in April & Oct)			

	:		
Development Fees			(Non Refundable)
Nursery & Prep	:	2,000/- p.a.	
I To III	:	1,900/- p.a.	
IV & V	:	2,000/- p.a.	
VI To VIII	:	2,200/- p.a.	
IX & X	:	2,300/- p.a.	

XI & XII : 2,500/- p.a.
(Payable in two equal installments in April & Oct)

:
Tuition Fees (Non Refundable)

Nursery & Prep : 1,125/- p.m.
I To III : 1,070/- p.m.
IV & V : 1,155/- p.m.
VI To VIII : 1,235/- p.m.
IX & X : 1,325/- p.m.
XI & XII : 1,415/- p.m.

Bus Fees (Non Refundable)

I Rate : 250/- p.m.
II Rate : 300/- p.m.
III Rate : 350/- p.m.

PTA Fund : 10/- p.m. per parent

Note: To meet the additional expenditure on account of rising cost, viz. annual increment to staff, additional dearness allowance & increase in all other costs, fees is likely to be enhanced by about 10% every year.

(h) Past performance of the school in different fields:

(i) Academics - Result of Board Examination for the last three years enclosed marked annexure "B".

(ii) Sports - Report of Sports enclosed marked annexure "C"

(iii) Cultural activities - Report on cultural activities enclosed marked annexure "D"

(i) List of supporting documents to be produced by the parent at the time of admission .

Attested photocopies of the following documents to be attached with the registration form. **Originals will be checked at the time of admission.**

Birth certificate issued by Municipal Corporation (original to be deposited at the time of admission)
Proof of residential address [Passport/Lease Deed/Electricity Bill/MTNL Telephone Bill/Electoral Card]
In case of applicants with special needs : Certificate of disability
Proof for Sibling (wherever applicable)
Proof for Alumni (wherever applicable)
Certificate for National Level participation of parent in Sports/Arts/Music (wherever applicable)
SC/ST certificate (wherever applicable)
Supporting document for Economically weaker section
Supporting document for Socially Disadvantaged section
Proof of income if admission is sought under EWS
Supporting document if job is transferable
Supporting document if single parent(Divorced/Widow/Widower/Unmarried)

One photograph each of father and mother
Brief note on socio-economic background

Kindly expedite the approval so that admission process can be started as per schedule given in order.

Thanking you

Yours faithfully

Principal

ANNEXURE-“A”

MAHAVIR SENIOR MODEL SCHOOL

DETAILS OF FACULTY

S.NO.	NAME OF EMPLOYEE	POST	ACADEMIC QUALIFICATION	PROFESIONAL QUALIFICATION
FACULTY OF MSMS				
1	MR.S.L.JAIN	PRINCIPAL	M.COM.	B.ED.
2	MS.VEENA BHAMBHANI	P.G.T	M.A. ENG.,M.A.PHILSOPHY	B.ED.,M.ED,M.PHIL
3	MRS.JYOTI BHATIANI	P.G.T.	M.A.MATHS	B.ED.
4	MRS.KAVITA SHARMA	P.G.T.	M.A.HINDI	LLB,B.Ed.
5	MRS.CHARANJEEV CHOPRA	P.G.T.	M.SC,M.PHIL	B.ED
6	MRS.REETA ARORA	P.G.T.	M.A.(PSY)	B.ED
7	MRS.BHAVANA AGGARWAL	P.G.T.	M.COM.	B.ED
8	MR.SATVIR SINGH YADAV	P.G.T.	M.P.Ed.	M.P.Ed.
9	MRS.RUCHIKA SUKHIJA	P.G.T.	M.A.ENGLISH	B.ED.
10	MRS.GARIMA MADAN	P.G.T.	M.A.ECONOMICS	B.ED.
11	MRS.GEETA KUMAR	P.G.T.	M.SC.	B.ED.
12	MRS.SARIKA JAIN	P.G.T.	M.SC.	B.ED.
13	MRS.SHIVANI GUPTA	P.G.T.	M.COM.	B.ED.
14	MRS.MAHIMA AGGARWAL	P.G.T.	M.A.(MATHS)	B.ED.
15	MRS.SUKANYA BHARDWAJ	P.G.T.(LIBRARIAN)	M.A.	B.LIB.
16	MRS.VIMAL SHARMA	T.G.T	M.A. POL.	B.ED.
17	MRS.ANITA JAIN	T.G.T	M.A. HISTORY	B.ED.
18	MRS.BABITA MAAN	T.G.T	M.A.(MATHS)	B.ED.
19	MRS.SUNITA JAIN	T.G.T	M.A.HINDI	B.ED
20	MRS.RAJSHREE RELHAN	T.G.T	B.A.	B.ED.
21	MRS.REKHA MALHOTRA	T.G.T	B.SC.	B.ED
22	MRS.KANCHAN S.NASWA	T.G.T	M.A.ENG.	B.ED.
23	MRS.SARITA TOTEJA	T.G.T.	M.A.	B.ED.
24	MRS.RENU MEHTA	T.G.T.	B.SC.	B.ED
25	MRS.JATINDER KAUR	T.G.T.	B.A.	B.ED.
26	MRS.HEMA SAWAL	T.G.T.	M.A.	B.ED.
27	MISS ANSHU P.JAIN	T.G.T.	B.A.	GNIIT
28	MR.SATYA DEV RATHI	T.G.T.	M.A.SANSKRIT	B.ED.

29	MR.MANOJ KUMAR	T.G.T.	M.P.ED	M.P.ED
30	MRS.KAMAL DEEP NARULA	T.G.T.	B.SC.(H)ZOO	B.ED.
31	MRS.POOJA GOEL	T.G.T.	M.SC.	B.ED.
32	MRS.SWATI NAGAR	T.G.T.	B.A.	DIP.IN COMMERCIAL ART
33	MRS. NARINDER KAUR	T.G.T.	M.A.ENGLISH	B.ED.
34	MRS.KUSUM JAIN	A.T.	B.A.	B.ED.
35	MRS.SHAKUNTALA SUNEJA	A.T.	M.A.	B.ED.
36	MRS.RAJNI SURI	A.T.	B.SC	B.ED
37	MRS.T.VIJAYA RAO	A.T.	B.A.	B.ED
38	MRS.DAMANJEET KAUR	A.T.	M.A.(HISTORY)	B.ED.
39	MRS.ARTI SHARMA	A.T.	B.A.	B.P.ED.
40	MRS.PRATIMA BANERJEE	A.T.	M.A.(POL.SC)	B.ED.
41	MRS.ANITA TRIPATHI	A.T.	M.A.(HINDI)	B.ED.,M.ED.
42	MRS.RAMA RANI SHARMA	A.T.	M.A.(HINDI)	B.ED
43	MR.HARISH VERMA	TGT	SR.SEC.	3 YRS.DIPLOMA IN MUSIC
44	MRS. ANJALI MATHUR	A.T.	B.A.	B.ED.
45	MRS.VIBHA VASHISHT	A.T.	B.A.	DIP.IN COMM.ART
46	MR.SHASHI BHUSHAN	A.T.	SR.SEC.	DIPLOMA IN MUSIC
47	MRS.RENU SINGH	A.T.	B.A.	3 YRS.DIPLOMA IN COM.ART
48	MRS.RUCHI TANEJA	A.T.	B.A.	B.ED.
49	MRS POONAM VERMA	A.T.	SR.SEC.	5 YRS.FOUN.COURSE IN KATHAK
50	MRS.SHARMILA BATRA	A.T.	B.SC.	B.ED.
51	MRS. GEETA ARORA	A.T.	B.COM.	COMPUTER COURSE,DOING MCA
52	MRS. PARUL JAIN	A.T.	B.SC.(COMPUTER SC.)	DOING MCA
53	MISS RENU GUPTA	A.T.	B.A.	B.ED.
54	MRS.VENU GARG	A.T.	M.A.(MUSIC VOCAL)	-
55	MRS.LAKSHITA JAIN	A.T.	M.A.MATHS	B.ED.
56	MRS.PREETI GOEL	A.T.	M.A.	B.ED.
57	DR.MAMTA GABA	A.T.	M.A.,B.ED.,M.PHIL,P.HD.	B.ED.,M.PHIL,P.HD.
58	MISS PARERNA DEVGON	A.T.	M.A.ENGLISH	B.ED.
59	MRS.RAJNI SHARMA	LIBARIAN(PR.WING)	M.A.	B.LIB., MILS

