

ST. MARY'S HIGH SCHOOL

मान्यता क्रमांक: Th MNC - KDMC - P.224 | U-dise No.- 27210605804 (Primary Section)

Index No. 16.17.073 | U-dise No.- 27210605807 (Secondary Section)

Chakki Naka, Gopal Chowk, Poona Link Road, Kalyan (E) - 421 306.

Tel: (0251) 2351041, 2352775, 2356886 / 022 494 355 75

Email:info@stmmaryschool.in | Website : www.stmmaryschool.in

Name _____

Std. _____ Div. _____ Roll No. _____

G.R. No. _____ House _____

Blood Group _____ Adhaar Card No. _____

Resi. Address _____

Father's Mob. No. _____ Mother's Mob. No. _____

Contact number in case emergency: _____

E-Mail ID : Father _____

E-Mail ID : Mother _____

Specimen Sign : Father _____ Mother _____

Specimen Sign : Guardian _____

NOTE: THIS DIARY MUST BE BROUGHT TO SCHOOL EVERY DAY AND USED.

INDEX

No.	Particulars	Pg. No.
1	Absence & leave record on Reopening days / Closing days/ Exam days/ Programme days	204
2	Absence & leave record	205
3	Admission & Withdrawals	23
4	Adventurous Edu. Tour Form	191
5	Appli. for Bonafide Certificate	177
6	Application for Leaving Certificate	179
7	Application for travel concession	181
8	AryaGlobal Interunit Comp. 19-20	56
9	Awards & Trophies	35
10	Request for Special Leave	201
11	Bhagawad Geeta - Chapter One	131
12	Career Options After Grade 12th	109
13	Chinmaya Arti	11
14	Competitions Form	197
15	Criteria For Assessment of Skills	108
16	Dairy Pages	115
17	Educational field Trip Form	193
18	Evaluation	27
19	Exam Time Table	101
20	Examination & Promotion	29
21	External Exam Std I to X	104
22	Fees	22
23	Formative Assessment (Std I to V)	59
24	Ganga Stotram	12
25	Gayatri Mantra	6
26	Graduation Oath	8
27	Guru Stotram	5
28	Holidays	42
29	Houses	31
30	Identity Certificate	111
31	Invitation for Khel-Mela	185
32	Invitation for Matru-Pitru Poojan	187
33	Invitation for Annual Day Celebration	189

No.	Particulars	Pg. No.
33	Internal competitions 2019 - 2020	50
34	Janmadin Geet	7
35	Karya Samarpan	6
36	Know your School	20
37	Mahamrutunjay Mantra	7
38	Matru Sthavana	10
39	Meghasuktam / National Song	9
40	National Anthem	19
41	Parental Co-operation	32
42	Parent Teacher Interaction Form	203
43	Pledge/Prayer/School Song	18
44	Picnic Form	195
45	Prayers in Class	17
46	Principal's Remark	211
47	Record of Library Books	212
48	Rules for Assessment	29
49	Sanskrit Prayer & Prarthna	4
50	Sarswati Vandana	5
51	Scheme of Studies	24
52	School Programme - Monthwise	43
53	School timing & Visiting hours	3
54	Shanti Mantra	9
55	Shantipath	10
56	St. Mary's Pupils Constitution	37
57	Submissions Details	105
58	Syllabus, FA & SA (Std VI to X)	78
59	Teachers Remark - General	208
60	Teachers Remark - Demerit Record	209
61	Teachers Remark - Merit Record	210
62	Time - Table	216
63	Transfer Certificate	175
64	Turn out Chart	214
65	Wall Magazine (Primary)	57
66	Wall Magazine (Secondary)	58

SECONDARY SECTION

School Reporting Time : 7:15am

Assembly : 7:20 am to 7:30 am

SCHOOL TIMING

Std. VI to X [Mon-Sat] : 7:20 am to 12:40 pm

4th Saturday : Holiday

PRIMARY SECTION

School Reporting Time : 1:10 pm

Assembly : 1:15 pm to 1:30 pm

SCHOOL TIMING

Std. I to V [Mon-Fri] : 1:15 pm to 6:00 pm

Saturdays : Holiday

Last Working Day of
the month

: Half Day

VISITING HOURS

Principal : 10:00 am to 11:30 am (Mon. to Fri.)

Co-ordinator : 01.15 pm to 02.15 pm (Mon. to Fri.)

Secondary Teachers : 1:00 pm to 2:00pm (Wed. & Fri.)

Headmistress : 11:30 am to 01.00 pm (Mon. to Fri.)

Primary Teachers : 12:00 pm to 1:00pm (Fri. & Sat.)

(or with prior appointment on other days)

HELP US TO HELP YOU

Principal : principal@stmaryschool.in

Head Mistress : primary@stmaryschool.in

School : info@stmaryschool.in

SANSKRIT PRAYER

॥ हे गुरो ॥
त्वम्हि नो नेता त्वम्हि नो दाता
यत्र त्वम्नयसि तत्र गच्छामः ॥
कापि नो चिंता क्वापि नो भयम्
यदाश्रये तव वर्ता महेसदा ॥
रक्षकाःस्त्वम्ही संकटे क्वापि
शिक्षकःस्त्वम्ही शोभने पति ॥
दे हि नः शक्तिम्बुद्धिमतथा भक्तिम्
दर्शिते मार्गे चलनाय नित्यम्ही ॥
यदिविस्मरामस्त्वम्त्वम्न विस्मरामः
बालकस्तवही करुणाकरा प्रभो ॥
हे प्रभो! हे विभो! हे गुरो!
हे प्रभो! हे विभो! हे गुरो!

प्रार्थना

ॐ गणानां त्वा गणपतिग्वँ हवामहे कविं कविनामुपमश्रव स्तमम्
ज्येष्ठराजं ब्रम्हणां ब्रम्हणस्पत आ नः शृण्वन्नुतिभिस्सि दसादनम्॥
॥ ॐ महागणपतये नमः ॥

ॐ पूर्णमदः पूर्णमिदं पूर्णात् पूर्णमुदच्यते |
पूर्णस्य पूर्णमादाय पूर्णमिवावशिष्यते ॥
ॐ शान्तिः : शान्तिः : शान्तिः :

सरस्वती वन्दना

या कुन्देन्दु तुषारहार धवला या शुभ्र वस्त्रावृता ।
या वीणा वर दण्ड मण्डितकरा या श्वेत पद्मासना ॥
या ब्रह्माच्युत शङ्कर प्रभृतिभिः देवैः सदा वन्दिता ।
सा मां पातु सरस्वती भगवती निःशेष जाड्यापहा ॥

SARASWATI VANDANA

May Goddess Saraswati, who is fair like the jasmine coloured moon and whose pure white garland is like frosty dew drops, who is adorned with radiant white clothes and on whose beautiful palm and arm rests the Veena, whose throne is a white lotus, and who is surrounded and respected by Gods beginning with Lord Brahma, Lord Vishnu and Lord Mahesh protect me. I beseech Her to totally remove my laziness and sluggishness.

गुरुस्तोत्रम्

अखण्डमण्डलाकारं व्याप्तं येन चराचरम् ।
तत्पदं दर्शितं येन तस्मै श्रीगुरवे नमः ॥
अज्ञानतिमिरान्धस्य ज्ञानाजजनशलाकया ।
चक्षुरून्मीलितं येन तस्मै श्रीगुरवे नमः ॥
गुरुर्ब्रह्मा गुरुर्विष्णुः गुरुर्देवो महेश्वरः ।
गुरुरेव परं ब्रह्म तस्मै श्रीगुरवे नमः ॥
स्थावर जडगुमं व्याप्तं यत्किञ्चित् सचराचरम् ।
तत्पदं दर्शितं येन तस्मै श्रीगुरवे नमः ॥
चिन्मयं व्यापि यत्सर्वं त्रैलोक्यं सचराचरम् ।
तत्पदं दर्शितं येन तस्मै श्रीगुरवे नमः ॥
सर्वश्रुतिशिरारत्नविराजितपदाम्बुजः ।
वेदान्ताम्बुजसूर्यो यस्तस्मै श्रीगुरवे नमः ॥
चैतन्यऽ शाश्वतः शान्तो व्योमातीतो निरञ्जनः ।
बिन्दुनादकलातीतस्तस्मै श्रीगुरवे नमः ॥
ज्ञानशक्तिसमारूढः तत्त्वमालाविभूषितः ।
भुक्तिमुक्तिप्रदाता च तस्मै श्रीगुरवे नमः ॥

अनेकजन्मसम्प्राप्तकर्मबन्धविदाहिने ।
 आत्मज्ञानप्रदानेन तस्मै श्रीगुरवे नमः ॥
 शोषणं भवसिन्धोश्चा ज्ञापनं सारसम्पदः ।
 गुरोः पादोदकं सम्यक् तस्मै श्रीगुरवे नमः ॥
 न गुरोरधिकं तत्त्वं न गुरोरधिकं तपः ।
 तत्त्वज्ञानात् परं नास्ति तस्मै श्रीगुरवे नमः ॥
 मन्नाथः श्रीजगन्नाथः मदगुरू श्रीजगदगुरूः ।
 मदात्मा सर्वभूतात्मा तस्मै श्रीगुरवे नमः ॥
 गुरुरादिनादिश्च गुरुः परमदेवतम्
 गुरोः परतरं नास्ति तस्मै श्रीगुरवे नमः ॥
 त्वमेव माता च पिता त्वमेव | त्वमेव बन्धुश्च सखा त्वमेव |
 त्वमेव विद्या द्रविणं त्वमेवत्वमेव सर्वं मम देवदेव ॥

कार्य समर्पणम्

कायेन वाचा मनसेन्द्रियैर्वा बुद्ध्यात्मना वा प्रकृतिः स्वभावात्।
 करोमि यद्यत् सकलं परस्मै नारायणादिति समर्पयामि ऽऽऽ॥

KARYA SAMARPANAM

Whatever actions I perform with my body, speech, mind, senses, intellect, or by my nature I dedicate them all to the Lord, Narayana.

गायत्री मन्त्रम्

ॐ भूर्भुवः स्वः ॐ तत्सवितुर्वरेण्यं भर्गो देवस्य धीमहि ।
 धियो यो नः प्रचोदयात् ॥ ॐ शान्तिः ! शान्तिः ! शान्तिः ! !

GAYATRI MANTRA

We meditate on that Ishvara's (i.e. Pratyaksha Narayan's Symbol i.e. Sun) glory who has created the Universe; who is fit to be worshipped; who is the embodiment of Knowledge and Light, who is the remover of all sins and ignorance. May He illumine (enlighten) our (entire universe's) intellects.

महा-मृत्युञ्जय मन्त्रम्

ॐ त्र्यम्बकं यजामहे सुगन्धिम् पुष्टिवर्धनम् ।
उर्वारूकमिव बन्धनात् मृत्योर्मुक्षीय मामृतात् ॥

MAHA MRUTYUNJAY MANTRA

Om. We worship Lord Shiva (the three eyed one) who is full of fragrance and who nourishes all beings, may he liberate me from death, for the sake of immortality, just as the ripe cucumber is severed from its bondage (of the creeper). This prayer is addressed to Lord Shiva the three eyed one, whose third eye indicates knowledge which destroys our ignorance and releases us from the bondage of the cycle of death and rebirth. May we never be separated from immortality.

जन्मदिन गीत

जन्मदिनमिदम् अयि प्रिय सखे । शन्तनोतु ते सर्वदा मुदम् ।१॥
प्राथयामहे भव शतायुषि । ईश्वरस्सदा त्वां च रक्षतु ॥२॥
पुण्य कर्मणा कीर्तिमर्जय । जीवन तव भवतु सार्थकम् ॥३॥

BIRTHDAY SONG

Janmadinamidam ayi priya sakhe Santanotu te sarvada mudam || 1 ||
Prathayamahe bhava shatayushi Isvarassada tvam ca raksatu || 2 ||
Punya karmana kirtimarjaya Jivanam tava bhavatu sarthakam || 3 ||

Meaning : O dear friend! May this birthday bring bright auspiciousness and joy to you forever. Indeed, we all pray for your long life, May the Lord always protect you. By noble deeds, may you attain fame and may your life be fulfilled.

DIKSANTA-ABHINANDANAM (GRADUATION SONG)

Abhinandanam abhinandanam, diksantakale abhinandanam. (1)
Udyamena hi vardhate yacau, kuru karma tvaa sarvada tatau. (2)
Svasti vah sada sobhane pathi, prarthayamahe isvaram prati (3)

MEANING OF GRADUATION SONG

Best wishes, greetings, and congratulations on the occasion of your graduation. Indeed, it is diligence that enhances glory. Therefore, be ever committed to action. We all pray to the Lord that all blessings be with you as you walk the auspicious path.

GRADUATION OATH

Teacher	Student
वेदमनूच्य आचार्यः अन्तेवासिनम् अनुशास्ति	छात्राः अनुवदन्ति
सत्यं वद धर्मं चर	सत्यं वदिष्यामि धर्मं चरिष्यामि
स्वाध्यायान्मा प्रमदः	स्वाध्यायान् प्रमादिष्यामि
आचार्याय प्रियं धनमाहृत्य	आचार्याय प्रियं धनम् आहरिष्यामि
प्रजातन्तुं मा व्यवच्छेत्सीः	प्रजातन्तुं न व्यवच्छेदिष्यामि
सत्यान् प्रमदितव्यम् धर्मान् प्रमदितव्यम्	सत्यान् प्रमादिष्यामि धर्मान् प्रमादिष्यामि
कुशलान् प्रमदितव्यम् भूतैः न प्रमदितव्यम्	कुशलान् प्रमादिष्यामि भूतैः न प्रमादिष्यामि
स्वाध्याय-प्रवचनाभ्यां न प्रमदितव्यम्	स्वाध्याय-प्रवचनाभ्यां न प्रमादिष्यामि
देवपितृकार्याभ्यां न प्रमदितव्यम्	देवपितृकार्याभ्यां न प्रमादिष्यामि
मातृदेवो भव	‘मातृदेवो’ भव इति व्यवहरिष्यामि
पितृदेवो भव	‘पितृदेवो’ भव इति व्यवहरिष्यामि
आचार्यदेवो भव	‘आचार्यदेवो’ भव इति व्यवहरिष्यामि
अतिथिदेवो भव	‘अतिथिदेवो’ भव इति व्यवहरिष्यामि
यान्यनवद्यानि कर्माणि तानि सेवितव्यानि नो इतराणि	यानि अनवद्यानि कर्माणि तानि सेविष्यामि नो इतराणि
यान्यस्माकं सुचरितानि तानि त्वयोपास्यानि	यान्यस्माकं सुचरितानि तानि अहम् गृहीष्यामि
नो इतराणि	नो इतराणि
ये के चारुमच्छ्रेयँ सो ब्राह्मणाः	ये के चारुमच्छ्रेयाङ्ग सो ब्राह्मणाः
तेषां त्वयाऽऽ सनेन प्रश्वसितव्यम्	तेषां अहम् आसनम् प्रदास्यमि
श्रद्धया देयम् अश्रद्धयाऽ देयम्	श्रद्धया दास्यामि अश्रद्धया न दास्यामि
श्रिया देयम् हिया देयम्	श्रिया दास्यामि हिया दास्यामि
भिया देयम् संविदा देयम्	भिया दास्यामि संविदा दास्यामि
अथ यदि ते कर्मविचिकित्सा वा	अथ यदि ते कर्मविचिकित्सा वा
वृत्तविचिकित्सा वा स्यात् ये तत्र ब्राह्मणाः संमर्शिनः	वृत्तविचिकित्सा वा स्यात् ये तत्र ब्राह्मणाः संमर्शिनः
युक्ता आयुक्ताः अलूक्षा धर्मकामाः स्युः	युक्ता आयुक्ताः अलूक्षा धर्मकामाः स्युः
यथा ते तत्र वर्तेरन् तथा तत्र वर्तेथाः	यथा ते तत्र वर्तेरन् तथा तत्र वर्तिष्यामहे
अथाभ्याख्यातेषु	अथाभ्याख्यातेषु
ये तत्र ब्राह्मणाः संमर्शिनः	ये तत्र ब्राह्मणाः संमर्शिनः
युक्ता आयुक्ताः अलूक्षा धर्मकामाः स्युः	युक्ता आयुक्ताः अलूक्षा धर्मकामाः स्युः
यथा ते तेषु वर्तेरन् तथा तेषु वर्तेथाः	यथा ते तेषु वर्तेरन् तथा तेषु वर्तिष्यामहे
एष आदेशः एष उपदेशः	एष आदेशः एष उपदेशः इति मत्वा अनुकरिष्यामि
एषा वेदोपनिषत्	एषा वेदोपनिषत् इति मत्वा अनुकरिष्यामि
एतदनुशासनम्	एतदनुशासनम् इति मत्वा अनुकरिष्यामि
एवमुपासितव्यम्	एवमुपासितव्यम् इति मत्वा गृहीष्यामि
एवम्वैतदुपास्यम्	एवम् चेत उपसनां करिष्यामि

मेघासूक्तम्

ॐ मेघादेवी जुषमाणा न आगा-द्विश्वाची भद्रा सुमनस्य माना ।
त्वया जुष्टा नुदमाना दुरूक्तान् बृहद्वदेम् विदधे सुवीराः ॥
त्वया जुष्ट ऋषिर्भवति देवि त्वया ब्रम्हाजगतश्री-रूप त्वया ।
त्वया जुष्टश्चित्रं विन्दते वसु सा नो जुषस्व द्रविणो न मेघे ॥
मेघां म इन्द्रो ददातु मेघां देवी सरस्वती ।
मेघां मे आश्विनावुभावाधन्तां पुस्करसूजा ।
अप्सरासु च या मेघा गन्धर्वेषु च चन्मनः ।
दैवी मेघा सरस्वती सा मां मेघा सुरभि जुर्षताम् ॥
आमां मेघा सुरभिर्विश्वरूपा हिरण्यवर्णा जगती जगम्या ।
ऊर्जस्वती पयसा पिन्वमाना सा मां मेघा सुप्तीका जुषन्ताम् ॥
मयि मेघा मयि प्रजां मथ्याग्निस्तेजो दधातु मयि मेघा मयि प्रजां मयीन्द्र
इन्द्रीय दधातु मयि मेघा मयि प्रजां मयि सूर्यो भ्राजो दधातु ॥
ॐ सरस्वत्यै च विदमहे ब्रम्हापत्न्यै च धीमही । तन्नो वाणीः प्रचोदयात् ॥
ॐ हंस हंसाय विदमहे परमहंसाय धीमही । तन्नो हंसः प्रचोदयात् ॥
ॐ शान्तिः शान्तिः शान्तिः ॥

शान्ति मन्त्रम्

ॐ सहनाववतु । सह नौ भुनक्तु । सह वीर्यं करवावहै ।
तेजस्यिनावधीतमस्तु मा विद्विषावहै ॥ ॐ शान्तिः ! शान्तिः ! शान्तिः !!

SHANTI MANTRAM

Om, may He protect us both (teacher and the taught). May He look after us both to enjoy (the fruits of scriptural study). May we both exert together (to find the true meaning of the sacred text). May our studies be fruitful so that we acquire luster. May we never quarrel with each other. Om Peace be! Peace be! Peace be !!!

वन्दे मातरम् !

सुजलाम् सुफलाम् मलयज शीतलाम्
सस्य श्यामलाम् मातरम् ! वन्दे मातरम्
शुभ्र ज्योत्स्नाम्- पुलकित यामिनीम्
फुल्लकुसुमिताम् ! द्रुमदल शोभिनीम्
सुहासिनीम् सुमधुरभाषिणीम्
सुखदाम् वरदाम् मातरम्
वन्दे मातरम् !

मातृस्थवना

मातुराशिषा वन्दिता भुवि | सन्ति हि नरो नन्दिता दिवि || १ ||
धारितोऽस्यहं स्वोदरे त्वया | पालितोऽस्यहं स्वस्तने त्वया || २ ||
शिशुरहं यदा केलिलम्पटः | न श्रुत मया ते ता वचः || ३ ||
शिक्षणे मम न च कदा रूचिः | सा त्वया कृता वर्धिता मतिः || ४ ||
वालवर्तनं कष्टदायकम् | मन्यसे तु तदर्हर्षकारणम् || ५ ||
रोगपीडितो यत्कदाप्यहम् | सेवसे तदा ममहर्निशम् || ६ ||
विस्मराम्हाहं ते कथं कृतम् | मत्कृते सदा प्रेमसंयुतम् || ७ ||
पश्यति गुणं सर्वदा मम | अवगुण तु मे नेक्षसे कथम् || ८ ||
इयमुदारता त्वयि च वर्तते | नेतरत्र सा जगति दृश्यते || ९ ||
दुर्लभा न हि वान्धा भुवि | जननी दुर्लभा त्वत्समा अयि || १० ||
मातृदेवो यद्भव श्रतिश्च तत् | ब्रवीत्यादरादभावयेऽप्यहम् || ११ ||
मातरि नरो देवमीक्षते | सर्वतोऽपि तं स हि निरीक्षते || १२ ||
अथ मयार्चनं वन्दनं कृतम् | तव च कीर्तनं पादसेवनम् || १३ ||
ज्ञाननि तेऽप्यहं सर्वदा ऋणी | भक्तिरस्तु ने विश्वला त्वयि || १४ ||
अम्ब त्वामह प्रणतवान्सदा | आशिषश्च त्वं देहि मे मुदा || १५ ||

शान्ति पाठ

ॐ स्वस्ति प्रजाभ्यः परिपालयन्ताम् । न्याय्येन मार्गेण महीं महिशाः ।
गोब्राम्हणेभ्यः शुभमस्तु नित्यं । लोकाः समस्ताः सुखिनो भवन्तु ॥
काले वर्षतु पर्जन्यः । पृथिवी सस्य शालिनी ।
देशोऽयं क्षोभरहितः । ब्राम्हणास्सन्तु निर्भयाः ॥
ॐ सर्वेषां स्वस्तिर्भवतु । सर्वेषां शान्ति भवतु ।
सर्वेषां पूर्ण भवतु । सर्वेषां मंगलं भवतु ।
सर्वे भवन्तु सुखिनः । सर्वे सन्तु निरामया ।
सर्वे भद्राणि पश्यन्तु । मा कश्चिद्दुःखभाक्भवेत् ॥

असतो मा सद् गमय । तमसो मा ज्योतिर्गमय । मृत्योर्मा अमृतं गमय ॥

ॐ घौ शान्तिः अन्तरिक्षं शान्तिः पृथिवी शान्तिः आपः शान्तिः

ओषधय शान्तिः वनस्पतयः शान्तिः विश्वदेवाः शान्तिः ब्रह्म शान्तिः

सर्व शान्तिः शान्तिदेव शान्तिः सा मां शान्तिरेधि ॥

ॐ शान्तिः शान्तिः शान्तिः ॥

श्री चिन्मय आरति
आरति श्री चिन्मय सदगुरु की | दिव्य रूप मूरति करुणा की ॥ धू ॥
आरति सदगुरु की ॥
चरणों में उनके शांति समाए | शरणागत की भ्रान्ति मिटाए |
पाप ताप संताप हरण की | आरति श्री चिन्मय सदगुरु की ॥ १ ॥
आरति सदगुरु की ॥
वेद उपनिषद गीता को गाया | धर्म सनातन फिर से जगाया |
शुद्ध नीति प्रीति शंकर की | आरति श्री चिन्मय सदगुरु की ॥ २ ॥
आरति सदगुरु की ॥
सिद्धवाङ्गि की तपोभूमि में | नित्य विराजे गुरु हमारे |
भक्त हृदय आनन्द स्रोत की | आरति श्री चिन्मय सदगुरु की ॥ ३ ॥
आरति सदगुरु की ॥

Chinmaya Mission Pledge

We stand as one family,
bound to each other with love and respect.
We serve as an army,
Courageous and disciplined,
ever ready to fight against
all low tendencies and false values
within and without us.
We live honestly
the noble life of sacrifice and service,
producing more than what we consume
and giving more than what we take.
We seek the Lord's grace
to keep us on the path
of virtue, courage and wisdom.
May thy grace and blessings
flow through us to the world around us.
We believe that the service of our country
is the service of the Lord of Lords,
and devotion to the people
is devotion to the supreme Self.
We know our responsibilities.
Give us the ability and courage to fulfill them.
Om Tat Sat.

॥ श्री गंगास्तोत्रम् ॥

देवि सुरेश्वरि भगवति गंगे, त्रिभुवनतारिणि तरल तरंगे ।
शंकर मौलिविहारिणि विमले , मम मतिरास्तां तव पद कमले ॥१॥
भागीरथिसुखदायिनि मातस्तव जलमहिमा निगमे ख्यातः ।
नाहं जाने तव महिमानं पाहि कृपामयि मामज्ञानम् ॥२॥
हरिपदपाद्यतरंगिणि गंगे हिमविधुमुक्ताधवलतरंगे ।
दूरी कुरू मम दुष्कृतिभारं कुरू कृपया भवसागरपारम् ॥३॥
तव जलममलं येन निपीतं परमपदं खलु तेन गृहीतम् ।
मतर्गङ्गेत्वयि यो भक्तः किल तं द्रष्टुं यमः शक्तः ॥४॥
पतितोद्धरिणि जाह्नवि गंगे स्वण्डितगिरिवरमण्डित भडे ।
भीष्मजननि हे मुनिवरकन्ये पतितनिवारिणि त्रिभुवन धन्ये ॥५॥
कल्पलतामिव फलदां लोके प्रणमति यस्त्वां न पतति शोके ।
पारावारविहारिणि गंगे त्रिमुखयुवतिकृततरलापांगे ॥६॥
तव चेन्मातः स्त्रोतः स्नातः पुनरपि जठरे सोऽपि न जातः ।
नरक निवरिणि जाह्नवि गंगे कलुषविनाशिनि महितोत्तुंगे ॥७॥
पुनरसदंगे पुण्यतरंगे जय जय जाह्नवि करूणापांगे ।
इन्द्रमुकुटमणिराजित चरणे सुखदे शुभदे मृत्युशरण्ये ॥८॥
रोगं शोकं तापं पापं हर मे भगवति कुमतिकलापम् ।
त्रिभुवनसारे वसुधाहारे त्वमसि गतिर्मम खलु संसारे ॥९॥
अलकानन्दे परमानन्दे कुरू करूणामयि कातरवन्दे ।
तव तटनिकटे यस्य निवासः खलु वैकुण्ठे तस्य निवासः ॥१०॥
वरमिह नीरे कमलो मीनः किं वा तीरे शरटः क्षीणः ।
अथवाश्वपचो मलिनो दीनस्तव न हि दूरे नृपतिकुलीनः ॥११॥
भो भुवनेश्वरि पुण्ये धन्ये देवि द्रवमयि मुनिवरकन्ये ।
गंगास्तवमिममलं नित्य पठति नरो यः स जयसि सत्यम् ॥१२॥
येषां हृदये गंगाभक्तिकस्तेषांभवति सदा सुखमुक्तिः ।
मधुरकान्ता पञ्चटिकाभिःकामिः परमानन्दकलित ललिताभिः ॥१३॥
गंगास्तोत्रमिदं भवसारं भवसारं वाञ्छित फलदंविमलसारम् ।
शंकरसेवकशंकर रचितं पठति सुखी स्तव इति च समाप्तः ॥१४॥

BHAGAVADGITA CHAPTER ONE

॥ ॐ श्री परमात्मने नमः ॥

अथ प्रथमोध्यायः

अर्जुन विषादयोगः ।

धृतराष्ट्र उवाच

धर्मक्षेत्रे कुरुक्षेत्रे समवेता युयुत्सवः ।

मामकाः पाण्डवाश्चैव किमकुर्वत सञ्जय ॥ १ ॥

Dhrtarastra said :

O Sanjaya ! What did my people & Pandavas do after having assembled in the holy land of Kuruksetra, eager to fight the battle?

सञ्जय उवाच

दृष्ट्वा तु पाण्डवानीकं व्यूढं दुर्योधनस्तदा ।

आचार्यमुपसङ्गम्य राजा वचनमब्रवीत् ॥ २ ॥

Sanjaya said :

Having seen the army of the Pandavas drawn up in battle array, King Duryodhana then approached his teacher (Drona) and spoke these words.

पश्यैतां पाण्डुपुत्राणाम् आचार्य महतीं चमूम् ।

व्यूढां द्रुपदपुत्रेण तव शिष्येण धीमता ॥ ३ ॥

Behold, O Teacher ! This mighty army of the sons of Pandu arrayed by the son of Drupada, thy wise disciple.

अत्र शूरा महेष्वासा भीमार्जुनसमा युधि ।

युयुधानो विराटश्च द्रुपदश्च महारथः ॥ ४ ॥

Here are heroes, mighty archers like Yuyudhana, Virata and Drupada, who are equal in battle to Bhima and Arjuna, each commanding eleven thousand archers.

धृष्टकेतुश्चेकितानः काशिराजश्च वीर्यवान् ।

पुरुजित्कुन्तिभोजश्च शैब्यश्च नरपुङ्गवः ॥ ५ ॥

Dhrstaketu, Cekitana, and the valiant king of Kasi, Purujit and Kuntibhoja and Saibya, the best of men.

युधामन्युश्च विक्रान्तः उत्तमौजाश्च वीर्यवान् ।

सौभद्रो द्रौपदेयाश्च सर्व एव महारथाः ॥ ६ ॥

The strong Yudhamanyu and the brave

Uttamauja, the son of Subhadra and he sons of Draupadi, all of them the mighty commanders.

अस्माकं तु विशिष्टा ये तान्निबोध द्विजोत्तम ।

नायका मम सैन्यस्य सञ्ज्ञार्थं तान्ववीमि ते ॥ ७ ॥

Know also, O best among the twice-born, the names of those who are the most distinguished amongst ourselves, the leaders of my army; these I name to thee for thy information.

भवान्भीष्मश्च कर्णश्च कृपश्च समितिज्जयः ।

अश्वत्थामा विकर्णश्च सौमदत्तिस्तथैव च ॥ ८ ॥

Yourself and Bhisma, and Karna and also Krpa, the victorious in war; Asvatthama, Vikarna and so also Bhurisrava, the son of Somadatta.

अन्ये च बहवः शूराः मदर्थे त्यक्तजीविताः ।

नानाशस्त्रप्रहरणाः सर्वे युद्धविशारदाः ॥ ९ ॥

And many other heroes, who are determined to give up their lives for my sake, armed with various weapons and missiles, all well-skilled in battle.

अपर्याप्तं तदस्माकम् बलं भीष्माभिरक्षितम् ।

पर्याप्तं त्विदमेतेषाम् बलं भीष्माभिरक्षितम् ॥ १० ॥

This army of ours, defended by Bhisma is insufficient, whereas, that army of theirs defended by Bhima is sufficient.

OR

This army of ours protected by Bhisma is unlimited, whereas, that army of theirs protected by Bhima is limited.

अयनेषु च सर्वेषु यथाभागमवस्थिताः ।

भीष्ममेवाभिरक्षन्तु भवन्तः सर्व एव हि ॥ ११ ॥

Therefore, do you all, stationed in your respective positions in the several divisions of the army, protect Bhisma alone.

