

INFORMATION OF THE SCHOOL RESQUIRED TO BE UPLOADED ON WEBSITE (CBSE RELATED INFORMATION)

1. Name of the school with address :NAVYUG SCHOOL LODHI ROAD NEW DELHI-110003
(Strictly as per Affiliation sanction Letter or as permitted by the Board) with Pin code no.
(i) E-mail :nldr.ss@ndmcmmail.gov.in Ph. No.
(ii) Fax no. -NA-
2. Years of establishment of school :1983
3. Whether NOC from state/UT or Recommendation of Embassy of India Obtained? - NA-
(i) NOC No. :NA
(ii) NOC issuing date :NA
4. Is the school recognised , Yes, DoE & NDMC
if yes By which Authority
5. Status of Affiliation:
Permanent/Regular/ Provisional :Provisional
(i) Affiliation No. :2730275
(ii) Affiliation with the Board since :CBSE (2001)
(iii)Extension of Affiliation up to :31.03.2013
6. Name of trust/Society/ Company -NA-
Registered under Section 25 of the Company Act, 1956 Period up to which Registration of Trust/Society is valid :Navyug School Educational Society (NSES)
N.P.Primary School Hanuman lane New Delhi-110001
7. List of member of school managing Committee with their Address/ tenure and Post held :
:Navyug School Educational Society (NSES)
N.P.Primary School Hanuman lane New Delhi-110001

SL.NO	NAME OF MEMBERS	DESIGNATION	ADDRESS	TENURE	POST HELD
1	Ms. Nirmal Jit Kaur	Vice Principal	Navyug School, Lodhi Road,New Delhi	2016-2017	Chairman
2	Mr. Prashanta Das		D-151Karbala B.K.Dutt Colony ND-3	2016-2017	Vice-Chairman
3	Ms.Mridula Arora, Ms. Rama Sharma	PGT(BIOLOGY) HOUSE MISTRESS	Navyug School, Lodhi Road,New Delhi	2016-2017	Member
4	Mr. Hafeezuddin	PGT(POL.SCIENCE)	Navyug School, Lodhi Road,New Delhi	2016-2017	Member
5	Ms. Geeta Varshney	TGT(SCIENCE)	Navyug School, Lodhi Road,New Delhi	2016-2017	Member

6	Mr.Dinesh Sharma	PGT(MATHS)	Navyug School, Lodhi Road,New Delhi	2016-2017	Member
7	Mr.Surinder Singh	PTA MEMBER	D-2028,Pilangi Kotla Mubarak pur ND-3	2016-2017	Member
8	Mrs. Rindu Singh	PTA MEMBER	K-36/319 Punjabi Colony Kotla Mubarak Pur ND-3	2016-2017	Member
9	Ms.Neeta Shrivastava	PTA MEMBER	N-507 Sewa Nagar New Delhi-3	2016-2017	Member
10	Mr. Rudra Lal,	LOCAL BODY MEMBER	D-75 Plika Kunj New Delhi-3	2016-2017	Member
11	Mr. Bhagchand	RWA MEMBER	C-70 Kotla Mubarak New Delhi-3	2016-2017	Member
12	Mr. Rizwan Ahmed	RWA MEMBER	M-65-Lodhi Road New Delhi-3	2016-2017	Member
13	Ms. Beena Handa	Co-ordinator Nari Raksha Samiti	Nari Raksha Samiti Lodhi Road New Delhi-3	2016-2017	Member
14	Mr. Rishi Pal Singh:	Vice President RWA	RWA TypeIII Qtrs,Lodhi Road ND-3	2016-2017	Member
15	Dr.Ramesh Bhardwaj	HOD Sanskrit Deptt Delhi University New Delhi	Sanskrit Deptt Delhi University New Delhi	2016-2017	Member
16	Mr. Harish	OFFICER MANAGER	Navyug School, Lodhi Road,New Delhi	2016-2017	Member
17	Dr.Mohini Mathur	RETIRED LECTURER	I.P.College ,Delhi University	2016-2017	Member
18	Mr. Harikesh Meena	Junior Engineer(NDMC)	NDMC,New Delhi	2016-2017	Member
19	Student Reresentative 1 Aditya (XIIC) 2.Shruti Singh (XIIC)	STUDENTS	Navyug School, Lodhi Road,New Delhi	2016-2017	Member

8. Name and official address of the Manager

-NA-

/ President/Chairman/ Correspondent Dy.Director, Navyug School Educational Society
(NSES),N.P.Primary School Hanuman lane New Delhi-110001

(i) E-mail dd.nses@ndmcmil.gov.in

(ii) Ph. No.

(iii) Fax no.

9. Area of School Campus

(i) In Acres : 2.6 acres

(ii) In sq. mtrs. :10521.82 sq.mtrs.