FACULTY OF MJMS

1	MRS.RASHMI KARIR	HEAD MISTRESS	M.A.ECONOMICS	NTT,BASIC COURSE IN COMPUTER
---	------------------	---------------	---------------	------------------------------

2	MRS.KUSUM JAIN	A.T.	B.A.	DIPLOMA IN HOME SCIENCE
3	MRS.SHAMMI BHATIA	A.T.	M.A.SOCIOLOGY HONS.	NTT
4	MRS.VANDANA CHAWLA	A.T.	M.SC.(PHYSICS)	B.ED.
5	MRS.PARUL JAIN	A.T.	B.A.	NTT
6	MRS.DIVYA SHRIVASTAVA	A.T.	M.A(VOCAL MUSIC)	M.PHIL(VOCAL MUSIC), PH.D(VOCVAL MUSIC), SENIOR PRAYAG SANGEET (DIPLOMA)
7	MRS.URVASHI MAL	A.T.	B.A.	B.ED, NTT
8	MRS.ADITI JAIN	A.T.	BG.A	NTT
9	MRS.REEMA GUPTA	A.T.	B.A.	NTT

ANNEXUTRE-“B” – CBSE RESULT

MAHAVIR SENIOR MODEL SCHOOL

COMPARATIVE RESULT ANALYSIS 2004 -2005, 2005-2006 & 2006-2007 (CLASS XII)

		NUMBER			%		
		2005	2006	2007	2005	2006	2007
1	APPEARED	82	87	101	100	100	100
2	PASSED*	82	87	100	100	100	99
3	FIRST DIV.	76	81	91	92.7	93.1	90.1
4	SECOND DIV.	6	5	8	7.3	5.7	7.9
5	THIRD DIV.	0	1	2	0.0	1.1	2.0
6	FAILED	0	0	1	0.0	0.0	1.0
7	AVERAGE DIST. PER STUDENT				3.16	2.70	2.96
8	HIGHEST MARKS				94.8	90.4	94.0

S.No.	SUBJECT	NO.OF STUDENTS			NO.OF DISTINCTIONS			HIGHEST MARKS			AVERAGE MARKS		
		2005	2006	2007	2005	2006	2007	2005	2006	2007	2005	2006	2007
1	FUNCTIONAL ENG	82	87	101	66	40	67	94	91	96	81	71	77
2	ECONOMICS	59	60	70	35	29	39	97	95	97	75	72	72
3	MATHEMATICS	59	67	79	27	41	45	95	99	100	71	77	75
4	B.STUDIES	59	60	70	42	35	47	98	99	98	80	76	75
5	ACCOUNTANCY	59	60	70	40	50	50	98	100	98	80	84	80
6	PSYCHOLOGY	10	10	12	4	5	4	85	84	93	69	75	74
7	CHEMISTRY	23	27	31	11	7	13	95	83	94	73	66	72
8	PHYSICS	23	27	31	9	6	11	88	87	90	70	68	67
9	BIOLOGY	9	15	16	2	1	5	88	89	92	62	62	66
10	COMPUTER SC.	27	22	25	23	21	18	95	93	97	84	82	83
					259	235	299						

HIGHEST MARKS (AGGREGATE)

ROLL NO.	NAME	%
6219027	CHINAR GUPTA	94.0
6219081	KSHITIJ JAIN	92.8
6219021	KANIKA GUPTA	92.8
6219028	APOORVA SURANA	92.2
6219009	RICHA GUPTA	92.0
6219108	KANIKA JAIN	91.6
6219065	ADITI LOHANA	90.4
6219088	RITIKA GUPTA	90.2

NAME OF STUDENTS GETTING HIGHEST MARKS(SUBJECTWISE)

ROLL NO.	NAME	SUBJECT	MARKS
6219023	ISHA JAIN	MATHEMATICS	100
6219027	CHINAR GUPTA	ACCOUNTANCY	98
6219017	ACHAL JAIN	ACCOUNTANCY	98
6219027	CHINAR GUPTA	BUS.STUDIES	98
6219021	KANIKA GUPTA	BUS.STUDIES	98
6219049	KANIKA JAIN	BUS.STUDIES	98
6219009	RICHA GUPTA	ECONOMICS	97
6219081	KSHITIJ JAIN	COMP.SCIENCE	97
6219065	ADITI LOHANA	COMP.SCIENCE	97
6219028	APOORVA SURANA	ENGLISH	96
6219081	KSHITIJ JAIN	CHEMISTRY	94
6219071	TRIPTI BRIJ	PSYCHOLOGY	93
6219088	RITIKA GUPTA	BIOLOGY	92
6219104	VARUN JAIN	PHYSICS	90

%	NUMBER	
	2006	2007
90% & above	2	8
80% & above but below 90%	24	34
70% & above but below 80%	32	29
60% & above but below 70%	23	20

No.of students with Dictinction in
all 5 subjects

33

COMPARATIVE RESULT ANALYSIS 2004 -2005, 2005-2006 & 2006-2007(CLASS X)

	NUMBER			%		
	2005	2006	2007	2005	2006	2007
1 APPEARED	104	112	111	100	100	100
2 PASSED	104	112	111	100	100	100
3 FIRST DIV.	89	107	96	86	96	86
4 SECOND DIV.	12	5	13	12	5	12
5 THIRD DIV.	3	0	2	3	0	2
6 FAILED	-	-	-			
7 AVERAGE DIST. PER STUDENT				2.6	3.3	2.7
8 AVERAGE MARKS PER STUDENT				73	78	74
9 HIGHEST MARKS				94.2	95.6	95.4

S.No.	SUBJECT	NO.OF STUDENTS			NO.OF DISTINCTIONS			HIGHEST MARKS			AVERAGE MARKS		
		2005	2006	2007	2005	2006	2007	2005	2006	2007	2005	2006	2007
1	ENG.COMM.	105	112	111	49	57	34	93	87	91	72	72	66
2	MATHEMATICS	105	112	111	61	68	60	100	100	100	73	77	71
3	SCIENCE	105	112	111	43	90	58	96	99	99	71	84	75
4	SOCIAL SCIENCE	105	112	111	70	75	67	97	100	100	76	79	76
5	HINDI (COURSE-B)	60	72	96	17	44	52	82	96	95	67	76	60
6	COMM.SANSKRIT	45	40	37	29	37	33	95	99	98	79	86	86
					269	371	304						

NAME OF STUDENTS GETTING HIGHEST MARKS(SUBJECTWISE)

%	NO.OF STUDENTS
90% & above	8
85% & above but below 90%	13
80% & above but below 85%	23
70% & above but below 80%	22
60% & above but below 70%	30

R.NO	NAME	SUBJECT	MARKS
6127750	SANYAM JAIN	MATHEMATICS	100
6127750	SANYAM JAIN	SO.SCIENCE	100
6127750	SANYAM JAIN	SCIENCE	99
6127737	KRITIKA		
6127737	BAJAJ	SANSKRIT	98
6127723	MANSI ARORA	SANSKRIT	98
6127695	SUMEDHA		
6127695	KHANDEK WAL	HINDI-B	95
6127737	KRITIKA		
6127737	BAJAJ	ENGLISH	91

NAME OF STUDENTS GETTING HIGHEST MARKS (AGGREGATE)

No.of Students with Distinctions in all five subjects	25
---	----

ROLLNO	NAME	MARKS
6127737	KRITIKA	
6127737	BAJAJ	95.40
6127768	NIPUN JAIN	94.20
6127750	SANYAM JAIN	93.80
6127740	JUHI GOEL	93.40
6127724	AMAN JAIN	93.20
6127755	SAURAV GUPTA	92.60
6127734	SIDHARTH CHOPRA	92.60
6127738	AAYUSH GHAND	90.00

Annexure "C"

REPORT ON SPORTS

❖ The School has the facilities for the following games:

- | | |
|----------------|-----------------------|
| 1. Aerobics | 8. Hand Ball |
| 2. Bad Minton | 9. Karate & Taekwondo |
| 3. Basket Ball | 10. Soft Ball |
| 4. Carom | 11. Table Tennis |
| 5. Chess | 12. Volley Ball |
| 6. Cricket | 13. Yoga |
| 7. Foot Ball | |

❖ The school has appointed part-time coaches for Table Tennis, Foot Ball, Volley Ball, Cricket, Basket Ball and Soft Ball etc.

