

ST. FRANCIS DE SALES HIGHER SECONDARY SCHOOL

(S.F.S. School)

Satgaon, Narengi, P.O. Udayan Vihar
Guwahati - 171, Assam, India.

Phone No: 03612970238

Mobile No: 7005939569 (9AM-3 PM)

Website: www.sfsnarengi.ac.in

email : office@sfsnarengi.ac.in

SCHOOL CALENDAR

Name

Class Sec Roll. No. Adm.No

Address

..... Phone

Specimen Signature of Parent/Guardian

SCHOOL HOURS

Monday to Friday : 7.50: am to 2:10 pm

Saturday :7.50:to 12:00 Noon

This Calendar must be brought to School Daily

Touching lives, moulding future

PROFILE OF A FRANSALIAN STUDENT

A Fransalian student is a diligent and studious member of the student community of a fransalian school.

- ◆ He/She is a member of a fransalian school not by chance but by choice who chooses to be formed and educated by fransalians in a fransalian way.
- ◆ He/She practices salesian virtues of simplicity, honesty, gentleness, humility etc.
- ◆ He/She knows life and works of St. Francis de Sales, the patron, and Fr. Peter Mermier the founder of the Fransalians who manages and administers the fransalian educational institutions.
- ◆ He/She respects and obeys teachers, parents and elders
- ◆ He/She develops human qualities together with the intellectual formation.
- ◆ He/She is regular to school, does his daily duties and follows the directions of the staff.
- ◆ He is God fearing, prayerful, follows the rules of the school in letter and spirit.
- ◆ He/She relates with others in a matured and balanced way irrespective of gender, age, caste or creed or economic inequality and promotes brotherhood/sisterhood.
- ◆ He/She accepts and respects the differences among them, learns to live as brothers and sisters.
- ◆ He/She lives and promotes eco-friendly life style which does not destroy the nature rather promotes.
- ◆ He/She is punctual, ready to accept corrections and take guidance from elders and teachers.
- ◆ He/She does not speak negatively about the school, management and staff.
- ◆ He/She keeps the school campus neat, clean and green.

PROSPECTUS

St. Francis de Sales (S.F.S) School, Satgaon, Narengi, is a Catholic Minority Educational Institution run by the Society of the Missionaries of St. Francis de Sales. This school envisages an educational programme inspired by the vision and mission of our heavenly Patron St. Francis de Sales. The school primarily visualizes inculcating in every child, a scientific temper and a critical mind. We commit to uphold the values of secularism, democracy, justice, liberty and fraternity in all matters concerning the socio-economic and cultural life of the individual and society.

OUR VISION :

To be an institution of excellence in educational leadership committed to nation building and global citizenship based on the Universal Christian values taught and lived by Jesus Christ and advocated by St. Francis de Sales.

OUR MISSION :

To provide a conducive and safe atmosphere to every student for joyful & holistic learning and a place for every employee to strive for excellence.

To provide a creative, engaging and scientifically tempered environment that would enable students to be globally competent.

To nurture leadership with a deep sense of professional ethics, national integration, universal brotherhood and respect for humanity.

To instill Fransalian values of gentleness with firmness, optimism and compassion.

IDENTITY CERTIFICATE

1. Name (Block Letters)
2. Class Section Roll. No..... Adm.No.....
3. Date of Birth
4. Name of the Parent
- Designation
- Home Address (Postal)
- Ph.....
- Office Address
- Ph.....
5. Local Guardian's Name
6. Name of Brothers/Sisters studying in this school, if any :
 Class Sec..... Adm.No.....
 Class Sec..... Adm.No.....

I have read all the rules of the school as contained in the school Diary and I agree to abide by them and all the decisions of the school.

.....
Pupil's Signature Date Parent's Signature

Speciman Signature of Father :

Mother :

Local Guardian :

N.B. : *The school will accept the signature of the father, mother and the local guardian only.*

The Local Guardian is anyone who is responsible for the child in the absence of the parents. Hence, a third person.

Blank

IDENTITY CERTIFICATE

1. Name (Block Letters)
2. Class Section Roll. No..... Adm.No.....
3. Date of Birth
4. Name of the Parent
- Designation
- Home Address (Postal)
- Ph.....
- Office Address
- Ph.....
5. Local Guardian's Name
6. Name of Brothers/Sisters studying in this school, if any :
 Class Sec..... Adm.No.....
 Class Sec..... Adm.No.....

I have read all the rules of the school as contained in the school Diary and I agree to abide by them and all the decisions of the school.

.....
Pupil's Signature Date Parent's Signature

Speciman Signature of Father :

Mother :

Local Guardian :

N.B. : *The school will accept the signature of the father, mother and the local guardian only.*

The Local Guardian is anyone who is responsible for the child in the absence of the parents. Hence, a third person.

GOAL SETTING FOR

1st -Term

Name of the Student :

Goal Statement: (Describe what you want to achieve, e.g. in English I will score 95% and in Mathematics I will score 100%)

Sl. No.	Subject	Mid Term Target (50-100%)	% Achieved Mid-Term	Signature
1				Student
2				
3				Parents
4				
5				Class Teacher
6				
7				
8				
9				

Goal	S	M	A	R	T
Definition	Specific	Measurable	Attainable	Realistic	Time bound
Description	The goal should be focused.	The goal should be measurable.	Goal should be attainable.	The goal should be feasible.	The goal should be attainable within a single school

Strategies for Achievements the Goal Mid Term Target:

This is my honest target for the academic year 2019-20 and I will do everything within my capacity to achieve this target.

Name and Signature
of the Student

Signature of the Class
Teacher

Name and Signature
of the Parent

GOAL SETTING FOR 2nd –Term

Name of the Student :.....

Goal Statement: (Describe what you want to achieve, e.g. in English I will score 95% and in Mathematics I will score 100%)

Sl. No.	Subject	Mid Term Target (50-100%)	% Achieved Mid-Term	Signature
1				Student
2				
3				Parents
4				
5				Class Teacher
6				
7				
8				
9				

Goal	S	M	A	R	T
Definition	Specific	Measurable	Attainable	Realistic	Time bound
Description	The goal should be focused.	The goal should be measurable.	Goal should be attainable.	The goal should be feasible.	The goal should be attainable within a single school

Strategies for Achievements the Goal Mid Term Target:

This is my honest target for the academic year 2019-20 and I will do everything within my capacity to achieve this target.

Name and Signature
of the Student

Signature of the Class
Teacher

Name and Signature
of the Parent

My grammar

‘Be’ verb: different forms for subjects in person

1 st Person	I am	We are	I was	We were
2 nd Person	You are	You are	You were	You were
3 rd Person	He is	They are	He was	They were

Have verb: No change except for subject in 3rd person singular in Present tense.

1 st Person	I have	We have	I had	We had
2 nd Person	You have	You have	You had	You had
3 rd Person	He has	They have	He had	They had

Tense

	Present	Past	Future
Indefinite	Subject +verb (s+es) I+do	Subject + verb (Past form) I+did	Subject+shall/ will+verb I+shall+do
Continuous	Subject +am/is/ are+verb+ing I+am+do+ing	Sub+was/were +verb+ing I+was+do+ing	Sub+shall/will be+verb+ing I+shall be+do+ing
Perfect	Sub+has/ have+past participle of verb. I+have+done	Sub+had+past participle of verb. I+had+done	Sub+shall/will+ have+verb +ing. I shall have done
Perfect Continuous	Sub+has/have been verb+ing I+ have+ been +doing	Sub+had+been+ verb+ing. I+had been+ doing	Sub+shall/will+ have+been+verb +ing. I shall have been doing

DIARY CONTENT

	CONTENT	Page No.
1.	School Anthem	13
2.	The Pledge	13
3.	National Anthem	14
4.	Assam State Song	14
5.	School Prayers	15-18
6.	Prayer Songs	19-38
7.	Admission details	39-40
8.	General Rules and Regulations	41-52
9.	School Fee	53
10.	The Method of Study	54
11.	Points for Students to Remember	56
12.	Marksheet Format 2019-20	57-58
13.	School Uniform	59-60
14.	Scouts and Guides	61
15.	Intra Class Literary Activity-Organized by Literary Committee	62-63
16.	Annual Sports (house wise)	64-65
17.	Assembly Themes	66-68
18.	Pin Board Themes	69-72
19.	Extempore Speech & Object Description Topics	73-74
20.	Parent Teachers Interaction	75
21.	Prior Leave	76-77

	CONTENT	Page No.
22.	Leave During School Hours	78
23.	Absence from School	79-83
24.	Discipline Chart	84
25.	Serious Offence	85
26.	Homework & Assignments	86-88
27.	Class Teacher's Remark	89
28.	Communication from the School	90-91
29.	Notes from Parents / Guardians	92
30.	Event fee Chart	93
31.	Library books Record	94
32.	Assignments/ Project Records	95-96
33.	Examination Time Table (SA & MT)	97-98
34.	Star Awards	99-101
35.	Personal Points Addition & Deletion Record	102-106
36.	Academic Time Table	107-110
37.	Yearly Calender	111-135
38.	Literary & Cultural Event Judgment Criteria	136-138
39.	Notes	139-148
40.	Library Policies and Procedures	149-151
41.	Subject Teacher Details	152
12		

SCHOOL ANTHEM

Asatoma satgamaya tamasoma jyotirgamaya
Mrityoma amrutam gamaya
Om...om...SFS...SFS..jaye jaye he

(1) You are the champion of God's kingdom
You are the source of true wisdom (2)
Christ you are the radiance of disalites
Dispel the shad of avidya-2

Asatoma satgamaya...
(2) Your brighten the way to Gid and human
To spread the light of Christ and love
You teach the truth of Christ and wisdom
This for all time your vision and mission

Asatoma satgamaya...
Om..om..SFS..SFS..jaye jaye hey-2

THE 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/ culture / language and religions. I shall always strive / to be worthy of it. I shall respect my parents / teachers and elders/ and treat everyone with courtesy. To my country, and my people / I pledge my devotion. In their well being and prosperity /alone lies my happiness.

NATIONAL ANTHEM

Jana Gana Mana Adhinayaka Jaya Hey
Bharata Bhagya Vidhata
Punjab, Sindu, Gujrat, Maratha,
Dravida, Utkala, Banga.
Vindhya, Himachala, Yamuna, Ganga
Uchhala Jaladhi Taranga;
Tava Subha Naame Jage
Tava Subha Ashisa Mange
Gaahey Tava Jaya Gatha.
Jana Gana Mangala Dhayaka Jaya Hey
Bharata Bhagya Vidhata.
Jaya Hey, Jaya Hey, Jaya Hey,
Jaya, Jaya, Jaya, Jaya Hey.

অসমৰ জাতীয় সংগীত

অ' মোৰ আপোনাৰ দেশ
অ' মোৰ চিকুণী দেশ
এনেখন সুরলা, এনেখন সুফলা
এনেখন মৰমৰ দেশ।

অ' মোৰ সুৰীয়া মাত
অসমৰ সুৰদি মাত
পৃথিৱীৰ ক'তো বিচাৰি জনমটো
নপোৱা কৰিলেও পাত।

অ' মোৰ ওপজা ঠাই
অ' মোৰ অসমী আই
চাই লওঁ তোমাৰ মুখনি এবাৰ
হেঁপাহ মোৰ পলোৱা নাই।

SCHOOL PRAYERS

1: SIGN OF THE CROSS

In the Name of the Father / and of the Son/ and of the Holy Spirit, Amen.

2. GLORY BE

Glory be to the Father / and to the Son/ and to the Holy Spirit. As it was in the beginning/ is now/ and ever shall be/ world without end, Amen.

3: OUR FATHER IN HEAVEN

Our Father who art in Heaven/ Hallowed be thy name / Thy Kingdom come. Thy will be done / on earth as it is in heaven. Give us this day our daily bread/ and forgive us our tresspasses/ as we forgive those who tresspass against us/ and lead us not into temptation/ but deliver us from evil. Amen.

Leader : **St. Francis De Sales**

All : **Pray for us**

4. HAIL MARY

Hail Mary, Full of Grace/the Lord is with you. Blessed are you among women/ and blessed is the fruit/ of your womb, Jesus.

Holy Mary mother of God / Pray for us sinners/ now and at the hour of our death/ Amen.

5: PRAYER BEFORE CLASS

O God/ You are the truth/ and origin of all knowledge. Bless our studies/ which we consecrate to you. Enlighten our minds/ strengthen our memories / and direct our wills/ towards what is right. Grant us to seek truth always/ and makes us truly wise. Amen

6: PRAYER AFTER CLASS

God of infinite wisdom / and source of all knowledge, grant that / we may remember / what we have learnt. We offer you our work and our endeavours / our failures and our successes. Forgive us our shortcomings / and give us courage / to follow the path of truth. We thank you Lord / for all the good things / You taught us today/ and help us to be good children always. Amen

7: PRAYER FOR PARENTS

Loving Father/ I thank you for my parents. I thank you/ for the many good things / that have come to me through them. Their love for me / is a sign of your love for me. Their concern for my need and care remind me of your unconditional/ love and acceptance. Grant them/ many years of life and keep them in good health of mind and body. Bless their work and all they do. Give them back / hundred fold/ all the good they have done for me. Inspire them with your love / and strengthen them/ to fulfill your Holy Law. One day may I be their comfort and strength/ as I have enjoyed their affection on earth. Lord I ask you / to remain close to them / in their life's journey / so that they may experience / the joy of true family life. May I have the joy of being with them in heaven. *Amen.*

8: PRAYER FOR MY SCHOOL

Almighty God, bless our school with your most gracious favour and prosper it in all worthy and honest undertakings. May love, truth and goodness abound within its walls and may right judgment and common sense prevail. Give the staff and the students your wisdom and your goodness that together we may serve you as one great family. May Mary, our Beloved mother assumed into Heaven, patroness of India and St. Francis de sales, patron of our school, pray for us.
Amen

9: PRAYER FOR TEACHERS

Lord, I thank you for my teachers / who from my childhood / have inspired me. I thank you / for their love and patience. I admire and value / their patience / in framing my life / as it is today and their repeated efforts / to plant in me / the right sense of values. I thank you for my teachers and friends whose hearts are ever willing / to share a laugh or tear. I thank you for their faith in goodness and in truth/ which they ever strive to make the goal of every youth. I thank you / for their vision of beauty, joy, and love / and for the knowledge they impart on earth, heaven and above. I ask you to bless every one of them. Make them more loving, tolerant, understanding and concerned towards their students. Help them to form their students for life alongside the academic programs.