(iii) Built up Area (Sq. mtrs.) : 1.6 acres(6474.97 sq.mtrs.)

(iv) Area of playground in (Sq. mtrs.) :NA

(v) Other facility :NA

(vi) Swimming pool :NA

- (vii) Indoor game :NA
(viii) Dance rooms :NA
(ix) Gymnasium :NA
(x) Music Room :02
(xi) Hostels :NA
(xii) Health and Medical :NA
Check up

10. Details of the fee structure

- (i) Pre nursery :No fee charged
(ii) Nursery :Free Education from Nry. to XII
(iii) I to V :210 P.A (Only for category B students)
(iv) VI to VIII :Pupil welfare fund Rs 10 P.A
(v) IX & X :Only pupil fund charged for boys XI &XII
(vi) XI & XII : Only pupil fund charged for boys XI &XII

11. Transport facility

- (i) Own Buses :NA
(ii) Busses hired on contract basis :Bus hired from DTC
(iii) Details of transport charge : Ms Kamna Saini

12 Details of salary being paid by the school to teaching staff/non -teaching (to be updated time to time)
Give information about other posts also.

DETAIL OF SALARY PAID BY THE SCHOOL TO THE STAFF (TEACHING/NON-TEACHING)
FOR THE MONTH OF JULY 2016

<u>S.NO.</u>	<u>NAME AND DESIGNATION</u>	<u>SCALE OF PAY</u>	<u>GRADE PAY</u>	<u>% OF DA</u>	<u>HRA</u>	<u>EPE CONTRIBUTIONS</u>
1	MS. NIRMAL JIT KAUR VICE PRINCIPAL	15600-39100+7600	7600	125%	30%	NO
2	MS. MRIDULA ARORA PGT (BIOLOGY)	15600-39100+7600	7600	125%	30%	NO
3	MS. A.KULSHRESHTHA PGT (SANSKRIT)	15600-39100+6600	6600	125%	30%	NO
4	MR. DINESH SHARMA , PGT (MATHS)	15600-39100+6600	6600	125%	30%	NO
5	MS. POONAM LAL PGT (CHEMISTRY)	15600-39100+6600	6600	125%	30%	NO
6	MR. HAFEEZUDDIN, PGT (Pol. Science)	15600-39100+6600	6600	125%	30%	YES
7	MR. JASPAL KAUR PGT (MATHS)	15600-39100+6600	6600	125%	30%	NO
8	MS. USHA P. MURALI, PGT, (ENGLISH)	15600-39100+5400	5400	125%	30%	NO
9	MS. KAVITA KOTHARI PGT. (ENGLISH)	15600-39100+5400	5400	125%	30%	NO
10	MR. R.K. CHAUDHARY, PGT (UNDER SUSPENSION)	15600-39100+5400	5400	125%	30%	NO
11	MS. PARAMJEET KAUR, PGT (HINDI)	15600-39100+6600	6600	125%	30%	NO
12	MS. S. KAVITA SAGAR, PGT (GEOG)	9300-34800+4800 (PROMOTED AS PGT BUT P/FILE HAS NOT RECEIVED IN THIS SCHOOL)	4800	125%	30%	NO

13	MS. ARCHNA GAUBA, PGT (S.S.T)	15600-39100+5400	5400	125%	30%	NO
14	MR. NARESH KUMAR, PGT (COMPUTER SCIENCE)	15600-39100+5400	5400	125%	30%	YES
15	MR. HARI RAM SHARMA TGT (PHY. EDU.)	9300-34800+5400	5400	125%	30%	NO
16	MS. MANJU SURU, TGT (BIOLOGY)	9300-34800+5400	5400	125%	30%	NO
17	MS. MALTI MATHUR TGT (MUSIC)	15600-39100+6600	6600	125%	30%	NO
18	MS. JANKI JOSHI TGT (ENGLISH)	9300-34800+4800	4800	125%	30%	NO
19	MS. GEETA VARSHNEY, TGT(SCIENCE)	9300-34800+4800	4800	125%	30%	NO
20	MS. RUCHI SETH TGT (ENGLISH)	9300-34800+4800	4800	125%	30%	NO
21	MS. MAMTA TGT (WORK EXP)	9300-34800+4800	4800	125%	30%	YES
22	DR, ANJNI PRASAD TGT (ART)	9300-34800+4800	4800	125%	30%	YES
23	MS. RAMA SHARMA, HEAD MISTRESS	9300-34800+4800	4800	125%	30%	NO
24	MS. ASMITA VERMA, PRIMARY TEACHER	9300-34800+4600	4600	125%	30%	NO
25	MR. MD. SHAMEEM KHAN. PRT (SCIENCE)	9300-34800+4600	4600	125%	30%	YES
26	MS. MANJU PRT (HUM)	9300-34800+4600	4600	125%	30%	YES
27	MS. SUMAN CHAND PRT (SCIENCE)	9300-34800+4600	4600	125%	30%	YES
28	MS. KAMNA SAINI PRT (PHY. EDU)	9300-34800+4600	4600	125%	30%	YES
29	MR. PRADEEP KUMAR, PRT (HUM)	9300-34800+4600	4600	125%	30%	YES
30	MR. NAGESHWAR DAYAL, PRT (HUM)	9300-34800+4600	4600	125%	30%	YES
31	MR. NEERAJ KUMAR, PRT(HUM)	9300-34800+4600	4600	125%	30%	YES
32	MS. DEEPA RANI, PRT(HUM)	9300-34800+4600	4600	125%	30%	YES
33	MS. SAVITA MATHPAL, PRT (MUSIC)	9300-34800+4600	4600	125%	30%	YES
34	MR. ANURAG VERMA, LAB ASSISTANT	9300-34800+4600	4600	125%	30%	NO
35	MR. SAMI AHMAD, LAB ASSTT	5200-20200+2400	2400	125%	30%	YES
36	MS. NIDHI JAIN LIBRARIAN (CONTRACT)	9300-34800+4600 + 85% OF ALLOWANCES (EXCLUDING HRA)	4600	85% OF125%	30%	N.A.
37	MR. HARISH CHANDRA, OFFICE MANAGER GR. I	5200-20200+2400	2400	125%	30%	NO
38	MR. SUSHIL KR. TYAGI, JR. CLERK	5200-20200+2000	2000	125%	30%	NO
39	MR. KAILASH CHANDER PEON	5200-20200+2000	2000	125%	30%	NO
40	MR. JAGDISH PEON	5200-20200+1800	1800	125%	30%	NO