❖ Coaching is given to student during school timings. Coaching to interested students is also given in the morning from 6.30 a.m. to 7.30 a.m. and in the evening after the school.

❖ The school teams is regularly participated in Basket Ball, Cricket, Table Tennis and Bad Minton at Zonal Levels & other private tournament.

❖ Result of our students in various games is as under:

Game	Name of Competition	Result
Volley Ball	V.B.Jr.Girls Salwan open Tournament	5 th position among 20 teams
	Zonals held at Dhaka School	Sub Jr.Boys Winners
Cricket	Mysore Invitational open	Runners up
	All India Invitational Cricket - Tournament	Sameer Jain VII class declared best up growing bowler in the tournament
	III Friendship Cricket cup held in CRPF school from 3 rd June to 15 th June,07.	Jr. Boys team Winners Sr. Boys team Runners up
Basket Ball	Delhi School League played by Sr. Boys team	
	Zonals held in MSMS where 27 teams participated	Sub Jr.Girls Basket Ball - Winners
Table Tennis	Zonals held in Ludlo Castle	Jr.Girls team winners Sub. Jr. Girls team Runners Sr. Boys team Runners

Bad Minton	Zonals held in Ludlo castle	Jr. Boys team winners
Hand Ball	Zonal held in MSMS	Jr.Girls - winners Sr.Girls - Runners

Annexure "D"

REPORT ON CULTURAL ACTIVITIES

The following cultural activities are organised in the school every year:

- Independence Day
- Janamashtmi
- Teacher's Day
- Gandhi Jayanti
- Children's Day
- Christmas Day
- Republic Day
- Annual Day
- Sports Day
- Inter School Competition
- Zonal Cultural Activities
- Other activities as per list given below:

<u>S.No.</u>	<u>Name of the Activities</u>
1.	French Language
2.	Japanese Language
3.	Painting
4.	Needle Work
5.	English Theatre
6.	Hindi Dramatics
7.	Dance Western
8.	Dance Folk
9.	Dance Classical
10.	Music Instrumental
11.	Music Vocal
12.	Handicrafts
13.	Yoga and meditation
14.	Aerobics
15.	Karate and Taekwando
16.	Football
17.	Basket Ball
18.	Cricket
19.	Volleyball
20.	Table Tennis
21.	Economics Club
22.	Sculpture

Details of various Inter School Competition and Zonal Cultural Activities are given as under:

(A) INTER SCHOOL COMPETITION 2007 -2008

S.No	Date	Venue	Competition	Result
1.	20/07/2007	Mata Jai Kaur Public School	Cyber Fest 2007	Participation
2.	02/08/2007 to 03/08/2007	Guru Nanak Public School	E-Panorama 2007	1 st Position
3.	02/08/2007 to 04/08/2007	Bal Bharti Public School	Pulse -2007 Poetry Recitation Poster & Slogan Making Math Project Making Competition Hindi Essay Writing Sanskrit Writing Collage Competition	Participation Participation Participation Participation Participation Participation Participation
4.	10/08/2007	Bharatiya Vidya Bhavan's Mehta Vidyalay	Dewang Mehta Memorial IT Competition	Participation
5.	07/08/2007 to 09/08/2007	CRPF School, Rohini	Recalling India's Independence	Participation

(B) ZONAL CULTURAL ACTIVITIES 2007-2008

S.No	Date	Venue	Competition	Result
1.	10/08/2007	GGSS Model Town-II	English Recitation	Participation
2	17/08/2007	SKV Dhaka	Hindi Recitation	Participation
3.	24/08/2007	G.S.Co.Ed. School, Shalimar Bagh	Sanskrit Competition Extempore (Sr.)	Participation Participation
4.	25/08/2007	G.S.Co.Ed.School, Shalimar Bagh	Sanskrit Competition	Participation
5.	27/08/2007	GSSS Shalimar Bagh	Hindi Recitation	Participation
6.	29/08/2007	G.S.Co.Ed.School, Shalimar Bagh	Sanskrit Compettion	Participation
7.	30/08/2007	G.S.B.V.School, CC Colony	Essay Writing	Participation
9.	2007	Guru Nanak Public School	Power Point Presentations	1 st Position

Form No. _____

MAHAVIR JUNIOR MODEL SCHOOL

(MINORITY ENGLISH MEDIUM CO-EDUCATION SCHOOL)

GUJRANWALA TOWN, PART-I, DELHI-110009

REGISTRATION FORM:2008-2009

(To be filled in Block Letters)

Please Affix
Passport Size
Photograph
of Child

For Office Use only	
Registration No.	
Receipt No.	
Date	
Signature	

Registration for : Pre-primary/ Pre-school

(Strike-out whichever is not applicable)

1. Name of the Student

2. Date of Birth

Date	Month	Year
<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>

(In words)

3. Sex:

Male	Female
------	--------

(Tick whichever is applicable)

4. Details of parents:

(a) Father's Name

Profession

Is the job transferable?
applicable)

Yes	No
-----	----

(Tick whichever is applicable)

Designation (if applicable)

Office Address, if any

Residential Address

Tel.No.[Residence]

Off.Tel. No.

Mobile No.

Email Address _____

-2-

(b) Mother's Name _____

Profession _____

Is the job transferable?

Yes	No
-----	----

 (Tick whichever is applicable)

Designation (if applicable) _____

Office Address, if any _____

Residential Address _____

Tel.No.[Residence] _____

Off.Tel. No. _____

Mobile No. _____

Email Address _____

5. (a) Is the School Transportation required ?

Yes	No
-----	----

 (Tick whichever is applicable)

(b) If no, are you in a position to provide safe transportation to the student to and from the school?

applicable)

Yes	No
-----	----

 (Tick whichever is

6. Does the child have some special needs ?

Yes	No
-----	----

 (Tick whichever is applicable)

If Yes, give details _____

7. Is the admission being sought under the seats reserved for economically weaker section of society?

applicable)

Yes	No
-----	----

 (Tick whichever is

If yes, please give total annual income of both parents (in figures) _____

(in words)

(give proof)

8. (a) Is a sibling of the student studying in this school? Please reply only with reference to own sister or brother.

applicable)

Yes	No
-----	----

(Tick whichever is

- (b) If yes please give the details of the child studying in MJMS/MSMS

S.No.	Name of the child	Admission Number	Class & Section
1.			
2.			

9. School Specific Parameters

(a) **Religious/ Linguistic Minority:** Are you Jain Yes ☐ No ☐

(b) **Socially Disadvantaged section :** Yes ☐ No ☐
If Yes, give supporting documents

(c) **SCHOOL ALUMNI :EX-STUDENT OF MSMS/MJMS**
[Tick the appropriate]

(A) Father Yes ☐ No ☐ If yes year of passing:_____

(B) Mother Yes ☐ No ☐ If yes year of passing:_____

(d) **National Level Participation of the parent in Sports/Arts/ Music :**

Father Yes ☐ No ☐

Mother Yes ☐ No ☐

If yes enclose authenticated documents.

(e) **Single Parent** Yes ☐ No ☐
(Divorced/Widow/Widower/Unmarried):
If yes enclose authenticated documents.