May they be filled with your love and understanding, enable them to bring out / the best in each of their students. May they help their students / to build up positive self-image. May they have enough courage to correct what is wrong in their students. Above all, may they teach them to be loving persons. I pray you to bless my teachers so that they may lead us along life's pathways, to rest within thy heart. *Amen*

MORNING PRAYER

10: Almighty God/ I thank you / for giving me another day. Help me all through this day / to be obedient to my parents/ respectful of my teachers/ diligent in studies / fair and considerate in my games / kind to those whom I can help/ true and faithful to my duties/ loyal to you.

Take control of my life/ through out this day. Control my thoughts/ that I may think no impure / bitter / envious and selfish thoughts. Control my tongue/ that I may speak/ no angry or ugly words. Control my actions / that I may do /only what is pleasing in your sight. Bless my parents/ my teachers/ brothers and sisters/ and all who do good to me. *Amen.*

11: O My God / teach me to love you / with all my heart. Help me never to displease you/ by any wicked thing. Come to my aid/ to fight on in time of temptation/ and when I feel discouraged. Help me to think the right ways/ to speak and to do the right things. Bless me/ with knowledge and understanding. Bless my parents and teachers/ brothers and sisters/ relations and friends and all those who are around me. Bless my state and my country. *Amen.*

12: O my God, I thank you / for this new day/ and for all your blessings. I offer you/ all my actions of this day/ my every thought and word / my study and games. Show me today/ what is right and wrong/ what is good and evil / so that I may always think / the right things / speak the right things / and do the right things. Keep me away from sin/ and from every evil. May your grace/ be always with me/ and with all those who are dear to me . *Amen.*

PRAYER SONGS

1: HYMNS

JAGAT GURU PRABHU JI

Jagat guru prabhuji namo namaha 2

Sat guru prabhuji namo namaha 2

Mam guru prabhuji namo namaha 2

Namo namaha 4

Javandayaka namo namaha 2

Mangaladayaka namo namaha 2

Shanitpradayaka namo namaha 2

Namo namaha 4

Anugrahadata namo namaha

Anandata namo namaha 2

Ashishdata namo namaha 2

Namo namaha 4

Karunasagar namo namaha 2

Paramdayakar namo namaha 2

Prem Sarovara namo namaha

Namo namaha 4

2: MAKE ME A CHANNEL OF YOUR PEACE

Make me a channel of your peace.

Where there is hatred let me bring your love,

Where there is injury your pardon Lord,

And where there's doubt true faith in you.

Ref : Oh Master grant that I may never seek.

So much to be consoled as to console

To be understood as to understand

To be loved as to love with all my soul.

Make me a channel of your peace,
It is in pardoning that we are pardoned,
In giving to all that we receive
And in dying that we are born to eternal life.

3: YOU ARE WITH ME

**You are with me wherever I go
Every moment Your life in me flows
You're always there close by my side,
You are there O Lord both day and night.**

You are with me in my mother's womb
You are with me in the days gloom
You help me stand against all odds,
And you filled me with Your strength O Lord

In times of sorrow and in times of grief,
You gave me hope, strengthened my belief
When I did fall and was in pain,
Lord You set me on my feet again.

You have known O Lord all my secret fears,
You have seen O Lord all my unshed tears,
My Lord, you know me through and through
There is nothing I can hide from you.

4. Change my Heart, Oh God

Change my heart, Oh God,
Make it ever true.
Change my heart, Oh God,
May I be like you.
(Repeat)

You are the potter,
I am the clay
Mold me and make me,
This is what I pray.
Change my heart, Oh God,
Make it ever true.
Change my heart, Oh God,
May I be like you.
(Repeat)

Jesus Oh Jesus,
Come and fill your Lambs.
Jesus Oh Jesus,
Come and fill your Lambs.
(Repeat)

5. This Is Your House

Verse 1:
As we gather in this place today
Holy Spirit come and have Your way, have Your way
As we lay aside our own desires
Sweep across our hearts with holy fire, have Your way

Chorus:
This is Your house, Your home

We welcome You, Lord, we welcome You
This is Your house, Your home
We welcome You today

Verse 2:

As we offer up our hearts and lives
Let them be a living sacrifice, have Your way
Be glorified in everything we do
Be glorified in everything we say, have Your way
(Repeat Chorus)

As we praise, o Lord draw near
It's Your voice, we long to hear

We welcome You today
We welcome You today

6: ALL THINGS BRIGHT AND BEAUTIFUL

**All things bright and beautiful,
All creatures great and small,
All things wise and wonderful,
The good God made them all.**

1. Each little flower that opens,
Each little bird that sings,
He made their glowing colours,
He made their tiny wings.
2. The purple headed mountains,
The river running by,
The sunset and the morning,
That brightens up the sky.

3. The cold wind in the winter
The pleasant summer sun,
The ripe fruits in the country,
He made them every one.

4. He gave us eyes to see them
And lips that we might tell
How great is God Almighty
Who has made all things well.

7: IN HIS TIME

1. In His time, in His time
He makes all things beautiful in His time
Lord please show me everyday
As you're teaching me your way
That you do just what you say in your time

2. In your time, in your time
You make all things beautiful in your time
Lord my life to you I bring
With its winter and its spring
May I fathom everything, in your time

3. There's a time, there's a time
Both for sowing and for reaping there's a time
Time for losing, time for gain
Time for joy and time for pain
Every purpose under heaven has a time.

8: LIKE A SUN FLOWER

**Cho : Like a Sun flower that follows
Every movement of the sun
So I turn towards you, to follow you, my God**

1. In simplicity, charity, I follow (2)
2. In simplicity, honesty, I follow (2)
3. In simplicity, fidelity, I follow (2)

9: IN NEED OF LIBERATION

**Cho: The world stands in need of liberation, my Lord
It still has to feel your power.
The blind and the deaf,
The dumb and the maimed
All need to feel your healing touch.
The world stands in need of liberation, my Lord
It still has to learn to love.**

1. There are those who have eyes but refuse to see
the inhumanity that's done.
There are those who have ears but refuse to hear
the cries of those in agony.
2. There are those who have mouths but refuse
to speak, against injustice done to some.
There are those who have hands but refuse to
reach, them out in love and charity.
3. There are those who have talents they do not
use, to build a true community.
And we know that we all have the talent to love
But leave it buried in ourselves.

10: WE PRAISE YOU

**We Praise You Lord with Joy,
With heart and mind and voice
You fill us with Your unending love
And grace from above**

You are our Father, who's ever near,
With You beside us, we'll have no fear
You are our Father loving and true
All day and night, watching us through

You sent Your son that we all may know,
Your loving mercy that freely flows;
And life eternal is your promise,
To all who live in love and peace

You sent Your spirit with us to stay
To guide our steps and guard our ways,
From day to day our life renew
Drawing us ever closer to you.

11: WE ARE GATHERING

1. We are gathering together unto Him.
We are gathering together unto Him.
Unto him shall the gathering of the people be.

We are gathering together unto him.....
We are singing together.....
We are offering together unto him.....
We are praying together unto him.....

12: CARRY YOUR CANDLE

1. There is a candle in every soul
Some brightly burning some dark and cold
There is a spirit who brings the fire
In nights of candle and makes His home

**Cho: So carry your candle
Run through the darkness
Seek out the helpless Confusing thought
Hold out your candle for all see it
Take your candle go light your world (2)**

2. Trusting above all
See how its shine too
Let's raise our candle
Someone who hears
See now your sister
Still hold your candle
With all our faith.
3. Seek out your family
Whose hearts are blazing
Let's raise our candle
Light up the sky
Pray to the Father in the
Name of Jesus
May God reign become in
Darkest night.

13: I HAVE COME TO THEE (TAGORE)

**Cho : I have come to Thee to take Thy touch
Before I Begin my day**

- 1. Let thy eyes rest upon my eyes for a while**
- 2. Let me take to my work the assurance of
Thy Comradeship my friend.**
- 3. Fill my mind with Thy music to last through
the Desert of noise**

14. GOD IS SO GOOD

- 1. God is so good (3) He's so good to me.**
- 2. He cares for me (3) Yes, He cares for me.**
- 3. I'll trust in Him, (3) Yes, I'll trust in Him.**

15: THERE ARE NUMEROUS STRINGS

**There are numerous strings in Your lute
Let me add my own among them.**

- 1. Then when you smite your chords,
My heart will break its silence,
And my heart will be one with your song.**
- 2. Amidst your numberless stars,
Let me place my own little lamp.**
- 3. In the dance of your festival of light
My heart will throb and
My life will be one with your smile.**

16: SHOWERS OF BLESSINGS

1. There shall be showers of blessing
This is the promise of God,
There shall be seasons refreshing,
Sent from the Saviour above

**Cho : Showers of blessings
Showers of blessings we need,
mercy drops round us are falling,
But for the showers we plead.**

2. There shall be showers of blessing
Send them upon us O Lord
Grant to us now a refreshing,
Come and now honour Thy word.
3. There shall be showers of blessing
O that today they might fall,
Now as to God we're confessing,
Now as on Jesus we call.

17: WHAT A FRIEND IN JESUS

What a friend we have in Jesus
All our sins and grief to bear,
What a privilege to carry,
Everything to God in prayer,
Oh, what grace we often forfeit
Oh, what needless pain we bear
All because we do not carry
Everything to God in prayer

Have we trials and temptation,
Is there trouble anywhere,
We shall never be discouraged,
Take it to the Lord in prayer,
Can we find a friend so faithful?
Who will all our sorrows share ?
Jesus knows our every weakness,
Take it to the Lord in prayer.

18. GREAT FRANCIS DE SALES

1. Great Francis our glorious patron,
Listen to our hymn we sing
From thy lofty throne in heaven
Guard us on our heavenly way
In thy footsteps may we follow,
Free from taint of sin or loss,
Till our final dedication,
Till we reach the heaven above.
2. Great Francis You gentleman saint
Listen to these sinful souls
Help us to be truly humble,
As you followed Christ Our Lord,
Doctor of Love, You O Francis
And in Love of God you died,
Help us also to love Jesus,
And our neighbour as ourselves.
3. Great Francis Apostle of Chablais
You worked for the souls that strayed
Teach us to labour in God's vineyard,
As thou did'st for Christ our Lord,

Shepherd of the fold of Jesus,
For his sheep thy life was spent
Help us to proclaim Lord Jesus.
To the people every where.

19. Shanti Path

Asato ma sad gamaya
tamaso ma jyotir gamaya
mrityurma amritam gamaya
Om Shanti, Shanti, Shanti

Meaning: Lead from Ignorance to knowledge
from darkness into light
from death into immortality
O! Peace, Peace, Peace.

20. SCHOOL ANTHEM

**Asatoma satgamaya tamasoma jyotirgamaya
Mrityoma amrutam gamaya
Om..om..SFS..SFS.. jaye jaye he**

You are the champion of God's kingdom
You are the source of true wisdom (2)
Christ you are the radiance of SFS
Dispel the shades of avidya (2)

You brighten the way to God and Human
To spread the light of Christ and love
You teach the truth of Christ and Wisdom
This is for all time your vision and mission

Asatoma satgamaya tamasoma..... jaye jaye he (2)

21. I JUST KEEP TRUSTING

Cho :

**I just keep trusting my Lord as I walk along.
I Just keep trusting my Lord and
He gives me a song
Though the storm cloud darkens the sky
O'er the heavenly trail,
I just keep trusting my Lord, he will never fail.**

He is a faithful friend (2)
Such a faithful friend (2)
I can count n him (2)
to the very end (2)

22. PRAISE HIM

Praise Him, praise Him
Praise Him in the morning
Praise Him in the noon time
Praise Him, praise Him
Praise Him when the Sun goes down.
Love Him.....
Serve Him

Praise Him

WELCOME SONG

- 23.** Welcome, welcome, welcome
Swagatam, su swag tam
With aarati (sign of welcome)
With Garland (sign of welcome) 2

We welcome, we welcome dear loving (father/friend)
With clapping hands (sign of welcome)
With smiling lips (sign of welcome) 2
We welcome, we welcome dear loving (father/friend)
Welcome, welcome, welcome
Swagatam, su swag tam

- 24.** All the birds and the flowers are rejoicing today.
They are telling a welcome so true
They are smiling a smile they are chirping a wish.
Blessings fall on our teachers and guests.

The earth is alive with laughter and song
To mingle with glee, our prayer and our songs
Gathered here are the works that are loyal and true
Singing chorus of welcome so gay.

25. Aaye Hai Hum Swaagat Karne(2)
Man Main Aadar Bhaav Liye
Swaagat Kaarte Hai Hum Sabka (2)
Phuloon Ka Uphaar Liya
Koyal Kuke Gaaye Papiha
Ye Dhara Ho Rahi Magan
Daso Dish Ayain Gunji Dekho

Ga Ga Karkehta Ye Man ManMan....Man
Swaatham (7) Subh Swaatham
Aap Aaye Khushiya Laaye
Ye fizaain Geet Gaayain
Man Main Utthi Hai tarange
Ye Pawan Bhi Cheh Chaaye
Chanda Suraj Laakho Taare
Jhume Naache Ye Gagan
Kaliya Dekho Muskai Hai
Keh Raha Hai Ye Chaman, Man.... Man....
Swaagtam (7) Sub Swaagtam

26. Suswagatam (2) } 2
Swagat Karte Apke }
We warmly welcome you
With our heart sincere and true
We warmly welcome you
Dera Fr./Sr. today
Suswagatam...(3)

May you ever be so Happy
Enjoy Our Love With Pleasure
May you Always Live in Splendor
With A Blissfull Kind Nature
Welcome, We Welcome we welcome all of you (4)
Swaagtam (7) Sub Saagatm.

