

Creating Global Leaders

RISHIKUL VIDYAPEETH

Sonepat - 131 001 (Haryana) India
An English Medium Day/Boarding Co-educational Sr Sec School
Affiliated to CBSE

Ph. Sr Wing +91-130-2234374 Middle Wing 2237074 Pry Wing 2235274 Boys Hostel 2234474 Fax 2234915
info@rishikulvidyapeeth.edu.in www.rishikulvidyapeeth.edu.in /Rishikul
Admission Helpline No. +91-9416074444

Rishikul Vidyapeeth Sonepat

PROSPECTUS

Rishikul Vidyapeeth

Rishikul Vidyapeeth is located at Sonapat (NCR), Haryana, hardly an hour drive from New Delhi nearly 5 km away from NH-1, amidst eco-friendly surroundings and is spread over an area of 43 acres.

The school proudly possesses plenty of open space and playgrounds in addition to its well-furnished and well-ventilated modern buildings catering to the varied needs of 21st century learners and educators.

It was in 1991 that the sublime dream of Sh S K Sharma, a man of rare experience and insights, came true with the foundation of Rishikul Vidyapeeth. Led by his time-tested tenets, the choicest fruit of knowledge implicit in our culture & traditions is further instilled into the students' minds and is adequately supplemented with the learning that suits the temper of modern times.

The school takes special pride in its state-of-the-art infrastructure that includes artistically designed edifices, sprawling playgrounds, aquatic centres, fully acoustic & air-conditioned auditoria and outdoor learning parks for a synchronous growth of their body, mind & soul.

Vision & Mission

Rishikul Vidyapeeth does understand its onus to transform the nascent into the enlightened who can be of an efficient service to the nation and the community at large. In the present times of regional and communal upheavals, it is essential that children at an impressionable age strive to attain academic excellence and , at the same time, learn to transcend all unnatural barriers for a peaceful existence. The school takes due care while weaving the fabric of scholastic & co-scholastic activities so as to create an ambience wherein pupils not only appreciate such subtleties but also practise them in real life situations.

Affiliation and Curriculum

The school is affiliated to the Central Board of Secondary Education, New Delhi and conforms to its curriculum with all sincerity and precision, providing its students with joyous learning experiences and a befitting pulpit to explore the world around them. Its entire fabric can be summed up as follows:

- Child-centric pedagogies
- Equal emphasis on scholastic and co-scholastic areas
- Ample encouragement to the spirit of enquiry
- Effective tools of assessment for & of learning
- Adequate provision for hands-on experiences
- Holistic development through capacity building programmes

STREAMS AVAILABLE AT 10+2 LEVEL

Medical	English, Physics, Chemistry, Biology & Maths/PHE
Non-Medical	English, Maths, Physics, Chemistry & IP/PHE
Commerce	English , Accountancy, B St, Economics& Maths/IP/PHE
Humanities	English, Geography, History, Economics/Pol Sc & Maths /PHE

International Bonds

The school conducts various Cultural Exchange Programmes with leading schools in countries like Italy, Russia, Netherlands, Australia, Germany, Canada, Japan, Singapore, the UK, the USA, etc. A willing participation in such programmes assists students in broadening their mental horizons besides developing momentous insights into different cultures, education systems and societal norms.

- Partner with Group of Top 8 (Go8) Australian Universities
- Member of UNESCO ASPnet
- Member of iEARN
- Centre for PSAT
- Co-sponsored Activities with Curtin University Australia
- Deliberations with Model United Nations (MUN)
- TEDx Rishikul
- Seeking Guidance on Culture, Language & Higher Education from:
 - ◆ British Council
 - ◆ American Centre
 - ◆ Max Mueller Bhawan
 - ◆ Japan Culture Centre
 - ◆ Cervantes
 - ◆ Alliance Francaise
 - ◆ United States India Education Foundation (USIEF)
 - ◆ DAAD, Germany

School Wings

Children have their own specific needs and requirements as they pass through different stages in the course of life. The responsibility to provide for the same is always on the grown-ups who deal with the young generation not only at school but also at the domestic front, the realisation that begets the fact that every school is an extension of home and vice-versa. To meet this objective the school has got five different wings:

Pre-Primary Wing: Classes Pre-Nur – KG (3-5 Years)

Primary Wing: Classes I-V

Middle Wing: Classes VI-VIII

Secondary Wing: Classes IX & X

Senior Secondary Wing: Classes XI & XII

BEST PRACTICES: SCHOLASTIC AND CO-SCHOLASTIC

- Theme-based learning on the lines of Montessori methods
- Cosy rooms furnished with different odds & ends that kids love to snuggle up to
- Nursery Hall equipped with Ball-pool, Doll-house, Jungle-area & Electronic Animal Riding Toys that render endless fun
- Motherly care by teachers & support staff
- Equal emphasis on physical & mental well-being
- Periodical field trips for first hand experiences
- A clean & well organised environment for proactive learning
- Recreational blocks for learning with fun
- Smart classrooms equipped with powerful learning tools

- Recreational Clubs for pursuing interests
- Special emphasis on the development of multiple intelligences
- Time-tested pedagogical processes that embody traditions and innovations
- Customised Olympiads for neutral assessments
- Periodical counselling sessions

Labs

The school has highly sophisticated laboratories for augmenting students' practical knowledge and skills. It is really proud of its artistically designed ultra modern labs to cater to the needs of modern learners, who prefer to keep themselves abreast of technological advances.

Labs at a glance

- Physics Lab
- Chemistry Lab
- Biology Lab
- Geography Lab
- History Lab
- Physical Education Lab
- Commerce Lab
- Mathematics Lab
- Robotics Lab
- Computer Labs
- i-PAD Labs

Library

Our Library is a valuable resource depository for the aspiring students and teachers. It is sufficiently equipped with a wide variety of rare books, encyclopedias, journals and reference material. It has a rich collection of authentic books and periodicals. There are plenty of atlases and educational e-library resources for ease of reference

Language Labs

English and Hindi language laboratories have been designed to hone the linguistic skills of students. Our digital English Language Lab is fitted with ultra modern audio-visual systems and tablets that assist in individualised training in pronunciation, articulation and intonation. It follows specific courses devised by British phoneticians to improve communication

Literary Club

The Literary Club is a happening hub for the upcoming writers, who make genuine contributions to the publication of school literature and periodicals

Planetarium

The school has a well designed planetarium to make the learning about Astronomy and the night sky live and interesting

Green House

The school is committed to making learning a pleasant, meaningful & personalised experience. It has a spacious modern Green House and a chain of aesthetically designed Botanical Gardens to make the study of Botany even more thrilling and rewarding

Science Park

The school has got innovatively designed Science Parks on its campus to acquaint students with different scientific principles and their application in everyday life.

Work Experience

Besides enabling the students to excel in academic domains, the school aims at providing them specialized vocational training also. Expert guidance is imparted in Photography, Electronics, Information Technology, Arts & Crafts, Dramatics, Music and Dance to make them capable of achieving success in their chosen spheres of art.

Guidance and Counselling

To assist adolescent pupils in the identification and tapping of their hidden potential, the school provides timely and competent Guidance-cum- Counselling by the area experts, who assist them in making realistic educational and vocational choices as per their aptitudes. They are further provided with the latest specific information about different academic and vocational opportunities available for realizing their cherished dreams in life. Apart from this, the school psychiatrist also helps the students to overcome their personal as well as social problems in a specialized manner

Co-curricular Activities

The school aims at making its students sufficiently cultured, informed and dynamic individuals. They are encouraged to participate in various academic, cultural and sports activities designed as per their varied instinctive likings and interests. All the students are divided into four Houses namely Drona, Vyas, Shankar and Patanjali to organise such activities

Educational Tours

The school periodically organizes concessional educational trips to the well-known historical places and museums across the country and abroad to provide students with refreshing diversions

Recreational Facilities

The Pre-Primary and the Primary Wings especially lay a significant stress on the activity-oriented education, which transports the kids away from the world of books into the world of creativity and self-assertion. It revitalizes their energies for the subsequent better performance. The school provides A-grade creative recreational facilities that include the Nursery Hall, Children's Park and Creativity Hall for satisfying the creative urges of the kids.