तस्य सञ्जनयन्हर्षं कुरुवृद्धः पितामहः |
सिंहनादं विनद्योच्चैः शङ्खं दध्मौ प्रतापवान् || १२ ||

His glorious grandsire (Bhisma), the oldest of the Kauravas, in order to cheer Duryodhana, now sounded aloud a lion's roar and blew his conch.

ततः शङ्खाश्च भेर्यश्च पणवानकगोमुखाः |
सहसैवाभ्यहन्यन्त स शब्दस्तुमुलोऽभवत् || १३ ||

Then (following Bhisma), conches and kettle-drums, tabors, drums and cow-horns blared forth quite suddenly and the sound was tremendous.

ततः श्वेतैर्हयैर्युक्ते महति स्यन्दने स्थितौ |
माधवः पाण्डवश्चैव दिव्यौ शङ्खौ प्रदध्मतुः || १४ ||

Then, also Madhava and the son of Pandu, seated in their magnificent chariot yoked with white horses, blew their divine conches.

पाञ्चजन्यं हृषीकेशो देवदत्तं धनञ्जयः |
पौण्ड्रं दध्मौ महाशङ्खम् भीमकर्मा वृकोदरः || १५ ||

Hrsikesa blew the Panchajanya and Dhananjaya (Arjuna) blew the Devadatta and Vrkodara (Bhima), the doer of terrible deeds, blew the great conch, named Paundra.

अनन्तविजयं राजा कुन्तीपुत्रो युधिष्ठिरः |
नकुलः सहदेवश्च सुघोषमणिपुष्पकौ || १६ ||

King Yudhishthira, the son of Kunti, blew the Anantavijaya; Nakula and Sahadeva blew the Sughosa and the Manipuspaka.

काश्यश्च परमेष्वासः शिखण्डी च महारथः |
धृष्टद्युम्नो विराटश्च सत्यकिश्चापराजितः || १७ ||

The king of Kasi, an excellent archer, Sikhandi, the mighty commander of eleven thousand archers, Dhrtadyumna and Virata and Satyaki, the unconquered;

दुपदो द्रौपदेयाश्च सर्वशः पृथिवीपते |
सौभद्रश्च महाबाहुः शङ्खान्दध्नुः पृथक् पृथक् || १८ ||

Drupada and the sons of Draupadi, O Lord of the earth, and the son of Subhadra the mighty armed, blew their respective conches.

स घोषो धार्तराष्ट्राणां हृदयानि व्यदारयत् |
नभश्च पृथिवीं चैव तुमुलो व्यनुनादयन् || १९ ||

That tumultuous sound rent the hearts of (the people of) Dhrtarastra's party and made both heaven and earth reverberate.

अथ व्यवस्थितान्दृष्ट्वा धार्तराष्ट्रान् कपिध्वजः |
प्रवृत्ते शस्त्रसम्पाते धनुरुद्यम्य पाण्डवः || २० ||
हृषीकेशं तदा वाक्यम् इदमाह महीपते |

Then, seeing the people of Dhrtarastra's party standing arrayed and the discharge of weapons about to begin, Arjuna, the son of Pandu, whose ensign was a monkey, took up his bow and said these words to Krsna (Hrsikesa), O Lord of the earth!

अर्जुन उवाच
सेनयोरुभयोर्मध्ये रथं स्थापय मेऽच्युत || २१ ||

यावदेतान्निरीक्षेऽहम् योद्धुकामानवस्थितान् |
कैर्मया सह योद्धव्यम् अस्मिन्नणसमुद्यमे || २२ ||

Arjuna said :
In the midst of the two armies, place my chariot, O Achyuta, that I may behold those who stand here desirous of fighting and, on this battle, let me know with whom I must fight.

योत्स्यमानानवक्षेऽहम् य एतेऽत्र समागताः |
धार्तराष्ट्रस्य दुर्वृद्धेः युद्धे प्रियचिकीर्षवः || २३ ||

For, I desire to observe those who are assembled here for the fight, wishing to please in battle the evil-minded sons of Dhrtarastra.

सञ्जय उवाच
एवमुक्तो हृषीकेशः गुडाकेशेन भारत |
सेनयोरुभयोर्मध्ये स्थापयित्वा रथोत्तमम् || २४ ||

Sanjay said :
Thus, addressed by Gudakesa, O Bharata (here meaning Dhrtarastra), Hrsikesa, shaving tationed the best of chariots between the two armies

भीष्मद्रोणप्रमुखतः सर्वेषां च महीक्षिताम् |
उवाच पार्थ पश्यैतान् समवेतान्कुरुनिति || २५ ||

In front of Bhishma and Drona, and all the rulers of the earth, the Lord said, "O Partha, behold these Kurus gathered together."

तत्रापश्यस्थितान् पार्थः पितृनुथ पितामहान् |
आचार्यान्मातुलान्भातृन् पुत्रान्पौत्रान्सखींस्तथा || २६ ||

Then, Partha saw stationed there in both the armies, father, grandfathers, teachers, maternal uncles, brothers, sons, grandsons and friends too.

श्वशुरान् सुहृदश्चैव सेनयोरुभयोरपि |
तान्समीक्ष्य स कौन्तेयः सर्वान्वन्धूनवस्थितान् || २७ ||
कृपया परयाविष्टः विपीदनिदमव्रवीत् |

(He saw) Father-in-law and friends in both the armies. Then the son of Kunti, seeing all these kinsmen thus standing arrayed, spoke thus sorrowfully, filled with deep pity.

अर्जुन उवाच
दृष्ट्वेमं स्वजनं कृष्ण युयुत्सुं समुपस्थितम् || २८ ||

सीदन्ति मम गात्राणि मुखं च परिशुष्यति |
वेपथुश्च शरीरे मे रोमहर्षश्च जायते || २९ ||

Arjuna said :
Seeing these my kinsmen, O Krsna, arrayed, eager to fight
My limbs fail and my mouth is parched, my body quivers and my hair stands on end

गाण्डीवं खंसते हस्तात् त्वक्चैव परिदह्यते |
न च शक्नोम्यवस्थानुम् भ्रमतीव च मे मनः || ३० ||

The Gandiva-bow slips from my hand and my skin burns all over; I am also unable to stand and my mind is whirling round, as it were

निमित्तानि च पश्यामि विपरीतानि केशव |
न च श्रेयोऽनुपश्यामि हत्वा स्वजनमाहवे || ३१ ||

And I see adverse omens, O Kesava. Nor do I see any good, in killing my kinsmen in battle

न काङ्क्षे विजयं कृष्ण न च राज्यं सुखानि च |
किं नो राज्येन गोविन्द किं भोगैर्जीवितेन वा || ३२ ||

For, I desire not victory, O Krsna, nor kingdom, nor pleasures. Of what avail is dominion to us, O Govinda? Of what avail are pleasures or even life itself?

येषामर्थे काङ्क्षितं नः राज्यं भोगाः सुखानि च |
त इमेऽवस्थिता युद्धे प्राणांस्यक्त्वा धनानि च || ३३ ||

They, for whose sake we desire kingdom, enjoyment and pleasures, stand here in battle, having renounced life and wealth

आचार्याः पितरः पुत्राः तथैव च पितामहाः |
मातुलाः श्वशुराः पौत्राः श्यालाः सम्बन्धिनस्तथा || ३४ ||

Teachers, fathers, sons and also grandfathers, maternal uncles, fathers-in-law, grandsons, brothers-in-law and other relatives

एतान् हन्तुमिच्छामि घ्नतोऽपि मधुसूदन |
अपि त्रैलोक्यराज्यस्य हेतोः किं नु महीकृते || ३५ ||

These, I do not wish to kill, though they may kill me, O Madhusudana, even for the sake of dominion over the three worlds; how much less for the sake of the earth.

निहत्य धार्तराष्ट्रान् का प्रीतिः स्याज्जनार्दन |
पापमेवाश्रयेदस्मात् हत्वैतानाततायिनः || ३६ ||

Killing these sons of Dhrtarastra, what pleasure can be ours, O Janardana? Sin alone will be our gain by killing these felons.

तस्मान्नार्हा वयं हन्तुम् धार्तराष्ट्रान् स्ववाञ्छवान् |
स्वजनं हि कथं हत्वा सुखिनः स्याम माधव || ३७ ||

Therefore, we shall not kill sons of Dhrtarastra, our relatives; for how can we be happy by killing our own people, O Madhava?

यद्यप्येते न पश्यन्ति लोभोपहतचेतसः |
कुलक्षयकृतं दोषम् मित्रद्रोहे च पातकम् || ३८ ||

Though these, with their intelligence clouded by greed, see no evil in the destruction of the families in the society and no sin in their cruelty to friends

कथं न ज्ञेयमस्माभिः पापादस्मान्निर्वर्तितुम् |
कुलक्षयकृतं दोषम् प्रपश्यदिभर्जनार्दन ॥ ३९ ॥

Why should not we, who clearly see evil in the destruction of the family units, learn to turn away from this sin, O Janardana?

कुलक्षये प्रणश्यन्ति कुलधर्माः सनातनाः |
धर्मं नष्टे कुलं कूलनम् अधर्माऽभिभवत्युत ॥ ४० ॥

In the destruction of a family, the immemorial religious rites of that family perish; on the destruction of spirituality, impiety indeed overcomes the whole family.

अधर्माभिभवात्कृष्ण प्रदुष्यन्ति कुलस्त्रियः |
स्त्रीषु दुष्टामु वाष्ण्यं जायते वर्णसङ्करः ॥ ४१ ॥

By the prevalence of impiety, O Krsna, the women of the family become corrupt; and women being corrupted, O descendent of the Vrsni clan, there arises 'intermingling of castes' (varnasankara).

सङ्करो नरकायैव कुलघ्नानां कुलस्य च |
पतन्ति पितरो ह्येषाम् लुप्तपिण्डोदकक्रियाः ॥ ४२ ॥

'Confusion of caste' leads the slayer of the family to hell; for their forefathers fall, deprived of the offerings of pinda (rice ball) and water (libations).

दोषैरेतैः कुलघ्नानाम् वर्णसङ्करकारकैः |
उत्साद्यन्ते जातिधर्माः कुलधर्माश्च शाश्वताः ॥ ४३ ॥

By these evil deeds of the 'destroyers of the family', which cause confusion of castes, the eternal religious rites of the caste and the family are destroyed.

उत्सन्नकुलधर्माणां मनुष्याणां जनार्दन |
नरकेऽनियतं वासो भवतीत्यनुशुभ्रम् ॥ ४४ ॥

We have heard, O Janardana, that it is inevitable for those men, in whose families the religious practices have been destroyed, to dwell in hell for an unknown period of time.

अहो वत महत्पापं कर्तुं व्यवसिता वयम् |
यद्राज्यसुखलोभेन हन्तुं स्वजनमुद्यताः ॥ ४५ ॥

Alas! We are involved in a great sin, in that we are prepared to kill our kinsmen, from greed for the pleasures of the kingdom.

यदि मामप्रतीकारम् अशस्त्रं शस्त्रपाणयः |
धार्तराष्ट्रा रणे हन्युः तन्मे क्षेमतरं भवेत् ॥ ४६ ॥

If the sons of Dhrtarastra, 'weapons in hand', slay me in battle, unresisting and unarmed, that would be better for me.

सञ्जय उवाच
एवमुक्त्वाजुनः सङ्ख्ये रथोपस्थ उपाविशत् |
विमृज्य सशरं चापम् शोकसंविग्नमानसः ॥ ४७ ॥

Sanjay said :
Having thus spoken in the midst of the battlefield, Arjuna sat down on the seat of the chariot, casting away his bow and arrow, with a mind distressed with sorrow.

ॐ तत्सदिति श्रीमद्भगवद्गीतासूपनिषत्सु
ब्रह्मविद्यायां योगशास्त्रे
श्रीकृष्णार्जुनसंवादेऽर्जुनविषादयोगो
नाम प्रथमोऽध्यायः |

Thus, in the Upanisads of the glorious Bhagavad-gita, in the science of the eternal, in the scripture of yoga, in the dialogue between Sri Krsna and Arjuna, the first discourse ends

entitled :
THE YOGA OF ARJUNA – GRIEF

PRAYERS IN CLASS

- 1) Make me all through today Oh God,
Obedient to my parents,
Respectful to my teachers,
Diligent in my work,
Fair in my work,
Fair in my games,
Clean in my pleasure,
Kind to those whom I can help,
True to my friends and loyal to you.
- 2) God, give me your light and blessings. Help me to apply my mind to my studies that I may understand and remember what I am to learn. Give me courage to work well, overcome all obstacles and fulfill my duties. Let my work be worthy of my God, to whom I offer it.

AFTER STUDIES

We give Thee thanks Almighty and most merciful God for all Thy benefits and several good gifts bestowed on each one of us. Give us Thy Grace to love Thee with our whole heart and above all things, we are sincerely sorry for whatever offence we may have committed this day and firmly resolve never to offend Thee again.

PLEDGE

INDIA IS MY COUNTRY,
ALL INDIANS ARE MY BROTHERS AND SISTERS.
I LOVE MY COUNTRY, AND I AM PROUD OF ITS RICH AND VARIED HERITAGE.
I SHALL ALWAYS STRIVE TO BE WORTHY OF IT.
I SHALL GIVE MY PARENTS, TEACHERS AND ALL ELDERS RESPECT AND TREAT EVERY
ONE WITH COURTESY.
TO MY COUNTRY AND MY PEOPLE, I PLEDGE MY DEVOTION.
IN THEIR WELL- BEING AND PROSPERITY
ALONE LIES MY HAPPINESS.

PRAYER

Lord/make me an instrument / of your peace / Where there is hatred / let me sow
love / Where there is injury / pardon / Where there is doubt / faith /
Where there is despair / hope / Where there is darkness / light /
Where there is sadness / joy / Divine Master/grant that I may seek / not so much /
to be consoled / as to console, / to be understood, / as to
understand, to be loved, / as to love, / for it is in giving, / that
we receive, / it is in pardoning, / that we are pardoned, / and it
is in dying, / that we are born / to Eternal life. Amen /

SCHOOL SONG

Guided in our thoughts and speech
Sincerity in our work and deeds
Is taught by our teachers
For we are the Marian Family (2)
Integrity and resolution
Uprightness and dedication
Add shine to our activities
For we are the Marian Family (2)
We face the world fearlessly
And accept challenges confidently
We strive on till we succeed
For we are the Marian Family (2)
We pray to be luminaries,
Virtuous and benevolent
And sail in the Ocean of knowledge
For we are the Marian Family (2)

जनगणमन

जनगणमन अधिनायक जय हे भारत भाग्य विधाता |
पंजाव सिंधु गुजरात मराठा द्राविड उत्कल वंगा |
विंध्य हिमाचल यमुना गंगा उच्छल जलधितरंगा |
तव शुभ नामे जागे | तव शुभ आशिष मागे |
गाहे तव जय गाथा ||

जनगणमंगलदायक जय हे भारत भाग्य विधाता |
जय हे, जय हे, जय हे, जय जय जय जय हे ||
अहरह तव आव्हान प्रचारित सुनि तव उदार वाणी |
हिंदु बौध्द सिख जैन पारसिक मुसलमान ख्रिस्तानी |
पूरव पश्चिम आसे | तव सिंहासन पासे |
प्रेमहार हय गाथा ||

जनगणऐक्यविधायक जय हे भारत-भाग्यविधाता |
जय हे, जय हे, जय हे, जय जय जय जय हे ||
पतनअभ्युदयबंधुर पंथा युग-युग धावित यात्री ,
तुम चिर सारथि ! तव रथचक्रे मुखरित पथ दिन-रात्री ,
दारून विप्लव माजे | तव शंखध्वनि बाजे |
संकट - दुःखत्राता |

जनगण-पथ-परिचायक जय हे भारत-भाग्यविधाता |
जय हे, जय हे, जय हे, जय जय जय जय हे ||
घोरतिमिरघननिविड निशीथे पीडित मूर्छित देशे,
जागृत छिल तव अविचल मंगल नत नयने अनिमेषे |
दुःस्वप्ने आतंके | रक्षा करिले अंके |
स्नेहमयी तुमि माता |

जनगण-दुःख-त्रायक जय हे भारत-भाग्यविधाता |
जय हे, जय हे, जय हे, जय जय जय जय हे ||
रात्र प्रभातिल उदिल रविच्छवि पूर्व-उदयगिरि-भाले |
गाहे विहंगम पुण्य-समीरण नवजीवन-रस ढाले !
तव करुणारूण रागे | निद्रित भारत जागे !
तव चरणे नत माथा !

जय हे, जय हे, जय जय जय हे भारत-भाग्यविधाता |
जय हे, जय हे, जय हे, जय जय जय जय हे

KNOW YOUR SCHOOL

Vision: To be a premier educational organization that provides foundation for life in the global world to the next generation.

Mission: To prepare the 21st century learners, meeting the highest educational and ethical standards in a caring and collaborative environment that is supported by Motivated Workforce, Technology and Research; while Partnering with Higher Education, Family, Civic Organizations and Businesses.

Our Motto: Knowledge Leads To Freedom

तमसो मा ज्योतिर्गमय ॥

“Lead us from darkness to light”

Knowledge is the strongest weapon to win freedom. Great dreams and grand visions are accomplished through knowledge. It holds us high above all obstacles and bestows us with the gift of freedom. Our school aims in transforming the child's ability through knowledge enabling them to meet the challenges in life.

Objectives & Goals:

1. To impart knowledge in all fields so that the learner can make a head-start in life with a clear vision.
2. To make the learner efficient both at personal and social level, creating extraordinary students.
3. To make a concerted effort to take education towards global standards.

Curriculum/Syllabus:

State Board Syllabus on the basis of curriculum prescribed by State Government.

Teaching staff:

1. A set of qualified, experienced and dedicated teaching staff.
2. Experienced Heads of Department to facilitate, co-ordinate and monitor efficiency in work.
3. Special Counsellors to guide, encourage and initiate learning in slow learners.
4. Regular Parent Teacher meetings to keep parents informed of their wards progress.
5. Periodic inhouse orientations to refresh and renew teaching skills.
6. Seminars and Workshops held regularly to keep abreast with new teaching processes and improved curriculum.
7. Entire staff is trained to guide, inspire and make the students think and discover for themselves.

Management:

Behind the Vision of ST. MARY'S HIGH SCHOOL are two great visionaries, Mr. Bharat Malik and Mrs. Neelam Malik . They are supported by an Advisory Body comprising of stalwarts from the field of education as well as teachers and other staff who are highly qualified, well trained professionals and love working with children. A dedicated Education Cell is consistently and continuously working on new ideas and methodology.

Chinmaya Vision Programme (CVP):

The Chinmaya Vision Programme has its roots in His Holiness Swami Chinmayananda's vision of Education that believes in overall development of the child.

The basic concepts of CVP are:

1. Integrated Development; Physical, Emotional, Intellectual and Spiritual aspects of Human being.
2. Indian Culture: Knowing our own Heritage through exposure and knowledge of Indian Culture.
3. Patriotism: Creating true citizenship, civic accountability and responsibility.
4. Universal Outlook: Teaching ourselves and our children to develop a perspective that we share an integral and organic relationship with everyone and everything around us.

Highlights:

Accessibility: Easy accessibility from Vithalwadi, Ambarnath and Kalyan stations.

Transportation: To & fro Transport facility is provided for students from St. Mary's High School to Shriram.

PROSPECTUS: St. Mary's High School (Govt. Recognised) is an English Medium School, founded by the St. Mary's Educational Trust (Mumbai). The school aims at training students to take up their place in society as responsible citizens. The curriculum is so planned as to give the children a balanced and thorough education from standards I to X. The school stands for academic excellence, development of skills and character formation, based on the love of God and the services to mankind. This is a co-educational school and open to pupils of all classes and creed.

ABOUT OUR FOUNDER : Our School has been inspired by none other than Rev. Fr. Gregory Lobo, who is a well known Educationist in Maharashtra. He holds a Master's Degree in Arts and Education (M.A., M.Ed.) and has done his counselling courses in California (U.S.A.). He was given the Best Teacher award for '87-'88 by the Govt. of Maharashtra. He was also awarded Vijay Ratna.

Rev. Fr. Gregory Lobo is the Executive Member of:

The Bombay Headmaster's Association

Standing Com. Member:

Bombay Divisional
H.S.C. & S.S.C. Board

Member:

State Advisory Committee
For Education
Govt. of Maharashtra

Member Academic Council:

Maharashtra State Board
of Secondary & Higher
Secondary Education

Executive Member of:

Archdiocesan Board of Education
for Bombay, Thane & Raigad

Member of the Board of:

Studies for English
Govt. of Maharashtra

Executive Member of:

All India Association
of Catholic Schools

Uniform:

	STD	GIRLS	BOYS
Regular Uniform	I to IV	Grey pinafore frocks, shirt (Air force blue S. kumar), White ribbons and white hair bands	Gray half pants, shirt (Air force blue S. Kumar)
	V to VII	Grey pinafore with bob pleats, Shirt (Air force blue S. Kumar), white ribbons and white hair bands	Gray half pants, shirt (Air force blue S. Kumar)
	VIII to X	Grey pinafore with bob pleats, Shirt (Air force blue S. Kumar), white ribbons and white hair bands	Gray full pants, shirt (Air force blue S. Kumar)
P.T. uniform/Scout Guide uniforms to be worn from June onwards			

Winter wear: Navy blue sweaters or pullovers

Footwear:

I term : Plain black sandals **or** action genius shoes. (No Fancy coloured sandals)

II term: black sports shoes (Action genius jogger, article no. 67502) and white socks.

Fees

The cut off dates for school fees are as follows:

New Admission + LA + X	Regular Students (Std IV)	Regular Students (Std V-IX)
1st Quarter - at the time of admission	1st Quarter - 30th June	15th of every month and fees for the month of March, April, May will be collected by 15th of March.
2nd Quarter -15th July	2nd Quarter -15th September	
3rd Quarter - 15th October	3rd Quarter - 15th December	
4th Quarter - 15th January	4th Quarter - 15th March	

1. The school is an unaided, recognized school under the trust.
2. Fees must be paid by A/c. Payee's cheque in favour of St. Mary's High School.
3. Defaulters will have to pay a late fee of Rs. 1/- per day till the date of payment, failing which the school reserves its right to strike the pupil's name off the roll, without prior intimation. In case of vacation or continuous holidays, the fees must be paid in advance.
4. Cheque payment has to be made well in advance, so that the payment can be realised by the 20th of the month. In case where the cheques bounce, for whatever reasons, it is considered to be a serious offence. Hence will invite the same consequences and Rs. 250/- will be charged.
5. Demand draft will be collected against the bounced cheques including penalty charges.
6. I Term Fees, Laboratory/Library Fees must paid in June along with the June Fees and II Term Fees must be paid in November along with November Fees.
7. Mode of Payment: By Cheque/Demand Draft/ NEFT/Card Swipe
8. Admission Form charges Rs. 250/-

Fees will be collected from Monday to Saturday (Except on 4th Saturday) from 8am to 2pm.

ADMISSION

1. The Principal has the absolute right to admit /not to admit the child to the school and the decision of the Principal shall be final and binding on the parents.
2. An official Birth Certificate from the Municipal Corporation in support of the date of birth entered in the Registration Form should be submitted at the time of admission.
3. All children seeking admission (Std. I to IX) depending on the vacancy existing have to appear for a basic level test. Admission to these classes is purely on merit including for siblings.
4. Transfer / school leaving certificate from previous school must be submitted at the time of admission.

WITHDRAWALS

1. All withdrawals from the school can be made only on a written request for the same by the parent/guardian who has signed the application for admission on the prescribed form available with the school office.
2. A calendar month's notice to be given before the withdrawal of a student, else month's fee will be charged.
3. A pupil who leaves the school two months before the end of a term is obliged to pay the fees of the remaining months of that term.
4. Pupil will be charged for duplicate copy of the Leaving Certificate or the Date of Birth of any other extract from the General Register.

RECOMMENDATION TO PARENTS

1. Parents are expected to co-operate with school authorities in enforcing regularity and discipline, seeing to it that the children prepare the lessons and take an effective and helpful interest in the activities of the school.
2. Any communication from the parents should be addressed to the Principal and not to the class teacher and all correspondence from the school to the parents or guardians must go through the Principal.
3. Parents or guardians are not allowed to see their children/wards or meet the teachers during the school hours without the previous consent of the Principal. As per the rule, teachers should be met with previous appointment.
4. Pupils may not be sent home by anybody or leaves the school premises during school time which includes the short recess without the previous sanction of the Principal and without a written permission from the parents.
5. Parents must encourage their children to take part in co-curricular activities as a part of civic training.
6. Parent should examine the report card and remarks in the calendar and guide their children accordingly.

SCHEME OF STUDIES

Std. I to VIII

The system of Evaluation for students from the Academic Year 2010-11 onwards has been changed by the Maharashtra Government. Students will now no longer be evaluated only on the basis of Written Examinations and Oral Examinations. It will also include the system of evaluation that will be carried out throughout the year. It is expected that according to this new system, students will be evaluated on all aspects of their personality development.

The new system of Evaluation consists of two essential parts :

(1) Formative Evaluation (2) Summative Evaluation.

1) Formative Evaluation :

As the students grow older, his or her mental and physical personality is formed and shaped through various influences. In order to give a proper direction to this development, a new system of continuous evaluation has been framed consisting of eight tools / techniques. This system is in fact, what Formative Evaluation is all about.

2) Summative Evaluation :

At the end of each term, a Written Examination and an Oral Examination will also be conducted. This will be with a view to supplement and consolidate the gains made by the system of Formative Evaluation. Summative Evaluation has to be done only at the end of each Term.

Comprehensive Evaluation :

Comprehensive Evaluation will consist of the total marks obtained in the Formative Evaluation and Summative Evaluation at the end of each term.

The student is no longer to be considered as an individual who merely has a good memory power, but as a thinking and feeling individual who is capable of much more than mere rote learning.

Tools / Techniques for Formative Evaluation:

There are in all 8 Tools / Techniques for Formative Evaluation. They are as follows:

- 1) Day - to - day observation.
- 2) Oral Work (This is different from Oral Examination and includes Oral Questions and Answers, Loud Reading, Speech, Conversation, Elocution, Role playing / Dramatisation, Group Discussion, Interviews, Description Skills, etc.).
- 3) Practical / Experiment.
- 4) Activity (Individual or Group, through Self - Study).
- 5) Project.
- 6) Written Tests (Unscheduled Open - Book and Without - Book Tests of a short period of time)
- 7) Class work and Homework (Narrative and Descriptive Accounts, Essays, Story Writing, Letter Writing, Dialogue Writing, Expansion of ideas, etc.)
- 8) Other Tools (Questionnaires, Self and Peer Assessment, Group Work, etc.)

EXAMINATION / TESTS-CCE [Continuous and Comprehensive Evaluation]

Project Method - Evaluated by Formative Assessments every month. There is a continuous assessment through these and the date of these tests will not be announced in advance. The student is expected to learn his/her daily routine work. Parents must make sure that they create the right attitude in the child towards his daily work and also try to ensure that the child is not complacent about the performance in the class test or assignments. Projects will be prepared by students in school.

The parents may seek clarification regarding the CCE system from the respective section co-ordinators by prior appointment.

Continuous and Comprehensive Evaluation (CCE) as proposed by STATE BOARD

In accordance with the norms laid down by the STATE BOARD, St. Mary's has introduced CCE in Primary and Secondary Sections. This assessment system is both continuous and comprehensive and covers different aspects of pupil's growth. The word 'Comprehensive' refers to any educational practices, both Scholastic and Co-Scholastic, in St. Mary's that bring in its ambit all those areas and aspects of the pupil's personality which are amenable to evaluation. These include:

- A. Personal and social qualities: (Regularity, Punctuality, habits of cleanliness, cooperation, sense of responsibility, initiative, stability, sense of social service etc.)
- B. Interests: (musical, artistic, literary and sports).
- C. Desirable attitudes: (Democracy, secularism, socialism, national integration, attitude towards school programmes and school property, respect for society, peers, parents, teachers, elders etc.)
- D. Health status: (height, weight, health, hygiene, freedom from disease etc.)
- E. Proficiency in co-curricular activities: (both indoor and out-door like debating, dramatics, speech, club activities, games and sports, scouting, Red Cross etc.)

Continuous Evaluation helps in regular assessment to the extent and degree of learner's progress (ability and achievement with reference to specific, scholastic and co-scholastic areas). It is continuous since it is conducted at regular intervals during the course of the lesson. It may be daily/ weekly / monthly/ at the close of a chapter, lesson, unit or sub-unit. It gives valuable data about the strength and weakness of the children and helps the teacher to make suitable changes in his / her efforts.

Continuous and Comprehensive Evaluation identifies areas of aptitude and interest. It helps in identifying changes in attitudes and value systems.

- CCE is a process to provide holistic profile of the learner through regular assessment of scholastic and co-scholastic domains of development.
- This scheme aims at making evaluation an integral part of teaching - learning process.
- The scheme focuses on all round development of personality of the learners.
- The scheme also envisages improving on-going teaching-learning processes by diagnosing the learning gaps and offering corrective and enrichment input.
- The CCE scheme brings about a paradigm shift from Assessment to effective pedagogy.

CE scheme brings about a paradigm shift from Assessment to effective pedagogy.

Academic Performance : Scholastic Areas :-

1. Scheme of Studies - A candidate is required to study:
English, Hindi, Marathi, Sanskrit, Mathematics, Science and Social Science.
2. Each academic year has been divided into two terms:
First Term : FA1 + SA1 = 100% Second Term : FA2 + SA2 = 100%
FA – Formative Assessment : School based internal assessment.
SA – Summative Assessment : Term - End Examination
3. Those candidates who have obtained Grade E1 or E2 in the subjects under Scholastic Areas shall have to improve their performance to qualify the subject(s).
4. A candidate must obtain minimum of Grade D in all the subjects under Scholastic Areas as per Scheme of Studies.

Co- Scholastic Areas (Skills and Suggestive Activities) :

(A) Life Skills :

Thinking Skills : Self Awareness, Problem Solving, Decision Making, Critical and Creative Thinking.

Social Skills : Interpersonal Relationships, Effective Communication and Empathy

Emotional Skills : Managing Emotions and Dealing with Stress.

(B) Work Education : Computer operation and Maintenance.

(C) Visual and Performing Arts : Music (Vocal, Instrumental), Dance, Drama, Drawing, Painting, Craft, Sculpture, Puppetry, Folk Art forms etc.

(D) Attitude and Values towards : Teachers, School-mates, School Programmes & Environment and Value Systems

Co- Scholastic Activities :

(A) Suggestive activities (Any two to be assessed) :

1. Literary & Creative Skills : Debate, Declamation, Creative Writing, Recitation, Essay Writing, Poster-Making, Slogan Writing etc.
2. Scientific Skills : Science Club, Projects, Maths Club, Science Quiz, Science Exhibition, Olympiads, etc.
3. Information and Technology (ICT) : PowerPoint Presentation, Website and Cover Page Designing, Communication, Animation, Programming, E-books etc.
4. Organizational & Leadership Skills (Clubs) : Eco Club, Health & Wellness Club, Disaster Management, Leadership Skills Club, AEP and other Clubs.