27. **Birthday Song**

It's such a special day,
Let this happiness day
For ever and for now (2)
Dear God to you we pray

It 's such a special day, (2)
Let this happiness day

Bless him dear God
Where he feel your love, My Lord
To grow up big and strong
To be grow all along (2)

It 's such a special day
Let this happiness day (2)

It 's such a special day
Let this happiness day
Forever and for now
Dear God to you we pray (3)

28. FEAST SONG

Ding-dong, ding-dong (2)
Angels of God are passing on
Ding-dong, ding-dong (2)
Sharing the good news
Of the living God
Wake up, children wake up
To welcome the angels passing on (2)

Happy feast day, Happy feast day
To wish you a very happy feast

Time and tide wait for none
To praise and thank God who is one (2)
Rise up, children rise up
To listen to the voice of the angels of God

Happy feast day, Happy feast day
To wish you a very happy feast

29. FAREWELL SONG

May the Good Lord bless and keep you
Whether near or far away.
May you find that long awaited, golden day today
May your troubles all be small ones
And your fortunes ten times ten
May the Good Lord bless and keep you
Till we meet again.

May you walk in sunlight shining
With a blue bird in every tree.
May there be a silver lining
Back of every cloud you see.
Fill your dreams with sweet tomorrows .

Never mind what might have been.
May the good Lord bless and keep you
Till we meet again (2)

30. JOY TO THE WORLD

1. Joy to the world ! The Lord has come
Let earth receive her king.
Let every heart prepares room
And heaven and nature sing -4
2. Joy to the World! the saviour reigns;
Let men their songs employ'
While fields and floods
Rocks, hills and plains
Repeat the sounding joy -4
3. He rules the world with truth and grace
And makes the nations prove
The glories of his righteousness
And wonders of his love -4

31. SILENT NIGHTS

1. Silent night, Holy night
All is calm. All is bright
Round yon. Virgin mother and child!
Holy infant, so tender and mild
Sleep in heavenly peace - 2
2. Silent night, holy night.
Darkness flies, all is light'
Shepherds hear the angels sing.
'Alleluia ! Hail the king"
Christ the saviour is born - 2

3. Silent night, Holy night .
Son of God, love's pure light'
Radiant beams from thy holy face.
With the dawn of redeeming grace,
Jesus, Lord at they birth - 3

32. JINGLE BELLS

Dashing through the snow
in a one-horse open sleigh
o'er the fields we go
laughing all the way
Bells on bobtail ring'
Making spirits bright
What fun it is to lough and sing
A sleighing song tonight
Chorus-Jingle Bells jingle bells
Jingle all the way
Oh! What fun it is to ride
In a one horse open sleigh (2)

A day or two ago
I thought I'd take a ride
and soon Miss Fanny Bright
was seated by my side
The horse was lean and lank
Misfortune seemed his lot
He got into a drifted bank
And we, we got upset

33. VANDE MATARAM

Vande Mataram!

Sujalam suphalam, malayaja shitalam
Shassyashyamalam, Mataram!
Shubhrajyotsna pulakitayaminim,
Phullakusumita drumadala shobhinim,
Suhasini, sumadhura bhashinim,
Sukhadam, varadam, Mataram!

Saptakotikantha kalakala ninada karale
Dvisaptakoti bhujair dhrita-khara karavale
Abala kena ma eta bale
Bahubala dharinim, namami tarinim,
Ripudalavarinim Mataram!

Tumi vidya, tumi dharma,
Tumi hridi, tumi marma,
Tvam hi pranah sharire!
Bahute tumi ma shakti,
Hridaye tumi ma bhakti,
Tomarayipratima gari mandire mandire!

Tvam hi Durga dashapraharana dharini,
Kamala, Kamaladalaviharini,
Vani, vidyadayini namami tvam,

Namami kalmalam, amalam, atulam,
Sujalam, suphalam, Mataram,
Vande Mataram!
Shyamalam, saralam, susmitam, bhushitam,
Dharanim, bharanim, Mataram!

Shri Bankimchandra Chattyopadhyay

ADMISSION DETAILS

1. New admission is done only in class-I & XI. Other admissions if any, will depend on availability of seats and on competence of the student (i.e- II-VIII only.)
2. After the submission of application to classes (II-VIII) a test will be conducted in due course of time to know the proficiency of the student in English , Science and Mathematics. The result of the test will be published on the school website.
3. Admission is made only on receipt of the following documents-
 - a. Copy of the Birth Certificate.
 - b. Transfer Certificate counter signed by the Inspector of schools.
 - c. Copy of the Final result of class he/she studied.
 - d. Health certificate of the student.
4. The application form can be downloaded from the school website (www.sfsnarengi.ac.in).
5. Tuition Fee/Admission Fee/Renewal Fee is to be paid online through the school software - Desalite connect (www.sfsnarengi.ac.in).
7. The school fee must be paid for twelve calendar months.
8. Pupil failing to pay fees for three consecutive months without prior information will have their names struck off the roll without any notice.
9. A pupil joining or leaving the school during any term will have to pay all the fees of the whole year, including the annual fee. Absence from an examination does not mean exemption from examination fee.

10. Pupils whose dues are not cleared completely will be barred from sitting for the examinations.
11. Transfer Certificate will be issued only when all dues have been paid in full and on the receipt of the duly filled application form from the parents or guardians.
12. A fees of Rs. 250/- will be charged for Transfer Certificate and Conduct Certificate or for a duplicate of the same, or for any extract from the register.
13. The following fees have to be paid at the time of admission.
 - a. Admission Fee (for new admission only)
 - b. Maintenance Fee
 - c. Development Fund
 - d. Examination Fee
 - e. Electricity and water
 - f. Sports and Games
 - g. Library
 - h. Laboratory
 - i. Co-curricular activities
 - j. Project Child
 - k. Desalite Connect
 - l. School (ID, Photograph and events.)
 - m. ASSET exam
 - n. CBSE Registration.
 - o. Digital Class room
 - p. Teacher's Welfare fund
 - q. Detailed Assessment
 - r. Desalite Olympiad
 - s. Carrier Club

GENERAL RULES AND REGULATIONS

1. School Hours :
 - a. From Monday to Friday: 7:50 am - 2:10 pm.
 - b. Saturday - : 7:50 am to 12: 00 Noon.
 - c. Holidays : Sunday, National Holidays & State Holidays as mentioned in school calendar in Desalite connect Mobile App.
 - d. If there is a sudden or emergency holiday on any working days, depending upon the need, third saturday will be a working day and even other saturday classes will be extended till 2.10 pm.
2. This institution is established by the Catholic Church. It is a minority institution primarily to educate the children of its community, but it is also open to all, irrespective of religion, caste or community. No disrespect should be shown to articles and images of religion and worship proper to that religious group. No other external form of religious worship will be allowed in the school premises.
3. No act of indiscipline interference in the administration, disrespect to any teacher and to any religion or community by any student shall be tolerated and delinquent may even be expelled from the school.

4. Guardians and parents are requested to make proper arrangements to collect the children immediately after school hours. Though proper care is taken to ensure safety of the children, the school cannot be held responsible if a student leaves the school campus on his/her own accord or any accident, minor or major, to pupil during their stay in the school or while taking part in any activities of the school.
5. Parents and Guardians are not allowed to see their children or meet teachers during class hours.
6. All the communication and correspondence relating to the school should be addressed to the Principal only.
7. All promotion to the next class will be according to the Academic performance of students. 33% mark is mandatory for promotion to next class.
8. Parents/Guardians who wish to meet the teachers can do so on 2nd and 4th Saturdays after class from 12:00 to 1pm.
9. The school diary is a record concerning the student. Therefore, every student should take care of the diary and bring it to class daily. If anyone loses it, he/she should get a written authorization from the Principal/ Headmaster to buy a duplicate diary.
10. Student of this school are not encouraged to take private tuitions outside the school from the teacher's of SFS School.
11. The school does not recognize student's union nor any union activities are permitted within the school premises.

12. Students are strictly forbidden to organize strike or incite others to strike or to bring external elements that can destroy peace, harmony and effective running of the School. They shall be abstained from any act, which is likely to damage the reputation of the School.
13. Girls shall not wear ornaments and jewellery like rings, earrings, chain, bangles or the use of cosmetics such as lipsticks, nail polish etc. Girls are to tie their hair properly and not to let it loose.
14. Unconventional hairstyle, any make-up that degrades the uniform of the pupil will not be tolerated.
15. Boys must have a proper hair cut. Long hair, long nails, ear rings, chains, watches, inprinting tatoos, unconventional hair styles are not permitted.
16. Students are not allowed to wear baggy trousers.
17. The length of the skirts should be below the knee.
18. Those students who come to school early should sit and study in their classrooms or should be in the reading room.
19. Parents should not hand over the tiffin to the staff both teaching and non-teaching or to the students, to be distributed. They can bring during breaktime (outside). No food items to be taken to classroom.

ATTENDANCE AND LEAVE

1. Regular attendance of all students at school is required to inculcate discipline and regularity in a student which in turn creates value system that becomes an essential part of life. The minimum attendance required for a student in each term is 90% irrespective of emergencies. Any attendance below that students will be penalized.
2. If a student is absent, he/she must bring a leave note mentioning the date and the reason of absence written by the parent /guardian in the page of the school diary on the day of joining, otherwise the student may be sent back home.
3. A student returning to school after recovering from a contagious or infectious disease should also produce a doctor's certificate of fitness permitting him/her to do so. If a student fails to produce such a certificate, the School authorities are entitled to send her/him back.
4. Students are required to be present on the opening day of the school after the end of each term / long holiday (more than 7 days), failing which the student has to pay a fine of Rs. 100/- per day.
5. Students will not be allowed to leave school before it gets over, except in case of an emergency, with permission from the Principal/Vice Principal. For security reasons no student will be allowed to go home under any circumstances without a parent coming to pick him/her. Parents should carry Parent ID.
6. In case of bereavement in the students' immediate family, the Principal / VP will grant leave. Leave requests for attending marriages and other functions and ceremonies

during the term are to be avoided by the parents. Parents are asked to try and ensure that all family functions and ceremonies are planned for the students' vacation as given in the school diary. There will be no retest under any circumstances if a student is absent during the exam day.

Discipline:

1. All students must converse in English in the School & it is appreciable if a certain amount of regular reading and conversation in English is encouraged at home especially newspaper.
2. The Principal/ VP and educators have the right to confiscate from the pupil's books, newspapers, periodicals and other items which may be considered objectionable.
3. No collection of money for any purpose whatsoever is to be made and no meeting, demonstration, party or picnic beheld without the prior permission of the Principal.
4. Presents to the members of the staff or any gathering in their honour also requires, the prior sanction of the Principal.
5. All students must take part in games. Any student desiring to be exempted from P.T. or games must produce a doctor's certificate to the effect that he/she is physically unfit to take part in them.
6. Students are not permitted to attend parties, see movies or go to friends' house in the school uniform or on their way back home from school.
7. Students will not be called to answer phone calls during school hours.

8. Students should not leave books and other personal property in the school campus or class rooms.
9. Proper care should be taken of the School property. Any damage done will be made good by the one who does it. Defacing/writing on walls, cupboards, desks will attract a fine, equivalent of replacing the item and other action as may be deemed appropriate. Damaged or defaced property of the school should be reported to the class teacher.
10. Running, shouting and whistling inside the school campus is not permitted.
11. Students should label their books, bags, blazer, shoes, etc. by writing their names or stitching them. The school reserves the right to check the school bags and uniform of the students and seize the undesired materials. Items such as transistors, cassette players, Walkman's, portable DVDs, costly watches, camera, mobile phones, I-pods, magazine, photographs, etc. are not permitted inside the school. The school is not responsible for the loss or theft of such items if brought by the students to the school and will confiscate any or all such items if found with the students. This will be notified to the parent/guardian and they can collect the item after the payment of the fine Rs. 1000. If the same is not claimed within a week it will be donated to charity. If the item has been specifically permitted for purposes of any activity or event permitted by the teachers, the same will be kept in the possession of the teacher-in-charge.
12. The possession of chocolates, chips, supari, gutka, tobacco, narcotics, aerated drinks, hard drinks, any other edible addictive is strictly forbidden. Any student found guilty will be firmly dealt with as per

the rules of the school and a fine of Rs. 1000/- will be levied.

13. The possession of a mobile phone by any student is strictly prohibited.
14. No student is allowed to wear any kind of precious jewellery to school. In case of loss/theft of the same, the school will not be held responsible.
15. Students should not loiter in the corridor without Class out Card.
16. Parents are requested not to collect students from school especially after PT examinations.

DISCIPLINARY MEASURES

The following disciplinary measures will be adopted to maintain discipline:

1. Oral warning & counseling by the teachers.
2. Giving Minus points.
3. Written warning by the teachers.
4. Imposing Fine.
5. Issue of Green Card by the Principal/Vice Principal/Coordinator after consulting the class teacher/subject teacher.
6. Issue of Blue card by the Principal/Vice Principal/Coordinator after consulting the class teacher/subject teacher.
7. Issue of Pink card by the Principal/Vice Principal/Coordinator after consulting the class teacher/subject teacher.

8. Detention during breaks & games by the class teacher.
9. Exclusion from school activities by the Principal/ VP or teacher in charge.
10. Suspension for minimum two working days and maximum five working days by the Principal after consulting the class teacher. (Issue of a pink card leads to a suspension)
11. Expulsion by the Principal after consulting the class teachers and coordinators.(Issue of two pink cards leads to expulsion).However, the Principal retains the right to suspend or expel a student outright if the offence is of a very serious nature, even if the student gets one pink card.

LEVEL I OFFENCE

1. Failure to follow General School rules.
2. Violating dress code or grooming standards.
3. Possession of eatables.
4. Teasing, insulting, name-calling, bullying.
5. Violating extracurricular standards & safety rules.
6. Spitting, whistling, shouting, running in the academic block. Loitering in the corridor or an unauthorized area.
7. Consistently irregular to school or in submitting assignments.
8. Regularly late to school or in attending classes.
9. Shouting in the school bus/ misbehaving/disrespecting the school authority.
10. Not bringing the books/ musical instruments/ sports kit to school.
11. Bringing the leave notes/ remarks /test copies /report card to school, not signed by a parent.

12. Not bringing the school record book/ ID-card to school/ study materials.
14. Littering the campus.
15. Not conversing in English.
16. Leaving books & other personal property lying around the campus.
17. Playing with water at any time in school campus.
18. Making noise in the Library, reading room and failing to return the books on time.
19. Not showing circulars or notes from teachers to the parents.
20. Refusing to obey staff directives.
21. Not participating in school functions or house activities.
22. Parents being absent for Parents meet.
23. Being absent in the school.
24. Level I offence will be handled by the class teacher/subject teacher.