(f) **Are you vegetarian :** Yes ☐ No ☐

(g) Are you non-smoker: Yes ☐ No ☐

(h) Are you teetotaler: Yes ☐ No ☐

10. Attested photocopies of the following documents are to be enclosed.

- 1 Birth certificate issued by Municipal Corporation (original to be deposited at the time of admission)
- 2 Proof of residential address [Passport/Lease Deed/Electricity Bill/MTNL Telephone Bill/Electoral Card]
- 3 In case of applicants with special needs : Certificate of disability
- 4 Proof for Sibling (wherever applicable)
- 5 Proof for Alumni (wherever applicable)
- 6 Certificate for National Level participation of parent in Sports/Arts/Music (wherever applicable)
- 7 Supporting document for belonging to Economically weaker sections of the society
- 8 Supporting document for Socially Disadvantaged section
- 9 Proof of income if admission is sought under EWS
- 10 Supporting document if job is transferable
- 11 Supporting document if single parent (Divorced/Widow/Widower/Unmarried)
- 12 One photograph each of father and mother
- 13 Brief note on socio-economic background

11. Please register my son/daughter/ward named above in your school I shall produce the original documents at the time of admission.

Date: _____
Signature

.....
.....

Undertaking

I _____ father/mother of

hereby declare that information given above by me is correct. Admission of my child may be cancelled if any information is found to be false.

I also very clearly understand that as per orders of Hon'ble High Court of Delhi and the orders of Directorate of Education, Delhi, my ward will seek fresh admission in pre - primary class next year as the admission to pre -primary class from pre-school class is not automatic.

Date: _____

Signature

[Enclose attested photocopies of the documents, original will be checked at the time of admission]

MAHAVIR JUNIOR MODEL SCHOOL

(MINORITY ENGLISH MEDIUM CO-EDUCATION SCHOOL)
GUJRANWALA TOWN, PART -I, DELHI-110009

Admission Process 2008-2009

Class	Age Eligibility
Pre Primary Class	4+ as on 31 st March,2008
Pre School Class	3+ as on 31 st March,2008

Instructions for filling the Registration Form

Mahavir Junior Model School, Gujranwala Town welcome s you to the Admission process for the year 2008-2009.

1.GENERAL INSTRUCTIONS

1.1 No. of seats available for admission for 2008-2009

Class	Total Seats	General	EWS & Staff Child	Management
Pre Primary Class	15	9	3	3
Pre School Class	130	84	20	26

- 1.2 The admission process has been carefully designed to provide equal opportunity to all and to maintain transparency in the admission process. The following criteria have been kept in mind for the allocation of points that will add up to form the final score of your application .

Sl. No.	Criteria	Specification	Range of Points
1.	Neighbourhood	C.C.Colony Derawal Nagar DTC Colony Gujranwala Town Gupta Colony Gur Mandi Ishwar Colony Jain Colony Kalyan Vihar Mahendru Enclave Police Line Priyadarshni Vihar R.P.Bagh Sangam Park State Bank Colony Vijay Nagar	20
		Adarsh Nagar HudsonLane Indira Vihar Kamla Nagar Nagia Park Nimri Colony Prem Nagar Roop Nagar Shakti Nagar Ashok Vihar,Ph-I,II Model Town Tagore Park Sawan Park	10
		Andha Mugal Azad Market Chandrawal Civil Lines Clock Tower Dhakka Gandhi Vihar Inderlok Jahangir Puri Jawahar Nagar Keshav Puram Kingsway Camp Lawrance Road Laxmi Bai College Malka Ganj Mall Road Mandelia Chowk Maurice Nagar Mukherjee Nagar Old Subzi Mandi Parmanand Colony Patel Chest Radio Colony Ram Pura Roshnara Road Sarai Rohilla Shakti Nagar Ext. Shalimar Bagh Shashtri Nagar Tri Nagar Vivekanand Puri	05
2.	Sibling		10
3.	Alumni	Father	05
		Mother	05
4.	Any child with special needs		05
5.	Girl Child		05

6.	Jain		20
7.	School Parameters	National Level Participation of the parent in Sports/ Arts/ Music	05
		Transfer Case	05
		Single Parent Child	05
		Vegetarian	05
		Non smoker	05
		Teatotalter	05
Total			100

Note: In the event of many applicants getting identical final scores in the lowest eligible score, a limited use of the lottery system would be adopted from within these applicants to select children for admission.

1.3 Registration forms will be available from 8.30 a.m to 11.30 a.m (on all working days) from:

1. Mahavir Junior Model School Gujranwala Town, Part -I, Delhi-110009
2. Mahavir Senior Model School., Sangam Park Ext., G.T.Karnal Road, Opposite Nana k Piao Gurudwara, Delhi-110007

1.4 Duly filled in forms to be submitted at Mahavir Senior Model School only .

2. DOCUMENTS TO BE ATTACHED WITH THE REGISTRATION FORMS

Attested photocopies of the following documents to be attached with the registration form. **Originals will be checked at the time of admission .**

2.1	Birth certificate issued by Municipal Corporation (original to be deposited at the time of admission)
2.2	Proof of residential address [Passport/Lease Deed/Electricity Bill/MTNL Telephone Bill/Electoral Card]
2.3	In case of applicants with special needs : Certificate of disability
2.4	Proof for Sibling (wherever applicable)
2.5	Proof for Alumni (wherever applicable)
2.6	Certificate for National Level participation of parent in Sports/Arts/Music (wherever applicable)
2.7	Supporting document for belonging to Economically weaker sections of the society
2.8	Supporting document for Socially Disadvantaged section
2.9	Proof of income if admission is sought under EWS
2.10	Supporting document if job is transferable
2.11	Supporting document if single parent(Divorced/Widow/Widower/Unmarried
2.12	One photograph each of father and mother
2.13	Brief note on socio-economic background

3. SCHOOL TRANSPORT

- School transport is available to the following areas only:
1. C.C.Colony (Main Road)
 2. Chandrawal
 3. Clock Tower
 4. Derawal Nagar
 5. DTC Colony

6. Gujranwal Town
7. Gupta Colony

4 PROPOSED SCHEDULE OF ADMISSION PROCEDURE

4.1	Distribution of Registration form:	December 15,2007 to December 31,2007 on all working days from 8.30 a.m. to 11.30 a.m.
4.2	Last date for Submission of Registration forms	7 th January,2008 - upto 4.00 p.m.
4.3	Timings for submission of forms From 15.12.2007 to 06.01.2008 : On 07.01.2008 : (on all working days)	8.30 a.m. to 11.30 a.m. 8.30 a.m. to 4.00 p.m.
4.4	Display of list of selected children (First list) and waiting list (Second list)	1 st February, 2008
4.5	Display of Third list (if any)	28 th February,2008
4.6	Display of Fourth list (if any)	15 th March,2008
4.7	Last date of Payment of fees of selected candidates (subject to verification of all required documents with the original)	First List : 15.02.2008 till 4.00 p.m. Second List: 26.02.2008 till 4.00 p.m. Third List : 10.03.2008 till 4.00 p.m. Fourth List : 25.03.2008 till 4.00 p.m.
4.8	Withdrawal of admission	In case of withdrawal of child from the school within one month from the date of the admission, Registration Charges, Admission fees and one month tuition fee will be charged.
New Academic Session Begins : April 1,2008		

- | | |
|--------------------------|--------------------------|
| 8. Gur Mandi (Main Road) | 15. Mandelia Chowk |
| 9. Ishwar Colony | 16. Nagia Park |
| 10. Jain Colony | 17. Police Line |
| 11. Jawahar Nagar | 18. Priyadarshni Vihar |
| 12. Kalyan Vihar | 19. R.P.Bagh (Main Road) |
| 13. Kamla Nagar | 20. Shakti Nagar |
| 14. Malka Ganj | |

NAVJEEVAN MODEL SECONDARY SCHOOL

GTB Nagar, Delhi -110009

Tel. No. : 011-27601100

Date : 01-12-2007

Ref. No. NMSS/DE/2007

To

**The Deputy Director of Education
District North /West A
Zone IX
C.C. Colony
Delhi –110007**

Sub : Submission of required information.

Sir,

This is with reference to the meeting held at Goodley Public School, Shalimar Bagh, Delhi –110052, on 30th Nov. 2007, with reference letter no. F/DE/15/1031ACT/2007 - 7002 dated 24/11/07.