(B) Health and Physical Activities (Any two to be assessed) :

1. Sports/Indigenous sports (Kho-Kho etc.)
2. Scouting and Guiding
3. Yoga
4. First Aid

Overall performance of the candidate is based on the achievement in the Scholastic Areas as well as Co-Scholastic Areas and Co- Scholastic Activities as follows:

Evaluation

The pupil will be evaluated in each of the above based on the presence or absence of certain determiners / indicators.

THE PRINCIPAL RESERVES THE RIGHT TO:

- Suspend attendance
- Promote or detain pupils
- Demand withdrawal of any pupil who breaks school rules.
- Take disciplinary action whenever required to ensure smooth functioning of the school.

Scheme of Assessment : Std. I to VIII

I Term
June to October

II Term
November to March

Std.	FA1	SA1		Total	FA2	SA2		Total
		Oral / Practical	Written			Oral / Practical	Written	
1 & 2	70%	10%	20%	100%	70%	10%	20%	100%
3 & 4	60%	10%	30%	100%	60%	10%	30%	100%
5 & 6	50%	10%	40%	100%	50%	10%	40%	100%
7 & 8	40%	10%	50%	100%	40%	10%	50%	100%

SCHOLASTIC / CO – SCHOLASTIC (I - VIII) Gradation Key

Std. I to VIII	
Marks Range	Grade
91 - 100	A1
81 - 90	A2
71 - 80	B1
61 - 70	B2
51 - 60	C1
41 - 50	C2
31 - 40	D
21 - 30	E1
00 - 20	E2

Scheme of Assessment : Std. IX and X

I TERM							II TERM						
JUNE TO OCTOBER							NOVEMBER TO APRIL						
STD	SUBJECTS	UT1	INTERNAL ORAL/ PRAC	TERM-END WRITTEN EXAM	TOTAL	UT2	INTERNAL ORAL/ PRAC	TERM-END WRITTEN EXAM	TOTAL	GRAND TOTAL	AVG		
IX	LANGUAGES	20	30	100	150	20	30	100	150	300	100		
	MATHS & SCIENCE	10	10	80	100	10	10	80	100	200	100		
	SOCIAL SCIENCE	50	–	100	150	40	10	100	150	300	100		
SCHOOL EXAM													
X	LANGUAGES	40	10	100	150								
	MATHS & SCIENCE	10	10	80	100								
	SOCIAL SCIENCE	50	–	100	150								
BOARD EXAM													
X		INT/ PRAC	WRITTEN	TOTAL									
	LANGUAGES	-	100	100									
	MATHS & SCIENCE	20	80	100									
	SOCIAL SCIENCE	-	100	100									
Prelims & SSC BOARD EXAM													

Rules for Assessment:

1. A minimum attendance record of 90% of the total number of working days in each term / unit is compulsory. In the eventuality a student misses classes due to health reasons the school will have the sole discretion in deciding waiver, if any. But even on medical grounds absence beyond 20% of working days will not be accepted.
2. Students reporting late for assessment will not be given any extra time for answering the question papers.
3. ***Attendance is compulsory for all assessments held during the year, failing which the student will be given a zero. Consideration what so ever will be only on genuine medical grounds that too at the sole discretion of the Principal only after the parents submit an application with xerox copies of all relevant medical documents on the day of the exam at school office. There is no provision of appearing in FA and then leave the school for home on medical/personal grounds. Taking the child back home after assessment(s) will result in zero for that subject.***
4. Unfair Means: Students found using any unfair means during any of the assessment, will be given zero in that subject. Parents and the concerned student will be summoned and asked to provide an explanation. A repeat of such action in future will result in the prompt issue of a Transfer Certificate, without notice.
5. The answer scripts of the SA I will be distributed to students after evaluation within 10 working days of the date of the exams. Errors in evaluation, such as mistakes in totaling, unmarked answers, etc., must be brought to the notice of the concerned teachers on the same day itself. Delaying this for even one day may result in ignoring the same while preparing the final result.
6. Requests for the issue of Progress Report before the declaration of results will not be entertained.
7. A duplicate of Report Card (if lost/damaged) shall be issued on a payment of ₹ 250/-.
8. Promotion Criteria: Promotion is based on Formative Assessment (FA) of the students throughout the year and also on the performance in the Summative Assessment (SA) at the end of the Term.

Parent's Sign : _____

EXAMINATIONS AND PROMOTION

1. Examinations are held during the year and reports are issued within a fortnight. The final report will be the average of the marks obtained in all the tests during the year.
2. Examination & Promotion Rules (I to VIII) will be as per the directive of the Education Department.
3. Examinations and Promotion (IX & X)

- a) A pupil (IX, X) must get at least 35% marks in each subject in order to pass the examination.
- b) Absence from one or more subjects involve loss of marks for these subject and excludes the pupils for a card or prize or being reckoned in the order of merit or rank in the examination.
- c) Pupils absent from an examination for any reason will not be re-examined and those absent from an examination without valid reasons will be considered as having failed.
- 4) A pupil who fails consecutively twice in the same standard will have to leave the school.
- 5) Report Cards to be collected by parents on the given date and time.
- 6) Parents failing to do so will be allowed to collect the same from the Office on a later date as notified by the School.
- 7) All fees to be paid one week before the Open Day.**
- 8) Fee Arrears : Only DD / Swipe / NEFT will be accepted on the Open Day and thereafter.**

Promotion to Higher Class:

Std. I to VIII

- (a) Every student is required to get a qualifying grade D or above in all the subjects .
 - (b) A student getting E1 or E2 grade in scholastic areas in one or more subjects will have to improve his/her performance in one subsequent attempt to obtain qualifying Grade D in these subjects.
 - (c) If a student fails to obtain qualifying grade D in one or more subjects, he/she will be required to repeat in the same class during next academic year.
 - (d) It is mandatory to appear in both Summative Assessments during the academic year.
-

HOUSES

AGNI (YELLOW)

सर्वशुदिकरं देवं, आयुरारोग्य वर्धकम् |
सदा सन्मार्गसिद्धर्थ, अग्निदेवं नमाम्यहम् ॥

AGNI : or fire has been called as the “Ultra living element” is associated with Sun the vital star of the universe and the light of the day which relates to consciousness and the powers of transformation and purification.

It is an above space phenomenon in that the quality of fire moves upwards rather than downward. Agni literary means 'leading' a is shining example of solidarity and one mindedness. It represents intellect and wisdom.

PRITHVI (GREEN)

पृथ्वी त्वया घृता लोका, देवि त्वं (विष्णुनः घृताः) सृष्टी त्वं |
त्वंच घारय मां नित्य, बल कल्याण - वर्द्धिनि ॥

PRITHVI: or Earth represents Mother Nature or Mother Earth. By creating an image of Mother Earth it symbolizes its quality for harnessing life. It gives and facilitates life. It is a universal symbol of fecundity, inexhaustible creativity and sustenance. The green colour of the prithvi house denotes peace, prosperity and tolerance. Prithvi or the Earth stands for Solidarity, stability, vitality, vigour and creativity.

AKASH (BLUE)

अवकाशस्य दाता त्वं, आदि - महयान्त वर्जितः |
शब्दब्रह्ममयो देव, पुष्टिं तुष्टिंच दे हि मे ॥

AKASH : or Sky symbolizes, vastness and unlimited scope for success. It is often associated with depth, stability, tranquility and calmness. Ethereal and enduring Akash, has the distinct quality of trying to achieve, more and more. Respecting devotion and harmony. The blue colour of Akash symbolizes coordination, determination, trust, loyalty, wisdom, confidence, intelligence, faith and truth.

ROHINI (RED)

हे रोहीणी, महादेवी, शशाङ्क प्रिय भामिनी |
विद्या - विजय सिद्धयर्थ, उज्ज्वलांगी नमाम्यहम् ॥

ROHINI : The constellation exemplifies progress and upward mobility. The colour of Rohini stands for valour, it represents ebullience, enthusiasm and the spirit of Love. Rohini the first sounding rocket made indigenously exemplifies success and progress. Rohini represents energy, strength, power, passion and determination.

PARENTAL CO-OPERATION

Dear Parents,

Welcome to the academic year 2019 - 2020

1. You are requested to cooperate with the Principal and staff for the effective functioning of the school and the well being of child.
2. Parents are co-educators, so it is essential for you to mould the character of your ward and instill discipline.
3. In the child's interests, it is very essential for him/her to imbibe self-discipline. The teacher will make the child understand that any in-disciplinary act will lead to a consequence which the child may have to face. We wish to avoid using, the word punishments which can harm the child's self esteem.
4. Students are not allowed to leave the school premises during the school hours. Snacks is to be had in the school itself.
5. The child is not permitted to give 'treats' to other children in the school premises.
6. Each child is different. The school and home environment must be congenial for building the child's self-esteem to enable him/ her to confidently take up the challenges that come his/her way.
 - The school insists on strict punctuality, regular school attendance, cleanliness in dress, general grooming and fidelity to study and work assignments. Absence from school for simple social functions is strongly discouraged.
 - Running, playing or shouting inside the school building is not allowed and at the end of the session, the pupils are expected to move in due order and silence along the corridors, to the exit.
 - Books, magazine, comics unethical articles and CD's from outside should not be brought to school. If found guilty, strict disciplinary action will be taken.
 - Pupils are advised to speak only in English in order to acquire fluency and command over the spoken language.
 - Students must wear school ID cards daily.
7. The remarks made by the teacher in the calendar and the answer papers must be signed by the parents. Please guide your child accordingly without undue pressure.
8. Our school strongly discourages private tuitions. The teaching programme in the school is good enough for the students to perform well, provided the student pays attention in class and knows his/her responsibilities. The habit of self-study and regularity in reading, attending school and completing assignments must be encouraged at home. Parents should not engage their own school tutors.

9. Giving gifts to any member of the staff/school authorities is strictly prohibited.
10. If a student is found to have done damage to the class/school property, the parents/ guardian will have to make good the losses.
11. Refrain from making derogatory remarks/comments about the school/staff in public or in the presence of your children, who are students of the school, because by doing so, the child's attitude towards the school becomes unhealthy.
12. Avoid using the school as the meeting place for airing your grievances. Please communicate your problem in writing, if they have to be solved. Avoid anonymous letters. Constructive criticism in the interest of the children, with possible solutions are welcome.
13. Parents cannot dictate terms to the School Administration since the Administration has the right to say on what terms and conditions they will admit and retain pupils in their school. The decision of the school authorities shall be final.
14. Do make it a point to attend all school functions and the PTC. Your child should know that you are interested in his activities. Parents Day Programmes enable you to see your child exhibit his/her talents on stage and these merit your presence in order to encourage him/her.
15. Please let the class teacher know of any congenital disorder / physical / psychological or emotional problem of your ward to enable the authorities to take care during an emergency.
16. Parents must notify the school in case of change of address or telephone numbers.
17. Parents may contact the school on the phone numbers listed on the first page of this calendar. But please refer to the diary where you may get the information you need.
18. Ensure that your ward is regular with his work & studies.
19. Ensure that you give healthy food in your child's tiffin.
20. Report cards will not be handed over to the fee defaulters.
21. Do not give excessive money/valuable/expensive stationery etc to your child. The school cannot be held responsible for any loss of the same.
22. The child should report to school at least 10 minutes before the bell.
23. If the child has an injury/accident in school, first aid is given at the school. If it is serious, the parent is informed. In an emergency, the child may be immediately hospitalized. Teachers are constantly alert to ensure the safety of your child.
24. A cumulative file is maintained for each child. This is passed on to the successive teachers as the child progresses to higher grades. At the end of the child's tenure in the school, parents should ensure that this file is handed over to them.
25. Parents attendance for the Parent Teachers Conference is obligatory.

26. Parents are requested to co-operate as and when they receive an intimation from the class-teacher for betterment of their wards.
27. Parents should use the forms provided in the calendar/school for communication.
28. Do not be a dictator to your ward. Try to understand what your ward has to say. In case you need help from School/Principal please do not hesitate to communicate. The objective of the school is the well being of your ward.
29. Be a friend, philosopher and a guide to your child.
30. Parents can Email their queries to the following departments:

Help us to help you,

Principal : principal@stmaryschool.in

Head Mistress : primary@stmaryschool.in

School : info@stmaryschool.in

7th July, 2019

Principal

Parents Sign : _____

ST. MARY'S HIGH SCHOOL

AWARDS AND TROPHIES

To recognize and encourage deserving students, the school has instituted the following awards/scholarships:

- I. A) Malik Jogindernath Anand Merit scholarship, awarded every year to the outstanding student of Grade X
- B) Smt. Chandrani Jogindernath Malik Merit scholarship awarded every year for the outstanding performance in the subjects/subject toppers in the SSC Board Exam (Std. X).

Eligibility for outstanding student : Grade V & X

- a. Students should have been a pupil of our school for at least 3 years.
- b. Apart from academic excellence, student should also excel in extra curricular activities.
- c. Regularity in attendance, general behavior inside and outside the school, attitude towards social service and the cumulative performance for last 3 years.

II. Achiever of the year award:

Instituted in memory of

Late Smt. Venoo Verma - Grade I- IV

Late Shri P. L. Verma - Grade VI- IX

Smt. Chandrani Jogindernath Malik Merit Scholarship, awarded every year to the outstanding student of Grade V

This award, valid for a year, is conferred on the most brilliant student of each class in each academic year.

Eligibility for Nominees and achiever of the year award – Grade I- IV & VI-IX

- a. The Student must exhibit exemplary conduct and behaviour.
- b. The student who secures the highest marks among all the sections of his/her class will be awarded the scholarship.
- c. A tally of Scholastic and Co-Scholastic activities.
 - Scholastic (as per the report card 50%)
 - Co-scholastic (Individual & team 40%)
 - Internal Competitions (20%) – External Competitions (20%)
 - Attitudes & Values (10%)

III. Nex Gen Trophy for the best HOUSE (Grade I to V)

ENEM Trophy for the best HOUSE (Grade VI to X)

Awarded to the House that scores highest aggregate in the following area.

- a. Literary
- b. Cultural
- c. Academic
- d. Attendance
- e. Games & Athletics

IV. Shri Devendranath Malik Cup (Grade I to V)

Shri P. L. Verma Cup (Grade VI to X)

Awarded to the best sports person for all round performance in indoor, outdoor games and athletic events.

Eligibility:

- a. Participation in minimum of two games / events.
- b. Five points will be awarded to the members of the winning team and three points to the runner up.
- c. At the interschool level credits are awarded if the player represents the school in the school team.

The credit are as follows:

- Taluka level - 05 credit pts.
- District level - 10 credit pts.
- Zonal level - 15 credit pts.
- State level - 20 credit pts.
- National level - 25 credit pts.
- International level - 30 points

Sports Team events: 1st prize-10pts, 2nd Prize-7pts

Athletic events: 1st place-05points, 2nd place-3 points, 3rd place-2 Points.

V. Rev. Fr. Gregory Lobo Award for the best Sports Achiever of the year (Individual)

Criteria:

Must be a winner of a medal at the State Level and National Level participation representing Maharashtra State in DSO Interschool Competitions.

Prize: Trophy, Certificate, Cash Prize

VI. Perfect Attendance Certificate

Awarded for each Academic Year to students who have 100% attendance.

(Attended school on all working days including school programmes, events and other days they are required to attend school). (Half day does not constitute as 1 day present.)

VI. St. Mary's High School Honour Society (SMSHS)

Eligibility:

The students of St. Mary's High School satisfying any one of the following and his/her parents/guardian will become the member of the Honour Society:

- a. Scoring the top stratum of grades as calculated on the combined performances of the terms of the previous academic year (April to March) [A+ for Primary & A1 for Secondary].
- b. Representing school in the Zonal, District, State, National & International Level.
- c. All the Nominees for achievers and the Achievers from grade I - IX.
- d. Any student found to be fit to be invited to become member based on the criteria to be resolved by the Honour Society and would be modified from time to time.

ST. MARY'S PUPILS CONSTITUTION

Prologue: A Constitution is a set of rules that is prepared by a representative set of population and accepted by everyone. The constitution ensures that people can be confident that opportunities are made available fairly to everyone.

The St. Mary's Pupils Constitution, fashioned on the lines of our Indian Constitution, is drafted with a view to ensure fair play among students. The St. Mary's Pupils Constitution is meant to determine the relationship between the students and the school.

.....

We, the Pupils of St. Mary's solemnly resolve to abide by the St. Mary's Constitution besides the rules laid down by our Indian Constitution and promise ourselves to follow the path of **Righteousness** and make our actions, manifestation of **Truth, Beauty and Goodness**.

On this Fifteenth day of June, 2015, we do hereby **Adopt, Enact and give to ourselves this Constitution**.

CONSTITUTION

Article 1: School Diary

Student must carry their diary to school everyday and use it productively.

Article 2: Reporting Time to School

- a. Secondary students must report to School at 7.15 am
- b. Primary students must report to School at 1.05 pm
- c. No student must ride a Motor bike, cycle (for very long distance), car or any other vehicle to School.
- d. Despite repeated warnings, if the student is repeatedly late, action will be taken as per the Schedule "I".

Article 3: School Uniform

Students are identified by their school uniforms. As such the students should always be in neat and complete School Uniform with Identity Cards during the school hours and for all school functions including all such instances where students are representing the school outside.

- a. It is mandatory for all the students to wear white socks and black shoes as recommended by the School except during Monsoon.
- b. Students from Std. VIII onwards are permitted to wear watches, however no fancy and expensive watches will be allowed.
- c. Boys should have neat and simple haircut, no fancy style will be allowed.
- d. Girls are not allowed to wear earrings, rings on finger or nose rings. However one pair of small ear studs is permitted.
- e. Girls with long hair must plait their hair. Hair band is a part of the school uniform and has to be worn by all girl students.
- f. Girls shall not apply Mehndi, nail polish, wear gajjaras or use any other fancy accessories.
- g. Colouring, bleaching or styling of hair is not permitted.

Article 4: Submission of Assignments, Projects

- a. Assignments and projects are conducted to benefit students. It is therefore expected that every student submit the same on time.
- b. Students who do not submit the projects on time will be made to sit after school hours in the library with prior permission of the co-ordinator and concerned class teachers.

Article 5: Celebration of occasions

Exploding crackers on any occasions sprinkling water or splashing colours during Holi in the School premises or in School buses is strictly forbidden.

- a. Secondary students are not allowed to dress in party wear or celebrate their birthdays or any other occasions in school by distributing sweets or chocolates.
- b. It is mandatory for all students, unless instructed otherwise to be present for festivals and functions celebrated in and outside the school.
- c. No celebrations are allowed in the school

Article 6: Materials Prohibited

- a. Students are not allowed to bring any weapons or sharp instruments, such as blades, knives, paper-scalpels, scissors etc to School.
- b. Students are prohibited from bringing any publication, reference books, CD's or other storage devices like floppies, pen-drives, I-pods etc., not relevant to academic pursuits. However use of pen-drives may be permitted only with prior written permission from the authorities.
- c. Bringing mobile phones, cameras, ornaments, expensive pens, pencils, pencil boxes, etc or any other expensive items or material to school is strictly prohibited.
- d. Use of Polybags (Plastic bags) is strictly prohibited as the School is committed in protecting the environment and expect its students to be environmental friendly in all their actions. Cloth bags may be used.

Article 7: Behaviour

- a. Use of aggressive communication (verbal/written), stealing other belongings, back answering, physically harming any student or classmate, bullying or use of foul language in or outside the school will be considered a serious offence.
- b. Playing vulgar movies and songs in the school premises is strictly forbidden.
- c. Elder students should take care of the younger students and should not interfere or disturb their work.

Article 8: Damage/Disfiguring to the School Property

- a. Students are expected to take care of the school property. Damaging /disfiguring any school property such as writing on benches/walls etc. is strictly forbidden. If the student is found guilty action will be taken against the student as mentioned in Schedule "I".

Article 9: Health & Hygiene

A) Health

It is mandatory for all the students to actively participate in extra curricular activities such as sports, dance, drama etc. A student can be temporarily exempted from participating in the activities with prior permission from the Principal.

B) Hygiene:

The school insists everyone to follow certain measures to maintain clean and green surroundings.

- a. Students should throw paper tumblers, papers, leftovers etc in the dustbins provided in each classroom.
- b. Students should strictly follow personal hygiene. Fingernails should be cut every 2 weeks, regular oiling and combing of hair.

C) Wholesome food:

- a. In the interest of their own health, students should bring nutritious and wholesome food like Poha, Chapattis, Vegetables, Fruits, Nuts, Salad in their tiffin box. Junk and packaged foods like wafers, maggi, namkeen or soda based drinks should be avoided.

Please note the lunch box should not be over-stuffed.

Article 10: Laboratory

Laboratory is meant to get hands-on experience of all things we study in the classroom. For a fruitful understanding, it is essential to follow certain discipline in the laboratory.

- a. Students should work in the laboratory under the supervision of a teacher or a supervisor.
- b. Report all accidents immediately to the teacher or supervisor.
- c. Running, shouting, touching apparatus and specimens without permission is strictly prohibited.
- d. The laboratory apparatus should be handled with proper care.

Article 11: Absence and Leave from School

- a. A leave note must be obtained by a written application from Parent or Guardian in the prescribed "Absent and Leave Record" section of the diary.
- b. It is the responsibility of absentee students to ensure that their parents have entered the relevant information and signed the diary. A student who has been absent on the previous day will not be allowed to attend class if his/her parent has not entered an explanation stating the reasons for the absence.
- c. Repeated or unexplained absence for more than three consecutive days renders the student liable to have his/her name struck off the rolls. Re-admission may only be possible after payment of a re-admission fee. In case of absence of more than two days on Medical grounds, Medical Certificate should be attached along with application.
- d. There is no provision for half day leave. No student shall be allowed to leave the School Premises during School hours without permission.
- e. It is mandatory for the students to maintain 75% attendance in each term. However, 100% attendance ensures quality and complete learning. Students are expected to attend school on the reopening day as well as the closing day and on dates specified as compulsory attendance. Exam will not be re-conducted for the absentees on the particular day of exam.

- f. A student returning to School after suffering from an infection or contagious disease should produce a doctor's fitness certificate and must observe the prescribed period of quarantine before returning to school.

Chicken Pox	Till the scabs fall completely	Not > 15 Days
Cholera	Till the child has completely recovered	Not > 15 Days
Measles	Two weeks after the rash disappears	Not > 10 Days
Mumps	Until the swelling has gone; about one month	Not > 30 Days
Whooping Cough	Till the doctor certifies	Not > 20 Days
Hepatitis	Till the doctor certifies	Not > 20 Days
Jaundice	Till the doctor certifies	-----

The St. Mary's Consequences Code

The St. Mary's Consequences Code, hereafter referred to as "SMSCC", is of the students, for the students and by the students. It is one step towards ensuring good discipline among them. Good student behavior is extremely important as it provides for a safe and orderly environment where students can grow to their full academic and social potentials. The SMSCC envisages positive behavior in a student since the consequences for unacceptable conduct will depend on severity and frequency of the actions. The SMSCC is intended to be preventive and restorative rather than punitive.

Schedule "1"

Sr. No.	Categories of Violation	Consequences	Responsible Authority
1.	Fails to carry diary to School	1st Violation: Notifying parents 2nd Violation: Speech in the assembly on self discipline	Students Council, Mother Teacher
2.	Late arrival to School	1st Violation: Meeting Principal 2nd Violation: Speech in the assembly on Time Management	Students Council, Mother Teacher
3.	Unclean Uniform/ Not wearing I-Cards/long hair / wearing gold rings, applying mehndis, lip balm etc Health, Personal Hygiene, Food	1st Violation: Notifying parents 2nd Violation: Speech in the assembly on Hygiene	Students Council, Mother Teacher
4.	Late submissions of FAs, assignment	1st Violation: Assignment evaluation of 80% only 2nd Violation: Notifying parents. After the last date, assignment will not be taken	In charge Teacher, Mother Teacher
5.	Distributing Chocolates, gifts, sweets on birthdays etc.	Sending things back	Students council
6.	Carrying / bringing of materials such as Mobile Phones, PD, Sharp equipment, CDs etc.	Confiscation of the gadget and sending note to the Parents.	Students Council

7.	Bullying and use of foul language, any personal attack, verbal abuse or obscenities against friends, staff.	Speech in assembly on values, culture and respect towards language	Mother Teacher, Students Council, Principal
8.	Littering in the School Premises, writing on the walls, Uniform etc	Clean the area. Speech in assembly on cleanliness	Students Council, Mother Teacher
9.	Damage any school furniture, write or draw anything on the walls or in any way damage things belonging to others	Notify parents, apology letter. Fine as applicable	Mother Teacher, Students Council, Principal
10.	Damage to Laboratory apparatus	Replacement of the apparatus/ Cost of the apparatus.	Students Council, Mother Teacher
11.	Frequent absence on important events, reopening and closing days, FAs, FEs, Special PTC, Mother Meet.	Letter to Parents Once in three years, exempted. Every time in addition with in three years time: One month Tuition Fees as a fine.	In charge Teacher, Mother Teacher.

Epilogue:

The making of this Constitution was a great exercise in understanding finer nuances of legal language and organization skills. This Constitution is a product of the students, by the students and for the students of St. Mary's. We are honoured to be blessed by His Holiness Swami Chinmayananda in completing this task.

The authors of the Constitution expect to set an example on accountability, activism and discipline among students. It defines the responsibilities that all students are expected to uphold and as well the consequences for inappropriate behavior.

**THE SCHOOL WILL OBSERVE THE FOLLOWING HOLIDAYS
BESIDES DIWALI VACATION, WINTER VACATION AND SUMMER
VACATION FOR THE YEAR 2019-2020.**

Wednesday	5th June 2019	Ramzan ID
Monday	12th August 2019	Holiday after Manthan
Thursday	15th August 2019	Independence Day,Raksha Bandhan
Saturday	24th August 2019	Gopal kala,Dahi Handi
Mon, Tue, Wed, Thur, Fri, Sat, Sun	2, 3, 4, 5, 6, 7, 8 September 2019	Ganesh Festival Holidays
Tuesday	10 September 2019	Muharrum
Thursday	12th September 2019	Anantha chaturdashi (Std I to V)
Wednesday	02nd October 2019	Mahatma Gandhi Jayanti
Tuesday	8th October 2019	Vijayadashmi,Dusshera
Sunday	27th October 2019	Lakshmi Pooja,Diwali
Tuesday	12th November 2019	Guru Nanak Jayanti

Diwali Vacation : Std I to V -23rd October 2019 (Wednesday) to 10th Nov 2019 (Sunday)

Re-opens: 11th Nov 2019 (Monday)

Std X & XII :23rd October 2019 (Wednesday) to 5th November 2019 (Tuesday)

Reopens : 6th November 2019 (Wednesday)

Wednesday	25th December 2019	Christmas
-----------	--------------------	-----------

Winter Vacation: Grade I to X - 25th Dec 2019 (Wednesday) to 1st Jan 2020 (Wednesday)

Re-opens: 2nd Jan 2020 (Thursday)

Wednesday	01 January 2020	New Year 2020
Wednesday	15 January 2020	Makarsankranti,Pongal
Sunday	26 January 2020	Republic Day
Wednesday	19th Feb 2020	Chatrapati Shivaji Maharaj Jayanti
Friday	21st February 2020	Mahashivratri
Tuesday	10th March 2020	Dhulendi
Wednesday	25th March 2020	Gudi Padwa
Sunday	02nd April 2020	Ram Navmi
Monday	6th April 2020	Mahavir Jayanthi
Friday	10th April 2020	Good Friday
Sunday	12th April 2020	Easter Sunday
Tuesday	14th April 2020	Ambedkar Jayanthi
Friday	01st May 2020	Maharashtra Day

FOR THE ACADEMIC YEAR 2019-2020

Summer Vacation: Std I to VIII 12th April 2020 (Sunday) to 14th June 2020 (Sunday)

Re-opens: 15th June 2020 (Monday)

Summer Vacation: Std IX & X 12th April 2020 (Sunday) to 3rd June 2020 (Wednesday)

Re-opens: 4th June 2020 (Thursday)

SCHOOL PROGRAMME FOR THE YEAR 2019-2020

JUNE 2019

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-06-2019	Saturday	Teachers reporting, Edu-richment program Begins	
03-06-2019	Monday	Vat Purnima	
05-06-2019	Wednesday	World Environment Day, Ramzan Id -Holiday	
06-06-2019	Thursday		School Reopens for Std IX, X
11-06-2019	Tuesday	Teacher's Edurichment Program Ends	
12-06-2019	Wednesday	Parent's Orientations(New Students along with parents)(Time-11 am)	School Sports Meeting
13-06-2019	Thursday	School Reopens for Std I - V (Half Day 1:15 to 3:30pm) / Term I Begins New admission parent's will report to the Head Mistress, Bridge Lesson Std I	School Reopens for Std VI - VIII (Half Day 7:15 to 10:10 am)/ Term I Begins New admission parent's will report to the Principal (Time - 11am)
14-06-2019	Friday	PTA Form distribution / Students Council Nominees Names	
15-06-2019	Saturday		Orientation Programme for Parent's of Std VI
18-06-2019	Tuesday	Integrated Project Announcement (Std I - V) Poetry Writing Competition (Std III - V)	Orientation Programme for Parent's of Std VI
21-06-2019	Friday	International Day of Yoga celebration	International Day of Yoga celebration,
22-06-2019	Saturday	Teacher's Picnic	
24-06-2019	Monday	Student's Council Election (Std I - V) Drawing Competition (Std I - II)	Student's Council Election (Std VI - X)
25-06-2019	Tuesday	Director's Day ,Bridge lesson Programme	Director's Day celebration
28-06-2019	Friday	Handwriting Competition (Std I-II)	Selection round for Elocution (Std VI - VII)
29-06-2019	Saturday	PTA Election (I - V)	PTA Election (VI - X)Preliminary round Literature, Heritage and Spiritual Based Quiz (Std IX - X)
30-06-2019	Sunday	Swami Tejomayanandji's Birthday	

JULY 2019

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-07-2019	Monday	Vanamahotsav Week begins	Vanamahotsav Week begins
2-07-2019	Tuesday	Investiture Ceremony (Std I-V)	Investiture Ceremony (Std VI - X) Poster Competition (Std VI-VIII) , Slogan Competition for (Std IX - X)
03-07-2019	Wednesday		Research Based Project follow up for (Std VIII)
05-07-2019	Friday	Vanamahotsav week ends	Vanmahostav Week Ends, Final round Elocution for Std VI - VII
06/07/2019	Saturday	Honour Society	
10-07-2018	Wednesday		School Sports Meeting ,
11-07-2018	Thursday	World Population Day [AP]	World Population Day (AP) Article writing Competition for Std VIII - X

12-07-2019	Friday	Ashadhi Ekadashi	Ashadhi Ekadashi , Educational Field Trip For Std IX and X
13-07-2019	Saturday	Mother's Meet (Std I - V) / PTA Meet	Mother's Meet (Std VI -X) / PTA Meet, Rehersal of Value Based Skit Competition for (Std VI - VIII), Final round of Literature, Heritage and Spiritual Based Quiz(Std IX - X)
15-07-2019	Monday	FA Pen & Paper (Std I -V)	
16-07-2019	Tuesday	Guru Purnima	
18-07-2019	Thursday	Spelling Quiz for (Std I - V)	
19-07-2019	Friday	FA Pen & Paper (Std I -V)	
20-07-2019	Saturday		Final round of Value based Skit Competition For (Std VI -VIII) , Inter unit Sports Competition Football
22-07-2019	Monday	FA Pen & Paper (Std I -V)	
26-07-2019	Friday	Kargil Vijay Diwas , FA Pen & Paper For (Std I-V), Street Play for (Std III-V)	Kargil Diwas
28-07-2018	Sunday	World Nature Conservation Day	
30-07-2018	Tuesday	FA Pen & Paper (Std I -V)	Jingle Brigade-Grade VI to X
31-07-2018	Wednesday	Jingle Brigade Std I -V	

AUGUST 2019

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-08-2019	Thursday	Manthan Intraschool Judgement	Manthan Intraschool Judgement & Final Day of Presentation of Research Based Projects
02-08-2019	Friday	Manthan Interschool Competition	Manthan Interschool Competition
03-08-2019	Saturday	Chinmaya Aradhana Day, Mahamanav Saptah Begins	Chinmaya Aradhana Day, Mahamanav Saptah Begins , Street Play Std VI-X , School Sports Meeting
05-08-2019	Monday	Nag Panchami, FA Pen & Paper	Nag Panchami
06-08-2019	Tuesday	Manthan Interschool Competitions Begins	
07-08-2019	Wednesday	Manthan Interschool Competitions Begins	
08-08-2019	Thursday	Manthan Interschool Competitions Begins	
09-08-2019	Friday	International Day of the World's Indigenous People, Mahamanav Saptah Ends, Manthan Set-Up, FA Pen & Paper for (Std. I - V)	International Day of the World's Indigenous People, Mahamanav Saptah Ends, Manthan Set-Up
10-08-2019	Saturday	Manthan	
11-08-2019	Sunday	Manthan	
12-08-2019	Monday		
14-08-2019	Wednesday	Senior Citizen Day, GK Quiz for (Std. I - V)	Senior Citizen Day
15-08-2019	Thursday	Raksha Bandhan, Independence Day	
16-08-2019	Friday	FA Pen & Paper for (Std. I - V)	
17-08-2019	Saturday	Parsi New Year	Parsi New Year, Inter Unit Report writing competition-Grade IX, X Inter Unit Sports Competition
19-08-2019	Monday	FA Pen & Paper for (Std. I - V)	FA I Begins for (Std. VI - VIII), Unit Test I Begins For (Std IX-X)

21-08-2019	Wednesday	Interunit Sports Competition - Chess, Langdi, Yoga, Carrom	Interunit Sports Competition - Chess, Langdi, Yoga, Carrom
23-08-2019	Friday	Shree Krishna Janmashtami, FA Pen & Paper for (Std. I - V), Group Singing Competition for (Std. I-V)	Shree Krishna Janmashtami , FA 1 ends For Std VI and VII
24-08-2019	Saturday	Gopal kala,Dahi handi-Holiday	
26-08-2019	Monday	FA Pen & Paper for (Std. I - V)	Unit test I Ends for Std IX and X
27-08-2019	Tuesday	Interunit Competition - Skating	Eco Friendly Ganesha Making workshop
28-08-2019	Wednesday	Internal Audit (1st Audit)	Internal Audit (1st Audit), Eco Friendly Ganesha Making Competition
30-08-2019	Friday	FA Pen & Paper for (Std. I - V), Story Telling Competition for (Std. V)	
31-08-2019	Saturday		Preliminary Round - Arts & Music Quiz for (Std. VI - X),Creative Art STD VI-X.