CONSEQUENCES OF LEVEL I OFFENCE

1. Counselling/Oral warning/written warning by the class teacher/subject teacher
2. Detention during games/breaks.
3. Assign school duties other than Academic.
4. Exclusion from extracurricular activities.
5. Change of seat.
6. Minus points in the monitor's diary (Indiscipline)

7. Issue of green card. (Issue of two green cards leads to a blue card at the level II offence.)
8. When a student reaches minus 100 also a green card would be issued to the student.
9. When a student has been absent continuously or at different intervals for 10 days green card would be issued to a student.

LEVEL II OFFENCE

1. Scholastic dishonesty.
2. Misuse or falsification of school certificates/ school record book/ report card.
3. Leaving school premises without permission.
4. Using slangs, bullying, fighting, passing derogatory remarks/ vulgar language or gestures.
5. Making ethnic, racial, or religious slurs.
6. Disrupting the school program/ inciting violence.
7. Defacing or damaging school property. (Damaging, scribbling/ tearing pages from the library book, text book or copies.)
8. Possessing supari, gutka, chocolates, chewing gum, aerated drinks, chips.
9. Stealing school property.
10. Possession of electronic devices such as transistors, cassette players, Walkman's, portable DVDs, costly watches, camera, mobile phones, I-pods etc.
11. Disobeying school rules in the school bus.

12. Inappropriate use of the school computer, the Interactive Board and its components.
13. Bunking classes.
14. Lying as a witness.
15. Failing to disclose information, hiding or covering up evidence.
16. Misbehaving outside the school campus that leads to bad impression of the school.
17. Wasting food, water/ electricity.
18. Collecting money/ demonstration/ picnic without permission.
19. Presents to members of the staff.

(Level II offences must be reported to the Principal/VP/ Coordinators by the class teachers /subject teachers)

CONSEQUENCES OF LEVEL II OFFENCE

1. Suspension, minimum 2 days & maximum 5 days.
2. When a student reaches 150 minus point a blue card is given by the Principal/VP/Coordinators.
3. Issue of blue card. (Issue of two blue cards automatically yields an pink card.) Issue of two green cards & a blue card calls for a pink card, hence a suspension.
4. When a student reaches minus 200, pink card shall be given.
5. When a student has been absent for 15 days continuously or at different intervals blue card and 20 days continuously or at different intervals pink card shall be issued.

6. When a student is issued two pink cards it leads to immediate expulsion from the school.

LEVEL III OFFENCE (ZERO TOLERANCE OFFENCE)

1. Possessing fire arms/ weapons of destruction.
2. Possessing drugs, alcohol, nicotine, inhalants or any other harmful addictive.
3. Gang activity.
4. Repeated or significant bullying behavior.
5. Engaging in inappropriate physical contact.
6. Sexual harassment/ sexual abuse.
7. Possessing obscene pictures or videos.
8. Possessing Volatile chemicals.
9. Repeated scholastic dishonesty.
10. Regular uniform defaulter.
11. Verbally/ physically abuses teachers.
12. Any other behavior which threatens the student community at large.
13. Using Social media platform to defame school, teachers or management.

CONSEQUENCES OF LEVEL III OFFENCE.

1. Immediate Expulsion from the school.

SCHOOL FEE

This is an unaided minority institution and does not receive any financial help from the Government or any other agency and the only income of the school is the fee realized from the students. Hence it becomes necessary to increase the fee from time to time depending upon the increase in the salary, increase in the cost of maintenance, addition and up-gradation of facilities.

All fee are to be deposited only through Online Portail (www.sfsnarengi.ac.in) unless prescribed otherwise.

Fee is charged for twelve months of the year. The fee is due in April, July, October and January. The fee should be deposited on/before the last day of the month mentioned above or a late fee will be charged as specified in the Fee Book. The name of the student will be struck off the rolls after two months, if the fee has not been paid and re-admission will only be allowed depending on the availability of seats in the class. Parents will kindly keep the pay slip counterfoils with them till the end of the session, untill promotion to the next class has been granted.

Computer Science is compulsory for all classes and will be charged extra. Those who take Computer Science as an optional subject in class XI and XII will also have to pay extra for the same.

THE METHOD OF STUDY

All of you have to devote a lot of time for your studies but most of you find it impossible to finish the given task or assignments. Then from where can you find time to study? For this there is no magical formula. But the formation of correct study habits, will keep you free from anxiety and give a feeling of confidence.

A. Study Condition

1. Avoid all distractions. Do not let your mind wander or be distracted from what you are doing. For this, select a quiet place.
2. Keep ready all the materials you might require close at hand so that you do not waste time and energy looking for it.
3. Study under proper light, because poor light tires the eyes and you lose concentration.
4. Have a proper ventilation, for fresh air keeps the mind alert.

B. Make a plan for study

1. Keep in mind what you have to study, how much you have to study and the time you have. Have a balance between leisure and study. Organize a time table in such a way that you have fun and sufficient time for study. "All work and no play makes Jack a dull boy". Fun is essential because an exhausted mind cannot absorb what it studies.

2. Decide when to study and what to study. Make a weekly timetable. It is better to have short frequent periods of study for each subject than long hours for one. Start with interesting, easy lessons/topics and then go on to difficult ones unless they are interconnected.
3. Pay total attention to what you are studying. You will absorb more and understand better.
4. Do not study when you are tired. Relax with something light for a short-while and come back to studies. But do not confuse laziness with tiredness.
5. Understand the material that you have to learn as a whole
6. Re-learn and revise previous lessons frequently. If you have learnt ,mathematical formula or grammar rules practice them, for practice makes a man perfect.
7. Do not practice rote learning. Read the chapter carefully, understand the ideas and write the essentials points.
8. Do not learn from notes, but get the most important points and put them down in order, under headings and subheadings.
9. During the weekend, set aside something to go over the week's work concentrating on points you had not grasped. Regularity and concentration are the key words to success.

POINTS FOR STUDENTS TO REMEMBER

01. Never neglect the lesson or homework assigned. If you do so, it is like missing a train that you can never catch afterwards.
02. Always revise the work done in class.
03. Consider tuition as social evil. Avoid it by concentrating and participating in the class.
04. Never postpone what you can do each day.
05. Be enthusiastic in doing everything. Live well by doing everything well.
06. Daily show your school diary to your parents and get them to sign any remarks.
07. Make friends with studious companions. They will help you by words and example.
08. Take part in games. Recreation serves to refresh your mind and gives you new energy for study.
09. Do not flinch in the face of difficulties in your studies. Remember, a prayer to God for light will always help. Your teacher will help you too.

MARKSHEET FORMAT 2019-20
Class I-X

Term	Assessment	Mark	Weightage (Marks in report card)	Result	Final Result
I	Periodic Test 1	40	5	100	As Per CBSE Guideline
	DA 1 (Maths/Sc./Eng.)	30	5		
	DA 2 (Maths/Sc./Eng.)	30			
	SE (All Class Assessments)	5	5		
	NBC	5	5		
	Individual Presentation	5			
	Half Yearly Examination	80	80		
II	Periodic Test 2	40	5	100	
	DA 3 (Maths/Sc./Eng.)	30	5		
	DA 4 (Maths/Sc./Eng.)	30			
	ASSET Exam (Maths/Sc./Eng./Social Sc.)	30-50			
	SE (All Class Assessment)	5	5		
	NBC	5	5		
	Individual Presentation	5			
	Annual Examination	80	80		

Note:

- 1) This Marksheet Format is subject to change according to changes in CBSE guidelines.
- 2) The Class or Subject for which there is no DA, weightage of the PT will be 10 and others remain same.
- 3) ASSET exam will be for Class III - X for the subjects Maths, Science, English, and Social Sc.

MARKSHEET FORMAT 2019-20
Class XI-XII

Term	Assessment	Mark	Weightage (Marks in report card)	Result	Final Result
I	Periodic Test 1	40	10	100	As Per CBSE Guideline
	SE (All the Class Assessments)	10	5		
	NBC	5			
	Practical	30	15		
	Half Yearly Examination	70 - 100	70		
II	Periodic Test 2	40	10	100	
	SE (All the Class Assessment)	10	5		
	NBC	5			
	Practical	30	15		
	Annual Examination	70- 100	70		

Note:

- 1) This Marksheet Format is subject to change according to changes in CBSE guidelines.
- 2) If Practical is out of 20 then Periodic Test will have a weightage of 5, and Practical exam weightage will be 10)
- 3) The subject which has no practical exam then PT will be 10 and SE + NBC will be 10.

UNIFORM

(Class I & VIII)

Monday, Tuesday, Thursday and Friday

1. Gray skirt & Red check shirt with half sleeves for girls.
2. Red check shirt with half sleeve and Dark Grey pants for boys.
3. Black laced Canvas shoes and dark Gray socks.
4. Plain Grey Half Coat and Blazer with School Emblem.
5. Red ribbon for girls.
6. Dark blue belt with red stripe and School emblem.
7. Dark blue tie with monogram and School emblem.

Wednesday

1. White Shirt with half sleeve.
2. White pants for boys and white skirt for girls.
3. White canvas shoes and White socks.
4. Plain Grey Half Coat and Blazer with School Emblem.
5. White ribbon for girls.
6. Dark blue belt with red stripe and School emblem.
7. Dark blue tie with monogram and School emblem.

Saturday

1. House T- Shirt and SchoolTrack pant.
2. White canvas shoes and White socks.
3. Plain Grey Half Coat and Blazer with School Emblem.
4. Dark blue belt with red stripe and School emblem.
5. White ribbon for girls.

(Class IX & X)

Monday - Friday

1. White shirt with full sleeve and Dark Grey pant.
2. Black laced Canvas shoes and white socks.
3. Plain Gray Blazer with School Emblem.
4. Dark blue belt with red stripe and School emblem.
5. Dark blue tie with monogram and School emblem.

Saturday (IX-X)

1. House T- Shirt and SchoolTrack pant.
2. Black laced Canvas shoes and white socks.
3. Plain Grey Blazer with School Emblem.
4. Dark blue belt with red stripe and School emblem.

(Class XI-XII)

Monday - Friday

1. Dark Blue pants and Sky Blue Mixture shirt.
2. Black laced canvas shoes and white socks.
3. Plain Grey Blazer with School Emblem.
4. Dark blue belt with red stripe and School emblem.
5. Dark blue tie with monogram and School emblem.

Saturday (XI-XII)

1. House T- Shirt and Dark Blue pant.
2. Black laced Canvas shoes and white socks.
3. Plain Grey Blazer with School Emblem.
4. Dark blue belt with red stripe and School emblem.

Scouts and Guides

The Bharat Scouts & Guides is a voluntary, non-political, educational movement for young people, open to all without distinction of origin, race or creed, in accordance with the purpose, principles and methods conceived by the Founder Lord Baden Powell in 1907.

Motto:

"Do your best" = Class: III - IV (Club- Bul- Bul)

"Be prepared" = Class: V-X (Scouts and Guides)

"Service" = Class XI-XII (Rover/ Raujer)

NCC:

The cadet corps is the Indian military cadet corps with its head Quarters in New Delhi. It is open to school and college students on voluntary basis. The National Cadet Corps in India is a voluntary organization which recruits cadets from high schools, colleges and universities all over India. The Cadets are given basic military training in small arms and parades. The officers and cadets have no liability for active military service once they complete course but are given preference over normal candidates during selections based on the achievements in the corps.

Motto :- Unity and Discipline (Ekta aur Anushasan)

Inter Class Literary Activity-Organized by Literary Committee

Sl. No.	Event	Class	Time	Organizer & Mark Giver
1	Quiz	ALL	Assembly & Zero Period	Literary Committee
2	English Essay Writing	ALL	Assembly & Zero Period	Literary Committee & English Teacher-Class Room
	English Calligraphy	ALL	Assembly & Zero Period	Literary Committee & English Teacher-Class Room
3	Hindi Essay Writing	ALL	Assembly & Zero Period	Literary Committee & Hindi Teacher-Class Room
	Hindi Calligraphy	ALL	Assembly & Zero Period	Literary Committee & Hindi Teacher-Class Room
4	Assamese Essay Writing	I-IX	Assembly & Zero Period	Literary Committee & Assamese Teacher-Class Room
	Assamese Calligraphy	I-IX	Assembly & Zero Period	Literary Committee & Assamese Teacher-Class Room
5	Debate Competition	V-XII	Assembly & Zero Period	Literary Committee
6	Best Artist Competition	I-XII	Assembly & Zero Period	Literary Committee & Art Teacher
7	Spell Bee	V-XII	Assembly & Zero Period	Literary Committee & Art Teacher

SFS FIESTA-YEARLY

SL NO.	Event	Class	Organizer & Mark Giver
1	Single Dance	All Category	Cultural Committee
2	Fancy Dress	All Category	Cultural Committee
3	Prepared Speech	All Category	Cultural Committee
4	Extempore Speech	All Category	Cultural Committee
5	Character Depiction	All Category	Cultural Committee
6	Story Telling	I-IV	Cultural Committee
7	Talent Hunt	V-XII	Cultural Committee

STAR ASSEMBLY

SL NO.	Event	Class	Organizer & Make Giver
1	Programme of own choice	Cl. I-XII	Star Assembly Committee
2	Academic theme based	Cl. V-VIII	Star Assembly Committee
3	Academic theme based	Cl. I-XII	Star Assembly Committee

ANNUAL SPORTS (HOUSE WISE)

	EVENTS	RED	BLUE	GREEN	YELLOW
	CATEGORY I- (CL. I-II)				
1.	50 M Race				
2.	100 M Race				
3.	Spoon and Marble Race				
4.	Musical Chair				
5.	Blind Hit				
6.	Frog Jump				
	CATEGORY II- (CL. III-V)				
1.	100 M Race				
2.	200 M Race				
3.	Spoon and Marble				
4.	Musical Chair				
5.	Blind Hit				
6.	Three Legged Race				
7.	Sack Race				
8.	400 Meter Relay				
	CATEGORY III- (CL. VI-VIII)				
1.	100 M Race				
2.	200 M Race				
3.	400 M Race				
4.	Three Legged Race				
5.	High Jump				
6.	Long Jump				
7.	Hurdle Race				
8.	Slow Cycle Race				
9.	Cock Fight				
10.	Discuss Throw				

11.	Javeline Throw				
12.	400 Meter Relay-Boys				
13.	400 Meter Relay-Girl				
	CATEGORY IV- (CL. IX-XII)				
1.	100 M Race				
2.	200 M Race				
3.	400 M Race				
4.	High Jump				
5.	Long Jump				
6.	Shot Put				
7.	Discuss Throw				
8.	Hurdle Race				
9.	Javeline Throw				
10.	400 Meter Relay-Boys				
11.	400 Meter Relay-Girl				

HOUSE EVENTS

1	Basket Ball				
2	Football				
3	Volley ball				
4	Throw Ball				
5	Pyramid Making				
6	Kabbadi				
7	March Past				
8	Marathon Race				

ASSEMBLY THEMES FOR CL. I & II

Month	Themes
APRIL	Our School.
MAY	My Class Teacher.
JUNE	Different festivals of India.
JULY	My favorite Game.
AUG	My Best Friend.
SEPT	Our Principal
OCT	Father of the nation.
NOV	Discipline in life.
DEC	My Family.
JAN	My first day in school.
FEB	Respect for elders.
MAR	My Parents

ASSEMBLY THEMES FOR CL. III-V

APRIL	My Country -unity in diversity.
MAY	Discipline in life.
JUNE	Our Environment.
JULY	My Family.
AUG	My State Assam.
SEPT	Season in India.
OCT	My favourite games.
NOV	Respect for Elders.
DEC	Christmas.