41	MR. RAM PRASAD, SAFAI KARAMCHARI	5200-20200+1800	1800	125%	30%	NO
42	MR. RAKESH SAFAI KARAMCHARI	5200-20200+1900	1900	125%	30%	YES
43	MR. SATISH KUMAR CHOWKIDAR	5200-20200+1650	1650	125%	30%	NO
44	MR. ABHAY SINGH, CHOWKIDAR	5200-20200+1650	1900	125%	30%	NO
45	MS. SUMAN KUMARI BAL SAHAIKA (CONT)	4440-7440 + 1300 AND 75% OF ALLOWANCES (EXCLUDING HRA)	1300	75% OF125%	30%	N.A.

12. Mode of payment of salary

- (i) Name of the bank through which salary is drawing ECS (Different Banks for individuals) : Union Bank,Punjab National Bank,Syndicate Bank
- (ii) Through single cheque transfer advice :NA
- (iii) Individual cheque :All above three banks to three teachers
- (iv) Cash :No cash salary

13. Library facility

- (i) Size of the library in sq. mtrs. :30 x 20 fit
- (ii) No. of Periodicals :NA
- (iii) No. of Dailies :06 News Paper daily
- (iv) No. of Reference books class- wise :4800 books(Approximate)
- (v) No. of Magazine :23 Magazine
- (vi) Others :NA
- (vii)

14. Name of the Grievance/ Redressal Officer With E-mail, Ph. No., Fax No.

Deputy Education Officer (G) for Primary/Nursery Classes (Room No. 8019) Palika Kendra, New Delhi. E-mail address: deo-g.education@ndmcmil.gov.in

Contact: 41501353 ó 60 Extn. 2819.

Deputy Education Officer (A) for Middle, Secondary and Sr. Sec. Classes (Room No. 8016, Palika Kendra, New Delhi. E-mail address: deo-admn.education@ndmcmil.gov.in

Contact: 41501354 ó 60 Extn. 2816.

Timings: 3.00 PM to 4.00 PM on working Days.

In case of non-redressal individuals can also approach Director (Education) for all such problems in Room No. 7014. E-mail address: director.education@ndmcmil.gov.in

Contact: 41501354 ó 60 Extn. 2714.

Timings: 3.00 PM to 4.00 PM on working Days.

15. Members of Sexual Harassment committee : Mr.Dinesh Sharma PGT(Maths)
: Ms.Aupama Kulshershta PGT (Sanskrit)
:Ms.Mirdula Arora PGT(Biology)

16. Section wise enrolment of school for the

Current session

Enrolment as on 31.07.2016

Class & No. of Sections	Enrolment (Gender wise)	Total Enrolment	Subjects in English medium
-------------------------	-------------------------	-----------------	----------------------------

