

" A Home : Away From Home"

Hostels

Students from every corner of the country are welcome to our school, either for short term or long term study. We provide an excellent programme, a special system of pastoral care, and recreational activities which ensure that students gain full benefit from their time here. The hostel provides all meals, supervises study and ensures safety and well being of all its boarders, Students living in hostel have many opportunities to speak English, make friends and adapt easily and quickly to a different lifestyle. Students from R. A.V. Public School are accepted into, and achieve considerable success, at colleges throughout the country.

" The hostel is outstanding. It is just like home and a joint family. All the students are helpful to one another, they get along very well. "

Visit and Discover

The best way to find out if R. A.V. Public School is the right school for your child is to come and visit us. We welcome parents and prospective students for individual visits or during our open Evening. If you wish to visit the school, please contact the school office to make an appointment.

School Timings

Summer : 7.45 a.m. -1.30 p.m.

Winter : 8.45 a.m. -2.30 p.m.
(Subject to change as per season)

Food

The school provides tasty and nutritious food for each boarders under the supervision of the experts Snacks are supplements, not replacements for their meals.

Hostel Facilities

24 Hours Electricity with power backup.
Comfortable dormitories.
Extra tuitions for three hours in two shifts after school.
Arrangement for outing , sports.
Air coolers in summer and geyser facility for winter.
Purified water with R .O. system.

Admission Procedure

- 1- No formal interview/test will be there for Pre-Primary class. There will be test and interview for seeking.
- 2- List of selected students will be displayed on the school notice board.
- 3- Selected students must pay the fees by the date given to them otherwise admission will automatically get canceled.
- 4- For class 1 onward. Transfer certificate duly counter signed by the concerned State Education Authority is required to be submitted.

Rule of Withdrawals

- 1- After the commencement of the session no students will be permitted to withdraw his/her name until all the dues are paid from April to June. Also no student's name will be withdrawn unless one month's prior notice is given or a one month tuition fee is paid in lieu of the notice. Security will only be refunded when dues are cleared up till that date. Security if not collected within three months of withdrawal shall be deemed as forfeited.
- 2- No request for adjustment of security deposit against areas of fees will be entertained. Payment of fees, both at the time of admission as well as withdrawal shall be acceptable in cash only.

Rule of Admission

- 1 - A child seeking admission in R.A.V. Public School for class Play group/Prep must first get his/her name registered according to the Govt.'s order.
- 2- Admission is done strictly on merit basis subject to availability of seats.
- 3- Registration is open to all irrespective of caste, creed and religion.
- 4- Age for class P.G. is 3 + as on 31 March of the academic session.

Attendance

- 1- It is compulsory to attend the school on the first day after any break or any festival. Attendance on working Saturday, particularly in..... Annual Day Celebration, Sports Day, Inter House or Inter School Competition is compulsory.
- 2- The minimum requirement of attendance during a session is 80 %.
- 3- In case of illness, Medical Certificate should be attached with an application.
- 4- For long leave prior permission is needed.

Parent's Teacher Meeting

It is compulsory for the parent to attend Parents Teacher Meeting according to the schedule given in the almanac. The parents will come to school as per the time allotted to them by the teacher.

Parent's Co-operation

It is the responsibility of the parents to see that

- The ward maintains punctuality and regularity in the school.
- CDs/Cassettes provided by the school should be used regularly at home too.
- All dues should be paid in time.
- Special care should be taken and no damage should be done to the school property.
- Only prescribed books are allowed in the school.
- Books and note books should always be maintained in good condition.

Guidelines for Parents/Guardians

- 1- Parents are requested not to enter into the class rooms either to see their children or to seek interaction with the teachers during school hours. Interaction should be arranged only through the PRO or through a written note in the child's almanac.
- 2- Parent should check the almanac of their ward and sign it on daily basis.
- 3- Leave for half day should be avoided. In case of emergency, written permission must be sought from the Principal/Incharge.
- 4- Any change in the address/telephone number should be intimated to the school at the earliest.

Discipline, Courtesy, Punctuality and regularity

The Day Begins with MEDITATION In the morning.