ASSEMBLY THEMES FOR CL. III-V	
Month	Themes
JAN	The family that prays together stays together.
FEB	Do your best and God will do the rest.
MAR	Gardening.
ASSEMBLY THEMES FOR CL. VI-VIII	
APRIL	Positive attitude .
MAY	Mother -“as your role model”.
JUNE	Make recycling mandatory for environment.
JULY	My favorite book.
AUG	My country.
SEPT	My Teacher my hero.
OCT	Neuclear power the answer to the energy crisis.
NOV	Simple living and high thinking.
DEC	Hard work is the key to success.
JAN	When you know better, you do better.
FEB	Joy shared is double joy, grief shared is half grief.
MAR	The importance of newspaper in our daily life.
ASSEMBLY THEMES FOR CL. IX-XII	
APRIL	Importance of Moral Values in students life.
MAY	Freedom of Press gone too far.
JUNE	Effects and control measure of neuclear Power
JULY	Fortune Favours the brave.
AUG	India of my dream.
67	

ASSEMBLY THEMES FOR CL. IX-XII

Month	Themes
SEPT	Tourism for all - promoting universal accessibility.
OCT	Importance of speaking English.
NOV	Tell people to vote, Individual vote matters.
DEC	Christmas.
JAN	Importance of following traffic rules.
FEB	Politeness.
MAR	Positive attitude.

PIN BOARD THEMES CL. I & II

Month	Date	Themes
APRIL	01-15	My neighbourhood.
	16-30	Wall of happiness.
MAY	01-15	Mother's Day.
	15-31	Family.
JUNE	01-15	Environment.
	16-30	People who help us.
JULY	01-15	Natural resources.
	16-31	Animals.
AUG	01-15	India-my Motherland.
	16-31	The Main Festival of Assam.
SEPT	01-15	Teachers Day.
	16-30	The beauty of smile
OCT	01-15	Guwahati: My city.
	16-31	Wild life.
NOV	01-15	Children's Day.
	16-30	I am an artist.
DEC	01-15	National Flag.
	16-31	Christmas & New Year.
JAN	01-15	My holiday destinations.
	16-31	SFS School.
FEB	01-15	Parents.
	16-28	Our Freedom fighters.
MAR	01-15	My best friend.
	16-31	Computer.

PIN BOARD THEMES CL. III-V

Month	Date	Themes
APRIL	01-15	Health and hygiene.
	16-30	World Heritage.
MAY	01-15	International Nurse Day.
	15-31	Uses of computer in our daily life.
JUNE	01-15	Environmental Pollution.
	16-30	Nature our mother.
JULY	01-15	Rongali Bihu.
	16-31	7 wonders of the world.
AUG	01-15	Independence Day.
	16-31	Great lines from literature.
SEPT	01-15	Cleanliness and safety rules.
	16-30	Bharat Mata (our country).
OCT	01-15	Girl Child.
	16-31	Durga Puja.
NOV	01-15	Different types of crafts.
	16-30	Swacha Bharat.
DEC	01-15	Be thankful.
	16-31	Christmas
JAN	01-15	Heroes of Assam.
	16-31	St. Francis de Sales School.
FEB	01-15	Importance of Education.
	16-28	People who help us.
MAR	01-15	Our Universe.
	16-31	A Peaceful world-the need of the hour.

PIN BOARD THEMES CL. VI-VIII

Month	Date	Themes
APRIL	01-15	Bihu: the regional festival of Assam.
	16-30	Earth Day.
MAY	01-15	Revolt of 1857.
	15-31	Culture and tradition of India.
JUNE	01-15	Globalization.
	16-30	Historical monuments of Assam.
JULY	01-15	Media and communication.
	16-31	Child rights.
AUG	01-15	Constitutional rights.
	16-31	Peace and security.
SEPT	01-15	I am an artist.
	16-30	Natural disaster.
OCT	01-15	Great Indian poets.
	16-31	Fighters of India.
NOV	01-15	Nirmal Ganga.
	16-30	Great lines from literature.
DEC	01-15	Joy of Winter.
	16-31	Gender equality.
JAN	01-15	Hindi Diwas.
	16-31	SFS School.
FEB	01-15	Girl child.
	16-28	Travelling-A part of education.
MAR	01-15	Pollution (water, soil, air & noise).
	16-31	Late politicians of India.

PIN BOARD THEMES CL. IX-XII

Month	Date	Themes
APRIL	01-15	Monuments of Assam.
	16-30	Women & Politics.
MAY	01-15	Literature.
	15-31	Ancient History of India.
JUNE	01-15	Robotic Surgery.
	16-30	Go Green.
JULY	01-15	Environmental science.
	16-31	Holiday destinations of India/world
AUG	01-15	Human trafficking.
	16-31	Secularism.
SEPT	01-15	I am an artist.
	16-30	Miracle of Medical science.
OCT	01-15	Non-Violence.
	16-31	Mathematical application in real life.
NOV	01-15	E-commerce.
	16-30	Current affairs.
DEC	01-15	Hornbill Festival.
	16-31	Christmas.
JAN	01-15	Save girl child.
	16-31	Martyrs Day.
FEB	01-15	Unity in diversity.
	16-28	Smart city and Digital India.
MAR	01-15	Stages of life.
	16-31	Importance of teamwork.

Extempore Speech Topics :

Class : V-VIII

1. Market.
2. A funny incident.
3. An unforgettable trip.
4. Animal Poaching.
5. My Best friend.
6. What I dream to be.
7. A memorable day in my life.
8. Your favourite pass-time.
9. Internet.
10. My favourite book.
11. Global warming.
12. A trip to remember.
13. Water conservation.
14. Our parents.
15. My favourite sport.
16. Our school.
17. Modern education system.
18. Home town.
19. Friendship.
20. Haste makes waste.

Class IX-XII

1. Technology.
2. Politics.
3. Positive attitude.
4. Child labour.
5. Population explosion.
6. Brain Drain.
7. Newspaper reading as a habit.
8. Fear of the unexpected.
9. A stich in time saves nine.
10. How to achieve your dreams.
11. Inflation good or bad?
12. Foreign channels are a threat to our culture.
13. My life my rule.

14. Important aspect of execution and planning.
15. All work and no play make Jack a dull boy.
16. What according to you is a greatest gift of God?
17. Both inferiority and superiority complex are bad.
18. Women are better managers.
19. Saving mother earth is our responsibility.

Object Description Topics:

Class: I-IV

1. Apple/Any fruit.
2. Watch.
3. Roses/Any flower.
4. Tajmahal.
5. Mahatma Gandhi.
6. Map of India.
7. Plants.
8. National Flag.
9. My teacher.
10. Globe.
11. Mobile.
12. My parents.
13. My School

Other Topics for Debate

1. All students should have an after school job.
2. Abortion should be legal.
3. Homework should be banned.
4. Schools should block youtube.
5. Students should be held legally responsible for bullying in school.
6. Democracy is the best form of government.
7. Death penalty should be abolished.
8. Demonitization is good for Indian Economy.
9. The driving age should be raised.
10. Performance enhancing drugs should be allowed in sports.

PARENTS TEACHER INTERACTION

Date	Matters Discussed	Signature of the Teacher

PRIOR LEAVE

Name

Class Sec..... Roll. No.

Dates of Prior Leave		Reason	Signature
From	To		
			Signature of Parent
			Signature of Class Teacher
No. of days Seeking leave			Signature of Principal/Vice Principal/Co-ordinator
			Signature of Parent
			Signature of Class Teacher
No. of days Seeking leave			Signature of Principal/Vice Principal/Co-ordinator
			Signature of Parent
			Signature of Class Teacher
No. of days Seeking leave			Signature of Principal/Vice Principal/Co-ordinator

PRIOR LEAVE

Name

Class Sec..... Roll. No.

Dates of Prior Leave		Reason	Signature
From	To		
			Signature of Parent
			Signature of Class Teacher
No. of days Seeking leave			Signature of Principal/Vice Principal/Co-ordinator
			Signature of Parent
			Signature of Class Teacher
No. of days Seeking leave			Signature of Principal/Vice Principal/Co-ordinator
			Signature of Parent
			Signature of Class Teacher
No. of days Seeking leave			Signature of Principal/Vice Principal/Co-ordinator

LEAVE DURING SCHOOL HOURS

(While leaving the school due to illness)

Name

Class Sec..... Roll. No.

Date & Time	Reason	Signature
		Signature of Parent
Sign. of Nurse Incharge		Signature of Class Teacher
		Signature of Principal/Vice Principal/Co-ordinator
Date & Time	Reason	Signature
		Signature of Parent
Sign. of Nurse Incharge		Signature of Class Teacher
		Signature of Principal/Vice Principal/Co-ordinator
Date & Time	Reason	Signature
		Signature of Parent
Sign. of Nurse Incharge		Signature of Class Teacher
		Signature of Principal/Vice Principal/Co-ordinator

ABSENT FROM SCHOOL

Name

Class Sec..... Roll. No.

Dates of Absent		Reason in Brief from Parents	Signatures
From	To		
			Signature of Parent
No. of days Absent			Signature of Class Teacher
			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			

ABSENT FROM SCHOOL

Name

Class Sec..... Roll. No.

Dates of Absent		Reason in Brief from Parents	Signatures
From	To		
			Signature of Parent
No. of days Absent			Signature of Class Teacher
			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			

ABSENT FROM SCHOOL

Name

Class Sec..... Roll. No.

Dates of Absent		Reason in Brief from Parents	Signatures
From	To		
			Signature of Parent
No. of days Absent			Signature of Class Teacher
			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			

ABSENT FROM SCHOOL

Name

Class Sec..... Roll. No.

Dates of Absent		Reason in Brief from Parents	Signatures
From	To		
			Signature of Parent
No. of days Absent			Signature of Class Teacher
			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			

ABSENT FROM SCHOOL

Name

Class Sec..... Roll. No.

Dates of Absent		Reason in Brief from Parents	Signatures
From	To		
			Signature of Parent
No. of days Absent			Signature of Class Teacher
			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			
From	To		Signature of Parent
			Signature of Class Teacher
No. of days Absent			Signature of Principal/Vice Principal/Co-ordinator
Total No. of days till date			

SCHOOL DISCIPLINARY CHART

Sl. No.	Date	Late Arrival/Diary/ ID/Uniform/ improper hairstyle/ lack of study material	Fine Amount	Name of the Teacher
01			1st Corection	
02			2nd Corection	
03			-5	
			-10	
04			Rs. 10	
05			Rs. 10	
06			Rs. 10	
07			Rs. 10	
08			Rs. 10	
09			Rs.10	
10			Rs. 10	
		Green Card: Student has to be sent to the VP and Green Card is Given.		Signature of the Parent
11			Rs. 15	
12			Rs. 15	
13			Rs. 15	
14			Rs. 15	
15			Rs. 15	
		Yellow Card: Student has to be sent to the VP and Blue Card is given. (Suspension)	Rs. 20	Signature of the Parent
16			Rs. 20	
17			Rs. 20	
18			Rs. 20	
19			Rs. 20	
20			Rs. 25	
		Orange Card: Students has to be sent to the VP and Pink Card is given. (Expulsion)		Signature of the Parent

Incomplete Uniform & material : No school Diary, ID, proper shirt, pant, skirt, tie, shoes, socks, ribbon, text books, copy, pen pencil, eraser, untidy uniform, long hair, tattoos on hand etc.

CLASS TEACHER'S REMARKS

Name

ClassSec.....Roll. No.....

Month & Date	Remarks by CT <small>(Parents/Guardians should affix their signature to the notes from teacher to show that they have read them)</small>	Guardian's/ Parent's Sign
APR - SEP		
Sign. of C.T		Sign. of Co-ordinator/ Principal/ VP
OCT - MAR		
Sign. of C.T		Sign. of Co-ordinator/ Principal/ VP

COMMUNICATION FROM THE SCHOOL

Name

Class Sec Roll. No.....

Date	Remarks with signature	Signature of Parents/ Guardian

COMMUNICATION FROM THE SCHOOL

Name

Class Sec Roll. No.....

Date	Remarks with signature	Signature of Parents/ Guardian

NOTES FROM PARENT'S / GUARDIAN'S

Name

Class Sec Roll. No.....

Date	Informations / Request / Notes by Parent/ Guardian with the Signature	Signature of Parent/ Guardian

BOOKS I HAVE READ

Name

ClassSec.....Roll. No.....