School Band

The school has a prestigious band placed under the charge of a professional bandmaster. The bandmen majestically dressed in colourful dresses and playing melodious tunes, never fail to hypnotise the audience during various important functions and festivals celebrated in the school as well as in the city.

NCC and Scouting

The school provides NCC (Army/Air/Navy), the Cubs, Bulbuls and Scouting programmes to inculcate the virtues of courage, character and leadership in the students and train them for meeting the ever-growing demands of the Defence Services. This training immensely helps them in having dignified placements in the Defence Services later on. Our Cubs and Bulbuls are trained in varied skills such as providing first-aid to wounded persons or victims of a natural calamity, map-reading, conveying messages, etc.

Functions and Celebrations

The school celebrates the Independence Day, Republic Day, Gandhi Jayanti, Old Rishikulians' Day, Teachers' Day, Children's Day and Christmas Day. The Sports Meet is held annually for identifying the potential athletes and players. Moreover, class-wise functions are organized during the year in which 100% students willingly participate. Besides this, all International Days are also celebrated to transcend all linguistic and regional barriers.

Awards and Scholarships

To encourage and generate the healthy spirit of competition, individual and team awards are liberally given to the outstanding students for winning laurels in scholastic and co-scholastic activities. Scholarships are also given to the meritorious students as well as those who hail from the economically weaker sections of the society. Our students participate not only at the state but also at the national level in different competitions.

Games and Sports

The school attaches great importance to the physical fitness of its students by encouraging their willing participation in sports. It proudly possesses a huge Sports Complex to organise various games such as Volleyball, Basketball, Football, Handball, Horse-riding and Athletics. It has six internationally designed Basketball courts with fibreglass boards, three deco-turf Tennis courts, eight Football grounds, four Volleyball courts, Skating rinks, Equestrian rings and more than ten Badminton courts. There are spacious Table Tennis halls with more than one dozen tables to encourage mass participation. Besides this, the school provides top class facilities for various indoor games like Gymnastics, Badminton, Judo and Skating

Indoor Stadium

The school has a multifaceted Indoor stadium which renders an ideal sporting environment to all users/students to stimulate their physical and mental development

Swimming Pool Complex

School's sincerity towards grooming talent in games and sports has received further credentials with the proud inclusion of a mammoth Swimming Pool Complex, which houses a Kids Pool, a Learners Pool and an Olympic Size Swimming Pool for those who aspire to emulate Phelps and Corprons

Shooting Range

The NCC troops are provided with a vast Shooting Range on the campus itself, where they practise shooting under the expert guidance of their able mentors

Parking Lot

The multi storeyed Parking Lot facilitates systematised parking for different sorts of vehicles separately for students, staff and visitors

Transport

The school manages its own fleet of new vehicles for bringing provisions for the hostels. The vehicles are also used in case of any emergency. We have adequate luxurious fleet of school buses too, for the to-and-fro transportation of students from the notified areas

Gymnasium

Separate spacious gymnasium facilities are provided to Boys, Girls and Kids for keeping them physically fit and trim, thus reinforcing the message of the maxim: A sound mind resides in a healthy body

Auditoria

The school has fully air conditioned acoustic auditoria with an in-built capacity of accommodating more than two thousand spectators for comfortably witnessing any academic or cultural performance. And each wing also has its own fully acoustic Auditorium for co-scholastic activities

RO Water Plant

The school has its own water purification plant to supply pure drinking water on the campus

Hostel Facilities

The school is justly proud of its **air-conditioned** and well-furnished hostels, fitted with all the modern amenities meant for III – XII class students separately for boys & girls. The boarders are housed in three-seater rooms. Each hostel is under the strict supervision of a caring and responsible warden, who keeps in close communication with the parents of boarders vis-à-vis the Principal. The hostels are properly protected with adequate security arrangements to promptly deal with any eventuality