As desired, the required information is submitted as under:

- (a) Total number of seats available for admission in pre -primary class -: 30.
- (b) Total number of seats to be filled from the children of economically weaker sections of society, if the school has been allotted land on concessional rates by the Government agency -: As per Govt. norms.
- (c) Date, place, mode of distribution and receipt of registration forms;
 - Date of Distribution of Reg. Forms -: 15th to 31st Dec '07
 - Place and Mode of distribution -: School Reception
 - Date of Receipt of Registration Forms -: Up to 07 Jan. 2008
- (d) Infrastructural facilities available in the school. -: Class-rooms, Activity room, Computer-room, Science Lab, Library and playground.
- (e) Details of faculty of the school -: English, Hindi, Maths, Science, Arts, Library and Computers.
- (f) Facilities available for children with special needs -: Counseling through the In-charge wherever possible.

P/2

(g) Fee structure (2008-09) proposed

- | | | | |
|-----|------------------|---|---------------------------|
| (1) | Registration Fee | : | Rs.25/- |
| (2) | Admission Fee | : | Rs. 200/- |
| (3) | Development Fee | : | Rs. 1000/- (on admission) |
| (4) | Annual Charge | : | Rs. 600/- |
| (5) | Tuition Fee | : | Rs. 550/- per month |
| (6) | Terminal Fee | : | Rs. 500/- annually |

(h) Past performance of the school in different fields, such as -:

- (i) **Academics** :- Secured meritorious positions in C.B.S.E. 2007 Secondary School Examinations. Participated in Extempore, Debate, Essay Writing Competitions and different Quiz Contests.
- (ii) **Sports** :- Participated in Badminton, Kho-Kho, Cricket, Handball, in Inter-Zonal Competition of Zone IX, North –West ‘A’ District.
- (iii) **Cultural** :- Participated in different groups of cultural activities. Secured ***First*** position in ***Solo Song Competition*** at district level and also secured very good positions in Inter Zonal levels competitions.

(i) List of supporting documents to be produced at the time of admission. :-

- (1.) Date of birth certificate issued by authorized agency.
- (2.) Residence proof
- (3) For physically disabled students : - Certificate of disability through Govt. hospital
- (4) For E.W. section :- Certificate issued by SDM / Tehsildar and proof of resident of Delhi for the last five years.
- (5) SC/ST/OBC :- Certificate , if applicable

Submitted for your kind information,

Thanking you

Yours faithfully

30th November 2007

The Education Officer (Zone - IX)
Dist. North West – A,
Govt. of NCT of Delhi,
Directorate of Education
SBV C.C. Colony, Delhi – 9

Sub. :- Criteria for admission to Pre - Primary class for the academic session
2008-2009.

Sir,

I am giving detailed information relating to admissions in Pre -Primary class for the
year 2008-2009 as under :-

A) Total No. of seats available - 150

B) Total No. of seats to be filled from
Children of EWS (15%) - 23

C) , Place of distribution of Registration Form - Prabhu Dayal Public School
AE Block, (Main School Building)
from 15.12.2007 to 31.12.2007

Receipt of Registration Form - upto 7.1.2008 (1600 hrs)

D) Audio visual and recreational equipments for the children.

Special stress on play way methods.

E) Counsellor available for children with special needs and for guidance.

F) Fee structure for Pre-Primary class is as under

SL. NO.	PARTICULARS	AMOUNT
1	2	3
		(Rs.)
1	REGISTRATION FEE	25.00
2	ADMISSION FEE	200.00
3	CAUTION MONEY (REFUNDABLE)	500.00
4	ANNUAL CHARGES (PER ANNUM)	3960.00
5	TUITION FEE (PER MONTH)	1350.00
6	TRANSPORT CHARGES (PER MONTH)	*500.00

* Subject to change

G) Past performance of the school

i) Academics – Result of Class X & XII of the CBSE Examination held in 2007 attached.

ii) Sports – List of participants in various inter school competitions attached.

CRITERIA FOR ADMISSION TO PRE -PRIMARY CLASS

i) Neighbourhood - 20 points

0 – 3 kms - 20 points

3 – 5 kms - 15 points

5 – 8 kms - 10 points

Existing bus routes – 10 points

(Beyond 8 kms) or

Where parents can

Manage Safe transport

of their own - 10 points

ii) Sibling - 20 points

iii) Girl child - 10 points

iv) Single parent child - 10 points

v) Disabled child - 10 points

vi) Govt / Transferable jobs - 10 points

vii) Management discretion - 20 points

Total - 100 points

Thanking you,

Yours faithfully,

(Parshotam Dass)
Principal

SHALIMAR EDUCATION SOCIETY
(Registered under Societies Registration Act 1860)
BM-6,(Paschimi), Shalimar Bagh, Delhi – 110088

Ref.: - II/Dirctorate/07-08/

06.12.2007

The Deputy Director (Education),
Zone – IX,
Distt. North-West-A,
C.C. Colony,
Delhi.

Ref: - No. F/DE/15/1031/ACT/2007/7002 dated 24.11.2007

Dear Sir,

With reference to order no. No. F/DE/15/1031/ACT/2 007/7002 dated 24.11.2007 issued by the Government of National Capital Territory of Delhi (Education Depart.), Old Secretariat, Delhi – 110054.

As desired, I am giving below the details as required under Point 5 of the order no. F/DE/15/1031 /ACT/2007 /7002 DATED 24.11.2007

a)	Total no. of Seats available for admission in pre-primary Class	50 nos.
b)	Total no. of Seats to be filled from Children of Weaker Section of Society	08 nos.
c)	Date, Place, mode of distribution and receipt of registration forms	The Forms are available at School Reception w.e.f. 15th Dec. 07 to 31st Dec. 07 from 9.00 a.m. to 1.00 p.m.
d)	Infrastructural facilities available in the School	<ul style="list-style-type: none">➤ Safe Drinking Water➤ Clean and separate Toilets for Boys & Girls➤ Well –Equipped Science Laboratory➤ A big Play Ground with facility to play all games➤ Well maintained Computer Laboratory➤ Well-maintained Library.➤ School has quality buses with trained personal for safe Transportation of Children
e)	Details of Faculty of the School	We have Well trained and qualified staff
f)	Facilities available for children with special needs	<ul style="list-style-type: none">➤ We have Toilets at ground level for Handicaps students➤ Audio-visual room is also available

SHALIMAR EDUCATION SOCIETY
(Registered under Societies Registration Act 1860)
BM-6,(Paschimi), Shalimar Bagh, Delhi – 110088

g)	Fee Structure	<ul style="list-style-type: none"> ➤ Admission Charges – Rs. 200/- * ➤ Dev. Charges – Rs. 400/- p.a ➤ Tuition Fee – Rs. 790/- p.m. for pre-primary classes ➤ Transport fee – Applicable as per distance <p>*Charged at the time of admission only</p>
h)	Past performance of the School in diff. Fields, such as a) Academics b) Sports c) Cultural activities	<p>Excellent results in CBSE XTH Examination Students of our School have won many Laurels in Zonal & Inter-Zonal Competitions</p>
i)	List of supporting documents to be produced by the parents at the time of admission	<ul style="list-style-type: none"> ➤ Attested Photocopy of Date of Birth Certificate of Child ➤ Attested Photocopy of Residence Proof ➤ Income Certificate for Weaker Section ➤ 2 Passport size Photographs of Both parents and Child.

The admission criteria adopted for pre-primary class session 2008-09 as required under Point 15 is as follows: -

S.no.	Criteria	Allotted points on 100 pts
1.	Neighbour Hood	20 pts
2.	Single Parent	10 pts
3.	Sibling	20 pts
4.	Transfer Cases	10 pts
5.	Alumini	20 pts
6.	Children from deprived Sections	10 pts
7.	Girl Child	10 pts

This is for your reference and further necessary action in this regard.