Date of issue	Title	Date of Return	Sign.of Librarian

STAR AWARDS

1. The school gives the following star awards conducted by the school. The star awards are given in the following category wise;

Category I - Cl. I & II Category 2 - Cl. III-V
Category 3 - Cl. VI-VIII Category 4 -Cl. IX-XII

2. **Star students.** After T1 and T2 - the star students from each category will be selected based on the following criteria.
 - a. 200 and above plus points. b.No minus points. c.100% attendance.
 - b. An aggregate mark of 90% and above in T1 & T2 respectively.
 - c. When all these 5 criteria are met the student with highest overall percentage is chosen from each category as the Super Star student.
 - d. This award is given twice a year after T 1 & T 2.
3. Best Artist of the year.
4. Best Assamese Essayist of the year.
5. Best Assamese Calligraphist of the year
6. Best Hindi Essayist of the year.
7. Best Hindi calligraphist of the year.
8. Best English Essayist of the year .
9. Best English calligraphist of the year.

10. Best debater of the year.
11. Best quizzee of the year.
12. Best speaker of the year.
13. Best Story teller of the year.
14. Best dancer of the year.
15. Best singer of the year.
16. Best actor of the year.
17. Best sports girl of the year.
18. Best sports boy of the year.
19. Best class magazine of the year- Trophy for the class.
- 20. Best Science Exhibit of the year-** Individual medals and Certificates for the winning students.

These competition are done once a year. Medals and certificates are given to first, second and 3rd prize winners. Only the champions of the individual event are given trophy.

21. Star Assembly:

1. A good assembly in the morning is food for the soul.
2. It's an occasion to pray together and experience togetherness and oneness as members of the same family and we seek God's blessings throughout the course of the day.
3. Star Assembly is conducted by each sections in category wise- Cl. 1-2, Cl. 3-5, cl. 6-8 and cl. 9-12.
4. It's an occasion to show the talents as well the discipline and unity of each class.

5. The order of the star assembly is the following.
6.
 - a. Introduction by anchor.
 - b. Prayer song.
 - c. Pledge.
 - d. News Reading.
 - e. Speech.
 - f. Special programme/Cultural Dance/Group Song.
 - g. Welcome Board- Thought, Word and Quote for the day.
- All these activities are evaluated by the star assembly committee and prizes are awarded category wise.
- No same student shall appear for any of the above events for a second time in a year except for the special events.
- Special programme shall always be a group activity including not less than 6 students.
22. **Star Class:** Based on the evaluation of the discipline committee in the morning and each subject teacher in the class, at the end of the month the star class shall be chosen. The winning class shall be given trophy and star point cheques.

General Rules for Personal Point Addition and Deletion (PPA/PPD)

Personal point addition and deletion is developed solely to motivate the students to become versatile persons as well as to deter them from demotivating activities through indiscipline. It will be reflected in the report card of the students along with all the other criteria.

VERSATILITY

Students will be given grade for versatility based on the Plus points they get in an academic year.

The grade is as follows:

Sl. No	Grade	Required Points
1	A	200 and above
2	B	100 - 199
3	C	0 - 99

DISCIPLINE

Students will be given a grade for discipline based on the minus points they get in an academic year.

The grade is as follows

Sl. No	Grade	Required Points	Action Taken
1	A	No Minus Point	
2	B	Minus 1 to 99	Green Card
		Minus 100 to 149	Yellow Card
3	C	Minus 150 to 200 & above	Orange Card

PERSONAL POINTS ADDITION SYSTEM

CODE	PARTICULARS	POINTS
A1	Full attendance in a particular month	+30
A2	If no minus point in a term	+30
A3	For securing 90% and above in a subject for the Periodic Tests aggregate.	+10
A4	For any special appreciation Cheque issued from the school. (At the submission of the Certificates, Points shall be given by the Class Teacher)	+10
A5	Best performance for Annual Sports, SFS fiesta, Inter-class Literary Competitions Final (At the submission of the Certificates Class Teachers will award points)	+20
A6	Second Best performance for Annual Sports, Annual cultural Fest, Interclass Literary Competitions Final, Outside school Champ-ionships etc. (At the submission of the Certificates Class Teachers will award points)	+15
A7	Third Best performance for Annual Sports, Annual Cultural Fest, Interclass Literary Competitions Final, Outside school Championships etc. (At the submission of the Certificates to Class Teachers, Points shall be given).	+10
A8	Participation for events outside the school	+5
A9	Being 1st topper in the class for PT1, PT2, T1 & T2.	+20

A10	Being 2nd topper in the class for PT1, PT2 sT1 & T2.	+15
A11	Being 3rd topper in the class for PT1, PT2, T1 & T2.	+10
A12	For being a member of School Band, Scout and Guides and NCC. (once a Semester, the teacher in-charge will give the mark at the end of each semesters)	+40
A13	Head boy, Head Girl, Asst. head Boy & Girl Class captain, vice captain, school captains, head boy and head girl (once in each Semester-points awarded by the class teachers.)	+20
A14	For winning Star Class, Star Assembly, Class Magazine and Exhibition- (for all the students of the class)	+20 +20
A15	For being star student	+10
A 16	Reading Library Books and submitting the Summary to the Class teacher, not less than 2 pages (A4 sheet).(500 words)	+10
A17	Morning Speech and other Literary Events	+5 to 10

PERSONAL POINTS DELETION SYSTEM

CODE	PARTICULARS	POINTS
M1	Absence from the school (Exception is given to the following cases only: A: for the death of immediate family members. B: major sickness and hospital admittance- at producing medical certificates.)	-5
M2	Creating noise or disorder during class hours/assembly/cultural festivals/ shifting classrooms/in the absence of teacher in the classroom etc.	-5
M3	Not having the full school uniform / inappropriate wearing of the uniform/not bringing study materials and other school related requirements.	-5
M4	Home work not done	-10
M5	Breaking the rule of language	-10
M6	Indecent language or behavior by a student	-10
M7	Bringing/having unwanted books,materials, mobiles or any other objects/ tobacco related products etc.- (Fine and Disciplinary measures shall be imposed along)	-20
M8	Misbehavior in the examination hall/ tampering marks, cheating etc.	-20
M9	Any act of disobedience in public	-20
M10	Damaging the property of the school or of other students.(Adequate fine shall be imposed along)	-20
M11	Physical harm to others and ragging behaviors.	-20
M12	Parents/guardians not reporting to the school when called for	-20

M13	School diary torn or misplaced (should get new diary issuing form from CT and apply to the principal)	-20
-----	---	-----

NOTE: Before the end of each semester we select one STAR STUDNET on the basis of 200 or more plus points, no minus points, 100% attendance and 90% or above for all the subjects in academic performance.

Abbreviation: T1 - Term 1, T2 - Term 2, PT - Periodic Test

CT- Class Teacher, C.H - Conference Hall,

L.C - Literary Committee

ID - Instructional Days (Class Days)

WD - Working Days (Working day for the Staff).

TIME TABLE FROM MONDAY TO FRIDAY

	1		2		3		4		5		6		7	
Day	50 m	8:20-9:10	45 m	9:10-9:55	45 m	10:05-10:50	45m	10:50-11:35	45 m	11:35-12:20	45 m	12:40-1:25	45 m	1:25-2:10
MON														
TUE														
WED														
THU														
FRI														
	Assembly 8.00-8.20 (20 min.)				1st Break 9:55 - 10:05 (10 min.)				2nd Break 12:20 - 12:40 (20 min.)					

* N.B: School Arrival Time : 7:50 AM.

TIME TABLE FOR ZERO PERIOD-MONDAY TO FRIDAY

	Assembly 8:00 - 8:20 AM										
	I	II	1st Break 10:20 -10:30 (10 min.)		III	IV	V	2nd Break 12:30 -12:50 (20 min.)		VI	VII
Zero Period	40 m	40 m	40 m	40 m	40 m	40 m	40 m	40 m	40 m	40 m	40 m
Day	8:20-9:00	9:40	9:40	10:20	10:30-11:10	11:10	11:50	11:50	12:50-01:30	01:30	02:10
MON											
TUE											
WED											
THU											
FRI											

* N.B: School Arrival Time : 7:50 AM.

SATURDAY

TIME TABLE FOR SATURDAY

I	II	Break 9:40 - 9:55 AM (15 min.)		III	IV	V	School will get over by 11:35 AM		12:00 to 1:00 Parents Meeting / Staff Meeting	
50 min. 8:00- 8:50	50 min. 8:50- 9:40			45 min. 9:55- 10:40	40 min. 10:40- 11:20	40 min. 11:20 - 12:00				

*N.B: School Arrival Time : 7:50 AM.

ZERO PERIOD FOR SATURDAY

SATURDAY		1	2	BREAK 10:00 - 10:15 (15 min.)			3	4	5
Zero Period									
40 min.		40 min.	40 min.				35 min.	35 min.	35 min.
8:00-8:40		8:40-9:20	9:20-10:00				10:15-10:50	10:50-11:25	11:25-12:00

*N.B: School Arrival Time : 7:50 AM.

YEARLY CALENDAR 2019-20
APRIL – 2019

Date & Day	Events	Details
1 - Monday	HOLIDAY	
2 - Tuesday	HOLIDAY	
3 - Wednesday	Instructional Day	* School Re-opens
4 - Thursday	Instructional Day	
5 - Friday	Instructional Day	
6 -1st Saturday	Co-Curricular Event	
7 - Sunday	Holiday	* World Health Day
8 - Monday	Instructional Day	* Morning Speech submission to the Class Teacher. * Star Assembly Begins. (Cl. XII Science)
9 - Tuesday	Instructional Day	* Quiz Preliminary round(I-XII)
10 - Wednesday	Instructional Day	* Nomination of Head Boy and Head girl (Cl. XII) and Nomination of Asst. Head Boy and Asst. Head girl (Cl. IX) by the Principal.
11 - Thursday	Instructional Day	
12 - Friday	Instructional Day	* Oath taking of School Students Council.
13 -2nd Saturday	HOLIDAY	* Bohag Bihu
14 - Sunday	HOLIDAY	* Bohag Bihu
15 - Monday	HOLIDAY	* Bohag Bihu
16 - Tuesday	Instructional Day	
17 - Wednesday	HOLIDAY	
18 - Thursday	Instructional Day	* Debate Preliminary round(I-XII)
19 - Friday	HOLIDAY	* Good Friday
20 -3rd Saturday	HOLIDAY/ Instructional Day	
21 - Sunday	HOLIDAY	* Easter Sunday
22 -Monday	Instructional Day	* Parents Meeting for Cl. I & II.
23 - Tuesday	Instructional Day	
24 - Wednesday	Instructional Day	

25 - Thursday	Instructional Day	* Parents Meeting for Cl. III & IV.
26 - Friday	Instructional Day	* Parents Meeting for Cl. V & VI.
27 -4th Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII. * Quiz & Debate (Cl.XII)
28 - Sunday	HOLIDAY	
29 -Monday	Instructional Day	* Parents Meeting for Cl. VII & VIII.
30 - Tuesday	Instructional Day	

Monthly ID= 21

MAY – 2019

Date & Day	Events	Details
1 - Wednesday	HOLIDAY	* May Day * School Students Council Training.
2 - Thursday	Instructional Day	* Mother's Day * Parents Meeting for Cl. IX & X. * Morning Speech submission to the Class Teacher.
3 - Friday	Instructional Day	* Parents Meeting for Cl. XII.
4 - 1st Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII. * Quiz & Debate (Cl. X)
5 - Sunday	HOLIDAY	* Tithi of Sri Sri Damodar Dev
6 - Monday	Instructional Day	
7 - Tuesday	Instructional Day	* Assamese Spell Bee Preliminary (Cl. I-XI)
8 - Wednesday	Instructional Day	
9 - Thursday	Instructional Day	
10 - Friday	Instructional Day	
11 - 2nd Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII. * Quiz & Debate(Cl. IX)
12 - Sunday	HOLIDAY	
13 - Monday	Instructional Day	
14 - Tuesday	Instructional Day	
15 - Wednesday	Instructional Day	
16 - Thursday	Instructional Day	
17 - Friday	Instructional Day	* MUN - Model United Nations.
18 - 3rd Saturday	HOLIDAY	* Budha Purnima * Learning out together for Cl. IX & X. * MUN - Model United Nations.
19 - Sunday	HOLIDAY	* Janmotsav of Sri Sri Madhab Dev * MUN - Model United Nations.

20 -Monday	Instructional Day	
21 -Tuesday	Instructional Day	* Assamese Spell Bee Finals (Category III-V)
22 -Wednesday	Instructional Day	
23 -Thursday	Instructional Day	
24 - Friday	Instructional Day	* Assamese Spell Bee Finals (Category IX-XI)
25 - 4th Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII. * Quiz & Debate (Cl. VIII)
26 -Sunday	HOLIDAY	
27 - Monday	Instructional Day	
28 -Tuesday	Instructional Day	* Assamese Spell Bee Finals (Category VI-VIII)
29 -Wednesday	Instructional Day	
30 - Thursday	Instructional Day	
31 - Friday	Instructional Day	* Innovation Summit cum Interschool Debate and Quiz Competition.