Convenient Boarding for Working Parents

Day Boarding has been started on the demand of the working parents who want their children to complete their homework and avail sports facilities on the school campus

24 Hour Boarding

This facility is for the parents who want a brief stay for their wards in hostel due to any emergent needs /circumstances

Bakery

The School is proud of its modern sophisticated automatic bakery. The kneading, grinding, slicing, moulding, churning and baking machines perform all the necessary operations to ensure quality hygienic preparations and promptness

Mess

The School has four spacious well furnished Dining Halls with ultra-modern facilities and highly mechanised kitchens to facilitate quick service and to provide fresh and standard nutritious food to the boarders. Proper table manners, quality of food, cleanliness and hygiene are strictly maintained. Non-vegetarian food is entirely prohibited on the School premises. The hostel wardens take meals along with the boarders, displaying a sense of community feeling and perfect parity with them

Infirmary

A full time qualified resident Doctor is available to look after the timely medical care of the boarders. A full-fledged, well-equipped infirmary is maintained under the strict supervision of the said doctor, and a set of qualified nurses and attendants to assist him. They deal with all the cases of minor ailments and injuries, and the cases of a more serious nature are promptly referred to local nursing homes for a specialized treatment. The entire medical expenditure thus incurred is realised from the parents. Periodical medical check-up of the students is carried out and its record is systematically maintained. Prominent doctors of the town are periodically invited to deliver lectures on health and hygiene for the general awareness and benefit of the students and the staff.

School Rules

- 1 Parents/Guardians are expected to sincerely observe all the rules and regulations of the school which may be enforced from time to time. In case of a dispute, the decision of the Principal shall be final and binding on them
- 2 Throughout his/her stay in the school, a student will be governed by the strict Code of Discipline of the school
- 3 A minimum of 75% attendance is a must for promotion to the next class
- 4 Smoking and consumption of alcoholic drinks on the premises of the school are strictly prohibited. Any violation of this rule can invite expulsion from the school

- 5 Every student shall always carry the Identity Card with him/her for the identification purposes
- 6 Students' participation in all the functions and activities of the school is compulsory
- 7 All the students shall converse in English on the School Campus
- 8 All the students shall follow the school dress code in letter and in spirit
- 9 Any damage to the school property, caused by negligence or mischief shall have to be compensated by the defaulter. The quantum of such damage done shall be determined by the Principal for the payment purposes
- 10 Retention of any unauthorized and unlawful material is strictly prohibited on the school campus
- 11 Fine will be imposed on the students for violating the school norms e.g. coming to school without wearing the prescribed uniform, not bringing books/notebooks, causing any damage to the school property, coming late, remaining absent, speaking in Hindi, etc.
- 12 An act of indiscipline may lead to expulsion of the child from the school.
- 13 A student admitted to the school shall stay either in the school hostel or with his parents in Sonapat city. No student who commutes from a remote area or stays in a rented room in the city will be allowed to continue in this institution
- 14 Fee is charged only on the quarterly basis. Fee once deposited is neither refunded nor adjusted in any case
- 15 No student is allowed to come to school by bike or by car in case he/she does not possess a valid driving license
- 16 Change of subjects and sections is not permissible in any case
- 17 Parents must reach the school within 24 hours of receiving the telephonic call from the school in case of an emergency or a complaint against their child/children