Yours faithfully

(Kranti Khurana)
Principal

Admissions 2008-09

Name of Child _____

Regn. No. _____

Age as on 31 March 2008 _____

Gender _____

<u>CRITERIA</u>	<u>SPECIFICATION</u>	<u>RANGE OF POINTS</u>
1 Neighbourhood	Students who will use the school transport	20 <input type="text"/>
	Not on the Bus route but within 10 km	10 <input type="text"/>
2 Sibling		10 <input type="text"/>
3 Child with special needs		5 <input type="text"/>
4 General Criteria		
(a) Non-North Indian linguistic groups		5 <input type="text"/>

(b) Socio economic background	5	<input type="text"/>
(c) Single parent	5	<input type="text"/>
(d) Transfer case	5	<input type="text"/>
(e) Govt employees /DDA, Police		<input type="text"/>
Mother	5	<input type="text"/>
Father	5	<input type="text"/>
Total Points	65	<input type="text"/>

Remarks : _____

PRE-PRIMARY ADMISSIONS 2008 -09

A	Total number of seats available for admission in pre -primary class	NO SEAT AVAILABLE FOR PRE-PRIMARY CLASS(as on date)
B	Total number of seats to be filled from the children of economically weaker sections of society, if the school has been allotted land on concessional rates by Government agency	NOT APPLICABLE
C	Date, place, mode of distribution and receipt of registration forms	NOT APPLICABLE
D	Infrastructural facilities available in	APPENDIX-I

	the school	
E	Details of Faculty of the school	APPENDIX-II
F	Facilities available for children with special needs	APPENDIX-III
G	Fee structure	APPENDIX-IV
H	Past performance of the school in different fields, such as, - (i) Academics (ii) Sports (iii) Cultural activities	APPENDIX-V (i) APPENDIX-V (ii) APPENDIX-V (iii)
I	list of supporting documents to be produced by the parent at the time of admission (This list will be as per the requirement of the school)	APPENDIX-VI

PRE-SCHOOL ADMISSIONS 2008-09

A	Total number of seats available for admission in pre –school.	120
B	Total number of seats to be filled from the children of economically weaker sections of society, if the school has been allotted land on concessional rates by Government agency	AS PER GUIDELINES & NORMS
C	Date, place, mode of distribution and receipt of registration forms	15th DEC. TO 31st DEC. 2007; SCHOOL OFFICE; BY HAND
D	Infrastructural facilities available in	APPENDIX-I

	the school	
E	Details of Faculty of the school	APPENDIX-II
F	Facilities available for children with special needs	APPENDIX-III
G	Fee structure	APPENDIX-IV
H	<p>Past performance of the school in different fields, such as, -</p> <p>(i) Academics (ii) Sports (iii) Cultural activities</p>	<p>APPENDIX-V (i) APPENDIX-V (ii) APPENDIX-V (iii)</p>
I	list of supporting documents to be produced by the parent at the time of admission (This list will be as per the requirement of the school)	APPENDIX-VI

APPENDIX-I

INFRASTRUCTURAL FACILITIES AVAILABLE IN THE SCHOOL

A. CLASSROOMS

Over forty classrooms with a seating capacity of 30 students in each classroom. The rooms are well ventilated and well lit, fitted with most modern furniture, display boards, green board, book racks and bottle racks.

Some of our classrooms are under construction on the same lines for the new academic session.

The curriculum for Pre School & Pre-Primary Classes are not based on textbooks for both years. Educational apparatus and indoor games are integral tools. The school develops its own worksheets and flash cards. Focus is on the development of Language Skills, Cognitive Skills, Motor Skills and Visual Skills. Learning takes place through an EVS approach. Music and co-ordination are an

important part of the curriculum. All learning/teaching is informal and experiential.

B. SPLASH POOL

A safe and disinfected splash pool has been made available to students. A close supervision of the students is done by the respective teachers in addition to the pool staff while the students use the pool. Water in the splash pool is treated before use and the pool is kept neat and clean.

C. LIBRARY

The school has a well stocked library taken care of by an experienced and qualified librarian. In addition to the text books we have Reference Books, Fiction, books on General Knowledge, Encyclopaedias, CD ROMS and Audio and Video Cassettes. A number of newspapers, magazines and journals have been subscribed to inculcate reading habits and enhance knowledge of the teachers and students.

D. SCIENCE LAB / EVS LAB

The school has a most modern Science Laboratory with latest equipment such as projection microscopes, life size models, three dimensional models and portraits of renowned Scientists apart from the scientific experimental material for an activity oriented teaching of Science. The students work under close supervision of the teachers in charge.

E. AUDIO-VISUAL ROOM

In wake of an increasing need for integrating the use of technology in education, the school has a state of art audio - visual room equipped with K-YAN, the vehicle of knowledge. This enables group learning in a classroom environment wherein topics are taught in a contemporary manner reinforced by media rich content.

F. COMPUTER LAB

The school has a computer lab accessible to students on a one to one basis with advanced infrastructure in terms of hardware and software to cater to the requirements of the students, teachers and the curriculum. Internet accessibility is available to the faculty and to students. Enterprising students get a chance to gain familiarity with the Internet and are also able to do comprehensive research for their projects and presentations.

G. MATHEMATICS LAB

The Mathematics Laboratory is one of the most advanced and unique facilities of the school. The school has a dedicated faculty which delves into the greater mysteries of the intriguing and essential subject, learning basic mathematical concepts with the help of teaching aids such as the Jose Paul Kit and Jodo Gyan.

H. AUDITORIUM

Situated on the topmost floor the auditorium, is equipped with the modern Audio-Visual facilities and has a seating capacity of approximately 350. The auditorium hosts numerous events and functions, Inter-School and Intra-school competitions, plays and dances, to name just a few. Always in a state of technological advancement, there are many more changes which are in the offing.

I. Music Room

The Srijan School promotes extra-curricular activities along with the curriculum. It houses a music room and right from the time the school has started, this has been a success with the students. We have experienced music teachers (Vocal, instrumental, classical and western) who introduce the students to the wonderful

world of music in their own unique way. An array of musical instruments, such as the sitar, tabla, guitar, harmonium and the Cassio is available.

J. ART ROOM

The Art Room gives an on hand training in Art and Craft to our students. Our Art teachers are well qualified and masters of their subject. The students are also given training in clay modeling and paper craft.

K. THEATRE/GYMNASIUM

Under the able guidance of our Dramatist the students are given training in drama and theatrical performances. Having learnt the art here, they confidently participate in competitions organized by other schools.

L. **SPORTS AND GAMES**

The School has facilities for cricket and football with dedicated grounds for each, along with basketball, lawn tennis, table tennis and badminton courts. Training in Skating is also imparted to children. Physical education classes are part of the regular time table.

Appendix-III

FACILITIES AVAILABLE FOR CHILDREN WITH SPECIAL NEEDS

- The School has a Full Time Counsellor , who takes care of day to day assistance to children studying in our school. Special attention is given to children with special needs.
- The School invites a host of resource persons from the industry to provide maximum aid to children with special needs.
- In-service training/sensitization of teachers is undertaken on a regular basis.

- Visits to places related to special needs are organized for students and teachers from time to time.
- An elevator has been installed in the school premises for use by physical ly challenged children.
- Toilet facility designed for the physically challenged is available with scope for alteration/modification as and when required.

Appendix-IV

FEE STRUCTURE

Admission Fee	:	200.00
Caution Money	:	500.00
Annual Charges	:	10000.00
Development Fee (One time at the time of admission)	:	20000.00
Tuition Fee (Quarterly)	:	9075.00

Appendix-V (i)

PAST PERFORMANCE OF SCHOOL IN ACADEMICS

The Srijan School has been following a child - centered approach for an overall development of the children. The curriculum of the primary classes in particular is designed to suit to the growing physical, emotional and mental development of the child. We at Srijan ensure a constant improvement of the child's communicative and mental growth thus imbuing in them the necessary skills through our activity based methodology laying greater stress on Emotional Quotient and Intelligence Quotient in their formative years since we believe that

it has its own share in facilitating learning. We are convinced of the fact that that the school is a place where children are groomed to become lifelong learners, living upto their all round potential. We look forward to releasing the angel in them.

We have to our distinction an overall excellent academic performance of our students in the preceding years.