Monthly ID = 25, TotalID= 41

JUNE – 2019

Date & Day	Events	Details
1 -1st Saturday	Co-Curricular Event	* Innovation Summit cum Interschool Debate and Quiz Competition.
2 -Sunday	HOLIDAY	
3 - Monday	Instructional Day	* Morning Speech submission to the Class Teacher.
4 - Tuesday	Instructional Day	* English Spell Bee Preliminary (I - XI)
5 - Wednesday	HOLIDAY	* Id Ul-Fitre * World Environmental Day.
6 - Thursday	Instructional Day	* Assembly conducted by Environmental Club.
7 - Friday	Instructional Day	
8 - 2nd Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII. * Quiz & Debate (Cl. VII)
9 -Sunday	HOLIDAY	
10 - Monday	Instructional Day	* DA1 - Maths
11 -Tuesday	Instructional Day	* DA1 - English
12 - Wednesday	Instructional Day	* DA1 - Science * Anti-Child Labour Day.
13 - Thursday	Instructional Day	
14 - Friday	Instructional Day	* Assamese Spell Bee Finals (Category I-II)
15 - 3rd Saturday	HOLIDAY /Instructional Day	* Learning out together for Cl. XI & XII.
16 - Sunday	HOLIDAY	
17 -Monday	Instructional Day	* PT 1
18 -Tuesday	Instructional Day	* PT 1
19 - Wednesday	Instructional Day	* PT 1
20 - Thursday	Instructional Day	* PT 1
21 - Friday	Instructional Day	* PT 1 * International Day of Yoga
22 - 4th Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII. * Quiz & Debate(Cl. XI)

23 -Sunday	HOLIDAY	
24 - Monday	Instructional Day	* PT 1
25 -Tuesday	Instructional Day	* PT 1
26 -Wednesday	Instructional Day	* PT 1
27 - Thursday	Instructional Day	* PT 1
28 - Friday	Instructional Day	* PT 1
29 - 5th Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII. * Quiz & Debate Semi Finals Cat (IX-XII)
30 -Sunday	HOLIDAY	

Monthly ID = 19: ,Total ID = 60 , Total WD = 0, Co-curricular = 4

JULY – 2019

Date & Day	Events	Details
1 - Monday	Summer Vacation	* Summer holiday begins.
2 - Tuesday	Extra Class/ Co-Curricular Event	* Special Class for Class IX to XII. * Rock Climbing for the students of NCC. * Summer camp for the students of Scout & Guide.
3 - Wednesday	Extra Class/ Co-Curricular Event	* Special Class for Class IX to XII. * Summer camp for Scout & Guide.
4 - Thursday	Extra Class/ Co-Curricular Event	* Special Class for Class IX to XII. * Summer camp for Scout & Guide.
5 - Friday	Extra Class/ Co-Curricular Event	* Special Class for Class IX to XII. * Summer camp for Scout & Guide.
6 - 1st Saturday	Extra Class/ Co-Curricular Event	* Special Class for Class IX to XII. * Summer camp for Scout & Guide.
7 - Sunday	HOLIDAY	
8 - Monday	Summer Vacation	
9 - Tuesday	Summer Vacation	
10 - Wednesday	Summer Vacation	
11 - Thursday	Summer Vacation	
12 - Friday	Summer Vacation	
13 - 2nd Saturday	Summer Vacation	
14 - Sunday	HOLIDAY	
15 - Monday	Summer Vacation	
16 - Tuesday	Summer Vacation	
17 - Wednesday	Summer Vacation	
18 - Thursday	Summer Vacation	
19 - Friday	Summer Vacation	
20 - 3rd Saturday	Summer Vacation	
21 - Sunday	HOLIDAY	

22 - Monday	Summer Vacation	
23 -Tuesday	Summer Vacation	
24 -Wednesday	Summer Vacation	
25 - Thursday	Summer Vacation	
26 - Friday	Working Day	Teachers Training
27 - 4th Saturday	Working Day	Teachers Training
28 -Sunday	HOLIDAY	
29 - Monday	Working Day	Teachers Training
30 -Tuesday	Working Day	Teachers Training
31 - Wednesday	Working Day	Teachers Training

Monthly ID = 0 , Total ID= 60

AUGUST – 2019

Date & Day	Events	Details
1 - Thursday	Instructional Day	<ul style="list-style-type: none"> * International Friendship Day. * Morning Speech submission to the Class Teacher.
2 - Friday	Instructional Day	
3 - 1st Saturday	Working Day	<ul style="list-style-type: none"> * Result of PT 1 & Open Day Parents Meeting. Roll No.- 1 to 10 (8:15 am to 9:15 am) Roll No.- 11 to 20 (9:15 am to 10:15 am) Roll No.- 21 to 30 (10:30 am to 11:30 am) Roll No.- 31 to 40 (11:30 am to 12:30 pm) Roll No.- 41 and above (12:30 pm to 1:30 pm) * Last day to submit the Class Magazine - Cl. I- IX & XI.
4 - Sunday	HOLIDAY	
5 - Monday	Instructional Day	
6 - Tuesday	Instructional Day	* English Spell Bee Finals Cat. (IX-XI)
7 - Wednesday	Instructional Day	
8 - Thursday	Instructional Day	* Assembly Conducted by Scout & Guide Students.
9 - Friday	Instructional Day	* Desalite Students Olympiad for Classes V-VIII.
10 - 2nd Saturday	Co-Curricular Event	<ul style="list-style-type: none"> * Quiz & Debate (Cl. VI) * Guest Lecture for the Students of Cl. IX-XII. * Last day for submitting Projects for Cl. XII Students. * Desalite Teachers Olympiad.
11 - Sunday	HOLIDAY	
12 - Monday	HOLIDAY	<ul style="list-style-type: none"> * Id-Uz-Zuha * International Youth Day.
13 - Tuesday	Instructional Day	
14 - Wednesday	Instructional Day	* Hindi Spell Bee Preliminary (Cl. I-XI)
15 - Thursday	Working Day	* Independence Day

16 - Friday	Instructional Day	
17 - 3rd Saturday	HOLIDAY /Instructional Day	
18 - Sunday	HOLIDAY	
19 - Monday	Instructional Day	
20 - Tuesday	Instructional Day	* Tithi of Sri Sri Madhav Dev
21 - Wednesday	Instructional Day	
22 - Thursday	Instructional Day	
23 - Friday	Instructional Day	* Quiz Final (Cat. IX-XI)
24 - 4th Saturday	HOLIDAY	* Janmastomi
25 - Sunday	HOLIDAY	
26 - Monday	Instructional Day	
27 - Tuesday	Instructional Day	* Debate Finals (Cat. IX-XII).
28 - Wednesday	Instructional Day	
29 - Thursday	Instructional Day	*
30 - Friday	Instructional Day	*
31 - 5th Saturday	Instructional Day	* Quiz & Debate (Cl. V)

Monthly ID= 21, Total ID= 80

SEPTEMBER – 2019

Date & Day	Events	Details
1 - Sunday	HOLIDAY	* Tithi of Srimanta Sankar Dev
2 - Monday	Instructional Day	* Morning Speech submission to the Class Teacher.
3 - Tuesday	Instructional Day	* Assamese Essay Writing & Calligraphy Comp. (Cat. I-XI)
4 - Wednesday	Instructional Day	
5 - Thursday	Working Day	* Teacher's Day
6 - Friday	Instructional Day	* English Spell Bee Final (Cat. III-V)
7 - 1st Saturday	Co-Curricular Event	* Quiz & Debate Semi Finals (Cat. VI-VIII) * Guest Lecture for the Students of Cl. IX-XII.
8 - Sunday	HOLIDAY	
9 - Monday	Instructional Day	* Hindi Spell Bee Final (Cat. IX-XI)
10 - Tuesday	HOLIDAY	
11 - Wednesday	Instructional Day	* DA 2 - Maths
12 - Thursday	Instructional Day	* DA 2 - English
13 - Friday	Instructional Day	* DA 2 - Science
14 - 2nd Saturday	Co-Curricular Event	* Quiz (Cl. IV) * Guest Lecture for the Students of Cl. IX-XII.
15 - Sunday	HOLIDAY	
16 - Monday	Instructional Day	
17 - Tuesday	Instructional Day	* Debate Final (Cat. VI - VIII)
18 - Wednesday	Instructional Day	
19 - Thursday	Instructional Day	
20 - Friday	Instructional Day	
21 - 3rd Saturday	Instructional Day/ HOLIDAY	* Learning out together for Cl. VII & VIII.
22 - Sunday	HOLIDAY	
23 - Monday	Instructional Day	* Term 1 Examination for Cl. I to IX & XI. * 1st Pre-board Examination for Cl. X & XII.

24 -Tuesday	Instructional Day	* Term 1 Examination for Cl. I to IX & XI. * 1st Pre-board Examination for Cl. X & XII.
25 - Wednesday	Instructional Day	* Term 1 Examination for Cl. I to IX & XI. * 1st Pre-board Examination for Cl. X & XII.
26 - Thursday	Instructional Day	* Term 1 Examination for Cl. I to IX & XI. * 1st Pre-board Examination for Cl. X & XII.
27 -Friday	Instructional Day	* Term 1 Examination for Cl. I to IX & XI. * 1st Pre-board Examination for Cl. X & XII.
28 -4thSaturday	Instructional Day	* Term 1 Examination for Cl. I to IX & XI. * 1st Pre-board Examination for Cl. X & XII.
29 -Sunday	HOLIDAY	
30 - Monday	Instructional Day	* Term 1 Examination

Monthly ID=23 ,Total ID= 101

OCTOBER – 2019

Date & Day	Events	Details
1 -Tuesday	Instructional Day	* Term 1 Examination
2 -Wednesday	HOLIDAY	* Gandhi Jayanti
3 -Thursday	Instructional Day	* Term 1 Examination
4 -Friday	Instructional Day	* Term 1 Examination
5 -1st Saturday	HOLIDAY	* Durga Puja
6 -Sunday	HOLIDAY	* Durga Puja
7 -Monday	HOLIDAY	* Durga Puja
8 -Tuesday	HOLIDAY	* Durga Puja/ Janmotsav of SrimantaSankardev
9 -Wednesday	HOLIDAY	* Durga Puja
10 -Thursday	HOLIDAY	* Durga Puja
11 -Friday	HOLIDAY	* Durga Puja
12 -2nd Saturday	HOLIDAY	* Durga Puja
13 -Sunday	HOLIDAY	* Durga Puja
14 -Monday	Instructional Day	* School Re-opens
15 -Tuesday	Instructional Day	
16 -Wednesday	Instructional Day	
17 -Thursday	Instructional Day	* Hindi Essay Writing & Calligraphy Competition (Cl. I-XI)
18 -Friday	Instructional Day	* Kati Bihu
19 -3rd Saturday	HOLIDAY /Instructional Day	* Desalite Football tournament. * Learning out together for V & VI.
20 -Sunday	HOLIDAY	* Desalite Football tournament.
21 -Monday	Instructional Day	
22 -Tuesday	Instructional Day	
23 -Wednesday	Instructional Day	* Hindi Spell Bee Final (Cat. VI-VIII)
24 -Thursday	Instructional Day	
25 -Friday	Instructional Day	
26 -4th Saturday	Working Day	* Result of T1 examination. Roll No.- 1 to 10 (8:15 am to 9:15 am)

		Roll No.- 11 to 20 (9:15 am to 10:15 am) Roll No.- 21 to 30 (10:30 am to 11:30 am) Roll No.- 31 to 40 (11:30 am to 12:30 pm) Roll No.- 41 and above (12:30 pm to 1:30 pm) * Desalite Inter School fiesta.
27 -Sunday	HOLIDAY	* Diwali/Kali Puja
28 -Monday	Instructional Day	
29 -Tuesday	Instructional Day	
30 -Wednesday	Instructional Day	
31 -Thursday	Instructional Day	* Hindi Spell Bee Final (Cat. III-V)

Monthly ID= 17, Total ID=118

NOVEMBER – 2019

Date & Day	Events	Details
1 - Friday	Instructional Day	* Morning Speech submission to the Class Teacher.
2 - 1st Saturday	Co-Curricular Event	* Quiz (Cl. III) * Guest Lecture for the Students of Cl. IX-XII.
3 - Sunday	HOLIDAY	
4 - Monday	Instructional Day	
5 - Tuesday	Instructional Day	* School Week - SFS Challenger Basketball Tournament - Literary & Cultural Competition
6 - Wednesday	Instructional Day	* School Week - SFS Challenger Basketball Tournament, Literary & Cultural Competition
7 - Thursday	Instructional Day	* School Week - SFS Challenger Basketball Tournament - Literary, Cultural Competition & Annual Sports
8 - Friday	Instructional Day	* School Week - SFS Challenger Basketball Tournament - Literary, Cultural Competition & Annual Sports
9 - 2nd Saturday	Instructional Day	* School Week - SFS Challenger Basketball Tournament - Literary, Cultural Competition & Annual Sports
10 - Sunday	HOLIDAY	
11 - Monday	Instructional Day	
12 - Tuesday	HOLIDAY	* Guru Nanak's Birthday.
13 - Wednesday	Instructional Day	* Quiz Final (Cat. VI-VIII)
14 - Thursday	Working Day	* Children's Day.
15 - Friday	Instructional Day	
16 - 3rd Saturday	HOLIDAY /Instructional Day	* Learning out together for III & IV.
17 - Sunday	HOLIDAY	
18 - Monday	Instructional Day	
19 - Tuesday	Instructional Day	* English Spell Bee Competition (Cat. VI-VIII)
20 - Wednesday	Instructional Day	

21 - Thursday	Instructional Day	* English Essay Writing & Calligraphy Competition (Cl. I-XI)
22 - Friday	Instructional Day	
23 -4th Saturday	Co-Curricular Event	* Quiz (Cl. II) * Guest Lecture for the Students of Cl. IX-XII.
24 -Sunday	HOLIDAY	* Lachit Divas
25 - Monday	Instructional Day	* Assembly Conducted by the NCC Cadets.
26 - Tuesday	Instructional Day	* Quiz Finals (Cat. III-V)
27 - Wednesday	Instructional Day	
28 - Thursday	Instructional Day	
29 - Friday	Instructional Day	* Hindi Spell Bee (Cat. I & II)
30 - 5th Saturday	Co-Curricular Event	* Quiz (Cl. I) * Guest Lecture for the Students of Cl. IX-XII.