- 18 If a child's name is struck off the school rolls for any reasons and he/she rejoins the school/hostel/recreational or sports clubs, etc in an academic year, he/she will have to pay readmission charges along with the fee of gap months.
- 19 The school shall not be responsible for any mishappening on account of some natural calamity like earthquake, flood, fire, etc. However, training in disaster management is given regularly
- 20 The school shall not be responsible for any injury received by the student while undertaking any academic or extra curricular activities in or out of the school e.g. Practical Exam, Sports, Trips & Tours, Horse Riding, Swimming, etc, nor shall it bear any expenses incurred thereupon
- 21 The school / hostel rules can be modified at any point during an academic session without any prior information and these modified rules will be applicable to all old and new admissions
- 22 The parents shall bear all the charges of correspondence & phone calls made to them on behalf of their child by school. Moreover, they are supposed to report to school at the earliest, if desired by the school authorities
- 23 Persons carrying arms shall not be allowed to enter the school premises in any case
- 24 Aptitudes, capabilities and interests do vary from person to person. Hence, a child's academic performance should never be compared with that of others. However, the school puts in its sincerest effort for an all round development of its students
- 25 All disputes arising out of any clash with the School Authority shall be filed within the territorial jurisdiction of Sonapat only
- 26 The school shall not be responsible for loss or damage to any board documents, if they are not collected from the school counter within three months from the date of issue by the Board.
- 27 The school strictly condemns extra coaching/ tuition/ professional coaching, etc.
- 28 The parents must confirm the reliability of the outside transport provider before arranging transport for their child. The school shall not be responsible for it in any case.
- 29 If any parent wants that no other person should meet his/her child without his/her consent, a written application for the same will have to be submitted to the Principal at the time of admission
- 30 The school may send an SMS or an e-mail to the parents regarding any information about the children so as to seek their cooperation to monitor the children for their smooth progress

- 31 The parent has to submit a copy of his/her child's yearly medical checkup report and an incidental/accidental policy receipt to the class teacher concerned at the time of admission
- 32 The decision of the Principal in the matter of policies concerning promotion to the next class will be final and irrevocable, and cannot be challenged in any court of law

Admissions

- 1 The academic session commences on April 1 and ends on March 31.
- 2 Advanced registration is compulsory for the new admission to the school. Admission fee is to be deposited within a week of the Admission Test, failing which the admission stands cancelled and the seat is declared vacant.
- 3 It must be noted that mere registration does not guarantee admission, which will chiefly depend on the combined test given at the time of admission. This consists of a Written Aptitude Test in English , Maths and General Awareness followed by the Personality Test to assess the suitability of the pupil for a particular class.
- 4 The School Authority reserves the exclusive right to decide the class to which a pupil can be admitted.

Our Alumni of Substance

YASHBIR KHATRI
Indian Foreign Service (I.F.S)

DR SUMIT SEHRAWAT
AIIMS New Delhi

DR ASHISH KAUSHIK
Gandhi Medical College, Bhopal

DR RAHUL CHAUHAN
AIIMS Rishikesh

DR SHWETA
MBBS

SUNIL NARANG
M.S. from Southern California,
Engineer at Microsoft USA

ABHINAV JAIN
IIT Delhi, Project Manager
SHELL Bengaluru

SIDHARTH RAJ
Resource Leader, Huntsman

RAHUL CHAUHAN
Regional Manager, Infosys
Hyderabad

SACHIT MALIK
B Tech, IIT, Delhi

AMIT KUMAR
MSc in Applied Geophysics
IIT Mumbai

ANKIT MALIK
B.Tech (Electronics & comm.)
IIT Delhi

VIVEK
B.Tech (Mechanical Engg.)
IIT Ropar Punjab

ABHISHEK AGGARWAL
B Tech (Textile Engineering)
IIT Roorkee

MANAV DAHIYA
B Tech Computer Sc. New York

ANKUSH BATRA
M Tech in Nuclear Energy
BARC Trombay

MAJOR YUVRAJ MALIK
Indian Army

MAJOR ARVIND TOMAR
Indian Army

NAVEEN KUMAR
Army Medical College Pune

AMIT SINGROHA
Manager IMO Energy GmbH & Co.