- 1- Special care is taken by teachers and pupils to maintain the conducive environment during working hours.
- 2- The school maintains decent & polite ambience.
- 3- All the students are expected to be in the school on time.
- 4- Parents are earnestly requested not to give personal gifts to staff members.

Registration News-

- 1- The registration form should be duly filled in and submitted at the school office before the end registration period.
- 2- Photocopy of birth certificate and residential proof must be attached with the registration form.
- 3- From class 1 onward photocopy of report card of the last exam passed is required.

School Programme- 2018-19

APRIL 2018

2	Monday	New Session Begins
28	Saturday	Hindi & English Writing Competition Class 1 to 8

MAY-2018

15	Tuesday	Cycle Test-I- (PG to UKG)
16	Wednesday	Cycle Test-I- (PG to UKG)
17	Thursday	Cycle Test-I- (PG to UKG)
18	Friday	Cycle Test-I- (PG to UKG)
19	Saturday	Art & Craft Activities Class 1 to 8

JUNE-2018- SUMMER VACATION

JULY-2018

7	Saturday	Class Monitor Meeting
11	Wednesday	Essay Competition-World Population Day (9 & 10)

23 July to 30 July -Quarterly Exam/
Term Test Class 1 to 12

AUGUST-2018

1	Wednesday	Cycle Test-II- (PG to UKG)
2	Thursday	Cycle Test-II- (PG to UKG)
3	Friday	Cycle Test-II- (PG to UKG)
4	Saturday	Cycle Test-II- (PG to UKG)
11	Saturday	Art Competition- (PG to UKG)
15	Wednesday	Independence Day celebration
25	Saturday	Science Exhibition- Venue- National Public School, Tanda
26	Sunday	Guardian Meeting

SEPTEMBER-2018

5	Wednesday	Teacher's Day Celebration
6	Thursday	Cycle Test-III- (PG to UKG)
7	Friday	Cycle Test-III- (PG to UKG)
8	Saturday	Cycle Test-III- (PG to UKG)
10	Monday	Cycle Test-III- (PG to UKG)

OCTOBER-2018

5	Tuesday	Gandhi Jayanti Celebration & kabaddi Competition -Venue- St. Xavier School Ram Nagar
---	---------	--

3rd October to 11th October- Half Yearly Exam/
Term Test Class 1 to Class 12

8th October To 11th October –Cycle Test IV/
Half Yearly Exam Class PG To UKG

NOVEMBER-2018

13	Tuesday	Cycle Test-V- (PG to UKG)
14	Wednesday	Cycle Test-V- (PG to UKG)
15	Thursday	Cycle Test-V- (PG to UKG)
24	Saturday	Guardian Meeting

DECEMBER-2018

3	Monday	School Sports Day
4	Tuesday	School Sports Day
5	Wednesday	School Sports Day
19	Wednesday	Cycle Test-VI- (PG To UKG)
20	Thursday	Cycle Test-VI- (PG To UKG)
21	Friday	Cycle Test-VI- (PG To UKG)

24 December to 31 December Pre Board Exam
Class 10th & 12th

JANUARY-2019

26	Saturday	Republic Day Celebration
----	----------	--------------------------

FEBRUARY-2019

4	Monday	Cycle Test-VII- (PG To UKG)
5	Tuesday	Cycle Test-VII- (PG To UKG)
6	Wednesday	Cycle Test-VII- (PG To UKG)

MARCH-2019

BOARD EXAMINATION/HOME EXAMINATION
ACCORDING DECLARATION OF CBSE

30th March (Saturday) Report Card Distribution

R.A.V. Public School

(Senior Secondary 10+2)

Affiliated to C.B.S.E., New Delhi

**Co-Educational, Residential,
English Medium School**

ILTIFATGANJ, TANDA, AMBEDKAR NAGAR (U.P.) 224145

Contact No. :9454734048, 9451542192, 9616139175

Visit us at website: www.ravps.org.in

R.A.V. Public School

(Senior Secondary 10+2) Affiliated to C.B.S.E., New Delhi

Co-Educational, Residential, English Medium School

ILTIFATGANJ, TANDA, AMBEDKAR NAGAR (U.P.) PIN - 224145

Contact No. :9451542192
9454734048
8127453390

ravpublic012@gmail.com

Visit us at website: www.ravps.org.in