Monthly ID= 23, Total ID= 138

DECEMBER – 2019

Date & Day	Events	Details
1 - Sunday	HOLIDAY	* World AIDS Day.
2 - Monday	HOLIDAY	* Assam Divas
3 -Tuesday	Instructional Day	* Pre-board 2 for Cl. X & XII
		* Morning Speech submission to the Class Teacher.
4 - Wednesday	Instructional Day	* Pre-board 2 for Cl. X & XII
5 - Thursday	Instructional Day	* Pre-board 2 for Cl. X & XII
6 - Friday	Instructional Day	* Pre-board 2 for Cl. X & XII
7 -1stSaturday	Co-Curricular Event	* Pre-board 2 for Cl. X & XII
8 -Sunday	HOLIDAY	
9 - Monday	Instructional Day	* PT2/ Pre-board 2 for Cl. X & XII
10 -Tuesday	Instructional Day	* PT2
11 - Wednesday	Instructional Day	* PT2
12 - Thursday	Instructional Day	* PT2
13 - Friday	Instructional Day	* PT2
14 -2nd Saturday	Co-Curricular Event	* Guest Lecture for the Students of Cl. IX-XII.
15-Sunday	HOLIDAY	
16 -Monday	Instructional Day	* PT2
17 -Tuesday	Instructional Day	* PT2
18 - Wednesday	Instructional Day	* PT2
19 - Thursday	Instructional Day	* PT2
20 - Friday	Instructional Day	* PT2
21 -3rdSaturday	HOLIDAY/ Instructional Day	* Learning out together for Cl. I & II.
22 -Sunday	HOLIDAY	* National Mathematics Day.
23 - Monday	Working Day	* Pre-Christmas Celebration
24 - Tuesday	Winter vacation	* Holiday
25 - Wednesday	Winter vacation	* Christmas
26 - Thursday	Winter vacation	* Holiday

27 - Friday	Winter vacation	* Holiday
28 - 4th Saturday	Winter vacation	* Holiday
29 - Sunday	Winter vacation	* Holiday
30 - Monday	Winter vacation	* Holiday
31 - Tuesday	Winter vacation	* Holiday

Monthly ID= 15, Total ID= 151

JANUARY – 2020

Date & Day	Events	Details
1 - Wednesday	HOLIDAY	* New Year
2 - Thursday	HOLIDAY	
3 - Friday	Instructional Day	* School Re-opens * Morning Speech submission to the Class Teacher.
4 - 1st Saturday	Working Day	* Result of PT 2 & Open Day Parents Meeting. Roll No.- 1 to 10 (8:15 am to 9:15 am) Roll No.- 11 to 20 (9:15 am to 10:15 am) Roll No.- 21 to 30 (10:30 am to 11:30 am) Roll No.- 31 to 40 (11:30 am to 12:30 pm) Roll No.- 41 and above (12:30 pm to 1:30 pm)
5 - Sunday	HOLIDAY	
6 - Monday	Instructional Day	* DA 3 - Maths
7 - Tuesday	Instructional Day	* DA 3 - English
8 - Wednesday	Instructional Day	* DA 3 - Science/ Pre-board re-examination for Cl. X & XII.
9 - Thursday	Instructional Day	* Pre-board re-examination for Cl. X & XII.
10 - Friday	Instructional Day	* Pre-board re-examination for Cl. X & XII. World Hindi Day.
11 - 2nd Saturday	Co-Curricular Event	* Pre-board re-examination for Cl. X & XII.
12 - Sunday	HOLIDAY	
13 - Monday	HOLIDAY	* Magh Bihu
14 - Tuesday	HOLIDAY	* Magh Bihu
15 - Wednesday	HOLIDAY	* Magh Bihu
16 - Thursday	Instructional Day	* Pre-board re-examination for Cl. X & XII.
17 - Friday	Instructional Day	* Pre-board re-examination for Cl. X & XII.
18 - 3rd Saturday	HOLIDAY /Instructional Day	
19 - Sunday	HOLIDAY	

20 - Monday	Instructional Day	* Pre-board re-examination for Cl. X & XII.
21 -Tuesday	Instructional Day	* Quiz (Cat. I & II)
22 -Wednesday	Instructional Day	
23 -Thursday	Instructional Day	
24 - Friday	Instructional Day	
25 - 4th Saturday	Co-Curricular Event	* Hindi Spell Bee (Cat. I-II)
26 - Sunday	HOLIDAY	* Republic Day.
27 - Monday	Instructional Day	
28 -Tuesday	Instructional Day	
29 -Wednesday	Instructional Day	
30 -Thursday	Instructional Day	* Assamese Spell Bee (Cat. I-II) * Martyr's Day.
31 -Friday	HOLIDAY	* Me-Dam-Me-Phi.

Monthly ID= 21, Total ID= 170

FEBRUARY – 2020

Date & Day	Events	Details
1 -1st Saturday	Co-Curricular Event	* Debate & Quiz during 4th & 5th period.
2 -Sunday	HOLIDAY	
3 - Monday	Instructional Day	* Parents meeting of Cl. VII & VIII. * Morning Speech submission to the Class Teacher.
4 -Tuesday	Instructional Day	* English Spell Bee (Cat. I & II) * World Cancer Day.
5 - Wednesday	Instructional Day	
6 - Thursday	Instructional Day	* Parents meeting of Cl. V & VI.
7 - Friday	Instructional Day	* Parents meeting of Cl. III & IV.
8 - 2nd Saturday	Co-Curricular Event	
9 - Sunday	HOLIDAY	
10 - Monday		* Parents meeting of Cl. I & II.
11 -Tuesday	Instructional Day	* Term 2 Exam for Cl. IX & XI.
12 - Wednesday	Instructional Day	* Term 2 Exam for Cl. IX & XI.
13 - Thursday	Instructional Day	* Term 2 Exam for Cl. IX & XI.
14 - Friday	Instructional Day	* Term 2 Exam for Cl. IX & XI.
15 - 3rd Saturday	HOLIDAY /Instructional Day	
16 -Sunday	HOLIDAY	
17 - Monday	Instructional Day	* Term 2 Exam for Cl. IX & XI/
18 -Tuesday	Instructional Day	* Term 2 Exam for Cl. IX & XI/
19 - Wednesday	Instructional Day	* Term 2 Exam for Cl. IX & XI/
20 - Thursday	Instructional Day	* Term 2 Exam for Cl. IX & XI.
21 - Friday	Instructional Day	* DA 4 - Maths
22 - 4th Saturday	Co-Curricular Event	
23 -Sunday	HOLIDAY	
24 - Monday		* Result of CL. IX & XI. * Parents meeting for Cl. IX & XI.

25 -Tuesday	Instructional Day	* DA 4 - English
26 - Wednesday	Instructional Day	* DA 4 - Science
27 - Thursday	Instructional Day	
28 - Friday	Instructional Day	* National Science Day.
29 - 5th Saturday	Co-Curricular Event	

Monthly ID= 23, Total ID= 189

MARCH – 2020

Date & Day	Events	Details
1 - Sunday	HOLIDAY	
2 -Monday	Instructional Day	* Term 2 Exam.
3 -Tuesday	Instructional Day	* Term 2 Exam.
4 -Wednesday	Instructional Day	* Term 2 Exam.
5 -Thursday	Instructional Day	* Term 2 Exam.
6 - Friday	Instructional Day	* Term 2 Exam.
7 -1st Saturday	Instructional Day	* Term 2 Exam. * World Wildlife Day.
8 - Sunday	HOLIDAY	
9 -Monday	Instructional Day	* Term 2 Exam.
10 - Tuesday	Instructional Day	* Term 2 Exam.
11 -Wednesday	Instructional Day	* Term 2 Exam.
12 - Thursday	Instructional Day	* Term 2 Exam.
13 - Friday	Instructional Day	* Term 2 Exam.
14 -2nd Saturday	Instructional Day	* Term 2 Exam.
15 - Sunday	HOLIDAY	
16 -Monday	Working Day	
17 - Tuesday	Working Day	
18 -Wednesday	Working Day	
19 - Thursday	Working Day	
20 - Friday	Working Day	
21 -3rd Saturday	Working Day	
22 - Sunday	HOLIDAY	
23 -Monday	Working Day	
24 -Tuesday	Working Day	* Term 2 Result.
25 -Wednesday	Working Day	
26 - Thursday	Working Day	Teachers Training
27 - Friday	Working Day	Teachers Training

28 -4th Saturday	Working Day	Teachers Training
29 - Sunday	Working Day	Teachers Training
30 -Monday	Working Day	Teachers Training
31 - Tuesday	Working Day	

Monthly ID= 12,Total ID= 223

APRIL – 2020

Date & Day	Events	Details
1 - Wednesday	HOLIDAY	
2 - Thursday	HOLIDAY	School Re-Opens.
3 - Friday	Instructional Day	
4 - 1st Saturday	Co-Curricular Event	
5 - Sunday	HOLIDAY	
6 -Monday	Instructional Day	
7 - Tuesday	Instructional Day	
8 - Wednesday	Instructional Day	
9 - Thursday	Instructional Day	
10 - Friday	Instructional Day	* Good Friday
11 - 2nd Saturday	Co-Curricular Event	
12 - Sunday	HOLIDAY	
13 -Monday	Instructional Day	* Bohag Bihu
14 - Tuesday	Instructional Day	* Bohag Bihu
15 -Wednesday	Instructional Day	* Bohag Bihu
16 - Thursday	Instructional Day	
17 - Friday	Instructional Day	
18 - 3rd Saturday	Instructional Day	
19 - Sunday	HOLIDAY	
20 -Monday	Instructional Day	
21 - Tuesday	Instructional Day	
22 -Wednesday	Instructional Day	
23 - Thursday	Instructional Day	
24 - Friday	Instructional Day	
25 - 4th Saturday	Co-Curricular Event	
26 - Sunday	HOLIDAY	
27 -Monday	Instructional Day	
28 - Tuesday	Instructional Day	
29 -Wednesday	Instructional Day	
30 - Thursday	Instructional Day	

MonthlyID= , Total WD=

LITERARY & CULTURAL EVENT JUDGMENT CRITERIA

Sl. No.	Event	Criteria 1	Criteria 2	Criteria 3	Criteria 4	Criteria 5	Criteria 6	Total
1	Debate Competition	Presentation & Body language (10 points)	Eye Contact (5 points)	Content (20 points)	Time management (5 points)	Rebuttle (5 points)	NA	45 points
2	Mime competition	Expression & Body movement (10 points)	Presentation (Costumes, Music & use of stage) (10 points)	Proper execution of theme (10 points)	Originality (10 points)	NA	NA	40 points
3	Prepared Speech Competition	Content (20 points)	Body language & Eye Contact (5 points)	Communication & Vocabulary (10 points)	Time Management (5 points)	Overall presentation (10 points)	NA	50 points
4	Story telling competition	Body language (10 points)	Voice Modulation (10 points)	Eye contact (10 points)	Overall presentation (10 points)	NA	NA	40 points
5	Instrumental playing competition	Coordination between different instruments (20 points)	Interpretation/ Expression (10 points)	Stage Presence (10 points)	NA	NA	NA	40 points

LITERARY & CULTURAL EVENT JUDGMENT CRITERIA

Sl. No.	Event	Criteria 1	Criteria 2	Criteria 3	Criteria 4	Criteria 5	Criteria 6	Total
6	Solo Singing competition	Vocal ability (20 points)	Selection of song (10 points)	Stage presence (10 points)	Timing & Basic Rhythm (20 points)	NA	Overall Presentation (10 points)	70 points
7	Solo Dance competition	Selection of the song (5 points)	Presentation & costume (10 points)	Movement (10 points)	Coreography (20 points)	Floor Craft (10 points)	NA	55 points
8	Group Dance Competition	Choreography (20 points)	Adhere to theme (10 points)	Expression & Depiction of Theme (10 points)	Costumes (10 points)	Use of Props (10 points)	NA	60 Points
9	Essay Competition	Creativity & wow factor (10 Points)	Spelling/ Punctuation (10 points)	Introduction & conclusion (10 points)	Content (20 points)	Language competency (Grammar, (10 points)	Format, Handwriting & word limit (10 points)	70 Points
10	Calligraphy Competition	Presentation/ neatness & format (10 points)	Spelling/ Punctuation (10 points)	Cursive writing (10 points)	Word count (10 points)	NA	NA	40 points

LITERARY & CULTURAL EVENT JUDGMENT CRITERIA

Sl. No.	Event	Criteria 1	Criteria 2	Criteria 3	Criteria 4	Criteria 5	Criteria 6	Total
11	Drawing competition	Originality (Exhibits creativity) (10 points)	Craftsmanship (Artist's skill in the use of material) (10 points)	Elements of Art (Line, colour, space, form, media, texture) (10 points)	Composition (effective use of forms or abstract techniques) (10 points)	Presentation (Appearance, complimentary framing and/or mounting) (10 points)	N A	50 points

DATE	NOTES

DATE	NOTES

DATE	NOTES

DATE	NOTES
142	

DATE	NOTES

DATE	NOTES
144	

DATE	NOTES

DATE	NOTES

DATE	NOTES

DATE	NOTES

ST. FRANCIS DE SALES SCHOOL LIBRARY

POLICIES AND PROCEDURES

LIBRARY TIME:

School Days: Monday to Friday: 8:00am-3:30pm
Saturday: 8:00am-1:00pm
OPEN during nutrition and lunch

LIBRARY PHONE: 40

LIBRARY COLLECTION: The Library houses approximately 10,000 books. The circulating collection consists of fiction, non-fiction, books in all subjects of the school, picture books, general knowledge books, novels and short stories. A professional collection is available to faculty for checkout. Non-circulating items are reference books, dictionaries, encyclopedias and periodicals. Seven categories of newspapers and various magazines are available in the reading room.

LIBRARY CARD: Students must have a student ID in order to check out a book. The student registration number acts as a library card; there is no separate library card issued.

LIBRARY LOANS: Student checkout limit is two books at any one time. Library books are issued to the students from Class IV-XII. Students from Class I-III are allowed to read books in the library and reading room during substitute and library periods. The checkout period is 15 days. Books may be renewed. (Student registration number is required for renewal).

OVERDUE BOOKS: Books are to be returned to the library on time. Any students with overdue books are blocked from

OVERDUE NOTICES: Overdue notices will be forwarded to the principal before SA-I and SA-II and their admit cards will be blocked. Student's grade will be affected if he/she has overdue books, especially long-term or repeated over dues.

LOST/DAMAGED BOOKS: Patrons will be charged for lost or damaged books. The lost/damaged book charge is three times the cost of the book. Borrowers should not lend books to others, as they will be responsible for payment if the book is lost.

Library Period: Library class will be scheduled in library period and substitution period's .Student is to sit in the reading room with their respective teachers. The librarian may assist you. Students should be alerted that no gum, cell phones, electrical devices or inappropriate dress is allowed in the Library.

STUDENT ADMITTANCE TO THE LIBRARY: Teachers may send up to five students to the Library at one time with their ID. Students coming to the Library must have a specific assignment or task to be worked in the Library. One of our goals is to assist students in becoming responsible and self-sufficient. Students are asked to maintain silent sustained reading in the library.

LIBRARY BEHAVIOR: Only one student at a time is to be at the circulation desk. No food, drinks, gum, cell phone, electronic equipment, or inappropriate dress (per school dress code) is allowed in the Library. Students may check out books only for themselves.

WISH LIST: Faculty and student suggestions for titles, authors or subject areas are welcome. Please contact the

librarian with any suggestions or requests, or place your request on the circulation desk.

A library is not a luxury but one of the necessities of life.

Henry Ward Beecher

Librarian

Principal

Subject Teacher Details

Sl No.	Name of the Teacher	Subject	Phone No.
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			