PRENIKA KADIYAN
MBA IIM Lucknow

SUMIT BATRA
MBA IIT Kanpur

RAHUL GUPTA
Fellow Chartered Accountant

ANKIT GUPTA
Advocate Delhi High Court

RAKESH KUMAR
Manager TISCO Muscat OMAN

MANJEET SINGH GREWAL
Ph D, Research Scholar JAIST,
Japan

PARVESH TOMAR
Internationally Acclaimed Athlete
Delhi Police

SEEMA ANTIL
B Sc Biotech Ontario Canada

Documents Required for Admission

- 1 Proof of the Date of Birth from the Municipality or any other competent authority
- 2 A copy of the Aadhar Card of the student
- 3 Photocopies of Govt. Photo ID's of Father, Mother and Guardian
- 4 Marksheet / Gradesheet of the previous class
- 5 SLC / TC issued by the school last attended countersigned by a competent authority
- 6 Migration Certificate, if any
- 7 School / Board Registration Number, if any
- 8 Twelve copies of the passport-size photographs of the child and one photo each of the parent and the guardian or the person authorised to visit the child on their behalf
- 9 Medical Certificate from a qualified doctor in case the child is suffering from any chronic ailment
- 10 A copy of original Passport with valid Visa (for NRIs and foreigners)
- 11 A Copy of the Residential Permit (foreign-passport holders only)

Note: Particulars of a child will remain the same as mentioned in the DOB Certificate & the SLC/ TC issued by the previous school according to the CBSE rules

Removals and Withdrawals

- 1 The Principal reserves the right to cancel the admission of a student whose performance and progress in studies are unsatisfactory or whose conduct is harmful to the interest and prestige of the institution.
- 2 A student who fails in the same class twice will automatically be removed from the rolls of the school.
- 3 Any student caught using unfair means during an examination will not be retained on the school rolls.
- 4 In case a student stops attending the school without any prior information to the school authorities, his/her name will be struck off the school rolls after six consecutive days of absence.

Parents are required to give one month's advance written notice to the school authorities for the withdrawal of their children. The Transfer Certificate is issued only after the school's dues have been cleared for the complete academic session.

Fee Rules

- 1 Fees are to be deposited on the quarterly basis by 2 pm on the working days only. The details are as follows:
- | Quarter | Months | Last Date |
|---------|--------------------|-----------|
| First | April - June | 10 April |
| Second | July - September | 10 July |
| Third | October - December | 10 Oc |
| Fourth | January – March | 10 Jan |
- 2 Any delay in depositing the fee will entail a fine of Rs. 10/- per day for 15 days. Beyond this, it will result in the automatic removal of the student's name from the school rolls
- 3 Expenses on clothes, books, stationery, maintenance of personal belongings, transport facilities, participation in extra-curricular activities, etc will be exclusively borne by parents
- 4 Fees can be paid in cash or through a D.D. /an A/C payee cheque drawn in favour of the President, Rishikul Vidyapeeth, Sonapat. In case the cheque bounces, the penalty/fine on the same will be borne by the parents
- 5 The fee, annual & other charges once deposited will neither be refunded nor adjusted in any case
- 6 A minimum pocket allowance of Rs. 1500/- has to be deposited at the time of admission in the School Bank by the parents for the children who stay in the hostels
- 7 Fees are charged from April irrespective of the date of admission
- 8 Parents should collect the receipt for every payment of fee and other miscellaneous charges they make over the fee counter or elsewhere on the school campus

- 9 The school fee does not include any refundable security or insurance
- 10 The school / hostel fee will be charged for the entire span of twelve months irrespective of the date of admission to the school
- 11 The school, hostel and transport fees are charged for the entire span of twelve months but realized in four quarterly instalments. If a child stops availing hostel/transport facilities in between a session, he/she will have to pay fee for the whole year. The fee and other charges are annual but charged quarterly for the convenience of parents
- 12 If a student wants to change the school, he/she will submit the application for SLC before 31 March otherwise one month fee, the annual & other charges applicable will be realized
- 13 If a student attends the school even for a single day and later he/she applies for the SLC, one month fee and other charges applicable will be realized