SEPTEMBER 2019

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-09-2019	Sunday	Onam	
02-09-2019	Monday	Ganesh Chaturthi	
05-09-2019	Thursday	Teacher's Day Celebration, Gauri Avahana, Craft Making Competition for (Std. I - V)	Teacher's Day Celebration, Gauri Avahana
06-09-2019	Friday	Gauri Pooja, Verification Audit	
07-09-2019	Saturday	Gauri Visarjan (Holiday of 4th Sat is compensated. 28th Sept Will be working)	
08-09-2019	Sunday	International Literacy Day	
09-09-2019	Monday	School Re-open	
10-09-2019	Tuesday	Mohurram	
11-09-2019	Wednesday	FA Pen & Paper for (Std. I - V)	Preliminary Round - Sports & Yoga Quiz for (Std. VI - X)
12-09-2019	Thursday	Anant Chaturdashi-Holiday	
13-09-2019	Friday	FA Pen & Paper for (Std. I - V)	School Sports Meeting
14-09-2019	Saturday	Hindi Diwas, PTA Meet	Hindi Diwas, PTA Meet, Open Day VI-X
16-09-2019	Monday	World Ozone Day, FA Pen & Paper for (Std. I - V).	World Ozone Day
17-09-2019	Tuesday	FA Pen & Paper for (Std. I - V)	
18-09-2019	Wednesday	FA Pen & Paper for (Std. I - V)	
21-09-2019	Saturday	World Peace Day, Open Day for (Std. I - V).	World Peace Day, Final Round - Arts & Music Quiz for (Std. VI - X),
25-09-2019	Wednesday	Internal Exam for Sem I Begins (Std I-V)	Internal Exam for Sem I Begins Std VI-X
27-09-2019	Friday		Selection round of Extempore Std VIII- X
28-09-2019	Saturday	Grand Parents Day (Working)	Final Round - Sports, Yoga Quiz for (Std. VI - X),Grand Parents Day (Working)
29-09-2019	Sunday	Ghatstapana	

OCTOBER 2019

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-10-2019	Tuesday		Final Round Extempore for (Std. VIII - X)
02-10-2019	Wednesday	International Day of Non Violence, Mahatma Gandhi Jayanti	
05-10-2019	Saturday		School Sports Meeting

07-10-2019	Monday	World Habitat Day, 1st Semester Exam Begins for Std I to V	World Habitat Day, 1st Semester Exam Begins for Std VI to X
08-10-2019	Tuesday	Dussehra, Vijaydashmi	
10-10-2019	Thursday	World Post Day	
11-10-2019	Friday	English Recitation Competition for (Std. III-V)	
12-10-2019	Saturday		Interunit Sports Competition - Sepak Takraw, Tennis Volleyball
14-10-2019	Monday		Mid Term-Grade XI begins
15-10-2019	Tuesday	World Students Day	
16-10-2019	Wednesday	World Food Day	World Food Day
19-10-2019	Saturday		Inter Unit Sports Competition - Cycling
22-10-2019	Tuesday	1st Semester Ends for (Std. I - V)	1st Semester Ends for (Std. VI - X)
23-10-2019	Wednesday	Diwali Holidays begin for Students	
31-10-2019	Thursday	Rashtriya Ekta Diwas	

Diwali Vacation:

Grade I - V, Wednesday 23rd October 2019 to Saturday 9th November 2019

Reopens: Monday, 11th November 2019

Grade VI - X Wednesday 23rd October 2019 to Tuesday, 5th October 2019

Reopens: Wednesday, 6th November 2019

NOVEMBER 2019

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
06-11-2019	Wednesday	Teacher's Report to School	Teacher's Report to School ,Diwali VacationEnds School Re-opens for (Std. VI - X)
08-11-2019	Friday		Selection Round of Group Singing For Std VI to IX
09-11-2019	Saturday	Staff Khelmela, School Sports Meeting	
10-11-2019	Sunday	Id-E-Milad	
11-11-2019	Monday	National Education Day,Diwali Vacations Ends School Re-opens for (Std. I - V)	National Education Day,Debate competition for Std VIII- X,
12-11-2019	Tuesday	Guru Nanak Jayanti	
13-11-2019	Wednesday	Khel-Mela Heats Begin for (Std. I - V)	Khel-Mela Heats Begin for (Std. VI - X), Inter Unit Sports Competition - Rifle Shooting, Table Tennis
14-11-2019	Thursday	Children's Day	Children's Day ,Preliminary round G.K quiz for Std VI to IX
15-11-2019	Friday		Interunit Sports Competition - Cricket, Long Jump, Long Distance Run 3 Km
16-11-2019	Saturday	Semester I Open Day for (Std. I -V)	Mothers' Meet for (Std. X), Semester I Open Day for (Std. VI - X)
22-11-2019	Friday	Inter unit Compition - Group Singing for (Std. III - V)	Inter unit Compition - Group Singing for and (Std VI to IX)
26-11-2019	Tuesday	Distribution of Report card for Std I to V	Distribution of Report card for Std VI to X
27-11-2019	Wednesday	Health-Wellness and Sports Quiz for (Std I - V)	
29-11-2019	Friday	FA Pen & Paper for (Std. I - V)	
30-11-2019	Saturday	PTA Meet, Mother's Meet (Std I - V)	PTA Meet,Mother's Meet (Std VI- IX) Final round G.K Quiz for Std VI to IX ,

DECEMBER 2019

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-12-2019	Sunday	World Aids Day	
02-12-2019	Monday	Khel Mela Run-Through, School Sports Meeting	
03-12-2019	Tuesday	Khel Mela Run-through	
04-12-2019	Tuesday	Khel Mela Run-through	
05-12-2019	Thursday		Khel Mela AG and SMS, Interunit Sports Competition - Volley Ball, Relay (4 x 100 mt.)
06-12-2019	Friday		Khelmela AG and SMS, Interunit Sports Competition - Discus Throw, Shot Put, Taekwondo, Karate
07-12-2019	Saturday		Khelmela AG and SMS, Interunit Sports Competition - Kabbadi, 100 mt & 200 mt Flat Race
09-12-2019	Monday	Annual Day Practice Begins, FA Pen & Paper for (Std. I - V)	Annual Day Practice Begins
10-12-2019	Tuesday	Human Rights Day	
11-12-2019	Wednesday	Chairman's Day	
13-12-2019	Friday	FA Pen & Paper for (Std. I - V)	
14-12-2019	Saturday		Matru-Pitru Poojan
16-12-2019	Monday	FA Pen & Paper for (Std. I - V)	
17-12-2019	Tuesday	Ganit Saptah Begins	Ganit Saptah Begins ,Preliminary Round - Maths Quiz for (Std. VI - IX)
19-12-2019	Thursday	Math Quiz (Std I -V)	
20-12-2019	Friday	FA Pen & Paper for (Std. I - V)	
21-12-2019	Saturday		Final round of Maths Quiz std VI to IX
22-12-2019	Sunday	National Mathematics Day	
21-12-2019	Saturday	FA Pen & Paper for (Std. I - V)	Selection round for Solo Singing (Marathi) Std VI to IX
24-12-2019	Tuesday	Fancy Dress Competition for (Std. I - II), Creative Music Competition for Std (III -V)	Last date Syllabus Completion for (Std. X),
25-12-2019	Wednesday	Christmas Vacation Begins	
30-12-2019	Monday	Teachers' Reporting after Christmas Vacation	

Winter Vacation: Grade I to X ,25th December 2019 (Wednesday) –1 January 2020 (Wednesday)

School Re-opens: Grade I to X - 2nd January 2020 (Thursday)

JANUARY 2020

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-01-2020	Wednesday	HAPPY NEW YEAR-2020 (Holiday)	
02-01-2020	Thursday	School Re-opens after Christmas Vacation, Gymnastic Assessment Starts	School Re-opens after Christmas Vacation , School Sports Meeting
03-01-2020	Friday	FA Pen & Paper for (Std. I - V), Savatrivai Phule Jayanti,	Savatrivai Phule Jayanti,Final Round Solo singing (Marathi) std VI to IX
06-01-2020	Monday	FA Pen & Paper for (Std. I - V)	
10-01-2020	Thursday	Annual Day Primary	
11-01-2020	Saturday		Annual Day Secondary
12-01-2020	Sunday	National Youth Day - Swami Vivekananda Birthday	
13-01-2020	Monday	FA Pen & Paper for (Std. I - V)	Selection round Recitation (Hindi) Std VII & VIII
14-01-2020	Tuesday	Lohri	Lohri Group Dance Competition Std VI to IX
15-01-2020	Wednesday	Makar Sankranti, Pongal	

16-01-2020	Thursday		Prelims Exam Begins for (Std. X), (Tentative)
17-01-2020	Friday	FA Pen & Paper for (Std. I - V), Inter Unit Story Telling Competition (Hindi) for (Std. V)	Inter Unit Story Telling Competition (Hindi) for (Std. VI)
18-01-2020	Tuesday		Final round Recitation (Hindi) Std VII & VIII
20-01-2020	Monday	FA Pen & Paper for (Std. I - V)	
24-01-2020	Tuesday	FA Pen & Paper for (Std. I - V)	
26-01-2020	Sunday	Republic Day	
27-01-2020	Monday	FA Pen & Paper for (Std. I - V)	
30-01-2020	Thursday	Interunit GK Quiz Competition for (Std. I - V)	
31-01-2020	Friday	FA Pen & Paper for (Std. I - V)	Prelims for (Std. X) Ends (Tentative)

FEBRUARY 2020

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-02-2020	Saturday	PTA Meet (Std I to V)	PTA Meet (Std VI to X)
03-02-2020	Monday	FA Pen & Paper for (Std. I - V)	FA2 -2B Begins for (Std. VI - VIII), Unit Test II Begins for Std IX
04-02-2020	Tuesday	Inter Unit English Recitation Competition for (Std. III - IV)	Hindi Recitation Inter Unit Competition for Std VII & VIII
07-02-2020	Friday	FA Pen & Paper for (I - V)	FA2 -2B Ends for (Std. VI - VIII),
08-02-2020	Saturday		Unit Test II ends for Std Ix , School Sports Meeting
10-02-2020	Monday	FA Pen & Paper for (Std. I - V)	
14-02-2020	Friday	FA Pen & Paper for (Std. I - V)	
15-02-2020	Saturday	Picnic for Std I - IX	
17-02-2020	Monday	FA Pen & Paper for (Std. I - V)	
18-02-2020	Tuesday	English Poem Recitation for (Std I-II)	
19-02-2020	Wednesday	Chatrapati Shivaji Maharaj Jayanti	
21-02-2020	Friday	Mahashivratri-Holiday	
24-02-2020	Monday	FA Pen & Paper for (Std. I - V) ,	Wall magazine Competition for Std VI & VII
26-02-2020	Wednesday	Internal Audit (2nd Audit)	
27-02-2020	Thursday	Marathi Diwas	Marathi Diwas (AP)
28-02-2020	Friday	National Science Day, Science & Math Quiz for (Std. I - V),	National Science Day, Science and Technology Quiz for (Std VI to IX)
29-02-2020	Saturday	Open day for (Std. I - V),	Open day for (Std. VI - IX),

MARCH 2020

02-03-2020	Monday		SSC Board exam begins (Tentative)
06-03-2020	Friday		Last day for Syllabus Completion Std VI to IX
07-03-2020	Saturday		School Sports Meeting
10-03-2020	Tuesday	Dhulendi- Holi	
12-03-2020	Thursday	Chatrapati Shivaji Maharaj Jayanti (Tithi)	
13-03-2020	Friday	Marathi Diwas	Internal Exam Semester II begins for Std VI to IX

25-03-2020	Thursday	Gudipadwa	
27-03-2020	Saturday		2nd Semester Begins (VI - IX)
30-03-2020	Tuesday	2nd Sem Exam Begins for (Std. I - V)	

APRIL 2020

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
02-04-2020	Thursday	Ram Navmi - Holiday	
06-04-2020	Monday	Mahavir Jayanthi - Holiday	
08-04-2020	Wednesday	Hanuman Jayanti	
10-04-2020	Friday	Good Friday - Holiday	
11-04-2020	Saturday	Semester II Exam Ends for Std I to IX /Academic year 2020-21 Circular	
12-04-2020	Sunday	Easter Sunday	
13-04-2020	Monday	Baisakhi	
14-04-2020	Tuesday	Ambedkar Jayanti (Holiday)	
15-04-2020	Wednesday		Reopening day for Std X
18-04-2020	Saturday	World Heritage Day	
22-04-2020	Wednesday	World Earth Day	
23-04-2020	Thursday	Report card distribution for std V	
24-04-2020	Friday	Report card distribution for Std III & IV	Report card distribution for Std VII
25-04-2020	Saturday	Report card distribution for Std I & II	Report card distribution for Std VI & VIII
27-04-2020	Monday		Admission of Std VII to VIII , Report card distribution for Std IX
25-04-2020	Saturday		Syllabus Planning Std VI to X
28-04-2020	Tuesday		Investiture Ceremony (Grade VI-X)
29-04-2020	Wednesday	Submission of All Records and Achiever's List Std I -V	Submission of All Records and Achiever's List Std VI- IX
30-04-2020	Thursday	Buddha Purnima	

Summer Vacation: Std I to VIII 12th April 2020 (Sunday) to 14th June 2020 (Sunday)

Re-opens: 15th June 2020 (Monday)

Summer Vacation: Std IX & X 12th April 2020 (Sunday) to 3rd June 2020 (Wednesday)

Re-opens: 4th June 2020 (Thursday)

MAY 2020

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-05-2020	Friday	Maharashtra Day	
08-05-2020	Saturday	Swami Chinmayanandji Birth Anniversary	

JUNE 2020

DATE	DAY	PRIMARY SECTION	SECONDARY & SR. SECONDARY SECTION
01-06-2020	Saturday	Teachers reporting, Edu-richment program Begins	
05-06-2020	Friday	World Environment Day, Ramzan Id -Holiday	
15-06-2020	Monday	School Reopen For Std I to VIII	
21-06-2020	Sunday	International Yoga Day Celebration	
25-06-2020	Thursday	Director's Day	
30-06-2020	Tuesday	Swami Tejomayanandji's Birthday	

Internal Competitions 2019-2020 (I-V)								
Sr. No.	Name of the competition	Grade	Day	Date	Event	Theme/Topic	Rubrics	
Creative Writing								
1	Poetry Writing	III, IV, V	Tue.	18-06-2019 (June)	Vanmahotsav	Any Value based theme of CVP	Language- English, Writing Time-30 Mins.	Language Content, Format, Originality, Value
	Handwriting	I - V	Fri.	28-06-2019 (June)	Swami Tejomayanada Ji Birthday	Any Value based theme of CVP	Minimum 5-8 Lines English Language ,Writing Time-30 Mins.	Creativity Language Content and Originality
Dramatization								
2	Fancy Dress	I, II	Tue.	24-12-2019 (Dec.)	Sports	Healthy Food	Language - English/ Hindi Time Limit -3 Mins., Mentored by Teacher	Presentation, Vocabulary, Creativity, Self-Confidence
	Jingle Brigade	I - V	Tue.	30-07-2019 (Jul.)	Nature Conservation Day	Social Message for Nature Conservation	Selection After Audition Presentation Should Be Ready One Week Before, Language-Hin./Eng./Mar. Combined, Time Limit- 5 Mins.Mentored By Teacher	Time Limit , Presentation, Content & Message
	Story Dramatisation	III, IV, V	Tue.	02-07-2019 (Jul.)	Vanamahotsav Week	Save Environment		
Public Speaking								
3	Elocution (English)	IV, V	Tue.	16-07-2019 (Jul.)	International Literacy Day	Any Topic on Education	Time-3 Mins, Language-Eng., Preliminary Round will be Conducted on 28-06-2019	Creativity, Content, Language, Presentation, Originality.
	Recitation (English)	III - V	Fri.	11-10-2019 (Oct.)	World Post Day	Any Topic on Post Day	Time Limit -2 Mins., Language-English	Fluency, Content Delivery, Pronunciation, Body Language, Voice Modulation

	Story Telling (English)	V	Fri.	30-08-2019 (Aug.)	Independence Day	Value Based Story	Time Limit 5 Mins.,-Props can be used, Language-Eng.	Creativity, Language, Content, Values, Originality
	Story Telling (Hindi) (INTER UNIT)	V, VI	Sat.	17-01-2020 (Jan.)		Value Based Story	Time Limit 5 Mins.,-Props can be used, Language-Eng.	Creativity, Language, Content, Values, Originality
	Eng Poem Recitation	I, II	Tue.	18-02-2020 (Feb.)	Shivaji Jayanthi Celebration	Any Topic on Environment	Poem Should Be In English Only. Poem Should Not Be Taken From Syllabus. Time Limit: 2 Mins, Creative Ideas can be Used To Present The Poem. Selection Round On , Tue., 07-01-2020	Memory, Pronunciation, Voice Modulation, Originality Creativity
4	Visual Arts							
	Drawing	I - V	Mon.	24-06-2019 (June)	Vanamahotsav Week	Birds & Animals of India	Time -1hour 30 Min Drawing Sheet Will Be Provided, materials To Carry- Drawing & Colouring Materials	Interest ,Creativity Skill
	Creative Art	III, IV, V	Thu.	12-12-2019 (Dec.)		Fun With Fevicol, Low Relief Work	Materials to Carry- Colours, Any Object for Creative Art	Creativity, Observation Skills, Spatial Knowledge
	Craft Making	I - V	Thu.	05-09-2019 (Sep.)	Ganesh Chaturthi	Wall Hanging, Garland Making	Time-1hour 30 Mins. Materials to Carry Any Waste Material Like- Old News Paper, Paper Plates, Satin Ribbon, Grape Paper, etc.	Creativity, Observation Skills
5	Performing Arts							
	Group Singing	I - V	Fri.	23-08-2019 (Aug.)	Janmashtami	Devotional Song	Audition Round will be Conducted During Music Lecture In The Month of June	Interest, Rhythm, Melody, Synchronisation
	Creative Music (Group)	III - V	Tue.	24-12-2019 (Dec.)	Republic Day Celebration	Compile Individual Instruments and Create a Rhythm In Group	Instruments Made out of Waste/ Used Materials to be Used, Sound should be Created, No Readymade Instruments	Interest, Rhythm, Melody, Synchronisation

	Group Singing (INTER UNIT)	III-V	Fri.	22-11-2019 (Nov.)	Baal Geet	Group-3 & 4-Bal Geet (Indian Language), Group 5, 6 & 7-Patriotism, Group 8 & 9- Social Awareness	Audition Round Will Be Conducted During Music Lectures In The Month Of Oct	Interest, Rhythm, Melody, Synchronisation
6	Intelligent Quotient (Quiz for 2019-2020)							
	Heritage, Eco, Environment & Spiritual Based Quiz	I - V	Fri.	26-07-2019 (Jul.)		General & Current Affairs	House Wise Preliminary Round Based On Written Test Will Be Conducted On Thu, 20-07-2019	Correct Response Maximum Score
	Literature, Arts, Music & dance	I - V	Thu.	29-08-2019 (Aug.)		General & Current Affairs	House Wise Preliminary Round Based On Written Test Will Be Conducted On Tue, 20-08-2019	Correct Response Maximum Score
	GK Quiz	I - V	Wed.	14-08-2019 (Jan.)		Topic As Per Syllabus & Current Affairs		Correct Response, Maximum Score
	Spelling Quiz	I - V	Thu.	18-07-2019 (Jul.)		Syllabus Based & General	-	Spelling & Pronunciation
	Health & Wellness & Sports Quiz	I - V	Wed.	27-11-2019 (Nov.)		General & Current Affairs	House Wise Preliminary Round Based On Written Test Will Be Conducted On Fri, 22-11-2019	Correct Response Maximum Score
	GK Quiz (INTER UNIT)	I - V	Thu.	30-01-2020 (Jan.)	Republic Day	Topic As Per Syllabus & Current Affairs	House Wise Preliminary Round Based On Written Test On Mon,13-01-2020	Correct Response, Maximum Score
	Math Quiz	I - V	Thu.	19-12-2019 (Dec.)	Math Week	Topic As Per Syllabus & Current Affairs	House Wise Preliminary Round Based On Written Test On Tue,17-12-2019	Correct Response, Maximum Score
	Science & Technology Quiz	I - V	Thu.	27-02-2020 (Feb.)	Science Week	Topic As Per Syllabus & Current Affairs	House Wise Preliminary Round Based On Written Test Will Be Conducted On Mon, 24-02-2020	Correct Response, Maximum Score

Internal Competitions 2019-2020 (VI-X)

Sr. No.	Name of the competition	Grade	Day	Date	Event	Theme/Topic	Criteria	Rubrics
Creative Writing								
1	Article Writing	VIII, IX, X	Thu.	11-07-2019 (Jul.)	World Population Day	Population Trends & Related Issues	Language- English, Writing Time-30 Mins.	Vocabulary, Format, Content, Time Line
	Report Writing (INTER UNIT)	IX - X	Sat.	17-08-2019 (Aug.)	Pateti, Parsee New Year	On Any Event / Activity Conducted In School	Language-English.Writing Time-30 Mins.	Vocabulary, Format, Content, Time line
Dramatization								
2	Value Based Skit	VI	Sat.	20-07-2019 (Jul.)		Any Value Based Skit	Language-English Time Limit 3 Mins, Mentored by Teacher	Group Dynamics, Dialogue Delivery, Pronunciation, Body Language, Focus In Performance
	Street Play	VII - X	Sat.	03-08-2019 (Aug.)	Mahamanav Saptah	Patriotism	Time Limit-10 Mins. English, Hindi, Marathi. Mentored By Teacher	Content, Dialogue Delivery, Expressions, Team Work, Theme, Overall Presentation
	Jingle Brigade	VI- X	Mon.	29-07-2019 (Jul.)	World Nature Conservation Day	Save Endangered Species (Live and Let them live)	Language- English / Hindi Time Limit -3 Mins., Mentored By Teacher	Presentation, Vocabulary, Creativity, Self-Confidence
Public Speaking								
3	Elocution	VI,VII	Fri.	05-07-2019 (Jul.)	Vanamahotsava Week	Any Topic to Create Social Awareness on Ecosystem	Time-3 Mins., Language-English, Preliminary Round Will Be Conducted On 28-06-2019.	Creativity, Language, Content, presentation, Originality
	Extempore	VII, VIII & IX	Tue.	01-10-2019 (Oct.)	Mahatma Gandhi Jayanti	My Inspiration, Visionary Women : Champions of Peace & Non-Violence	Time -3 Mins., Language-Eng. Preliminary Round - 27-09-2019,	Creativity, Language, Content, Values, Originality
	Debate	VIII, IX	Mon.	11-11-2019 (Nov.)	World Education Day	Language - English Mentored by Teacher		Presentation, Self Confidence Content, Language

	Recitation (Hindi) INTER UNIT	VII, VIII	Tue.	04-02-2020 (Feb.)		Any Topic	Time Limit -2 Mins., Language- Hindi	Fluency, Content Delivery, Pronunciation, Body Language, Voice Modulation
Visual Arts								
4	Wall Magazine	VIII	Tue.	15-10-2019 (Oct.)	World Students Day	1. Eco. Environment & Heritage 2. Health & Wellness & Disaster Management 3. Art and Literature 4. Science and Technology	Housewise Presentation Based On The Topic / Theme	Research, Collation, Language, Information, Presentation
	Creative Art	VI- X	Sat.	31-08-2019 (Aug.)		Best Out of Waste	Materials to Carry-Papers Fevicol, Decorative Items, Thread Etc.	Creativity, Observation Skills, Spatial Knowledge.
	Poster & Slogan	VI-VIII & IX, X	Tue.	02-07-2019 (Jul.)	Vanamahotsava Week	Natural Heritage of India	Time Limit- 1.1/2 Hours Materials To Carry- Drawing Sheet & Drawing & Colouring Materials	Creativity, Co-Relation with Real Life, Importance of Colour Balance & Brightness
Performing Arts								
5	Solo Singing	VI-X	Fri.	03-01-2020 (Jan.)		Junior Group Devotional Std : 6 & 7, Senior Group Inspirational Std : 8 & 10	Language- Marathi Audition Round Will Be Conducted During Music Lectures In the Month of Dec.	Interest, Rhythm, Melody, Raag
	Group Dance	VI-IX	Tue.	14-01-2020 (Jan)	Lohri, Makar Sankranti & Pongal	Happiness is ... New Beginning	Props Can Be Used, Non Filmy Songs Only, No Vulgar Dance Steps, Decent Costumes Only.	Choreography, Synchronisation, Expression, Costume
	Creative Music (Group)	VI-IX	Thu.	30-01-2020 (Jan.)		Compile Individual Instruments and Create A Rhythm In Group	Instruments Made out of Waste/Used Materials to be Used, Sound Should be Created, No Readymade Instruments	Interest, Rhythm, Melody, Synchronisation
	Group Singing (INTER UNIT)	VI - IX	Fri.	22-11-2019 (Nov.)		Group 6 & 7-Patriotism, Group 8 & 9 -Social Awareness	Audition Round Will Be Conducted During Music Lectures In the Month of Oct.	Interest, Rhythm, Melody, Synchronisation

Intelligent Quotient (Quiz for 2019-2020)									
6									
Literature, Heritage, & Spiritual Based Quiz	VI - X	Sat.	13-07-2019 (Jul.)		General & Current Affairs	House Wise Preliminary Round Based On Written Test Will Be Conducted On Sat., 29-06-2019	Correct Response Maximum Score		
Literature, Arts, Music & Dance	VI - X	Sat.	21-09-2019 (Sept.)		General & Current Affairs	House Wise Preliminary Round Based On Written Test Will Be Conducted On Sat., 31-08-2019	Correct Response Maximum Score		
Health & Wellness & Sports Quiz	VI - X	Sat.	28-09-2019 (Sept.)		General & Current Affairs	House Wise Preliminary Round Based On Written Test Will Be Conducted On Wed., 11-09-2019	Correct Response Maximum Score		
GK Quiz (INTER UNIT)	VI - X	Sat.	19-10-2019 (Oct.)		General & Current Affairs	House Wise Preliminary Round Based on Written Test on Sat., 14-11-2019	Correct Response Maximum Score		
Math Quiz	VI - X	Sat.	21-12-2019 (Dec.)	Math Week	Topic As Per Syllabus & Current Affairs	House Wise Preliminary Round Based on Written Test on Tue, 17-12-2019	Correct Response Maximum Score		
Science & Technology Quiz	VI - IX	Fri.	28-02-2020 (Feb.)	Science Week	Topic As Per Syllabus & Current Affairs	House Wise Preliminary Round Based on Written Test Will Be Conducted on Mon, 24-02-2020	Correct Response Maximum Score		

ARYAGLOBAL INTER UNIT COMPETITIONS 2019-2020									
EVENT SCHEDULE (DATE: 20 TH JULY 2019 TO 7 TH DECEMBER 2019)									
PRE EVENTS FOR STUDENTS									
Sr. No.	Event Name	Age Group	No. of Participants	Day	Date	Timing	Venue		
1	Football	U-14 & 16 Boys, U- Girls 16	11 Players + 4 Extras	Sat.	20-07-19	Reporting Time 8am To 12pm	All Sant High School		
2	Badminton	U-10,12,14 & 16 Boys Girls	5 Players In Each Group	Sat.	17-08-19	Reporting Time 8am To 12pm	Kalyan Sports Club		
3	Chess	U-10,12,14 & 16 Boys & Girls	5 Players In Each Group	Wed.	21-08-19	Reporting Time 8am To 4pm	4th Floor MPH		
4	Langadi	U-10,12 & 14 Boys & Girls	9 Players + 3 Extras	Wed.	21-08-19	Reporting Time 8am To 4pm	4th Floor MPH		
5	Yoga	U-8,10,12 Boys/Girls	5 Players In Each Group	Wed.	21-08-19	Reporting Time 8am To 4pm	4th Floor MPH		
6	Carrom	U-10,12,14 & 16 Boys Girls	5 Players In Each Group	Wed.	21-08-19	Reporting Time 8am To 4pm	4th Floor MPH		
7	Skating	U- 10 & 12 Boys / Girls	5 Players In Each Group	Tue.	27-08-19	Reporting Time 8am To 4pm	KDMC Hall, Dombivli		
8	Sepak Takraw	U-14 & 16 Boys Girls	3 Players + 2 Extras	Sat.	12-10-19	Reporting Time 8am	AG 1 Ground		
9	Tennis Volleyball	U-14 Boys & 16 Boys/Girls	3 Players + 2 Extras	Sat.	12-10-19	Reporting Time 8am	AG 1 Ground		
10	Cycling	U-14 & 16 Boys & Girls	3 Players + 2 Extras	Sat.	19-10-19	Reporting Time 7am To 10am	90ft Road Mohan Shrushti		
11	Rifle Shooting	U-14 Boys	2 Players	Wed.	13-11-19	Reporting Time 8am To 4pm	4th Floor MPH		
12	Table Tennis	U-14 & 16 Boys	3 Players + 2 Extras	Wed.	13-11-19	Reporting Time 8am To 4pm	4th Floor MPH		
13	Cricket	U-14, 16 Boys & Staff	11 Players + 4 Extras	Fri.	15-11-19	Reporting Time 8am To 4pm	Subhash Maidan, Kalyan		
14	Long Distance Run 3 Kmt	U-14 & 16 Boys Girls	5 Players In Each Group	Fri.	15-11-19	Reporting Time 8am To 4pm	Subhash Maidan, Kalyan		
15	Long Jump	U-14 & 16 Boys Girls	5 Players In Each Group	Fri.	15-11-19	Reporting Time 8am To 4pm	Subhash Maidan, Kalyan		
LIVE EVENTS ON KHEL MELA DAY (FOR STUDENTS)									
1	Volley Ball	U-14 & 16 Boys Girls	12 Players	Thu.	05-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
2	Relay (4 x 100mt)	U-14 & 16 Boys Girls	8 Players + 4 Extras	Thu.	05-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
3	Discus Throw	U-14 & 16 Boys Girls	5 Players In Each Group	Fri.	06-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
4	Shot Put	U-14 & 16 Boys Girls	5 Players In Each Group	Fri.	06-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
5	Taekwondo	U-14 & 16 Boys Girls	3 Players	Fri.	06-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
6	Karate	U-14 & 16 Boys Girls	Min 5 Players In Each Group	Fri.	06-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
7	Kabaddi	U-16 Boys	12 Players	Sat.	07-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
8	100mt Race	U-14 & 16 Boys Girls	2 Players + 2 Extras	Sat.	07-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
9	200mt Race	U-14 & 16 Boys Girls	2 Players + 2 Extras	Sat.	07-12-19	Reporting Time 8am To 4pm	AG 1 Ground		
<p>Note : Students should compulsarily wear school sports uniform and sports shoes on all the days. Any changes in the above schedule will be intimated to students in school Diary.</p>									

WALL MAGZINE/MODEL FOR THE PRIMARY SECTION (Std. I to V)

STD.	JUNE	JULY	AUG	SEPT	OCT/NOV	DEC	JAN	FEB
I	English	Marathi	EVS	Maths	English	Marathi/ Val. Edu	EVS	Maths
II	EVS	Marathi	English	Maths	EVS	Marathi	English	Maths
III	English	Science	Marathi	Maths	English	Marathi	Maths	Science
IV	Science	English	Maths	Marathi/ EVS II	Maths	EVS II	English/ Marathi	Science
V	Geog.	Maths	Marathi/ Science	History / Hindi	Geography/ Hindi	Science / Eng.	Maths / Marathi	Geog. / Hist.