Appendix-V (ii)

PAST PERFORMANCE OF SCHOOL IN SPORTS

Year	Event	Prize/Participation
2005	<u>Aerobic Competition</u> : MTNL Perfect Health Mela-2005	IIInd Prize
2006	<u>Aerobic Competition</u> : MTNL Perfect Health	Ist Prize

	Mela-2006	
2007	Aerobic Competition organized by MTNL Perfect Health Mela- 2007.	Participation
2007	<u>Skating Competition</u> : DDA Sports Complex Pitampura.	silver and Gold Medals
2007	<u>Lawn Tennis</u> match with Royal Academy	Winners' Trophy

Appendix-V (iii)

PAST PERFORMANCE OF SCHOOL IN CULTURAL ACTIVITIES

Art Competition

Year/Session	Name of the Competition	Participant / Prize Winner
2005-06	Annual Art Competition held at Playway Nursery School	Kavya Gupta Class K.G.
2006-07	Mitsubishi Asian Children's Enikki Festa	Students of Classes I to V participated.

	Literacy Week organized by Bal Bhavan	Harish Malik Class VI Nikhil Jain Class VI
2007-08	World Heritage Day held at Red Fort Rainbow: 4 th B.C.F. Drawing Competition: Organized by Babosa Commando Force on 2nd October 2007.	Students of Classes VI & VII participated. Students of Classes I to V participated.

Appendix-V (iii)

Cultural Activities- Theatre/Plays

Year/Session	Activity	Participation / Prize
October 2006	Staging of Play "Jara yaad unhe bhi kar lo" on the life of Khudi Ram Bose. Inter School Theatre Festival organized by Shiv Niketan School.	Won in 9 out of 11 categories
October 2006	Fancy dress competition at Dayanand Public School, Model Town, organized by Directorate	Participation

	of Education (North Zone)	
April 2007	Theatre Workshop at Bal Bhawan by Nisha Trivedi Slogan Writing, Elocution, Debate and Creative Writing competition at National Bal Bhawan.	Participation Consolation Prizes
August 2007	Inter School Dance Competition at Queen Mary's School Model Town	Special Prize for an Outstanding performance.
September 2007	Inter School Drama Competition, organized by Directorate of Education (North Zone) at Goodley Public School Shalimar Bagh on the life of Khudi Ram Bose. Recitation and Story Telling Competition held at Jaspal Kaur Public School.	Participation Participation
November 2007	Street Play on " Saying no to crackers" at West Gate Mall Rajouri Garden New Delhi	Staged
November 2007	Street Play on " Saying no to crackers" at West Gate Mall Rajouri Garden New Delhi	Staged

Appendix-VI

LIST OF SUPPORTING DOCUMENTS

- Attested photocopy of birth certificate
- Proof of residence
- Income certificate from an authorized person for application made under EWS Category.
- Xerox copy of certificate in support of Educational Qualification of parents

- Medical Certificate for the child with Special Need s

4 B, MODEL TOWN, DELHI

STAFF STATEMENT

S. No.	Name	Qualification	Post
1	Ms. Meera Sain	M.Sc., B.Ed., M.Phil	Principal
2	Ms. Anjali Arora	B.A. (HONS), N.T.T.	Head- Jr School
3	Mr. Sougata Guha	MFA	TGT
4	Ms. Mrinal Manjari	B.Ed. , M.Phil, M.A	TGT
5	Ms. Arti Beri	B.Sc, M.A., B,Ed	TGT
6	Ms. Priya Gulati	M.Sc, B.Ed	TGT
7	Ms. Meenakshi Gaur	M.P.Ed.	TGT
8	Ms. Shradha	M.SC, B.ED	TGT
9	Mr. Ranjeet Kumar	M.A. (GEO), B.ED.	TGT
10	Ms. Charu Popli	B.A., N.T.T	Primary
11	Ms. Arti Kapoor	B.A. (Hons.), GNIIT	Primary
12	Ms. Geetanjali Bajaj Sen	B.A., P.G. in Pre- Primary	Primary
13	Ms. Anju Nagpal	B.A. , N.T.T.	Primary
14	Ms. Ritu Chopra	M.A. (English), N.T.T.	Primary
15	Ms. Jyoti Sethi	B.El.Ed	Primary
16	Ms. Nisha Chhabra	B.A. , Sangeet Praveen	Primary
17	Ms. Harpreet Kaur	M.Sc , B.Ed.	Primary
18	Ms. Deepti Goel	B.A., B.ED.	Primary
19	Ms. Ankita Batra	B.Com., NTT	Primary
20	Ms. Megha Arora	B.A. (Hons.) Eng, PTT	Primary
21	Ms. Sheetal Khanna	B.A., N.T.T.	Primary
22	Ms. Surbhi Malik	B.El.Ed	Primary
23	Ms. Shweta Joshi	B.A. , B.Ed., N.T.T	Primary
24	Ms. Mandeepa Kaur	B.Sc., M.A. (Eng), B.Ed	Primary

25	Ms. Anita Tondon	M.A. (Eng), B.Ed	Primary
26	Ms. Gauri Gupta	M.A. (Eng.) Part-I	Primary
27	Ms. Bhawna Gulati	M.A. (Eng.)	Primary
28	Ms. Jyoti Jain	M.Sc.(Bonaty), B.Ed	Primary
29	Ms. Rohini Mangla	B.Sc.(Bonaty), B.Ed	Primary
30	Ms. Neha Bansal	B.Com, M.Com, B.Ed	Primary
31	Ms. Rijeena Thomas	B.El.Ed.	Primary
32	Ms. Migi E. Mathew	B.El.Ed.	Primary
33	Ms. Anshita Wadhwa	B.Com, B.Ed.	Primary
34	Mr. Pankaj Joshi	B.Sc(P.Ed.), P.G.D., M.P.Ed	Primary
35	Mr. Pradeep Jain	B.Music (Vocal)	Primary
36	Ms. Rashi Malhotra	B.A., Dip. In System Information, Sangeet Visharad	Primary
37	Ms. Natasha Dutta	B.A., M.A.	Primary
38	Ms. Sangeeta Daruka	M.A., B.Ed	Primary
39	Ms. Prity T. Desai	B.Com, Dip. In Child education	Primary
40	Mr. C. N. Shahane	B.Sc, Sangeet Visharad, Sangeet Prabhakar	Primary
41	Ms. Shashi Sharma	M.A., B.Ed	Primary
42	Mr. Sudeesh	Tennis coaching from N.S.N.I.S	Primary
43	Ms. Isha Joshi	B.F.A.	Primary
44	Ms. Prachi Kalra	B.SC, P.G. DIPLOMA, B.ED.	Primary
45	Ms. Manish Halder	B.A.(Pol. Sci)	Drama Teacher
46	Ms. Sangeeta Rawat	General Nursing &Midwifery	Nurse
47	Ms. Shruti kapoor	M.A., B.L.Sc.	Librarian
48	Dr. Ramesh C. Gupta	M.B.B.S., F.C.G.P.	Doctor
49	Ms. Shivani Jain	MSW- D.U., P.G. in Counselling Psychology	Counsellor

Dayanand Public School

Model Town-III

To
The Education Officer
North West-A, (Zone-IX)
C.C. Colony, Delhi

Sir,

We take admissions from class I. Admission procedure is enclosed for your kind reference.

Parameter for admission

Preference will be given to	Points
a. Children from neighborhood areas	50
b. Siblings	10
c. Transfer cases	10
d. Single parent child	10
e. Economically weaker section	10
f. Admissions under management quota.	10

If the seats under the management quota are not filled till 25th March it may go for public under the waiting list candidate.

Point wise detail of admission procedure is given below.