Hostel Rules

- 1 Homesickness is a natural phenomenon, hence, it should not be associated with the environment of the school or hostel. Therefore, parents are advised to take the child's consent prior to his/her admission to the hostel
- 2 Parents should regard hostel as a place highly conducive for attaining excellence in the multifarious field of education. It should not be deemed as a confinement where pampered children are tamed and reformed. Hence, this observation should be given due consideration before admitting a child to hostel
- 3 All the boarders are to rigidly abide by the rules and regulations enacted from time to time by the School Authorities for the maintenance of strict discipline
- 4 No boarder shall keep more than Rs.50/- as cash with him/her. He/She will have to deposit all his/her money in the School Bank and can withdraw the desired amount to meet any emergency
- 5 No boarder is permitted to borrow or lend money, buy, sell or exchange any article on the school campus
- 6 Boarders shall not keep with them transistors, radios, cameras, mobiles, i pod or any other costly article in the hostel. Retention of any such item shall entail heavy fine
- 7 No clothes other than the prescribed ones are allowed to be retained by the boarders
- 8 All belongings of the boarders, including clothes, should be clearly marked with the prescribed indelible ink for the purpose of identification
- 9 Though every care is taken that no item/article of the boarders gets misplaced/lost, yet the onus lies solely upon the boarders themselves
- 10 No boarder can leave the hostel premises without seeking the prior written permission of the Warden and the Principal
- 11 Though no efforts are spared to check the boarders from playing truant, yet the School and the Hostel Authorities cannot be held responsible for any such act of truancy
- 12 The School and Hostel Authorities do not take any responsibility, legal or financial, for any injury caused to a boarder in an accidental mishap
- 13 Parents/Guardians are advised not to see their

children too often as it can disturb them emotionally. They should not go and relax in the rooms with their children

- 14 Periodic reports on students' progress are regularly sent to parents, even then, they had better see the class-teacher occasionally to discuss and ensure the progress of their children
- 15 Parents desirous of seeing their child's teachers may come to the school on the Second Saturday of a month between 12 noon and 3 pm. Hence, they should not visit the school any other day to maintain the decorum and avoid unnecessary embarrassment
- 16 Only the parents, the guardians or the authorised persons whose photos have already been submitted to the office can see their children/wards
- 17 A boarder is permitted to go home only four times a year:
i Summer Vacation ii Diwali Holidays
iii Winter Break iv Session Break in March
- 18 In case of a boarder's being seriously ill, his/her parents/guardians are informed through telephone or telegram at their expense. All the charges for getting a child hospitalized will be realized from the parents concerned
- 19 Parents are advised to avoid making frequent phone calls, for an excessive communication with boarders not only affects their concentration but also makes them feel homesick
- 20 If a boarder leaves the hostel without prior notice or remains absent for more than a month, he/she will automatically forfeit the right of his/her belongings
- 21 Parents should refer to the booklet, 'Guidelines for Parents' for self-convenience
- 22 An heir certificate has to be produced in case of dispute over parentage
- 23 If the child is suffering from any chronic disease, it is the duty of parents to convey it to the Hostel Authorities and make their own arrangements for periodical check-ups
- 24 It is the duty of parents to get their child vaccinated timely, if it is required.
- 25 A candidate who seeks admission to the school as a boarder shall complete the session in the hostel. Any mid session withdrawal from hostel will lead to an automatic withdrawal from the school rolls as well
- 26 Admission to the school does not ensure admission to the hostel as well. It depends on vacant seats available in the hostel

1	MAIN GATE	14	PRIMARY WING & GIRLS HOSTEL
2	GREEN HOUSE	15	STABLE
3	STAFF APARTMENTS	16	AUDITORIUM
4	PARKING LOT	17	GYMNASIUM
5	MIDDLE WING	18	BASKETBALL COURTS
6	STORES	19	SWIMMING POOL COMPLEX
7	GUEST HOUSE	20	SEWAGE TREATMENT PLANT
8	SCIENCE PARK	21	HORSE RIDING GROUND
9	MILLENNIUM TOWER	22	SPORTS GROUNDS
10	POWER HOUSE	23	ADMINISTRATIVE BLOCK
11	CHILDREN'S PARK	24	SECONDARY WING
12	SENIOR WING	25	TENNIS COURTS
13	BOYS HOSTEL	26	RAIN HARVESTING GROUND

ROAD

PARK

- More than 6 Lac Sq feet covered area

- More than 42 Acres of Land

Creating Global Leaders