WALL MAGZINE/MODEL FOR THE SECONDARY SECTION (Std. VI to X)

STD.	JUNE	JULY	AUG	SEPT	OCT/NOV	DEC	JAN	FEB
VI	English-I/ Maths	Hindi/ Science	Eng II/ Hist & Civ.	Marathi / Geography	Geography/ Science	Drawing/ Maths	Hindi/ Hist & Civ.	marathi / English II
VII	Hindi/ Science	Eng I/ Marathi	History/ Geog.	Maths/ English II	English I/ Marathi	History/ Maths	Geography/ English II	Science / Hindi
VIII	Science/ Geography	Eng I/ Hindi	Maths/ Marathi	English II/ History	Maths/ Hindi	History/ Eng II	English I / Geog.	Marathi / Science
IX	Marathi/ English I	History/ Economics	Science I/ Science II	Geography/ Geometry	Hindi/ Algebra	Geometry/ Civics	Algebra / English II	Science I / English I
X	Algebra/ Geography	Hindi/ English	Marathi/ Science II	Geometry/ Civics	Science I / Economics	History/ Algebra	/	/

Formative Assessments [STD. I] I-TERM

SUBJECT	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
ENGLISH	1 & 2	My Balloon, People, Place, Things	Activity	Planning and Organising		
	Gram.	The Alphabet and word formation				
	3 & 4	Keechu monkey can't sleep. Doing words	Pen & paper	Writing Skill		
	Gram.	Use of Capital letter, vowels, constants				
	5 & 6	Cheenu's Grandpa and my friend Shelly. One and many	Pen & paper	Writing Skill		
	Gram.	One and many & Nouns				
	7 & 8	The only elephant in School. Tongue twisters	Oral. Activity	Organization, recitation, pronunciation		
	Gram.	Gender				
	9&10	A piece of cake. Pronouns	Pen & Paper	Writing Skill		
	Gram.	Use of is, am, are				
	11&12	Babu's sons. Sounds and sentences	Scrap Book Activity	Planning and Organising		
	EVS	1	My family	Oral	Pronunciation and Understanding	
2		My School				
3		Houses and Cloths	Pen & Paper	Writing Skill		
4		Work people do				
5		Games	Activity	Planning and Organising		
6		We are different	Pen & Paper	Writing Skill		
7		Sense Organs				
8		Sounds I hear	Activity	Organising and Planning		
9		I am clean	Pen & Paper	Writing Skill		

EVS	10	Safety Rules	Pen & Paper	Writing skills		
	11	Living and Non-living things				Pronunciation, vocabulary
	12	Animal world				Scrap book Activity
MATHS	1	Positions	Scrap book Activity	Planning and organising		
	2	Number 1 to 10				
	3 & 4	Nearby Numbers 0 to 10 & making	Pen & Paper	Writing Skill		
	5 & 6	Introduction to addition (withing 10)	Pen & Paper	Writing Skill		
	7 & 8	Introduction to Subtraction (withing 10)	Pen & Paper			
	9, 10	Number 0, Count 1 to 20	Chart	Concept, Application		
	11 & 12	Numbers 11 to 20, Introduction to comparing	Oral	Communication		
	१	आला पाऊस आला	Oral	Communication		
	२	एक दोन	Oral	Communication		
	३	अनन्साचे चित्र काढून रंगवा	Activity	Creativity		
४	घराचे चित्र काढून रंगवा	Activity	Creativity			
५	वर्गीतील साहित्याचे नाव	G.K.	Information collection			
६	स्वतः बद्दल ५ वाक्ये सांगा	G.K.	Information collection			
७	लेखन	Pen and Paper	Writing			
८	लेखन	Pen and Paper	Writing			
९	१ ते १० अंक	Pen and Paper	Writing			
१०	१ ते १० अंक	Orals	Speaking Skill			
MARATHI						

Formative Assessments [STD. I] II - TERM

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign	
ENGLISH	13	Watch me grow	scrap book activity	creativity			
	14&15	I don't like my hair. Likes and dislikes	Pen and paper	writing skills			
	Gram.	Verb , Use of 'doing' ward					
	16&17	A rain game. Exclamatory sentences	pen and paper	writing skills			
	Gram.	Use of A, An, The, This / That, These/Those					
	18&19	Ready for school. Where is Gola's home?	Pen and paper	writing skills			
	Gram.	Pronoun, Preposition					
	20&21	Describing words, story writing	Activity	organising, creativity			
	22&23	My day at the park. What is a day?	Oral	Vocabulary, pronunciation			
	Gram.	Opposite words					
	24 & 25	Clean your room. Bed in summer.	Activity	Planning, creativity			
	Gram.	Composition					
EVS	13 & 14	Homes of Animals, Chirpy Birds	Pen & paper	writing skills			
	15 & 16	All about Insects, Pet Animals	Pen & Paper, Activity	writing skills, planning			
	17 & 18	Importance of animals, Plants around me	Pen & paper	writing skills			
	19 & 20	Plants are different, Transport	Oral	Understanding & Organising			
	21, 22, 23	Uses of water, About Air, weather & seasons.	pen and paper	writing skills			
	24, 25	A Rainy day, Day and Night	Activity	Information collection			
	13 & 14	Numbers 20 to 49 & comparing the numbers 0 to 49	Pen & paper	writing skills			
MATHS	15 & 16	Numbers 50 to 89 & numbers 0 to 100	Pen & paper	writing skills			
	17 & 18	Adding & subtracting (within 20)	Pen & paper	pronunciation			
	19 & 20	length & weight & capacity	Chart	Organising and planning			
	21 & 22	Introduction to data handling, flat & solid shapes	Oral	Understanding and communication			
	23, 24, 25	Introduction to patterns, time & money	Scrap Book Activity	Organising and planning			

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
MARATHI	१	Number from notebook (11 to 20)	Oral	Understanding		
	२	शिंंग शिंंग शिंंगरी	Oral	Understanding		
	३	मी काण	Oral	Creativity		
	४	कुटुंबाविषयी माहिती	G.K.	Creativity		
	५	पतंगाचे चित्र काढून रंगवा	Activity	Writing Skill		
	६	धनुष्य बाणारो चित्र काढून रंगवा मुळाक्षरे	Activity Pen & Paper	Understanding Listening		
Formative Assessments [STD. II] I-TERM						
ENGLISH	1 & 2	Aanya and the organ	Pen & Paper	Writing skills, vocabulary		
	3 & 4	Ben's Christmas wish / poem	Orals	vocabulary, pronunciation		
	5, 6, 7, 8	Pranav's Friends / Poem	Pen & Paper, Activity	Writing skills, planning		
	9 & 10	Scared Sam	Pen & Paper	creativity		
	11	Sid and Sam's Chocolate cupcakes	Activity	creativity		
	12 & 13	We Indians	Activity	writing skills, creativity		
	1,2 & 3	The Alphabet, Word Formation, Capital Letters	Pen & Paper	Writing skills, vocabulary		
	4, 5 & 6	Sentences, Nouns, 'One' and 'Many'	Orals	vocabulary, pronunciation		
	7, 8 & 9	Gender, Use of 'Is', 'Am', 'Are', Articles 'A' and 'An'	Pen & Paper, Activity	Writing skills, planning		
	10, 11 & 12	Article 'The', Pairs of words, Verbs	Pen & Paper	creativity		
ENGLISH GRAMMAR	1 & 2	Fruits and seeds; Importance of plants	Pen & Paper	Writing skills		
	3	Animals are different				
	4	Beautiful birds				
	5 & 6	Animals are Important, Parts of our body	Scrap book Activity	Creativity		
	7 & 8	Inside our body, family tree	Activity	Information collection		
	9	Keeping surrounding clean	Pen & Paper	Writing skills		
	10, 12	Moving Air, Types of Houses	Activity	Information collection/ Presentation		
	11	Air & Breathing	Pen & Paper / Project	Writing skills, planning		
	13	Places that help us	Activity	Planning & Presentation		
	1	Review numbers 0 to 20	Oral	Pronunciation/understanding		
MATHS	1	Review numbers 0 to 20	Oral	Pronunciations, Planning		

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
MATHS	2 & 3	Introduction to Hundreds, Introduction to 0 to 200	Pen & Paper	Writing skills, Planning, Organising		
	4 & 5	Comparing 0 to 200, Hundred 200 to 500	Pen & Paper	Writing skills, Planning, Organising		
	6	Hundreds 500 to 1,000	Scrap Book Activity	Creativity		
	7 & 10	Adding 2 - digit + 1 - digit, Subtracting 2 - digit - 1 - digit	Pen & Paper	Writing skills		
	8 & 9	Adding 2 - digit , Adding 2 - digit with regrouping	Scrap Book Activity	Creativity		
	11 & 12	Subtracting 2 - digit - 1 - digit	Scrap Book Activity	Understanding, Creativity, Presentation		
	१	एक होते माऊस	Oral	Understanding & Presentation		
	२	घाडी कधी धावते	Oral	Understanding		
	३	१ ते २० अंक	Oral	Understanding		
	४	छात्रांचे विद्ये काढणे ते रंगविले	Activity	Creativity		
	५	फळांची व फुलांची चित्रे	Activity	Creativity		
	६					
MARATHI	७	मुळाक्षरे	Oral	Speaking Skill		
	८	पाठ १ ते ३, बाराखडी च ते न	Pen & Paper	Writing		
	९	१ ते १५ अंक , फळांची व फुलांची चित्रे	Pen & Paper	Writing		
	१०	बाराखडी क ते क , मुळाक्षरे	Pen & Paper	Writing		
Formative Assessments [STD. II] II-TERM						
Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
ENGLISH	14 & 16	The trees, Grandma did not plant/Catching the Rain	Pen & paper	Writing skills		
	17 & 19	Jun's Seed , khin and the magic powder	Pen & paper	Writing skills		
	15 & 18	Paragraph writing, Writing about past	Activity	Creativity		
	21 & 22	Guess who ? , My Day with Daddy	Pen & paper	Writing skills		
	20 & 23	Realistic Fiction, Compare & Contrast	Activity & Oral	Vocabulary & Creativity		
	24 & 25	Vinu runs away from home, If I were	Activity	Creativity		
ENGLISH GRAMMAR	13, 14, 15	Use of 'Has' and 'Have', Pronoun, Describing Words (Adjective)	Pen & paper	Writing skills		
	16, 17, 18	Prepositions, Opposites, Sounds of Animals and Birds	Pen & paper	Writing skills		
	19, 20, 21	Months in a Year, Young Ones, Picture Reading	Pen & paper	Writing skills		
	22, 23, 24	Conversation, Comprehension, composition	Oral & Activity	Vocabulary & creativity		

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
EVS	14 & 15	The food we eat , Metal and wood	Pen & Paper	Writing skill		
	16	Useful rocks	Activity	Creativity, planning		
	17 ,18	Sources of water, ice, water and steam	Pen & Paper	Writing skill		
	19 & 20	Journey in a coracle , Directions to place	Project	Information Collection /Presentation		
	21	Journey of a letter	Scrap Book Activity	Creativity / Information Collection		
	22 & 23	Push and pull, In the sky	Pen & Paper	Writing skills		
	25	Saving forest	Oral	Pronunciation		
	24	Shadow	Activity	Creativity		
MATHS	13 & 14	Introduction of multiplication, multiplication tables 2 ,5 & 10	Pen & Paper	Writing Skill		
	15, 16	Multiplying Tables (3,4,6 & 9), Multiplying Tables (7, 8)	Oral	Pronunciations, Planning		
	17,18	Introduction to Division, Division Tables (2,5 & 10)	Pen & Paper	Writing Skill, Planning		
	19,20, 21	Length, weight/capacity, time, calendar	Activity, project	Presentation, Creativity Understanding		
	22, 23	Money, flat shapes	Scrap Book Activity			
	24, 25	Solid Shapes, Lines	Pen & Paper	Writing skills, Planning		
	१	हा आता (कविता)	Oral	Understanding		
	२	प्राण्यांची चित्रे	Activity	Creativity		
MARATHI	३	रंगांची नावे	G.k.	Listening		
	४	रहू नको	Oral	Listening		
	५	फुलपाख्खे घिव्र काढून रंगविणे	Activity	Creative		
	६	बारायडी प ते झ, रंगांची नावे	Pen and Paper	Writing		
	७	लेखन ५, ६, ७ पाठ	Pen and Paper	Writing		
	८	१६ ते ३० अंक, प्राण्यांची नावे	Pen and Paper	Writing		
	९	२१ ते ५० अंक	Oral	Understanding		

Formative Assessments [STD. III] I-TERM				
		Pen & Paper (Describing person)	Writing skills	
ENGLISH	1	Mala Goes to school	Concept, presentation	
	2	The Blue Kite	Information collection, presentation	
	3	Where Go the Boats	Pen & Paper	
	4	Annie's Ant Adventure	Activity	
	5	The lion and the mouse	Recitation	
	6	The Race	Activity	
	7	There is a Mouse	Recitation	
	8	Simple	Activity	
	1	The Alphabetical Order	Activity	
	2	Adjective	Activity	
	3	Verb	Scrap Book Activity	
	4	Adjective		
	GRAMMAR	5	Use of Capital Letters	Understanding and Creativity
6		The Articles		
7		Vowels and Consonants	Writing skill	
8		Possessive Sentences		
9		Noun - Gender	Project	
10		Pronoun	Activity	
11		Words and Sentences	Pen & Paper	
12		Parts of sentences	Pen & Paper	
1 & 2		Bones, Organ Systems of our body	Pen & Paper	
3		Accidents & Safety	Activity	
4 & 5		Types of Plants, All about Leaves	Pen & Paper	
6 & 8		Living Things, Food Habits of Animals	Pen & Paper	
7 & 9		Movement in Animals, Amazing Animals	Activity	
SCIENCE	10 & 11	Creepy Crawly Animals, Features of Birds	Information collection, Presentation	
	12	Kinds of Food	Oral	
	13	Cooking Food	Oral	
	1	Number (0 to 5000)	Project	
	2	Numbers (5000 to 10000)	Pen & Paper	
	3	Adding 2 - digit mentally		
	4	Adding 3 - digits	Pen & Paper	
	MATHS			writing skill

		Scrap Book Activity		Concept and application		
MATHS	5	Subtracting 2- digits mentally		Concept and application		
	6	subtracting 3-digits		Concept and application		
	7	Multiplication tables review	Pen & Paper	Writing skills		
	8	Multiplying 11 to 20				
	9	Multiplying 2- digit by 1-digit	Activity	Concept and application		
	10	Multiplying 3-digit by 1-digit				
	11	Multiplying 2-digit by 2 digit	Oral	Concept, tables		
	12	Dividing 2-digit by 1-digit	Pen & Paper	Concept and application		
	13	Dividing 3-digit by 1 digit				
	१	श्रीका, वारांचे गाणे १ ४ ७ कविता	Oral	Pronunciations & understanding		
	२	सखीबा, पाऊस पाणी	Oral	Pronunciations & understanding		
	३	एकमेकांशी बोला	Oral	Creativity and Presentation		
	MARATHI	४	चित्रसंबंधी बोला, चित्रकथा	Activity	Creativity and Presentation	
५		शब्दबाण १	Activity	Creativity and Presentation		
६		लेखन पाठ १, २	Pen and paper	Writing Skill		
७		लेखन कविता ३, ४	Pen and paper	Writing Skill		
८		लेखन पाठ ७, ९	Pen and paper	Writing Skill		
९		चित्रवर्णन ११, १३, १५	Activity	Communication		
Formative Assessments [STD. III] II-TERM						
ENGLISH		14 & 15	Rohan's Red T-Shirt	Pen and Paper	Writing skill	
	16 & 17	Pink and Giya	Oral	Writing skill		
	18	How to cover your Books / Book Mark	Activity / Project	Planning and organising		
	19	The Assembly medal				
	20	The Assembly medal	Pen and Paper	Writing skill		
	21 & 22	Eat Healthy and Feel Great	Food (Scrap Book Activity)	Creativity		
	23 & 24	Seema is missing	Story Dramatisation	Writing skill		
	25	Another Day	Recitation	Reading Skill		

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
ENGLISH GRAMMAR	1	Use of 'Do' , 'Does not' and 'Did not'	Activity	Thinking Skill		
	2	Use of ' No' or 'Not'				
	3	Parts of Speech	Pen and Paper / Project	Writing skills /Information Collection		
	4	Noun - Number				
	5	Common and proper noun	Pen and Paper	Writing skill		
	6	Preposition and Conjunction				
	7	Picture Reading	Story Dramatisation	Reading Skill		
	8	Conservation				
	9	Comprehension & Composition	Project	Writing skill		
	14	Diversity in food we eat				
EVS	15 & 16	Machines in Daily Life, Materials and Their Forms	Pen & Paper	Writing Skill		
	17	We need Air	Activity	Application		
	18 & 19	Measurement, Force	Pen and Paper / Project	Writing skills /Information Collection		
	20, 23	Energy, Water to live	Pen & Paper	Writing skill		
	21 & 22	Healthy Homes, Local sources of water	Activity	Presentation		
	24 & 25	Scarcity of Water, Natural Disaster	Oral / Activity	Environmental sensitivity, Info Collection		
	14	Length, meters and centimeters	Pen and Paper	Concept and application		
	15	Weight and capacity, kilograms and liters				
	16	Money	Scrap Book Activity			
	17	Time on a calender	Pen and Paper	Writing skills		
18	Time on a clock (to the half hour)					
19	Introduction to fractions	Pen and Paper	Mental ability			
20	2-D shape	Project	Application skill			
21	symmetry	Pen and Paper	Writing skill			
22	3-D shapes					
23	Pattern & Relationship	Scrap Book Activity	Application skill			
24	Data Handling 1	Oral	Writing skill			
25	Data Handling 2	Activity				
MATHS						

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
MARATHI	१	सारे कसे छान ,मिंगरी	Orals	Communication		
	२	मुलाक्षरे , बाराखडी , आमची सधल	Orals and reading	Communication		
	३	गमतीशोध ,शब्दबाग २	Activity	Info. collection , Presentation		
	४	चला 'च' शोधायला	Activity	Info. collection , Presentation		
	५	आम्ही खरेदी करतो	Activity	Info. collection , Presentation		
	६	शब्दबाग ३	Activity	Info. collection , Presentation		
	७	लेखन पाठ १८, २१	Pen and paper	Writing Skill		
	८	लेखन पाठ २३, २४	Pen and paper	Writing Skill		
	९	लेखन पाठ २५, २६	Pen and paper	Writing Skill		
Formative Assessments [STD. IV] I-TERM						
ENGLISH	1	The Golden Goose	Pen and Paper	Writing skill		
	2	The Torch				
	1,2,3 & 4	Parts of sentences, The Noun, Adjective, Verb				
	3	Compare and contrast essay (block1and 2)	Oral	Analysing and organising		
	4	The magic spell	Scrap Book	Planning and organising		
	5	The school play	Dramatization	Presentation, communication, expression		
	6	Leisure poem	Oral	Voice modulation, pronunciation		
	Gram.	Phrases and sentences	Scrap Book	Speaking Skill		
	Gram.	Negative Sentences				
7	The tale of peter rabbit and personal letter	Pen and Paper	Writing skill			
Gram.	Noun - Number / Gender					
8	My first Railway Journey	Group activity	Presentation and observation			
1 & 2	Personal care and cleanliness, How we breath	Pen and paper	Writing skill			
3	Uses of plants	Oral	Presentation and creativity			
SCIENCE						

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
SCIENCE	4 & 5	Kinds of plants, stem and roots	Pen and Paper	Writing skill		
	6	More about flowers	Practical	Pronunciation and memory		
	7	Food for plants	Activity	Research skill		
	8	Habitat and adaptation	Activity	Planning, Organisation & Presentation		
	9	Protecting Animal Habitat	Activity	Writing skill		
	10	Nutrients in food	Pen and Paper	Planning and organisation		
	11	Balanced bite	Pen and Paper	Planning and organisation		
	12	Dealing with taste	Project	Planning and organisation		
	13	Composition of air	Oral	Planning and organisation		
	1	Numbers 10,000 to 10,00,000				
	2	Adding 4 digits and 4 digits	Pen and paper	Writing skills		
	3	Subtracting 4 digits from 4 digits				
	4	Multiplying 3 digits by 2 digits				
5	Dividing 3 digits by 2 digits					
6	Multiplying and dividing 4 digits by 2 digits	Pen and paper	Writing skills			
7	Operations with 4 digits	Oral	Mental ability			
8	Multiples					
9	Factors	Pen and paper	Writing skills			
10	Length					
11	Weight and capacity conversion	Scrap book activity	Presentation			
12	Time on a clock					
13	Elapsed Time	Activity	Application			

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
EVS II	1	Maharashtra Before Shivaji	Pen and paper	Writing skills		
	2	Work of the saints	Activity	Information collected, environmental sensitivity		
	3	Maratha sardar the famous	Pen and paper	Writing skills		
		House of Bhonsales	Pen and paper	Writing skills		
	4	Shivaji's childhood	Scrap Book	Presentation		
	5	Shivaji's Education	Pen and paper	Writing skills		
	6	The oath of swaraj	Role Play	Presentation		
	7	Swaraj First conque				
	8	Defeat of internal enemies	Dramatization	Presentation, application		
9	Pratapgad Makes History	Oral	Thought organisation			
MARATHI	१	झाड, गा-या गा-या भिंगी-या (कवीत)	Oral	Pronunciation and memory		
	२	शब्दपट वाचूया	Oral	Pronunciation and memory		
	३	ओळखूया व सांगूया	Oral	Pronunciation and memory		
	४	मुलांनी काढलेली चित्रे, चित्रवर्णन	Activity	Planning, Organization & Presentation		
	५	अक्षर जाळे	Activity			
	६	गंमतकोडे, वाचूया निखूया	Activity			
	७	लेखन पाठ १,२,५	Pen and paper	Writing skills		
	८	लेखन पाठ ८,१०,१२	Pen and paper	Writing skills		
	९	लेखन कविता १४,१५,१६	Pen and paper	Writing skills		
Formative Assessments [STD. IV] II-TERM						
ENGLISH	9	Silver Poem	Oral	Voice modulation & pronunciation		

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
ENGLISH	10	The fly poem	Oral	Voice modulation & pronunciation		
	11	Once in a village and formal letter	Pen & Paper	Writing and creativity		
		Verbs, Articles, Pronouns				
	12	Where have all the tigers gone	Dramatization	Expression, presentation		
	13	Venu'e Time Machine	Pen & Paper	Writing and organising		
	Gram.	Comparative, Superlative Degrees				
	14	The life of Helen Keller	Scrap book activity	Creativity, presentation and planning		
	15	From thorn Hedges of Barbed	Group activity	Observation relevance		
	Gram	Conversation	Group activity	Communication, Speaking Skill		
		Comprehension				
	14	Air Pollution	Oral	Writing skill		
	15	Kinds of	Activity	Planning and organising		
	16	Fibres	Scrap Book / Open Book	Presentation and creative		
	17	Drinking water	Activity	Research skill		
	18	Water Pollution	Pen and Paper	writing skill		
		Water Purification				
	20	Earth, Moon and sun	Activity	Planning and organising		
21 & 22	Evaporation and condensation, sun & the weather	Pen & Paper	Writing skill			
23	The solar system	Project	Writing skill			
24 & 25	Soil, Soil Erosion	Pen & Paper	Writing skill			
14	Money	Activity	Writing skill			
15	Fractions of collection	Pen & Paper	Writing skill			
16	Comparing Fractions					
17	Like fractions , Adding and subtracting	Pen & Paper	Writing skill			

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
MATHS	18	Lines, shape properties	Scrap Book activity	Presentation and creativity		
	19	Shapes and symmetry	Scrap Book activity	Concept and application		
	20	Circles	Pen & Paper	Writing skill		
	21	Perimeter	Pen & Paper	Writing skill		
	22	Introduction to Area				
	23	3 D shapes as 2 D shapes	Group activity	Mental ability & application		
	24	Patterns	Pen & Paper	Writing skill		
		Data Handling				
		Baji Prabbu & the memorable battle of Ghodkhind	Role play			
		The Discomfiture of Shaistakhan				
EVS II	12	The siege of Purandar and the treaty with the Moghul Emperor	Pen and Paper	Writing skill		
	13	Shivaji gives the slip to the Emperor	Dramatization / Activity	Writing skill		
	14	The fort is captured but the lion is dead	Pen and Paper			
	15	A memorable ceremony	Pen and Paper	Thought organisation & presentation		
	16	Campaign in the south	Oral	Concept application		
	17	Management of fort and Navy	Pen and Paper	Listening and speaking skills		
	18	Management of the Welfare State				
		आजमाती (कविता)	Oral	Pronunciations, Memory		
MARATHI	२	शागाक (कविता), पद्य	Oral	Pronunciations, Memory		
	३	खुर्ची आणि स्टूल , U	Activity	Creativity		
	४	गुलांनी काढलेली चित्रे	Activity	Creativity		
	५	बासस्थानक	Activity	Presentation		
	६	आमचे चुकले , आपलं वाचनावल्य	Activity	Creativity, Presentation		

SUBJECT	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
MARATHI	६	स्वच्छ घर स्वच्छ परिसर	Activity	Information collection		
	७	लेखन पाठ १७, १८, १९	Pen and paper	Writing Skill		
	८	लेखन पाठ २३, २४	Pen and paper	Writing Skill		
	९	लेखन पाठ २७, २९	Pen and paper	Writing Skill		
Formative Assessments [STD. V] I-TERM						
ENGLISH	1	Chakravathy investigates , Realistic fiction Block 1, 2	Pen & Paper	Writing Skill		
	2	A day in the life of awasherman Block 3 & 4	Scrap book activity	Creating / Understanding		
	3	The story of flying Roberts (Poem) Block -5	Oral	Communication		
	4	No Ordinary Soldier Block 6 , 7	Pen & Paper	Writing Skill		
	5	The skylark (poem) Block 8	Oral	Communication		
	6	The olive tree Block 9-10	Story Dramatisation	Understanding		
	7	Arc video games a good form of Entertainment Block 11-12	Project	Creating / Understanding		
ENGLISH GRAMMAR	1	Phrases & sentences	Pen and Paper	Writing Skill		
	2	Subject & Predicate				
	3	Kinds of sentences	Activity	Creating / Understanding		
	4	Parts of Speech	Pen and Paper	Writing Skill		
	5, 6, 7	Noun, Noun number and Gender	Project	Creating / Understanding		
	8	Pronoun	Scrap Book Activity	Writing Skill		
	7	Verbs				
	10	Composition	Pen and Paper	Writing Skill		
	9	The Tense				
	SCIENCE	1	Joints in our Body	Pen & Paper	Writing Skill	
2		Blood circulation	Pen & Paper	Writing Skill		
3		Our teeth	Pen & Paper	Presentation / Creativity		

SUBJECT	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign	
SCIENCE	4	Digestion	Pen & Paper	Writing Skill			
	5	First Aid	Project (First aid box)	Presentation / Creative			
	6	Germination of Seeds	Pen & Paper	Writing Skill			
	7	Growing new plants	Pen & Paper	Writing Skill			
	8	Supersenses kinds of animals	Scrap Book activity	Creating / Understanding	Writing Skill		
	9	Kinds of animals					
	10	Life cycle of animals	Activity	Environmental Censivity			
	11	Cultivating crops	Oral	Writing Skill			
	12	Storage of food grains	Oral	Communication			
	13	Preserving food	Oral	Communication			
		1	Numbers to 1,000,000 and 10,000,000	Pen & Paper	Writing Skill		
		2	Operations (Number up to 1,00,000)				
		3	Factors Multiplies	Oral	Understanding		
	4	Prime and composite No.	Oral	Creative Understanding			
	5	Fractions, Equivalence	Pen & Paper	Writing Skill			
	6	Unlike fractions, Adding + Subtracting					
MATHS	7	Multiplying fractions	Pen & Paper	Writing Skill			
	8	Fractions, Dividing	Scrap bk	Writing Skill			
	9	Decimal, Tenths, Hundreds, Thousands	Pen & Paper	Writing Skill	Writing Skill		
	10	Decimal, Adding and Subtraction (Tenths)					
	11	Decimals, Multiplying and dividing (Tenths)	Scrap bk	Creating / Understanding			
	12	Ratios	Scrap bk	Creating / Understanding			
	13	Percentage	Scrap bk	Writing Skill			