1. Age 5 years as on 31st March of the year in which admission is sought.
2. Documents required
 - a. Age Proof
 - b. Residence proof
3. Date of Registration form 15th Dec to 31st Dec
4. Filled forms to be accepted by 7th January upto 04:00 P.M.
5. Four lists to be displayed
 - a. List of selected candidates
Fee to be accepted by 04:00 P.M till 15th Feb 08
 - b. Waiting List
Fee by 04:00 p.m till 26th Feb
 - c. Third list if any
Fee by 04:00 p.m till 10th March
 - d. Fourth list if any
Fee by 04:00 p.m till 25th March

Yours Sincerely
Ms. Ruby Sandhir
Principal

माता रामरक्खी सनातन धर्म सरस्वती बाल मन्दिर

महेन्द्र एन्क्लेव दिल्ली – 110033

प्रवेश प्रक्रिया नियमावली

सेवा में,

उपशिक्षा निदेशक

जिला उत्तरी पश्चिमी (A)

सी० सी० कालोनी

विषय : – प्रवेश प्रक्रिया के सम्बन्ध में

1. रजिस्ट्रेशन की तिथि : – 15 जनवरी से 25 मार्च तक
2. प्रवेश परीक्षा के विषय : – गणित , विज्ञान , अंग्रेजी एवं हिन्दी
अंक : – प्रत्येक विषय में 25-25 अंक कुल 100 अंक
3. प्रथम प्रवेश परीक्षा :– 3 मार्च
4. द्वितीय प्रवेश परीक्षा :– 31 मार्च

➤ सीट उपलब्ध रहने की स्थिति में 1 अप्रैल से 12 अप्रैल तक रजिस्ट्रेशन

5. तृतीय प्रवेश परीक्षा :– 15 अप्रैल
6. प्रवेश के नियम :–

उपरोक्त प्रवेश परीक्षा के प्राप्तांक

एस.सी.एस.टी	10 अंक
पिछड़ी जाति	5 अंक
विकलांग / बधिर , मूक	15 अंक
4 किलोमीटर दूरी तक	10 अंक
4 किलोमीटर से 6 किलोमीटर दूरी तक	7 अंक
6 किलोमीटर से 10 किलोमीटर दूरी तक	5 अंक
10 किलोमीटर से अधिक	0 अंक

सिर्फ एक बालक 5 अंक

सिर्फ एक बालिका 10 अंक

- छात्रों के प्राप्तांक एवं उपरोक्त विशेषता वाले छात्रों के कुल अंक के आधार पर उपलब्ध सीट पर वरीयता क्रम से प्रवेश दिया जायेगा।
- आर्थिक स्थिति से कमजोर वर्ग (B.P.L.) के लिए शिक्षा विभाग के नियमानुसार प्रतिवर्ष प्रवेश दिया जाता है।
- इसके अतिरिक्त दो भाई बहन के प्रवेश पर Rs. 50/- रुपये की छूट दी जाती है।

परीक्षा परिणाम

प्रथम प्रवेश परीक्षा परिणाम — 5 मार्च

द्वितीय प्रवेश परीक्षा परिणाम — 2 अप्रैल

तृतीय प्रवेश परीक्षा परिणाम — 17 अप्रैल

शुल्क जमा करने की प्रक्रिया :-

प्रत्येक प्रवेश परीक्षा परिणाम के 10 दिनों के अन्दर फीस जमा करानी होगी।

शुल्क विवरण :-

रजिस्ट्रेशन	25 —	सिर्फ एक बार
प्रवेश शुल्क	200 —	सिर्फ एक बार
शिक्षण शुल्क	895 —	मासिक
छात्रनिधि शुल्क	25 —	मासिक
विकास शुल्क	100 —	मासिक
कम्प्यूटर शुल्क	80 —	मासिक
पी.टी.ए.	100 —	प्रतिवर्ष
भवन अनुरक्षण	3000 —	प्रतिवर्ष
छात्र सुरक्षानिधि	700 —	सिर्फ एक बार

- B.P.L. छात्रों से किसी भी प्रकार का शुल्क नहीं लिया जाता।

Rosary Church School

RS/ 2007-08/3967

20.12.2007

To,
The Deputy Director of Education
Distt. North / West – A
C. C. Colony
Delhi.

Dear Sir,

We have made some amendments as per the court order on Minority school, the new parameters for admission to Pre – school is as follows:

Practising Christian Minority		51 points
Neighbourhood		20 points
(0 – 5 Km)	= 20 points)	
(above 5 and below 10 Km)	= 15 points)	
(above 10 and below 15 Km)	= 10 points)	
Sibling		10 points
Transfer cases		10 points
Alumni		9 points

Thanking you,

Yours sincerely

(Rev. Fr. Sabu Joseph)

To,
The Deputy Director of Education
Distt. North / West – A
C. C. Colony
Delhi.

Dear Sir,

Enclosed please find herewith a hardcopy of the letter sent to you vide our letter No. RS/2007-08/3967 dated 20.12.2007 informing you about the distribution of points for admission to Pre-School for the academic year 2008-09.

N.B.: 1. As our school is a co-education, gender distribution will be taken into consideration to maintain equal balance among boys & girls.

2. As we are getting lot of pressure from the Parents whose children are over aged, may be considered for Pre-school admission.

Thanking you

Yours sincerely

(Rev. Fr. Sabu Joseph)

ST. VYAS SCHOOL

[Recognized (Upto VIII Class) by the Directorate of Education]
BK-1, POORVI SHALIMAR BAGH, KELA GODOWN ROAD,
DELHI-110088. Tel: 27495145, 32925145

Ref. No. : SVS- 712 / 1

Dated: 7 / 12 / 07

To
D D E
District North West A
C. C. Colony
Delhi

SUB: Criteria for the allocation of 100 points for
Admission in Pre- Primary class

Sir,

Please find enclosed here the criteria on the above stated subject –

HEADING	POINTS
a) Distance from the school (Upto 7 Km/ Above)	20 / 10
b) Sibling	20
c) Single / Double Parents	10
d) Children with special needs	10
e) Female child	10
f) Staff's Kid	20

Please accept it and do the needful.

Thanking You,

Yours Truly,

(SUMAN GUPTA)
Headmistress

Ph.: 27497367, 9891236600, 9891590502

ST. ROSIER PUBLIC SCHOOL

(RECONISED)

CD-4,Shalimar Bagh ,(Near DESU colony), Delhi -110088

Ref.no STRPS /08 / 1-105

Date: 28:01:08

To
Education officer
Zone IX Disst.N-W (A)
C.C. Colony Delhi

Sub- Admission criteria of the school.

Sir

As per your requirement please find enclosed herewith the above mentioned information about our school .

Thank you.

Yours faithfully.

ST. ROSIER PUBLIC SCHOOL

(RECONISED)

CD-4,Shalimar Bagh , Delhi -110088

(1) Availability of seats and age criteria

Class	Primary
Age as on 31 Mar 2008	5+(born between 1/04/02 to 31/03/03)
No of seats for Admission	80
EWS seats	12
Management Quata	16

(2) CRITERIA FOR ADMISSION

The Parameters adopted by our school for admission are in the best interests of the children as well in accordance with the requirements of Dte.of Edn. NCT of Delhi.

(1). School is using the standardized registration cum Admission form,ensuring that each from has a unique number.

(2). Supporting documents i.e. proof of age will not be asked in original where as photocopy of the same will be attached with form.

(3). The schhol shall scrutinize the forms to verify the details and other particulars filled up by parents or guardians.

(4). After scrutiny of the forms list of admitted students will be prepared by allothing marks on the following basis-

S.NO	Criteria	SPECIFICATI ON	Range of points	To be filled by the school on the basis of document furnished by the parents
1.	Neighbourhood	Upto 5 km	20	
		5-10 km	15	
		10-15	10	
		Above 15km	05	
2.	Children coming from play school		10	
3.	Sibling		10	
4.	Girl child		10	
5.	Single parent		10	
6.	Child with special needs		10	

ST. ROSIER PUBLIC SCHOOL
(RECONISED)
CD-4,Shalimar Bagh , Delhi -110088

Documents to be submitted with application Form (SELF Attested Xerox Copies)

1	Proof of Age	Birth Certificate from MCD, certificate
2	Residence Proof	Votingcard/RatioCard /telephone or Electricity Bill
3	Sibling	Ad.No. and Fee bill issued by the school
4	Photograph of child	Two(2)
5	Applicant with special needs	Certificate of disability
6	Single Parent	Relevant proof

List of supporting documents to be produced by the parent applying for Admission under Economically Weaker Section.

.Income Certificate by the office of SDM

.Proof of Residence

.Date of Birth Certificate.