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
EVS II	1	What is History?	Pen and Paper	Writing skill		
	2	History and the Concept of 'Time'	Oral activity	Communication		
	3	Life on Earth	Pen and Paper	Writing skill		
	4	Evolution	Pen and Paper	Writing skill		
	5	Evolution of Mankind	Scrap bk/Dramatization	Creating / Kinesthetic		
MARATHI	१			Communication		
	२	पठ १, ४	Pen and Paper	Writing Skill		
	३	पठ ५, ८	Pen and Paper	Writing Skill		
	४	पठ ९, १०	Pen and Paper	Writing Skill		
	५	पठ २, ३, ६, ७, १४	Activity	Creating / Understanding		
	६	पठ ११, १२, १३	Oral and Reading	Creating / Understanding		
	७	कविता १, ८, १०	oral	Communication		
HINDI	१	पठ २, ३	Pen and Paper	Writing Skill		
	२	पठ ९, १०	Pen and Paper	Writing Skill		
	३	पठ ११, १४	Pen and Paper	Writing Skill		
	४	पठ १, ४, ५, ७	Activity	Creating / Understanding		
	५	पठ ८, १२, १३, १५, १६	Activity	Creating / Understanding		
Formative Assessments [STD. V] II-TERM						
ENGLISH	8	Vidhur's Secret Block 13, 14	Pen and Paper	Writing Skill		
	9	My Shadow (poem) Block 15	Oral	Communication		
	10	Stopping By woods on a snowy evening (poem) Block 16	Oral	Communication		
	11	Friends at the sea Escape (Block 17, 18)	Activity	Creating / Understanding		
	12	Malala Yousofzai Standing up for Education & Lindbergh Flying Spirit (Block 19, 20, 21)	Pen and Paper	Creating / Understanding		

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign
ENGLISH	13	Grand fathers Fish's Secrets to a Long life (Block 22), (Complex Sentence (Block 23))	Activity , Oral	Writing Skill		
	14	The class Trip (Block 24,25)	Story Dramatization			
	12	Adjective	Activity / Creativity			
	13	Comparison of Adjective				
	14	The Adverb				
	15	Preposition	Pen and Paper	Writing Skill		
	16	Use of conjunction				
	17	Use of Interjection				
	18	Punctuation				
	21	Conversation				
ENGLISH GRAMMAR	22	Comprehensive				
	19	Vocabulary				
	20	Picture Reading				
	14	Useful Animals	Pen and Paper	Writing Skill		
	15	Communicable diseases	Scrap Book	Communication		
	16	Air-borne diseases	Scrap Book activity	Creating / Understanding		
	17	Properties of Air	Pen and Paper	Communication		
	18	Rivers Major source of H2O	Activity	Creating / Understanding		
	19	Water -A Natural Resource	Activity	Writing Skill		
	20	Water Stagnation	Pen and Paper	Writing Skill		
SCIENCE	21	Properties of Water	Pen and Paper	Writing Skill		
	22	Matter & its Properties	Pen and Paper	Writing Skill		
	23	Friction	Pen and Paper	Writing Skill		
	24	Simple machines	Pen and Paper	Creating / Understanding		
	25	Saving energy	Project	Presentation		
	14	Money	Oral / Activity	Communication		
	15	Data handling	Activity/Project	Application/Concept		
	16	Finding the Average		Writing Skill		
	17	Length	Pen & Paper	Writing Skill		
	18	Weight and capacity	Orals	Application/Concept		
			Orals	Application/Concept		

Subject	Lesson No.	Topic/Name of the lesson	Type of Formative	Skills	Teacher's sign	Parent's sign	
MATHS	19	Time on a clock	Pen and Paper	Communication, Problem solving skill			
	20	Area & Perimeter					
	21	Angles	Pen and Paper	Problem solving skill			
	22	Angle measures		Problem solving skill			
	23	3D shapes & 2D Shape	Scrap Book	Creating / Understanding			
24	Symmetry, Reflection & Rotation	GD, Scrap book	Creating / Understanding				
	25	Pattern	Activity	Writing Skill			
EVS II	6	Stone Age: Stone Tools	Pen and Paper	Comparison / recognition			
	7	From Shelters to Village Settlement	Scrap book/ oral	Presentation/Communication			
	8	Beginning of Settled Life	Pen and Paper	Understanding			
	9	Settled life and Urban Civilization	Dramatization	Kinesthetic			
	10	Historic Period	Pen and Paper	Writing skill			
		१	कविता २१, २६	Oral	Communication		
		२	पाठ १५, १६	Pen and Paper	Writing skill		
		३	पाठ १७, १९	Pen and Paper	Writing skill		
		४	पाठ २०, २१	Pen and Paper	Writing skill		
		५	पाठ १८, २२, २४, २८	Activity	Presentation/Communication		
MARATHI	६	पाठ २३, २५, २७	Oral	Communication			
	१	कविता २, ११	Oral and Reading	Kinesthetic			
	२	पाठ २, ३	Pen and Paper	Writing skill			
	३	पाठ ७, ८	Pen and Paper	Writing skill			
	४	पाठ १५, १६, १७	Dramatization	Kinesthetic			
	५	पाठ ९, १०	Activity	Presentation/Communication			
	६	पाठ १२, १३	Pen&Paper	Writing skill			
	HINDI						

Syllabus, FA & SA [Grade VI] | TERM

		LS. No.	Topic / Name of the Lesson	Type of Formative Assessment	Date of Formative	Skills
		1.1	Don't Give Up !	Unseen Passage		Reading & answering Comprehension
		1.2	Who is the Greatest ?	Recitation		Voice Modulation & Pronunciation
		1.3	Autobiography of a Great Indian Bustard	Recitation Unseen Passage		Voice Modulation & Pronunciation
		1.4	Children are going to school...	Unseen Passage		Reading & answering Comprehension
		1.5	A kabaddi Match	Recitation Unseen poem		Voice Modulation, Pronunciation
		1.6	The Peacock and Crane	Reading		Voice Modulation, Pronunciation
		1.7	Param Vir Chakra : Our Heroes	Reading		Voice Modulation, Pronunciation
		2.1	The Clothesline	Unseen Passage		Reading & Writing, Understanding
		2.2	The Worth of a Fabric	Recitation		Voice Modulation & Pronunciation
		2.3	A wall Magazine for your Class !	Scrap Book Activity		Testing Creation
		2.4	Anak Krakatoa	Project		Collecting Information & Pronunciation
		2.5	The Silver House	Reading		Voice Modulation & Pronunciation
		2.6	Ad'wise/ Customers	Project		Collecting Information & Pronunciation
		2.7	Yonamine and Busi	Reading		Voice Modulation & Pronunciation
		1	The Miracle	Pen n Paper		Listening & imagination
			The Summer Sun	Pen n Paper		Voice modulation
		2	The Cherry tree	Pen n Paper		Listening ,imagination & Writing skill
		3	A Turkish Judge	Comprehension		Listening & imagination
			Vocation (Poem)	Recitation		Voice Modulation & Pronunciation
		4	Goopy Gyne Baghe Byna	Project		Imagination & Presentation
		5	Isaac Newton	Written Activity		Listening & Analysing
			The RumTum Tugger	Recitation Explanation		Presentation Voice modulation

B. B.

Mul.

**ENGLISH
I**

ENGLISH I	SA I	6	On the Trail	Scrapbook Activity	Presentation & creativity	
			I Term Portion	INTERNALS (Orals 10%) + WRITTEN (40%)		
ENGLISH II	FA I (50)	1	The Noun			
		2	Noun : Number			
		3	Noun : Gender			
		4	Articles			
		5	Pronoun			
		6	Demonstrative and Relative Pronoun			
		7	Adjectives			
		8	The Verb			
		9	Subject : verb Agreement			
		10	Verb : Tenses			
		11	Verb : Vopice			
		Writing Skills				
		Letter Writing, Notice Writing				
		Essay Writing				
		Poster making				
MARATHI	SA I		INTERNALS (Orals 10%) + WRITTEN (40%)			
		१	भारतमाता	गाणे	मौखिक कौशल्य	
		२	माझा अनुभव	लेखी	लेखन कौशल्य	
		३	पाऊस आला पाऊस आला	लेखी	स्मरण, भाषाज्ञान, लेखन कौशल्य	
		४	माहिती घेऊया	प्रकल्प	शोधकार्य वौधिक क्षमता कौशल्य	
		५	सुमरणीचे घराटे	उपक्रम	शोधकार्य वौधिक क्षमता कौशल्य	
		६	हे खरे खरे द्यावे	लेखी	लेखन कौशल्य	
		७	उदयानात भेटलेला विद्यार्थी	निबंधलेखन	लेखन कौशल्य	
		८	कुदाचे साहस	लेखी	मौखिक कौशल्य	
			Gram.	समानार्थी, विरुद्धार्थी, लिंग, वचन, शब्दांचा वाक्यात उपयोग, शुद्धलेखन, वाक्यप्रचारांचा वाक्यात उपयोग, जोडशब्द, निबंधलेखन, पत्रलेखन, कहानीलेखन, समासार्थी,विरुद्धार्थी, आकलन, उजळणी.		
		SA I		INTERNALS (Orals 10%) + WRITTEN (40%)		

HINDI	FA I (50)	१	मेला	चित्र वाचन		मौखिक कौशल्य
		२	वसंती हवा	लेखी		ळोखन कौशल्य
		३	उपहार	लेखी		स्मरण, भाषाज्ञान, लेखन कौशल्य
		४	जोकर	अध्ययन कौशल्य		भाषाज्ञान मौखिक उच्चारण कौशल्य
		५	आओ आयु बताए	अकंठन		शोधकार्य वैधिक क्षमता कौशल्य
		६	मेरा अहोभाग्य	लेखि		कृति कौशल्य
		७	नदी कंधे पर	मौखिक		लेखन कौशल्य
		८	जन्मदिन	वाचन		मौखिक कौशल्य
		९	सोई मेरी छौना रे	मौखिक		स्मरण भाषाज्ञान लेखन कौशल्य
		Gram.				अक्षराज्ञान, शब्द उच्चारण, वाक्याचना
		SA I	I Term Portion	INTERNALS (Orals 10%) + WRITTEN (40%)		
MATHS	FA I (50)	1	Basic Concepts In Geometry	Pen & Paper		Listening, thinking and analysing
		2	Integers	Pen & Paper		Thinking Skills
		5	Decimal Fraction	Pen & Paper		Critical Thinking
		9	HCF - LCM	Pen & Paper		Logical thinking
		7	Symmetry	Activity		Diagrammatic
		2	Angles	Scrap book activity (Project)		Presentation and creativity
		8	Divisibility	Oral		Observation
		4	Operations On Fractions	Pen & Paper		Kinesthetic
		6	Bar Graph	Pen & Paper		Kinesthetic
		SA I	I Term Portion	INTERNALS (Orals & Mental Maths 10%) + WRITTEN (40%)		

SCIENCE	FA I	1	Natural Resources- Air, Water and Land	Pen & Paper	Reasoning
		2	The Living World	Project	Observation and application
		3	Diversity In Living Things and Their Classification	Pen and paper	Information collection and presentation
		4	Disaster Management	Oral	
	5	Substances In The Surroundings Their States and Properties	Practical	Thinking	
	6	Substances In Daily Use	Pen and paper	Analysing	
	7	Nutrition and Diet	Chart making (Activity)	Collection of information	
	8	Our Skeletal System and The Skin	Pen and paper	Reasoning	
HISTORY	SA I	INTERNAL (Practicals 10%) + WRITTEN (40%)			
	1	The Indian Sub-Continent & History	Pen & Paper	Kinesthetic	
	2	Sources of History	Pen & Paper	Writing Skill	
	3	The Harappan Civilisation	Pen & Paper	Observation	
	4	The Vedic Civilisation	Pen & Paper	Writing Skill	
	5	Religious Trends In Ancient India	Project	Writing Skill	
CIVICS	6	Janapadas and Mahajan Padas		Effective communication	
	1	Our Life In Society	Pen & Paper	Expressing, communication & diction	
	2	Diversity In Society	Activity	Creative and Presentation	
GEOG.	SA I	INTERNAL (MCQ Test 10%) + WRITTEN (40%)			
	1	The Earth and The Graticule	Pen & Paper	Social awareness	
	2	Let Us Use The Graticule	Pen & Paper	Social awareness	
	3	Comparing a Globe and a Map Field Visits	Scrap Book	Social awareness	
	4	Weather and Climate	Pen & Paper	Social awareness	
	5	Temperature	Project	Social awareness	
	SA I	INTERNAL (MCQ Test 10%) + WRITTEN (40%)			

ENGLISH I	Mul. SA II	12 The cowardly Lion	Project	Imagination & creativity
		II Term Portion	INTERNALS (Orals 10%) + WRITTEN (40%)	
		12 Adverbs		
		13 Prepositions		
		14 Conjunctions		
		15 Interjections		
		16 The sentences		
		17 Types of sentences		
		18 Phrases & Clauses		
		19 Simple sentence		
		20 Narration : Direct & Indirect Speech		
		21 Punctuation		
		22 Vocabulary		
		Writing Skills : Story, Message, Dairy, Essay		
	SA II	II Term Portion	INTERNALS (Orals 10%) + WRITTEN (40%)	
		९ घर	लेखी	लेखन कौशल्य
		१० बाबांचे पत्र	लेखी	लेखन कौशल्य
		११ भिनुचा जलप्रवास	लेखी	लेखन कौशल्य
		१२ चंदावरची शाळा	मौखिक	मौखिक कौशल्य
		१३ माझी आई	प्रकरण	लेखन कौशल्य
		१४ अप्पजीचे चातुर्य	निबंधलेखन	लेखन कौशल्य
		१५ होळी आली होळी	मौखिक	भाषाज्ञान मौखिक उच्चारण कौशल्य
		१६ मुक्या प्राण्यांची कैफियत	संवाद	संवाद
		१७ पाणपोई	उपक्रम	कृती कौशल्य
		समानार्थी, विरुद्धार्थी, लिंग, वचन, शब्दांचा वाक्यात उपयोग, शुद्धलेखन, वाक्यप्रचारांचा वाक्यात उपयोग, जोडशब्द, कहानीलेखन, उजळणी	मौखिक	मौखिक कौशल्य
ENGLISH II	FA II (50)			
MARATHI II	FA II			

HINDI	FA II	१ उपयोग हमारे	चित्र वाचन		मौखिक कौशल्य
		२ तुफानों से क्या डरना	लेखी		लेखन कौशल्य
		३ कठपुतली	लेखी		लेखन कौशल्य
		४ सोना और लोहा	लेखी		लेखन कौशल्य
		५ क्या तुम जानते हो	उपक्रम		कृती
		६ स्वास्थ्य संपदा	पत्रलेखन		भाषाज्ञान मौखिक उच्चारण कौशल्य
		७ खागज की धौली	प्रकल्प		शोधकार्य बौद्धिक क्षमता कौशल्य
		८ टीटू और चिंकी	लेखि		लेखन कौशल्य
		९ वह देश कौनसा है	निबंधलेखन		लेखन कौशल्य
	SA II				INTERNALS (Orals 10%) + WRITTEN (40%)
MATHS	FA II	10 Equations	Pen and Paper		Developing Calculation Skills
		11 Ratio - Proportion	Pen and Paper		Analytical Thinking
		12 Percentage	Pen and Paper		Concept Clearing
		15 Triangle and Their Properties	Pen and Paper		Developing Calculation Skills
		16 Quadrilateral	Pen and Paper		Organisational Skills
		14 Banks And Simple Interest	Activity		Thinking Skills, Presence Of Mind
		18 Three Dimensional Shapes	Project		Thinking, Presence Of Mind
		17 Geometrical Construction	Pen and Paper		Presentational & Creative Skills
		13 Profit Loss	Pen and Paper		Kinesthetic Skill
			SA II		
SCIENCE	FA II	9 Motion and Types of Motions	Project		Observation
		10 Force and Types of Force	Pen and Paper		Reasonin, Analysis
		11 Work And Energy	Pen and Paper		Reasoning, Analysis
		12 Simple Machine	Activity		Observation, Thinking Skills

SCIENCE	FA II	13	Sound	Pen and Paper		Listening			
		14	Light and Formation of Shadows	Pen and Paper		Reasoning, Analysis			
		15	Fun With Magnets	Practical		Handling, Observation			
		16	The Universe	Project		Thinking Skills			
HISTORY	SA II	INTERNALS (Practicals 10%) + WRITTEN (40%)							
		7	India During the Mourya Period	Pen and Paper		Reasoning & Analysis			
		8	States After the Mourya Empire	Pen and Paper		Reasoning			
		9	Ancient Kingdom of the South	Pen and Paper		Reasoning & Analysis			
		10	Ancient India : Cultural	Project		Presence of Mind & Social Awareness			
		11	Ancient India and the World			Effective Communication			
CIVICS	FA II	3	Rural Local Government Bodies	Pen and Paper		Concept Clearing			
		4	Urban Local Government Bodies			Understanding			
		5	District Administration	Activity		Thinking Skills			
		INTERNALS (MCQ Test 10%) + WRITTEN (40%)							
		6	Importance of Oceans	Pen and Paper		Social Awareness			
GEOG.	FA II	7	Rock and Rock Types	Pen and Paper		Social Awareness			
		8	Natural Resources	Pen and Paper		Social Awareness			
		9	Energy Resources	Scrap		Social Awareness			
		10	Human Occupations	Project		Social Awareness			
ENGLISH I	SA II	INTERNALS (MCQ Test 10%) + WRITTEN (40%)							
		Syllabus, FA & SA [Grade VII] I TERM							
		Subject	LS. No.	Topic / Name of the Lesson			Type of Formative Assessment	Date of Formative	Skills
				1.1 Past, Present, Future					
		1.2 Odd One In						Presentation , Handwriting	
		1.3 In Time of Silver Rain						Voice Modulation & Pronunciations	
		1.4 The King's Choice						Listening & Analysing	

ENGLISH I	B.B	1.5	Seeing Eyes Helping Hands				Listening & Analysing	
		1.6	A Collage				Voice Modulation, Pronunciation	
	ENGLISH I	Mul.	2.1	From a Railway Carriage				Presentation, Handwriting
			2.2	The Souvenir				Creativity & Presentation
			2.3	Abdul Becomes a Courteir				Voice Modulation, Pronunciation
			2.4	How both the little busy bee				Imagination & Presentation
		1	The Rumpius story	Pen & Paper				Presentation , Handwriting
		2	In the Bazaars of Hydrabad	Pen & Paper				Voice Modulation & Pronunciations
		3	The Ants come Marching	Written Activity				Listening & Analysing
		4	Suvira	Pen & Paper				Listening & Analysing
ENGLISH II	FA I		Palm Tree	Recitation Explanation			Voice Modulation, Pronunciation	
		4	Uncle Rodger leaves for work	Explanation			Presentation, Handwriting	
		5	Tom comes home	Dramatization				Creativity & Presentation
			If (Poem)	Recitation Explanation				Voice Modulation, Pronunciation
		6	Achilles	Project				Imagination & Presentation
		1	Noun	Pen and Paper				
		2	Articles	Pen and Paper				
		3	Pronoun					
		4	Adjectives					
		5	Verbs					
6	Verbs : Present Tense							
7	Verbs : Past Tense							
8	Verbs : Future Tense							
9	Verbs : Perfect Tense							
10	Verbs : Non - finite Types							
	Compo.	Letter Writing, Informal, Formal, Notice, Essay						
	SA I	INTERNALS (Orals 10%) + WRITTEN (50%)						
MARATHI	FA I	१	प्रार्थना (कविता)	तोंडी (Oral)			गायन (पठन ,संगण क्षमता)	

Syllabus, FA & SA [Grade VII] | TERM

MARATHI	FA I	२	रयामचे वैधुप्रेम	Pen and Paper	लेखन क्षमता
		३	माझ्या अंगणाल (कविता)	Pen and Paper	गायन (पठन, स्मरण क्षमता)
		४	गोपाळचे शौर्य	Pen and Paper	लेखन कौशल्य
		५	दादास पत्र	उपक्रम	पॉस्टकार्डावर पत्रलेखन
		६	टप् टप् पडति (कविता)	सौख्यिक	सौख्यिक कौशल्य
		७	आजारी पडण्याचा प्रयोग	प्रकल्प	वीथ्यक कौशल्य
		INTERNALS (Orals 10%) + WRITTEN (50%)			
HINDI	FA I	१	वाचन मेला	चित्रवाचन	भाषाज्ञान, बोध क्षमता लेखन कौशल्य
		२	फूल और कोटे	लेखी	लेखन कौशल्य
		३	दादी माँ परिवार	लेखी	लेखन कौशल्य
		४	पत्रलेखन (देहात और शहर)	लेखी पत्रलेखन	लेखन कौशल्य
		५	बंदर का बंधा	प्रकल्प	लेखन कौशल्य
		६	पृथ्वी से आनि तक	उपक्रम	गायन वाचन कौशल्य
		७	जहाँ चाह, वहाँ राह	लेखी	लेखन कौशल्य
८	जीवन नहीं मग करता है	सौख्यिक	गायन वाचन कौशल्य		
INTERNALS (Orals 10%) + WRITTEN (50%)					
MATHS	FA I	1	Geometrical Construction.	Scrap book Activity	Presentational and Creative skills
		2	Multiplication and Division of Integers	Pen and Paper	Concept clearing.
		3	HCF and LCM	Pen and Paper	Calculation Skills
		4	Angels and Pairs of Angels.	Project	Thinking and analysing.
		5	Operations on Rational Numbers.	Pen and Paper	Kinesthetic
		6	Indices	Pen and Paper	Kinesthetic
		7	Joint Bar Graph	Pen and Paper	Observation
		8	Algebraic Expression and Operations on them.	Pen and Paper	Developing calculation skills.
INTERNALS (Orals 10%) + WRITTEN (50%)					
SCIENCE	FA I	1	Living World. Adaptations and Classification.	Pen & Paper	Reasoning and Writing Skills.
		2	Plants. Structure and Function.	Pen & Paper	Observation , Thinking Skill

Subject	LS. No.	Topic / Name of the Lesson	Type of Formative Assessment	Date of Formative	Skills	
SCIENCE	3	Properties of National Resources	Pen and Paper		Reasoning and Writing Skills.	
	4	Nutrition in Living Organisms	Chart Making (Activity)		Collection of Information	
	5	Food Safety	Project		Observation and application / Creativity.	
	6	Measurement of Physical Qualities.	Oral Test		Thinking and Vocabulary.	
	7	Motion, Force and Work.	Pen & Paper		Reasoning and Writing Skills.	
	8	Static Electricity	Practical		Handling of tools	
	9	Heat	Pen & Paper		Reasoning and Writing Skills.	
	10	Disaster Management	Project		Observation and presentation	
		SA I	INTERNALS (Practical 10%) + WRITTEN (50%)			
	HISTORY	1	Sources of History	Pen & Paper		Reasoning and Analysis.
2		India before the Times of Shivaji Maharaj.	Pen & Paper		Reasoning	
3		Religious Synthesis	Pen & Paper		Observation	
4		India before the Times of Shivaji Maharaj.	Pen & Paper		Effective Communication	
5		The Foundation of the Swaraj			Writing Skill.	
6		Conflicts with the Mughals			Effective Communication	
7		The Administration of the swaraj	Project		Writing Skill.	
CIVICS	1	Introduction to our Constitution.	Pen & Paper		Kinesthetic	
	2	Preamble the Constitution	Activity		Effective Communication	
	3	Features of the Constitution			Presentation	
	SA I	INTERNALS (MCQ Test 10%) + WRITTEN (50%)				
GEOG.	1	How Seasons Occur- Part I	Pen & Paper		Reasoning & Analysis	
	2	The Sun, the Moon and The Earth	Pen & Paper		Observation	
	3	Tides	Pen & Paper		Effective, Communication	
	4	Air Pressure	Pen & Paper			
	5	Winds	Scrap Book Project			
	6	Natural Regions	Project		Listening & Analysis	
	SA I	INTERNALS (MCQ Test 10%) + WRITTEN (50%)				
Syllabus, FA & SA [Grade VII] II TERM						
	B.B	3.1	Tartary			

ENGLISH I	B.B.	3.2	Comper a Programme				
		3.3	A Crow in the House				
		3.4	The Book				
		3.5	News Analysis				
		3.6	Think Before You Speak				
		4.1	Under the Greenwood Tree				
	4.2	Unke Munke timpetoo					
	4.3	The Red-Headed League					
	4.5	Home Sweet Home					
	4.6	Seeing Eyes Helping Hands					
	4.7	Papa PanovChristmas					
	Mul.	7	a) The Sharpas	Pen and Paper			Listening & imagination
			b)Against Idleness & michief	Pen and Paper			
		8	Go kiss the world	Pen n Paper			Presentation, Handwriting
		9	The blue Umbrella Geography lesson (poem)	Recitation Explanation			Voice Modulation, Pronunciation
		10	Settling into the secret Annexe	Reading			Listening & imagination
11		The MCC	Reading			Presentation, Handwriting	
		Stopping by the woods on a snowy Evening	Recitation			Voice Modulation, Pronunciation	
12		The Merchant of Venice	Dramatization			Creativity Presentation	
SA II							
ENGLISH II		11	Models	Pen and Paper			
	12	Active And Passive Voice					
	13	Adverbs	Pen n Paper				
	14	Prepositions					
	15	Conjunctions					
	16	The Sentence					

ENGLISH II	17	Phrases and Clauses			
	18	Sentence Types			
	19	Direct and Indirect Speech			
	20	Punctuation			
	21	Phrasal Verbs and Idioms			
	22	Vocabulary			
	Compo.	Biography poster			
	SA II	INTERNALS (Orals 10%) + WRITTEN (50%)			
MARATHI FA II	८	शब्दांचे घर	मौखिक		मौखिक कौशल्य
	९	वाचनाचे वेड	पठन		मौखिक कौशल्य
	१०	पंडिता रमाबाई	Pen and Paper		लेखन कौशल्य
	११	लेक (कविता)	मौखिक		मौखिक कौशल्य
	१२	गोजनिशी	पठन		मौखिक कौशल्य
	१३	अदलाबदल	पठन व लेखी		लेखन कौशल्य
	१४	संतवाणी	प्रकल्प		मौखिक कौशल्य
	SA II	INTERNALS (Orals 10%) + WRITTEN (50%)			
HINDI FA II	१	अस्पताल	मौखिक		मौखिक कौशल्य
	२	बेटी युग	मौखिक		घायन कौशल्य
	३	दो लघुकथाएँ	लेखी		लेखन कौशल्य
	४	शब्द संपदा	उपक्रम		निबंध कौशल्य
	५	बसंत गीत	प्रकल्प		कृती कौशल्य
	६	चंद्रा मामा	काल्पनिक निबंध		लेखन कौशल्य
	७	रहस्य	लेखी		लेखन कौशल्य
	८	हम चलते सीना तान के	लेखी		लेखन कौशल्य
SA II	INTERNALS (Orals 10%) + WRITTEN (50%)				
Syllabus, FA & SA [Grade VII] II TERM					
MATHS	FA II	13	Direct Proportion & Inverse Proportion.	Pen and Paper	Developing calculation skills.

MATHS	FA II	14	Banks and Simple Interest.	Pen and Paper	Thinking, Presence of Mind
		15	Circle	Project	Organisational Skills.
		16	Perimeter and Area	Pen and Paper	Thinking, Presence of Mind.
		17	Pythagoras Theorem	Pen and Paper	Thinking, Presence of Mind.
		18	Algebraic Formula- Explanations of Squares.	Pen and Paper	Thinking, Presence of Mind.
	SA II	19	Statistics	Pen and Paper	Kinesthetic Skills
		INTERNALS (Orals & Mental Maths 10%) + WRITTEN (40%)			
SCIENCE	FA II	11	Cell structure and Micro Organism.	Pen and Paper	Observation and application (Creativity)
		12	The Muscular System and Digestive system in Human Beings.	Pen and Paper	Reasoning and Writing Skills.
		13	Changes- Physical and Chemical.	Chart making	Handling Aparatus.
		14	Elements , Compounds and Mixtures.	Pen and Paper	Reasoning and writing skill.
		15	Materials we use.	Pen and Paper	Reasoning and writing skill.
	SA I	16	Natural Resources	Pen and Paper	Reasoning and writing skill.
		17	Effects of light	Practical	Thinking and Vocabulary
		18	Sound: Production of sound	Activity	Handling Tools
		19	Properties of Magnetic field.	Practical	Handling tools and Logical Thinking.
		20	In the world of stars	Project	Observations, Self study.
		INTERNALS (Practical 10%) + WRITTEN (50%)			
HISTORY	FA II	8	An Ideal Rular	Pen & Paper	Presentation
		9	The Maratha war Of Independence	Pen & Paper	Creativity
		10	The Expansion of the Maratha power.	Pen & Paper	Presentation
		11	Marathas- The Protector of the Nation.	Group discussion	Thinking, presence of mind
		12	Progression of the Empire	Self study	Thinking, presence of mind
		13	Life of the People in Maharashtra	Project	Presentation and creativity
		Syllabus, FA & SA [Grade VII] II TERM			
CIVICS	FA II	1	Fundamental Rights- Part I	Pen and Paper	Thinking, presence of mind

CIVICS	FA II	2	Fundamental Rights - Part II	Wall magazine		Leadership quality
		3	Directive Principles of - State Policy and Fundamental duties	Activity		
GEOG.	SA II			INTERNALS (MCQ Test 10%) + WRITTEN (50%)		
	FA II	7	Soils	Pen and Paper		Reasoning, Analysis
		8	How Seasons Occur Part-2	Pen and Paper		Effective Communication
		9	Agriculture	Project		
		10	Human Settlements	Pen and Paper		Reasoning, Analysis
		11	Contours Maps and Land Forms	Scrap		Effective Communication
SA II						
Syllabus, FA & SA [Grade VIII] TERM						
Subject		LS. No.	Topic / Name of the Lesson	Type of Formative Assessment	Date of Formative	Skills
ENGLISH I	B.B	1.1	A Time To Believe	Recitation		
		1.2	Dick Whittington and his Cat	Reading		
		1.3	The Pilgrim	Recitation		
		1.4	Revathi's Musical Plants	Activity		
		2.1	Vocation	Recitation		
		2.2	Nature Created Man and Woman as Equals	Reading		
		2.3	The Worm	Recitation		
		2.4	Three Visions for India	Activity		
		2.5	The Happy Prince	Dramatization		
		1	a) The Happy Prince b) Lines composed in a wood on a Windy Day (Poem)	Pen & Paper Recitation		Presentation, Handwriting Voice Modulation, Pronunciations
Mul.	2	Michel angels	Pen n Paper			Presentation, Handwriting
	3	a) Fire Buckets b) Settling into the secret Annexe	Reading Pen & Paper			Voice Modulation, Pronunciation Presentation, Handwriting
	4	March	Project			Imagination, Creativity, Presentation

ENGLISH I	Mul.	5	Grandfather and the Python the village school master (Poem)	Comprehension, Recitations	Listening, analysis, Creativity, Innovation, Voice Modulation
	6	6	Medam Marie Curie	Activity (Scrapbook)	Creativity, Presentation Skill
INTERNALS (Orals 10%) + WRITTEN (50%)					
	SA II	1	Noun	Pen and Paper	
		2	Noun Phrases	Pen and Paper	
		3	Pronouns	Pen and Paper	
		4	Adjectives		
		5	Articles		
		6	Verbs		
		7	Verbs : Present Tense		
		8	Verbs : Past Tense		
		9	Verbs : Future Tense		
		10	Perfect Tense		
		11	Subject, verb Agreement		
	FA I		Writing Skill	Letter Writing (Formal/ Informal), Expansions of Ideas , Report Writing, essay	
INTERNALS (Orals 10%) + WRITTEN (50%)					
	SA I	१	आम्ही चालवू हा पुढे वारसा (गीत)	ताँडी (Oral) Pen & Paper	लेखन , स्मरण, मौखिक क्षमता
		२	मी चित्रकार कसा झालो !	Pen and Paper	लेखन क्षमता
		३	प्रभात (कविता)	Pen and Paper	लेखन क्षमता
		४	आपण सारे एक	Pen and Paper	लेखन क्षमता
		५	घाटात घाट वरधा घाट	Project	सृजन क्षमता
		६	अभाळाची आम्ही लंकरे (कविता)	Activity / Oral	सृजनक्षमता
		७	नातवंदास पत्र	पत्रलेखन	
Syllabus, FA & SA [Grade VIII] TERM					
HINDI	FA I	१	हृदय का उजाला	लेखी	लेखन , आकलन और पठन कौशल्य

HINDI	FA I	२	उसीसे टंडा उसीसे गम	लेखी	लेखन, आकलन और पठन कौशल्य
		३	गाना बजाना	लेखी	लेखन, आकलन और पठन कौशल्य
		४	श्रद्धा और प्रयास	प्रकल्प	पत्रलेखन पोस्टकार्डपर
		५	मुनो और गुनो	पठन	लेखन, आकलन और पठन कौशल्य
		६	और प्रेमचंदजी चले गए	पठन	लेखन, आकलन और पठन कौशल्य
		७	अंगवाला	उपक्रम	संवादलेखन, आकलन
		८	कदम मिलाकर चलाना होगा	मुखर पठन	गायन, पठन, स्मरण
	SA I	INTERNALS (Orals 10%) + WRITTEN (50%)			
SANSKRIT	FA I	१	परिचयः, कः, का, किम्, २ चित्रकोषः	सौख्यिक	श्रवण
		२	के कुवृत्ति द्वौ, इह, इह अहं, त्वम्।	सौख्यिक	श्रवण
		३	श्रवणाभ्यासः सत्यप्रियः काटिडकः	लेखन परिक्षा (प्रोजेक्ट)	पठन, वाचन
		४	सहायकाः, किम् किम्।	लेखन परिक्षा	पठन, वाचन
		५	संबंधवाचकाः कुत्र अस्ति, कस्मै कस्मात् स्थानात् संबोधनम्	लेखन परिक्षा	पठन, वाचन
		६	विभक्ति माला	लेखन परिक्षा	पठन, वाचन
	SA I	INTERNALS (Orals 10%) + WRITTEN (50%)			
MATHS	FA I	1	Rational and Irrational Number	Pen and Paper	Logical thinking
		2	Parallel Lines and Transversals	Explanation	Computing skills
		3	Indices and cube root	Pen and Paper	Presentation & creative skills
		4	Attitudes and medians of a triangle	Activity	Logical thinking
		5	Expansions formulae	Pen and Paper	Logical thinking
		6	Factorization of algebraic expression	Pen and Paper	Logical thinking
		7	Variation	Pen and Paper	Develop Construction Skills
		8	Quadrilateral : Construction & types	Project	Critical Thinking
		9	Discount and Commission	Pen and Paper	
	SA I	INTERNALS (Orals & Mental Maths 10%) + WRITTEN (40%)			
SCIENCE	FA I	11	Living worlds and classification of microbes	Pen and Paper	Reasoning and writing skill

SCIENCE	FA I	12	Health and Diseases	Pen and Paper	Reasoning and writing skill
		13	Force and Pressure	Pen and Paper	Reasoning and writing skill
		14	Current electricity and Magnetism	Activity	Handling tools
	15	Inside the Atom	Pen and Paper	Observation, Thinking skill	
	16	Composition of Matter		Observation, Application	
	17	Metals and Non metals		Reasoning and Analysis	
	18	Pollution		Observation, Thinking skill	
	19	Disaster Management	Project	Collection of Data, Analysis	
		SA I	INTERNALS (Practical 10%) + WRITTEN (50%)		
HISTORY	1	Sources of History	Pen & Paper		
	2	Europe and India	Pen & Paper		
	3	Effects of British yule	Pen & Paper		
	4	The Freedom struggle of 1857	Pen & Paper		
	5	Social & Religious reforms	Internal MCQ, Project picture & information of social reformers		
	6	Beginning of Freedom Movement	Pen & Paper		
	7	Non-Cooperation Movement	Pen and paper, Internal MCQ		
CIVICS	1	Introduction to the parliamentary system	Pen & Paper		
	2	The Indian Parliament	Pen & Paper		
	3	The Union Executive	Scrap : Collect pictures & information of Indian's presidents since Independence		
	SA II	INTERNALS (MCQ Test 10%) + WRITTEN (50%)			
GEOG.	1	Local Time & Standard Time	Pen and Paper		
	2	Interior of the Earth	Project		
	3	Humidity & clouds	Pen and Paper		
	4	Structure of Ocean floor	Activity		
	5	Ocean currents	Pen and Paper		
	SA II	INTERNALS (MCQ Test 10%) + WRITTEN (40%)			

Syllabus, FA & SA [Grade VIII] II TERM

Subject	LS. No.	Topic / Name of the Lesson	Type of Formative Assessment	Date of Formative	Skills
ENGLISH I	3.1	The Plate of Gold	Narration/ Explanation		
	3.2	The Kite Festival	Project		
	3.3	The Last Leaf	Dramatization		
	3.4	Leisure	Recitation		
	4.1	The Vet	Recitation		
	4.2	Revolutionary Steps In Surgery	Activity		
	4.3	The Bees	Recitation		
	4.4	Ramanujan	Project		
	4.5	A Battle to Baffle	Dramatization		
	7	Aachchi - This is going to Hurt Just a Little Bit	Pen & Paper, Recitation		Presentation, Handwriting , Voice Modulation, Pronunciation
	8	The Dying Detective	Activity (Scrapbook)		Creativity, Presentation Skill
	Mul.	9	Speech A gaint Apartheid for you O' Democracy	Recitation , Pen & Paper	
10		The Last Leaf	Project		Creativity, Imagination, Presentation Skill
11		The Lunch on invictus (Poem)	Reading, Recitation		Voice Modulation, Pronunciation
12		King Lear	Dramatization		Creativity, Presentation
SA II	INTERNALS (Orals 10%) + WRITTEN (50%)				
ENGLISH II	12	Auxiliary Verbs - Models and Non-Models	Pen and Paper		
	13	Active and Passive voice	Pen and Paper		
	14	Adverbs	Pen and Paper		
	15	Prepositions			
	16	Conjunctions			
	17	The Sentence			
	18	Phrases and clauses			

ENGLISH II	FA II	19	Conditionals			
		20	Direct and Indirect Speech			
		21	Punctuation			
		22	Subject, verb Agreement			
		23	Vocabulary			
		24	Writing Skill	Biographical Sketch, Story Writing, Notice Writing		
	SA II	INTERNALS (Orals 10%) + WRITTEN (50%)				
MARATHI	FA II	१	गियारोहनाचा अनुभव	Pen & Paper		लेखन क्षमता
		२	झुळूक (कविता)	Pen & Paper		लेखन क्षमता
		३	आम्ही हवे आहेत का ?	Pen & Paper		लेखन क्षमता
		४	जीवन गाणे (कविता)	Oral		मौखिक क्षमता
		५	शब्दकोश	Project		सुजन शीलता
		६	संतवाणी	Activity		सृजनशीलता, कल्पनाशक्ती
HINDI	FA II	१	पयासर	लेखी (काव्यावाचन)		लेखन, श्रवण, आकलन कौशल्य
		२	परोपकार	लेखी		लेखन, श्रवण, आकलन कौशल्य
		३	आत्मनिर्भरता	लेखी		लेखन, श्रवण, आकलन कौशल्य
		४	तुम मुझ खून दो	मुख्य वाचन		पठन, वाचन एवम श्रवण कौशल्य
		५	शंतवाणी	मुख्य वाचन, पौंच संता की जानकारी		निरीक्षण, संग्रहिकरण
		६	प्राकृतिक सौंदर्य सं पूर्ण 'अल्मोडा' यात्रावर्णन	पत्रलेखन		लेखन कौशल्य, औपखी गुणां की जान पहचान
		७	सम्मेलन अमो का	नाटयकृती प्रस्तुतीकरण		भाषा प्रभुत्व
		८	जिंदगी का सफर	काव्यावाचन मुख्य उपक्रम		कहावतें लिखकर एक कहानी लिखना / लेखन कौशल्य
	SA II	INTERNALS (Orals 10%) + WRITTEN (50%)				
SANSKRIT	FA II	६	अश्वस्य स्वामिनिष्टा	लेखन परिक्षा (प्राजेक्ट)		पठन, वाचन
		७	समान मस्तु भाजनम्	लेखन परिक्षा		पठन, वाचन
		८	आत्मने पदीया	लेखन परिक्षा, मुख्यवाचन		पठन, वाचन
		९	श्रुक्तिमुधा	लेखन परिक्षा, मुख्यवाचन		पठन, वाचन
		१०	उपकाराय स्मरकम्	लेखन परिक्षा		पठन, वाचन
	SA II	INTERNALS (Orals 10%) + WRITTEN (50%)				
	Syllabus, FA & SA [Grade VIII] I TERM					
MATHS	FA II	1	Division of polynomials	Pen and Paper		Logical thinking
		2	Statistics	Explanation		Computing skills
		3	Equation in one variable	Pen and Paper		Presentation & creative skills
		4	Congruence of triangle	Activity		Logical thinking
		5	Compound Interest	Pen and Paper		Logical thinking

MATHS	FA II	6	Area	Pen and Paper		Logical thinking
		7	Surface area and volume	Pen and Paper		Develop Construction Skills
		8	Circle : Chord and Arc	Project		Critical Thinking
	SA II	INTERNALS (Orals & Mental Maths 10%) + WRITTEN (40%)				
SCIENCE	FA II	10	Cell and Cell organelles	Pen and Paper		Reasoning and writing skill
		11	Human Body and Organ System	Pen and Paper		Reasoning and writing skill
		12	Introduction to Acid and Base	Pen and Paper		Reasoning and writing skill
		13	Chemical change and Chemical Bond	Pen and Paper		Reasoning and writing skill
		14	Measurement and effects of Heat	Pen and Paper		Observation, Analysis
		15	Sound			Handling tools
		16	Reflection of Light	Activity		Observation and Application
		17	Manmade Materials			Observation, Thinking skill
		18	Ecosystems	Project		Collection of Data, Analysis
		19	Life cycle of stars			Observation, Thinking skill
	SA II	INTERNALS (Practical 10%) + WRITTEN (50%)				
HISTORY	FA II	8	Civil Disobedience Movement	Pen and paper		
		9	Last Phase of Struggle for Independence	Pen and paper		
		10	Armed Revolutionary Movement	Pen and paper, Internal MCQ		
		11	Struggle for Equality	Pen and paper, Internal MCQ		
		12	India gains Independence	Pen and paper		
		13	Fulfillment of Struggle for Independence	Project : Explain & Collect information related to the struggle for liberation of Mycterabad		
		14	Formation of state of Maharashtra	Pen and paper		
CIVICS	FA II	1	The Indian Judicial System	Pen and Paper		
		2	The State Government	Pen and Paper		
		3	Bureaucracy	Pen and paper		
	SA II	INTERNALS (MCQ Test 10%) + WRITTEN (50%)				
GEOG.	FA II	6	Land Use	Project		
		7	Population	Pen and Paper		
		8	Industries	Activity		
		9	Map Scale	Pen and Paper		
		10	Field visit	Pen and Paper		
			SA II	INTERNALS (MCQ Test 10%) + WRITTEN (40%)		

Syllabus, FA & SA [Grade IX] I & II TERM

SUBJECT	I TERM	I Sem Exam	II TERM	II Sem Exam
ENGLISH I	Unit 1.1, 1.2, 1.3, 1.4, 1.5, 2.1, 2.2, 2.3, 2.4, 2.5, 2.6		Unit 3.1, 3.2, 3.3, 3.4, 4.1, 4.2, 4.3, 4.4, 4.5	
RAPID READER				
ENGLISH II	Parts of Speech, Voice, Non - finite form, Modals, Reported Speech, Letter writing (Formal / Informal), Expansion of ideas, Speech, Report writing, Essay.		Simple - Compound - Complex sentence, 'Wh' - questions/Framing Question, Collocations, Word Register , Remove 'too', Question Tag, Interview Questions, Information Transfer, Dialogue Writing	
MARATHI	भाग १ , भाग २		भाग ३, भाग ४	
MAR. GRAM.	अलंकार समाप्त (विग्रह), गद्य/ख्या जाति/विग्रह विच्छेद, समास्यरूप, समानार्थी, विश्वेशी, वाक्यप्रचार		गद्यरुंड, निबंध, पत्र, गोष्ट, जाह्नगन, वृत्तान्त, विभक्त्री, प्रत्यय, समास्यरूप, वाक्यवाच, शुद्धीकरण	
WRITING SKILL	पत्र, गोष्ट, निबंध, जाह्नगन, मुलाखत, संवाद, वृत्तान्त, प्रसंग लेखन, आमचुल		अलंकार, समास, विग्रह, संवादलेखन, इ. १ ली. ते ९ वी पर्यंतचे व्याकरण	
HINDI	1,2,3,4,5,6,7,8 (प्रथम इकाई)		1,2,3,4,5,6,7,8 (दुसरी इकाई)	
HINDI GRAM.	पाठपर आधारित		पाठपर आधारित	
WRITING SKILL	निबंध लेखन, पत्रलेखन, गद्य आकलन, कहानीलेखन		निबंध लेखन, पत्रलेखन, गद्य आकलन, कहानीलेखन	
SANSKRIT	(सुगम संस्कृत) 1,2,3,4,5,6 (प्रथम और द्वितीय इकाई)		7,8,9,10,11 (तिसरी और चतुर्थ इकाई)	
SANSKRIT GRAM.	पाठ आधारित		पाठ आधारित	
WRITING SKILL				
MATHS I	L. No. 1, 2, 3, 4		L. No. 5,6,7	
MATHS II	L. No. 1, 2, 3, 4		L. No. 5, 6, 7, 8, 9	
SCIENCE I	L. No. 1,2,3,4,5		L. No. 11,12,13,14,3,5	
SCIENCE II	L. No. 6,7,8,9,10		L. No. 15,16,17,18,6,8	
HISTORY	L. No. 1 - 1,2,3,4,5		L. No. 6,7,8,9,10	
POLITICAL SCIENCE	L. No. 1,2,3		L. No. 4,5,6	
GEOGRAPHY	L. No. 1, 2, 3, 4, 5, 6		L. No. 7,8,9,10,11,12	

Syllabus, FA & SA [Grade X] I & II TERM

SUBJECT	I TERM	I Sem Exam	II TERM	Board Exam
ENGLISH I	Unit 1 & 2	I Term Portion	Unit 1 to 4	I +II Term Portion
ENGLISH II	Do As Directed, Tense, Modals, Non Finite Forms, Clause, Voice, Direct & Indirect Speech, Simple Compound & Complex, Degrees, Transformation Of Sentences	I Term Portion	Revision	I +II Term Portion
WRITING SKILL	Expansion Of Ideas, Letter Writing, Report Writing, Speech Writing, Information Transfer, View - Counter View, Dialogue Writing, Story Writing	I Term Portion		I +II Term Portion
MARATHI	भाग १, भाग २	I Term Portion	भाग ३, भाग ४, इ १ सौ ते १० चे सर्व व्याकरण	I +II Term Portion
MAR. GRAM.	शब्दांच्या जाती नाम, सर्व, विशेषण, अर्थव्य, सामान्यरूप, विराम चिह्ने, अलंकार, समासार्थी, विरुद्धार्थी, प्रत्यय वाक्याचे प्रकार व रूपांतर, समास, रस व प्रकार, वाक्यप्रचार, फललेखन, सारांश लेखन, कथा लेखन, वृत्तांत लेखन, जाहीरत, प्रसंग लेखन, निबंध लेखन	I Term Portion	शब्दांच्या जाती नाम, सर्व, विशेषण, विशेष्य, अर्थव्य, सामान्यरूप, विराम चिह्ने, अलंकार, समासार्थी, विरुद्धार्थी, प्रत्यय वाक्याचे प्रकार व रूपांतर, समास, रस व प्रकार, वाक्यप्रचार, फललेखन, सारांश लेखन, कथा लेखन, वार्ता लेखन, जाहीरत, प्रसंग लेखन, निबंध लेखन	I +II Term Portion
WRITING SKILL	फललेखन, सारांश लेखन, कथा लेखन, वृत्तांत लेखन, जाहीरत, प्रसंग लेखन, निबंध लेखन, वार्ता लेखन	I Term Portion		
HINDI	L. No. 1,2,3,4,5,6,7,8,9,10,11	I Term Portion	L. No. 1,2,3,4,5,6,7,8,9,10,11	I +II Term Portion
HINDI GRAM.	पाठ्यप आधारित	I Term Portion	पाठ्यप आधारित	I +II Term Portion
WRITING SKILL	गद्य, निबंध, प्रलेखन, कव्हाती लेखन, विज्ञापन, आकलन, वृत्तांत लेखन, आकलन (मुगम संस्कृत) 1,2,3,4,5,6 (व्याकरण पाठ आधारित)	I Term Portion	गद्य, निबंध, प्रलेखन, कव्हाती लेखन, विज्ञापन, आकलन, वृत्तांत लेखन	
SANSKRIT	L. No. 1,2,3	I Term Portion	7,8,9,10,11 (व्याकरण पाठ आधारित)	
MATHS I		I Term Portion	L. No. 1,2,3,4,5,6	I +II Term Portion
MATHS II	L. No. 1,2,3	I Term Portion	L. No. 1,2,3,4,5,6	I +II Term Portion
SCIENCE I	L. No. 1, 2, 3, 4, 5	I Term Portion	L. No. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10	I +II Term Portion
SCIENCE II	L. No. 1, 2, 3, 4, 5	I Term Portion	L. No. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10	I +II Term Portion
HIST.-P.S.	L. No. 1, 2, 3, 4, 5, L. No. 1, 2, 3	I Term Portion	L. No. 1 to 9 L. No. 1 to 5	I +II Term Portion
GEOG.-ECO.	L. No. 1, 2, 3, 4, 5, 6	I Term Portion	L. No. 1, 2, 3, 4, 5, 6, 7, 8, 9	I +II Term Portion

TIME TABLE FOR UNIT TEST - I (2019 -20)

DATE	DAY	STD - IX		STD - X	
		SUBJECT	TIME	SUBJECT	TIME
19.8.2019	Monday	MARATHI (40)	7.30 - 9.30	ENGLISH (50)	7.30 - 8.30
20.8.2019	Tuesday	SCIENCE I (20)	7.30 - 8.30	GEOOMETRY (50)	7.30 - 8.30
		GEOG (20)	8.30 - 9.30	HISTORY (30)	8.30 - 9.45
21.8.2019	Wednesday	ENGLISH-I (20)	7.30 - 8.30	HINDI (25)	7.30 - 8.30
		ALGEBRA (20)	8.30 - 9.30	GEOGRAPHY (20)	8.30 - 9.30
22.8.2019	Thursday	ENGLISH-II (20)	7.30 - 8.30	MARATHI (50)	7.30 - 9.30
		SCIENCE II (20)	8.30 - 9.30		
23.8.2019	Friday	GEOMETRY (20)	7.30 - 8.30	SCIENCE-II (20)	7.30 - 8.30
		SANSKRIT (20)	7.30 - 9.30	ALGEBRA (20)	8.30 - 9.30
26.8.2019	Monday	HINDI(20)	7.30 - 9.30	SCIENCE I(20)	7.30 - 8.30
		HISTORY (30)	8.30 - 9.45	SANSKRIT(25)	8.30 - 9.30
Note: • Students to go home after exam • Reporting Time as usual (7.10 am)					

FORMATIVE TEST NO. 1 (2019-20) TIME TABLE

DATE	DAY	TIME	VI	VII	VIII
19.8.2019	MONDAY	10.00 -11.00 am	ENGLISH-I (20)	MARATHI (20)	HINDI (20)
		11.00 -12.00 am	HISTORY (20)	MATH (20)	SCIENCE (20)
20.8.2019	TUESDAY	10.00 -11.00 am	SCIENCE (20)	ENGLISH-I (20)	GEOGRAPHY (20)
		11.00 -12.00 am	HINDI (20)	GEOGRAPHY (20)	MATHS-II (20)
21.8.2019	WEDNESDAY	10.00 -11.00 am	ENGLISH -II (20)	HINDI (20)	MATHS-I (20)
		11.00 -12.00 am	MATHS (20)	ENGLISH -II (20)	ENGLISH -I (20)
22.8.2019	THURSDAY	10.00 -11.00 am	MARATHI (20)	SCIENCE (20)	MARATHI (20)
		11.00 -12.00 am	SANSKRIT (20)	HISTORY (20)	HISTORY (20)
23.8.2019	FRIDAY	10.00 -11.00 am	GEOGRAPHY (20)	SANSKRIT (20)	ENGLISH -II (20)
					SANSKRIT (20)

FORMATIVE TEST NO. 2 (2019-20) TIME TABLE

DATE	DAY	TIME	VI	VII
03.02.2020	MONDAY	10.00 -11.00 am	ENGLISH -II (20)	SCIENCE (20)
		11.00 -12.00 am	GEOGRAPHY (20)	HISTORY (20)
04.02.2020	TUESDAY	10.00 -11.00 am	MARATHI (20)	HINDI (20)
		11.00 -12.00 am	SANSKRIT (20)	ENGLISH -II (20)
05.02.2020	WEDNESDAY	10.00 -11.00 am	ENGLISH -I (20)	ENGLISH -I (20)
		11.00 -12.00 am	MATHS (20)	GEOGRAPHY (20)
06.02.2020	THURSDAY	10.00 -11.00 am	SCIENCE (20)	MARATHI (20)
		11.00 -12.00 am	HINDI (20)	SANSKRIT (20)
07.02.2020	FRIDAY	10.00 -11.00 am	HISTORY (20)	MATHS (20)

TIME TABLE FOR UNIT TEST - I (2019 -20)

DATE	DAY	STD - VIII		STD - IX	
		SUBJECT	TIME	SUBJECT	TIME
03.02.2020	Monday	ENGLISH II (20)	7.30 - 8.30 am	MARATHI (40)	7.30 - 8.30 am
		SANSKRIT (20)	8.30 - 9.30 am		8.30 - 9.30 am
04.02.2020	Tuesday	MARATHI (20)	7.30 - 8.30 am	SCIENCE I(20)	7.30 - 8.30 am
		HISTORY (20)	8.30 - 9.30 am	GEOGRAPHY (20)	8.30 - 9.30 am
05.02.2020	Wednesday	MATH I (20)	7.30 - 8.30 am	ENGLISH I (20)	7.30 - 8.30 am
		ENGLISH I (20)	8.30 - 9.30 am	ALGEBRA (20)	8.30 - 9.30 am
06.02.2020	Thursday	GEOGRAPHY (20)	7.30 - 8.30 am	ENGLISH II (20)	7.30 - 8.30 am
		MATH II (20)	8.30 - 9.30 am	SCIENCE-II (20)	8.30 - 9.30 am
07.02.2020	Friday	HINDI (20)	7.30 - 8.30 am	GEOMETRY (20)	7.30 - 8.30 am
		SCIENCE (20)	8.30 - 9.30 am	SANSKRIT (20)	8.30 - 9.30 am
08.02.2020	Saturday			HINDI (20)	7.30 - 8.30 am
				HISTORY (30)	8.30 - 9.45 am
Note: • Students to go home after exam • Reporting Time as usual (7.10 am)					

TIME TABLE FOR FIRST SEMESTER EXAM (2019-2020)

DATE	DAY	STD VI	STD VII	STD VIII	STD IX	STD X
07.10.2019	Monday	ENGLISH I (80)	SCIENCE (80)	ENGLISH II (80)		
08.10.2019	Tuesday	HOLIDAY (DUSSERA)				
09.10.2019	Wednesday	SCIENCE (80)	MARATHI (80)	SCIENCE (80)	MARATHI (100)	ENGLISH (100)
10.10.2019	Thursday	HINDI (40)	ENGLISH II (80)	ENGLISH I (80)	ALG(40)/MCQ (10)	SCIENCE I (40)
11.10.2019	Friday	STUDY LEAVE			ENGLISH I (100)	MARATHI (100)
12.10.2019	Saturday	ENGLISH II (80)	MATH (80)	MARATHI (80)	HINDI (50)	GEOGRAPHY (40)
13.10.2019	Sunday	HOLIDAY				
14.10.2019	Monday	SANSKRIT (40)	GEOGRAPHY (30)	SANSKRIT (40)	SCIENCE I (40)	HIST/PS (60)
15.10.2019	Tuesday	HIST/CIVICS (50)	HINDI (40)	GEOGRAPHY (30)	SCIENCE II (40)	GEOMETRY (40)
16.10.2019	Wednesday	STUDY LEAVE				
17.10.2019	Thursday	MARATHI (80)	SANSKRIT (40)	MATH I (60)	GEOMETRY (40)	HINDI (50)
18.10.2019	Friday	STUDY LEAVE		HIST-CIVICS (50)	SANSKRIT (50)	STUDY LEAVE
19.10.2019	Saturday	MATH (80)	ENG I (80)	HINDI (40)	GEOGRAPHY (40)	ALGEBRA (40)
20.10.2019	Sunday	HOLIDAY				
21.10.2019	Wednesday	GEOG.(30)	HIST/CIVICS (50)	MATH II (40)	ENG II (80)	SCIENCE II (40)
22.10.2019	Thursday	STUDY LEAVE			HIST/ PS (60)	SANSKRIT (50)

TIME TABLE FOR SECOND SEMESTER EXAM (2018-2019) - STD VI, VII , VIII & IX

DATE	DAY	STD VI	STD VII	STD VIII	STD VIII
26.03.2020	Thursday	ENGLISH II (80)	MARATHI (80)	SCIENCE (80)	ENGLISH II (100)
27.03.2020	Friday	STUDY LEAVE			
28.03.2020	Saturday	MARATHI (80)	SCIENCE (80)	ENGLISH I (80)	MARATHI (100)
29.03.2020	Sunday	SUNDAY (HOLIDAY)			
30.03.2020	Monday	ENGLISH I (80)	HINDI (40)	MARATHI (80)	GEOMETRY (40)
31.03.2020	Tuesday	STUDY LEAVE		SANSKRIT (40)	ENGLISH I (100)
01.04.2020	Wednesday	HINDI (40)	MATH (80)	MATH II (40)	GEOGRAPHY (40)
02.04.2020	Thursday	HOLIDAY - RAMNAVMI			
03.04.2020	Friday	MATH (80)	ENG II (80)	ENG II (80)	SANSKRIT (50)
04.04.2020	Saturday	HIST/CIVIC (50)	GEOGRAPHY (30)	GEOGRAPHY (30)	HIST/PS (60)
05.04.2020	Sunday	SUNDAY (HOLIDAY)			
06.04.2020	Monday	HOLIDAY MAHAVIR JAYANTI			
07.04.2020	Tuesday	SCIENCE (80)	ENGLISH I (80)	HIST/CIVICS (50)	ALGEBRA (40)
08.04.2020	Wednesday	SANSKRIT (40)	SANSKRIT (40)	HINDI (40)	SCI II (40)
09.04.2020	Thursday	GEOGRAPHY (30)	HIST/CIVICS (50)	MATH I (60)	HINDI (50)
10.04.2020	Friday	HOLIDAY GOOD FRIDAY			

External Exams Std. I to X										Year 2019-2020		
Sr. No	Date	Name of the Exam	Eligibility	Date of the Exam	Exam Fee	Cost of Books	Late Date of Entry	Teacher's Sign	Parent's Sign			
1		National Cyber Olympiad (NCO)	Std II - X									
2		National Science Olympiad (NSO)										
3		International Math Olympiad (IMO)	Std I - X									
4		International English Olympiad (IEO)										
5		Unified Cyber Olympiad	Std. II - X									
6		Mahatma Gandhi Hindi Rashtrabhasha Exam	Std. I - X									
7		Homi Bhabha	Std. VI - IX									
8		National Talent Search Examination (NTS)	Std. VIII									
9		Math Aptitude Test	Std. V-VIII									
10		AtharvTrust State Level	Std. I-X									
11.		Scholarship Exams	Std. IV-VIII									

Sr. No.	Date of Announcement	Subject	Submissions Details	Date of submission	Status	Parent's Sign

Sr. No.	Date of Announcement	Subject	Submissions Details	Date of submission	Status	Parent's Sign

Sr. No.	Date of Announcement	Subject	Submissions Details	Date of submission	Status	Parent's Sign

CRITERIA FOR ASSESSMENT OF SKILLS

1. Story dramatization	
Group dynamics	2
Effective and fluent dialogue delivery	2
Correct pronunciation	2
Body language	2
Confidence and focus in performance	2

1.a Speech/ narration	
Effective and fluent content delivery	3
Correct pronunciation	2
Body language	2
Confidence and focus in delivery	3

2. Group discussion	
Content	2
Fluency	2
Accuracy	2
Organization	2
Originality	2

3. Poster making	
Relevance to subject	3
Use of visuals	3
Effectiveness of language	2
overall Effect	2

4. Creative Writing	
Content	3
Accuracy	2
Fluency	2
Originality	3

5. Bulletin board	
Viva	3
Presentation	2
Content	3
Relevance to topic	2

6. Book review report	
Language used	2
Clarity of thoughts	2
Content	2
Quality of presentation	2
Overall quality of report	2

7. Presentation	
Depth of information	2
Unique information	3
Oral presentation	3
Use of maps, data, statistics, diagrams	2

8. Role Play	
Characterization	3
Information	3
Group discussion	4

9. Making an album	
Amount of information gathered	4
Unique information	4
Presentation of information gathered	3

10. Survey	
Information collected	3
Analysis of the study	3
Conclusion drawn	2
Special observation from the local area	2

11. Debate	
Clarity of the thoughts	4
Content	3
Delivery	3

12. Chart/Project	
Correctness of information	2
Use of maps, data, statistics, diagrams	3
Neatness	2
Analysis	2

13. Field Visit	
Presentation	3
Content coverage	4
Description	3

14. Model presentation	
Material used	3
Oral presentation	3
Relevance to the topic	2
Viva	2

15. Slogan writing	
Creativity	3
Relevance of the topic	2
Presentation	3
Originality	2

16. Conducting interview	
Collection of data	3
Relevance	2
Interpretation of data	2
Presentation in the form of report	3

17. Scrap book	
Understanding of the concept	2
Collection of data	3
Interpretation of data	3
Presentation skills	2

18. Collage making	
Understanding of the concept	2
Collection of data	3
Interpretation of data	3
Presentation skills	2

19. Picture /Cartoon Interpretation	
Ability to identify people in the cartoon/picture	4
Understanding the key idea behind the cartoon/picture	3
Originality	3

20. Development of an Advertisement	
Effectiveness	3
Correlation between nature of product	2
Statutory data and details	3
Time Limit	2

21. Quiz	
Individual points	3
Group points	5
Team work	2

22. Speaking skills	
Fluency	2
Content	2
Pronunciation	2
Body language	2
Voice modulation	2

CAREER OPTIONS AFTER GRADE 12TH

1. JEE main (Joint entrance examination main) Written Exam B.E/B.Tech /B.Arch <http://jeemain.nic.in> for NIT'S and IIT'S.
2. JEE ADVANCE (Indian Institute of Technology Joint Entrance Exam) Written Exam B.E/B.Tech in IIT www.advance.nic.in
3. NID NEED(National Entrance Exam for Design National Institute of Design and other Design Institutes www.nid.edu)
4. CLAT- (Common Law Admission Written Exam National Law Universities www.clat.ac.in Test)
5. BITSAT(Birla Institute of Technology Science Admission Test) Online Exam B.E in Pilani, Hyderabad and Goa www.bits-pilani.ac.in
6. NCHMCT(National Council for Hotel Management Catering Technology Joint Entrance Exam) Written Exam B.Sc in Hospitality and Hotel Administration www.nchm.nic.in/
7. NDA and NA (National Defence Academy and Naval Academy) Written Exam Conducted by UPSC 3 Years Training for entry into ARMY/NAVY/AIRFORCE www.nda.nic.in
8. NEETUG (National Eligibility Entrance Exam for Under Graduate)AIPMT to be Replaced (NEET)Written Exam M.B.B.S/ B.D.S www.cbsneet.nic.in
9. AIMNET(All India Merchant Navy Entrance Written Exam by Bharat Shipping Ltd B.Tech Marine Engineering/ B.Sc Nautical Science/B.Tech Navel Architecture and Ship Building www.aim.net.co.in Test)
10. IIST(Indian Institute of Space Technology) Thiruvananthapuram Written Exam B.Tech- Avionics/ Aerospace Engineering/ Physical Science www.iist.ac.in
11. JNU(Jawaharlal Nehru University)NE W DELHI Written Exam B.A Foreign Language www.jnu.ac.in
12. CIEFL (Central Institute of English and foreign languages HYDERABAD written Exam B.A. English and Mass Communication with specialization in Arabic/French German/Japanese/Russian/Spanish. www.efluniversity.ac.in/
13. Indian Statistical Institute (ISI) KOLKATTA Bengaluru Written Exam (Indian National Maths Olympiad awardees are exempted) BSc Statistics (Kolkata) and BSc Mathematics (Bengaluru) www.isical.ac.in/
14. Indian Institutes of Science Education and Research Pune, Bhopal, Kolkata, Mohali and Thiruvananthapuram Written Exam 5-year BS-MS dual degree in Biology, Chemistry, Mathematics and Physics / IISER Kolkata offers major in Earth Sciences www.iiserpune.ac.in/ (IISER)
15. The National Aptitude Test in Architecture (NATA) Computer Based Test B.Arch www.nata.in/
16. Indian Institute of Science Bangalore Written Exam 4 year Bachelor in science www.iisc.ernet.in/
17. All India Pre-veterinary Test AIPVT Written Exam to 5 year B.V.Sc and AH www.vci.nic.in

18. AIIMS MBBS Entrance Test Written Exam MBBS www.aiimsexams.org/
19. All India Entrance Examination for B.Sc in Agriculture and allied sciences at Agriculture Universities AIEEA - Indian Council of Agricultural Research ICAR Written Exam Bachelor degree in Agriculture , Horticulture , Fisheries, Forestry , Home Science, Sericulture , Biotechnology, Agriculture engineering, Dairy Technology, Food Science and Agricultural marketing www.icar.org.in
20. AIIMS Written Exam B.Sc Hons Nursing and Para Medical courses www.aiimsexams.org/
21. UCEED 2015 Written Exam B Design program Product Design, IDC IIT Bombay 2015 Communication Design, Interaction Design, Mobility Design and Animation Design www.uceed.in/
22. Footwear Design and Development Institute (FDDI All India Selection Test AIST 2015) Computer Based Entrance Test Footwear Design www.fddiindia.com/
23. NEST 2015 The National Institute of Science Education and Research (NISER) Written Exam 5 year integrated M Sc. Course in Biology, Chemistry, Mathematics and Physics www.niser.ac.in/
24. Regional Institute of Education RIE CEE Written Exam B.Sc. B.Ed. / BA B.Ed 4 Year / M Sc B Ed www.riearmer.raj.nic.in/
25. Central Universities Common Entrance Test (CUCET) Written Exam Integrated UG / PG and Research Programs (BA B.Ed, BSc B Ed, BA LLB, Integrated MA, /MA, MSc, MSc B Ed, Integrated M Sc in 10 Central Universities www.cucet2015.co.in
26. Humanities and social Sciences Written Exam 5 year integrated MA Course in Developmental Studies and MA in English Studies offered by IIT www.hsee.iitm.ac.in Entrance exam HSEE Madras
27. Tata Institute of Social sciences TISS BA Hons Social Work Written Exam 3 year BA Course in Social Work with specialization in Rural Development and for BA and MA integrated program www.tiss.edu.in
28. NIFT- (National Institute of Fashion Technology) Written Exam Fashion Technology / Design Management www.nift.ac.in/
29. CA programme Common Proficiency Test (CPT) CA www.icai.org
30. CS Programme - Institute of Company Secretaries of India (ICSI) 2½ years (after graduation), 3½ years (after Class 12) Written Exam CS www.icsi.ed
31. BHU (Banaras Hindu University) - ALL Courses
32. ICI - Indian Chemical Technology.
33. ICAR - Agriculture
34. Jipmer - pody MBBS
35. IISER - Indian Institute Science Education and Research.
36. Manipal - MUOET.

Name: _____

Pupil No: _____

Date of Birth: _____ Place of Birth: _____

Religion: _____ Mother Tongue: _____

Std: _____ Division: _____ Blood Group: _____ Caste: _____

Address (Resi): _____

Tel. No: _____ Aadhaar Card No. _____

Name of brother/sister studying in this school:

Name: _____ Std.: _____ Div: _____

Name: _____ Std.: _____ Div: _____

Name of Father/Guardian: _____

Qualification: _____ Occupation: _____

E-mail id: _____

Mother's Name: _____

Qualification: _____ Occupation: _____

E-mail id: _____

Tel. (Office): Father: _____ Mother: _____

In case of emergency (Address): _____

Contact Person: _____

Contact No: _____

Date: _____ Parent's signature: _____

DECLARATION / AFFIDAVIT

To
The Principal,
St. Mary's High School
Kalyan (E).
Madam/Sir,

I hereby solemnly declare that the particulars furnished by me in the application form for admission, here before are true and correct. We have been informed about the fees structure and we agree that we shall pay the prescribed and permitted fees regularly, without dispute of any kind. We abide by all the rules and regulations of the school mentioned in the school calendar/diary. We shall not default the payment of fees. We also agree that the school authority shall be entitled to stop my child from attending the school in case of default. I agree to pay the fees directly to the bank account of the school.

I have gone through the other general rules and codes of conduct of the school. I understand that these are for the progress of my ward and the smooth functioning of the school. I therefore promise to see that my ward and I abide by all the rules.

I have read the rules of the School as contained in the School Calendar and agree to abide by them. Specially rules regarding promotion and private tutions.

Name of the Parent/Guardian: _____

Signature of the Parent/Guardian: _____

Date : _____

Tel. No.: _____

Name: _____

Pupil No: _____

Date of Birth: _____ Place of Birth: _____

Religion: _____ Mother Tongue: _____

Std: _____ Division: _____ Blood Group: _____ Caste: _____

Address (Resi): _____

Tel. No: _____ Aadhaar Card No. _____

Name of brother/sister studying in this school:

Name: _____ Std.: _____ Div: _____

Name: _____ Std.: _____ Div: _____

Name of Father/Guardian: _____

Qualification: _____ Occupation: _____

E-mail id: _____

Mother's Name: _____

Qualification: _____ Occupation: _____

E-mail id: _____

Tel. (Office): Father: _____ Mother: _____

In case of emergency (Address): _____

Contact Person: _____

Contact No: _____

Date: _____ Parent's signature: _____

DECLARATION / AFFIDAVIT

To
The Principal,
St. Mary's High School
Kalyan (E).
Madam/Sir,

I hereby solemnly declare that the particulars furnished by me in the application form for admission, here before are true and correct. We have been informed about the fees structure and we agree that we shall pay the prescribed and permitted fees regularly, without dispute of any kind. We abide by all the rules and regulations of the school mentioned in the school calendar/diary. We shall not default the payment of fees. We also agree that the school authority shall be entitled to stop my child from attending the school in case of default. I agree to pay the fees directly to the bank account of the school.

I have gone through the other general rules and codes of conduct of the school. I understand that these are for the progress of my ward and the smooth functioning of the school. I therefore promise to see that my ward and I abide by all the rules.

I have read the rules of the School as contained in the School Calendar and agree to abide by them. Specially rules regarding promotion and private tutions.

Name of the Parent/Guardian: _____

Signature of the Parent/Guardian: _____

Date : _____

Tel. No.: _____

DIARY 2019-2020

ST. MARY'S HIGH SCHOOL

Gopal Chowk, Chakki Naka, Poona Link Road, Kalyan(E).

Ref No. _____

Date _____

TO WHOMSOEVER IT MAY CONCERN

This is to certify that Miss/Master _____ is a bonafide student of this school studying in Std. _____ Div. _____ for the academic year _____.

He/She has paid the fees for the financial year _____ to _____ and the details for the same are as follows:

Tuition Fee	_____
Term Fee	_____
Admission Fee	_____
Miscellaneous Fee	_____
Total	_____

Note: This certificate is issued in order to enable you to claim the deduction from Taxable Income under Section E4(1) (vi) of the Income Tax Act 1961.

For ST. MARY'S HIGH SCHOOL

Authorised Signatory

APPLICATION FOR BONAFIDE CERTIFICATE

Date :.....

To,
The Principal / Headmistress
St. Mary's High School
Kalyan (E) 421 306.

Sub: Application for Bonafide Certificate

Respected Ma'am,

I Mr./Mrs. _____ parent of
_____ studying in Std. _____ Div. _____
Roll No. _____ G.R. No.: _____ of your school. Wish to apply for the bonafide
certificate for _____

_____ .

Therefore, I request you to kindly provide me the same.

Thanking you,

Yours faithfully,

(Name of the parent)

Contact No. _____

(Signature)

APPLICATION FOR LEAVING CERTIFICATE

Date of Application: _____

The Principal,
ST. MARY'S HIGH SCHOOL
Kalyan [E].

G. R. NO. _____

Sir,/Madam,

Please issue the Leaving Certificate of my Son/Daughter. The necessary particulars are given below:

Child's Name : _____

Std : _____ Div : _____ Roll No : _____

Date of Admission : _____

Date of Leaving School : _____

Reason for Leaving School : _____

Signature of Parent : _____

Library Books : _____

Games Material : _____

Books from Book Bank : _____

Any other Material : _____

Attendance : _____

All Dues Received

Accounts office : _____

Class Teacher's Sign : _____

Principal's Sign : _____

APPLICATION FOR TRAVEL CONCESSION

The Principal,

ST. MARY'S HIGH SCHOOL

Kalyan [E].

Sir/Madam,

Please arrange to issue Railway Travel Concession Forms in Favour of my ward as per details given below:

1. Name of the ward Mr./Miss.: _____
2. G. R. NO. _____ Date of Birth: _____ Age : _____
3. Std./Div.: _____
4. Concession required : From Station _____
To Station _____ and return
5. Railway/Route & Via : _____
6. Local Residential Address: _____

7. Native Place Address : _____

Thank you,

Your's Faithfully

Place : Kalyan

Signature of Parent's/ Guardian

Dated : _____

(Rules of Concession See Overleaf)

RULES OF TRAVEL CONCESSION

The Parents are requested to note the following points while availing Travel Concessions to avoid any inconvenience in this regard

1. The travel concession is issued to students as per the existing rules of the railways.
2. The travel concession is issued to students enabling them to visit their parents at their outstation address and return during the school vacation period as prescribed by the Educational authorities.
3. No change destination or station will ordinarily be permitted once the Concession Order is issued.
4. The concession order is valid for four months to complete to complete the return journey the concession is valid for fourteen days only within which period the order shall be exchanged for tickets.
5. The dates of issue or any other particulars will not be allowed to be altered after the verification of the order by the Station master.

APPLICATION FOR TRAVEL CONCESSION

The Principal,

ST. MARY'S HIGH SCHOOL

Kalyan [E].

Sir/Madam,

Please arrange to issue Railway Travel Concession Forms in Favour of my ward as per details given below:

1. Name of the ward Mr./Miss.: _____
2. G. R. NO. _____ Date of Birth: _____ Age : _____
3. Std./Div.: _____
4. Concession required : From Station _____
To Station _____ and return
5. Railway/Route & Via : _____
6. Local Residential Address: _____

7. Native Place Address : _____

Thank you,

Your's Faithfully

Place : Kalyan

Signature of Parent's/ Guardian

Dated : _____

(Rules of Concession See Overleaf)

RULES OF TRAVEL CONCESSION

The Parents are requested to note the following points while availing Travel Concessions to avoid any inconvenience in this regard

1. The travel concession is issued to students as per the existing rules of the railways.
2. The travel concession is issued to students enabling them to visit their parents at their outstation address and return during the school vacation period as prescribed by the Educational authorities.
3. No change destination or station will ordinarily be permitted once the Concession Order is issued.
4. The concession order is valid for four months to complete to complete the return journey the concession is valid for fourteen days only within which period the order shall be exchanged for tickets.
5. The dates of issue or any other particulars will not be allowed to be altered after the verification of the order by the Station master.

INVITATION FOR KHEL MELA

Date: _____

Arya Global **Khel Mela in Inter-Unit Sports Meet 2019-20** to be held on

_____. On this occasion St. Mary's High School students will be displaying their talent in Khel Mela during regular school hours. The theme for 2018-19 is _____.

Interested parents are welcome to witness the event on any of the two days with prior intimation by filling the acknowledgment slip given below.

Primary performance Date & Time _____

Secondary performance Date & Time _____

Your ward _____ is a participant of the following event :

Std.	Date	March past	Display	Prize winner	Inter unit Match
VI – X					
I – V					
Participant (VI – X)					

Sd/-
Principal

✂ _____

KHEL MELA

Acknowledgment Form

I, Father / Mother of _____
studying in Std. _____ Div. _____ will attend / will not attend the Khel Mela.

Signature

✂ _____

KHEL MELA

Registration Form for parents event

I, Father / Mother of _____
studying in Std. _____ Div. _____ wish to participate in the _____
_____ match.

Contact number _____

Signature

EVENTS DETAILS	
Date:	Time:
1	Chief Guest Arrival
2	Lighting of lamp
3	Guard of Honour
4	Welcome speech by Principal Maam
5	Felicitation of Guest
6	Flag Hoisting (AG/SMS) & AryaGurukul Song
7	Inspection of Troops
8	March Past
9	Oath Ceremony
10	Dispersal of March Past
11	Display

INVITATION FOR MATRU PITRU PUJAN

Date: _____

Dear Parents,

To revive the age old tradition and custom of our rich culture, the school has arranged Matru Pitru Pujan which will be performed by the students for their parents on the _____ between _____. To register please fill the registration form and send it with your ward to the class teacher on or before _____

Sd/-

Principal

MATRU PITRU PUJAN

Registration Form

Date: _____

To,

The Principal.

St. Mary's High School

Dear Sir,

I/We, Mother /Father /both the parents of _____

studying in, Std _____ Div. _____ wish to /do not wish to attend the Matru Pitru Pooja.

Thanking you,

Yours truly,

Signature

INVITATION FOR ANNUAL DAY CELEBRATION

Date: _____

Dear Parents,

St. Mary's High School has organized a grand Annual Day Celebration on _____, at _____ . Parents are cordially invited to witness the program your ward is selected in Choir/Dance/Drama/Comparing/Voice over/Volunteer/Art.

Practice schedule: _____

Other details: _____

Sd/-
Principal

✂ _____

ANNUAL DAY CELEBRATION

Acknowledgment Form

To,
The Principal,
St. Mary's High School,
I, Father / Mother of _____

studying in Grade. _____ Div. _____ have read the Annual Day details and confirm my ward's participation in Choir/Dance/Drama/Comparing/Voice over/Volunteer.

I will ensure that my ward attends the practice schedule as planned by the school. I also understand that without practice my ward won't be able to participate in Annual Day.

Sending ₹ _____ as costume charges.

I confirm my presence on Annual Day, Yes / No

Thankyou,

Signature of Parent / Guardian

Date: _____ Contact No.: _____

ADVENTUROUS EDUCATIONAL TOUR

Date: _____

Dear Parents,

This is to inform you that an Adventurous Educational Tour to _____
_____ has been arranged for the
students of Std. _____ from _____ to _____

Details _____

Places of visit _____

Cost of the tour Rs. _____ .Payment to be made in cheque in
favor of _____ You are required to submit
the acknowledgment form and payment to the class teacher by _____.

Sd/-

Principal

✂ _____

ADVENTUROUS EDUCATIONAL TOUR

Acknowledgement Form

Date: _____

To

The Principal,
St. Mary's High School, Kalyan (East)

Dear Sir,

I have read the details of the Adventurous Educational Tour and hereby give consent
for my ward to join the Tour arranged by the school. I also declare that I shall not hold
the school responsible for any accident or mishap caused to my ward during the
Adventurous Educational Tour.

Child's Name _____

Std. _____ Div. _____ Roll No. _____ GR No. _____

Sending Rs. _____ as part / full payment in cheque.

Thank you,

Signature of Parent/ Guardian

EDUCATIONAL FIELD TRIP

Date: _____

Dear Parents,

This is to inform you that an Educational Field Trip to _____
_____ has been arranged for the
students of Std. _____ on _____

Reporting time and Place _____

Dispersal time and Place _____

Places of visit _____

Details _____

Students should come in school uniform, wear sandals, carry sun cap, enough food and water. You are required to submit the acknowledgment form to the class teacher by _____.

Sd/-

Principal

✂ _____

EDUCATIONAL FIELD TRIP

Acknowledgement Form

To, _____ Date: _____

The Principal,

St. Mary's High School, Kalyan (E)

Dear Sir,

I have read the details of the Educational Field Trip and here by give consent for my ward to join the Field Trip. I also declare that I shall not hold the school responsible for any accident or mishap caused to my ward during the trip.

Child's Name: _____

Std.: _____ Div.: _____ Roll No.: _____ Resi. No.: _____

Mobile: _____ E-mail id: _____

Thank you,

Signature of Parent/Guardian

PICNIC FORM

Dear Parents,

Date : _____

This is to inform you that one day Picnic to _____

has been arranged for the students of Std. _____ on _____

Reporting time and Place _____

Dispersal time and Place _____

Details _____

Students should come in P. T. uniform, wear sandals, carry sun cap and water. You are required to submit the acknowledgment form to the class teacher by _____

Sd/-

Principal

✂-----

Acknowledgement Form

To,

Date : _____

The Principal,

St. Mary's High School, Kalyan (E)

Dear Sir,

I have read the details of the Picnic and here by give consent for my ward to join the Picnic. I also declare that I shall not hold the school responsible for any accident or mishap caused to my ward during the Picnic.

Child's Name : _____

Std : _____ Div .: _____ Roll No.: _____ Resi. No.: _____

Mobile. _____ E – mail id : _____

Thank you,

Signature of Parent / Guardian

COMPETITIONS

Dear Parents,

Date: _____

Your ward Miss/Mast _____

Studying in Std. _____ Div _____ is selected for _____
competition organized by _____.

You are required to fill the Acknowledgment and submit the same to the in-charge
teacher by _____.

Details: _____

Day & Date of the competition: _____

Venue: _____

Pick up time and spot: _____

Drop time and spot: _____

Incharge Teacher: _____ Contact No: _____

Please note that he/she will be required to attend all practice sessions. Practice schedule
given on page _____ of the diary.

Sd/-

Principal

✂-----

Acknowledgement

To,

The Principal,

St. Mary's High School, Kalyan (East)

I parent of Miss/Mast _____

studying in Std. _____ Div _____ give consent for my ward to participate in the
_____ competition. I

also declare that I shall not hold the school responsible for any accident or mishap caused
to my ward during the given event.

Thank you,

Signature of Parent / Guardian

Date: _____ Contact No.: _____

COMPETITIONS

Dear Parents,

Date: _____

Your ward Miss/Mast _____

Studying in Std. _____ Div _____ is selected for _____
competition organized by _____.

You are required to fill the Acknowledgment and submit the same to the in-charge
teacher by _____.

Details: _____

Day & Date of the competition: _____

Venue: _____

Pick up time and spot: _____

Drop time and spot: _____

Incharge Teacher: _____ Contact No: _____

Please note that he/she will be required to attend all practice sessions. Practice schedule
given on page _____ of the diary.

Sd/-

Principal

✂-----

Acknowledgement

To,

The Principal,

St. Mary's High School, Kalyan (East)

I parent of Miss/Mast _____

studying in Std. _____ Div _____ give consent for my ward to participate in the
_____ competition. I

also declare that I shall not hold the school responsible for any accident or mishap caused
to my ward during the given event.

Thank you,

Signature of Parent / Guardian

Date: _____ Contact No.: _____

REQUEST FOR SPECIAL LEAVE

NB: Leave for social functions should ideally be avoided. Leave should be taken only under unavoidable circumstances. Assessments during the leave period will not be repeated or conducted afterwards.

Date: _____

To,
The Principal,
St. Mary's High School,
Kalyan (E)

GR No. _____

Sir/Madam,

I wish to request leave for my ward _____

Studying in Std. _____ Div: _____ From _____ to _____

Reason being _____

No. of school working days missed _____

(For leave on medical grounds Doctor's certificate to be attached.)

I understand that it is my responsibility that my ward completes the portion missed during the leave period.

Thanking You,

Place: _____

Yours faithfully

Date: _____

Signature of Parent/Guardian

PARENT TEACHER INTERACTION FORM

	I DATE /TIME	II DATE /TIME	III DATE /TIME	IV DATE /TIME
Mother's Meet				
Teacher's Sign.				
Parent's Sign.				
Mother's Meet				
Teacher's Sign.				
Parent's Sign.				
Special PTC				
Teacher's Sign.				
Parent's Sign.				
Special PTC				
Teacher's Sign.				
Parent's Sign.				
Open Day				
Teacher's Sign.				
Parent's Sign.				

ABSENCE AND LEAVE RECORD

To,
The Principal,
St. Mary's High School Kalyan (East).
Dear Sir/Madam,

I _____ Studying in Std: _____ Div: _____ missed the school on:

	Reason	Parents Sign/ Students Sign	Leave Permission granted/not granted
Re-opening Days:			
IX, X – Thu., 6th June 2019			
I – VIII – Thu. – 13th June 2019			
I to V – Mon. – 11th Nov, 2019			
VI to X – Wed. – 6th Nov 2019			
I to X - Thu. – 2nd Jan 2020			
Closing Days:			
I to X – Tue. 22nd Oct. 2019			
I to X – Tue – 24th Dec. 2019			
New Session 2020-2021 begins IX – X - Thu. 4th June 2020 I to VIII - Mon. – 15th June 2020			
Exam Days:			
1			
2			
3			
4			
5			
School Programmes :			
1			
2			
3			
4			
5			

Note : Attendance on Re-opening days, school assessments and programs is mandatory. Leave without a valid reason will not be granted. [Re-admission **(equivalent to one month fee)** /Suspension of Attendance for one week, will become applicable).

Parent's Sign. _____

ABSENCE AND LEAVE RECORD

This must agree with the attendance roll. An explanation may be demanded in case of disagreement PARENTS & GUARDIANS SHOULD MAKE IT A POINT TO USE THIS PAGE.

Father/Guardian's sign.: _____ Mother's sign.: _____

Date of Absence	No. of Days	REASON To be entered briefly in ink, one line per absence	Parent's signature	Teacher's signature

Absence without Leave is liable to punishment either of a fine or any other form, at the discretion of the Principal.

Absence of more than one day must be countersigned by the Principal.

ABSENCE AND LEAVE RECORD

This must agree with the attendance roll. An explanation may be demanded in case of disagreement PARENTS & GUARDIANS SHOULD MAKE IT A POINT TO USE THIS PAGE.

Father/Guardian's sign.: _____ Mother's sign.: _____

Date of Absence	No. of Days	REASON To be entered briefly in ink, one line per absence	Parent's signature	Teacher's signature

Absence without Leave is liable to punishment either of a fine or any other form, at the discretion of the Principal.

Absence of more than one day must be countersigned by the Principal.

TEACHER'S REMARKS

Date	Remarks	Teacher's signature	Parent's signature

TEACHER'S REMARKS

Date	Remarks	Teacher's signature	Parent's signature

**TEACHER'S REMARKS
For Demerit Record**

Date	Remarks	Teacher's signature	Parent's signature

**TEACHER'S REMARKS
For Merit Record**

Date	Remarks	Teacher's signature	Parent's signature

PRINCIPAL'S REMARKS

Date	Remarks	Teacher's signature	Parent's signature

RECORD OF THE LIBRARY BOOKS 2019-2020

Sr. No.	Title of the Book	Author	Accession No.	Date of Issue	Date of Return	Remarks & sign of Librarian

Library Rules :

- Silence and order must be maintained in the library.
- Only one book at a time will be issued on appointed days.
- No pupil may keep the book with him/her for more than 7 days.
- If a student loses a book the student will have to replace the book or pay a fine which will include price of the book and handling charges ` 100/-
- No page to be torn, cut, damage done to the library books under any circumstances.
Any student who infringes the library rules will be liable to pay a fine.

TURN OUT CHART
POOR PERSONAL HYGIENE (H)/
I-CARD MISSING (I)/LATE ATTENDANCE (L)/INCOMPLETE UNIFORM (U)

JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER
1-----	1-----	1-----	1-----	1-----	1-----
2-----	2-----	2-----	2-----	2-----	2-----
3-----	3-----	3-----	3-----	3-----	3-----
4-----	4-----	4-----	4-----	4-----	4-----
5-----	5-----	5-----	5-----	5-----	5-----
6-----	6-----	6-----	6-----	6-----	6-----
7-----	7-----	7-----	7-----	7-----	7-----
8-----	8-----	8-----	8-----	8-----	8-----
9-----	9-----	9-----	9-----	9-----	9-----
10-----	10-----	10-----	10-----	10-----	10-----
11-----	11-----	11-----	11-----	11-----	11-----
12-----	12-----	12-----	12-----	12-----	12-----
13-----	13-----	13-----	13-----	13-----	13-----
14-----	14-----	14-----	14-----	14-----	14-----
15-----	15-----	15-----	15-----	15-----	15-----
16-----	16-----	16-----	16-----	16-----	16-----
17-----	17-----	17-----	17-----	17-----	17-----
18-----	18-----	18-----	18-----	18-----	18-----
19-----	19-----	19-----	19-----	19-----	19-----
20-----	20-----	20-----	20-----	20-----	20-----
21-----	21-----	21-----	21-----	21-----	21-----
22-----	22-----	22-----	22-----	22-----	22-----
23-----	23-----	23-----	23-----	23-----	23-----
24-----	24-----	24-----	24-----	24-----	24-----
25-----	25-----	25-----	25-----	25-----	25-----
26-----	26-----	26-----	26-----	26-----	26-----
27-----	27-----	27-----	27-----	27-----	27-----
28-----	28-----	28-----	28-----	28-----	28-----
29-----	29-----	29-----	29-----	29-----	29-----
30-----	30-----	30-----	30-----	30-----	30-----
		31-----	31-----		31-----

Any student who infringes discipline rules will be liable to pay a fine.

TURN OUT CHART
POOR PERSONAL HYGIENE (H)/
I-CARD MISSING (I)/LATE ATTENDANCE (L)/INCOMPLETE UNIFORM (U)

DECEMBER	JANUARY	FEBRUARY	MARCH	APRIL
1-----	1-----	1-----	1-----	1-----
2-----	2-----	2-----	2-----	2-----
3-----	3-----	3-----	3-----	3-----
4-----	4-----	4-----	4-----	4-----
5-----	5-----	5-----	5-----	5-----
6-----	6-----	6-----	6-----	6-----
7-----	7-----	7-----	7-----	7-----
8-----	8-----	8-----	8-----	8-----
9-----	9-----	9-----	9-----	9-----
10-----	10-----	10-----	10-----	10-----
11-----	11-----	11-----	11-----	11-----
12-----	12-----	12-----	12-----	12-----
13-----	13-----	13-----	13-----	13-----
14-----	14-----	14-----	14-----	14-----
15-----	15-----	15-----	15-----	15-----
16-----	16-----	16-----	16-----	16-----
17-----	17-----	17-----	17-----	17-----
18-----	18-----	18-----	18-----	18-----
19-----	19-----	19-----	19-----	19-----
20-----	20-----	20-----	20-----	20-----
21-----	21-----	21-----	21-----	21-----
22-----	22-----	22-----	22-----	22-----
23-----	23-----	23-----	23-----	23-----
24-----	24-----	24-----	24-----	24-----
25-----	25-----	25-----	25-----	25-----
26-----	26-----	26-----	26-----	26-----
27-----	27-----	27-----	27-----	27-----
28-----	28-----	28-----	28-----	28-----
29-----	29-----	29-----		29-----
30-----	30-----	30-----		30-----
	31-----	31-----		31-----

Any student who infringes discipline rules will be liable to pay a fine.

TIME TABLE 2019 - 2020

School Reporting time (Primary) : 1:10 pm

Assembly time : 1:20 pm – 1:30 pm

Period	Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	1.30 - 2.05						
2	2.05 - 2.40						
3	2.40 - 3.15						
4	3.15 - 3.50						
5	3.50 - 4.00	Recess					
6	4.00 - 4.30						
7	4.30 - 5.00						
8	5.00 - 5.30						
9	5.30 - 6.00						

TIME TABLE 2019 - 2020

School Reporting time (Secondary) : 7:15 am

Assembly time : 7:20am – 7:40 am

Period	Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	7.40 - 8.15						
2	8.15 - 8.50						
3	8.50 - 9.25						
4	9.25 - 10.00						
5	10.00 - 10.20	Recess					
6	10.20 - 10.55						
7	10.55 - 11.30						
8	11.30 - 12.05						
9	12.05 - 12.40						

NOTES