(Add more rows if needed for sections)	M	F		
Nursery A	NA	NA	NA	NA
Nursery B	NA	NA	NA	NA
Total of Nursery	NA	NA	NA	NA
I A	16	07	23	ALL SUBJECT EXCEPT HINDI
I B	14	08	22	ALL SUBJECT EXCEPT HINDI
II A	21	07	28	ALL SUBJECT EXCEPT HINDI
II B	21	07	28	ALL SUBJECT EXCEPT HINDI
III A	25	14	39	ALL SUBJECT EXCEPT HINDI
III B	23	15	38	ALL SUBJECT EXCEPT HINDI
IV A	20	16	36	ALL SUBJECT EXCEPT HINDI
IV B	21	14	35	ALL SUBJECT EXCEPT HINDI
V A	23	14	37	ALL SUBJECT EXCEPT HINDI
V B	21	16	37	ALL SUBJECT EXCEPT HINDI
Total class I to V	205	118	323	
VI A	24	11	35	ALL SUBJECT EXCEPT HINDI/SANSKRIT
VI B	24	11	35	ALL SUBJECT EXCEPT HINDI/SANSKRIT
VII A	21	19	40	ALL SUBJECT EXCEPT HINDI/SANSKRIT
VII B	25	16	41	ALL SUBJECT EXCEPT HINDI/SANSKRIT
VIII A	23	13	36	ALL SUBJECT EXCEPT HINDI/SANSKRIT
VIII B	23	13	36	ALL SUBJECT EXCEPT HINDI/SANSKRIT
Total of class VI to VIII	140	83	223	
	345	201	546	
IX A	25	20	45	ALL SUBJECT EXCEPT HINDI/SANSKRIT
IX B	27	19	46	ALL SUBJECT EXCEPT HINDI/SANSKRIT
X A	16	18	34	ALL SUBJECT EXCEPT HINDI/SANSKRIT
X B	19	16	35	ALL SUBJECT EXCEPT HINDI/SANSKRIT
Total of class IX and X	87	73	160	
XIA	18	8	26	ALL SUBJECT
B	6	8	14	ALL SUBJECT
C	16	8	24	ALL SUBJECT EXCEPT HINDI/SANSKRIT
XIIA	11	4	15	ALL SUBJECT
B	7	10	17	ALL SUBJECT
C	23	9	32	ALL SUBJECT EXCEPT HINDI/SANSKRIT
	81	47	128	

	512	320		
TOTAL		834		

Class & No. of Sections (Add more rows if needed for sections)	Enrolment (Gender wise)		Total Enrolment	Subject				
	M	F		Stream (e.g. Arts, Commerce, Science)	Subjects in English Medium with enrolment (e.g. Acct.(32))	Other subjects/ Languages (e.g.= Eng. Core(85))	Choice in subjects [e.g. I.P/ Maths (commerce), Phy. Edn./ Painting (Arts) etc.]	Additional subject (e.g. Painting in XI B)
XI A	18	8	26	SCIENCE	ENGLISH-26 MATHS-26 CHEMISTRY-26 PHYSICS-26 BIOLOGY-11 COMPUTER SC-15		BIOLOGY-11 COMPUTER SC-15	PAINTING-04 MUSICS-17 PHYSICAL EDU-5
B	6	8	14	COMME	ENGLISH-14 MATHS-14 ECONOMICS-14 ACCOUNTANCY-14 BUSINESS ST-14			PAINTING-03 MUSICS-9 PHYSICAL EDU-2
C	16	8	24	ARTS	ENGLISH-24 HINDI-22 POL SCI-24 HISTORY-5 GEOGRAPHY-24	SNSKRIT-02		PAINTING-16 MUSICS-10 PHYSICAL EDU-11
XIIA	11	4	15	SCIENCE	ENGLISH-26 MATHS-26 CHEMISTRY-26 PHYSICS-26 BIOLOGY-11 COMPUTER SC-15		BIOLOGY-05 COMPUTER SC-10	MUSICS-02 PHYSICAL EDU-7
B	7	10	17	COMME	ENGLISH-17 MATHS-17 ECONOMICS-17 ACCOUNTANCY-17 BUSINESS ST-17			PAINTING-19 MUSICS-10 PHYSICAL EDU-18
C	23	9	32	ARTS	ENGLISH-32 HINDI-26 POL SCI-32 HISTORY-32 GEOGRAPHY-22	SNSKRIT-06		PAINTING-02 MUSICS-9 PHYSICAL EDU-6
Total Class XI And XII	81	47	128					

Total Enrolment from class Nursery to Class XII:

Male=513; Female =321; Total (Male +Female) =834

17. Academic session period

:From 01/04/2016 to 31/03/2017

18. Vacation period

:From 11/05/2016 to 30/06/2016 (Summer Vacation)

: From 8/10/2016 to 10/10/2016 (autumn break)

:From 26/12/2016 to 15/01/2017 (Winter break)

19. Admission period

:Throughout the year for I TO VIII

: 01/04/2016 to 31/07/2016 for IX TO XII

20. Particular of teaching staff (to be updated time to time)

Name & Designation	Employee Code	Permanent/ Regular/ Contract/ Guest faculty etc.	Date Of Appointment	Trained/ Untrained	Teaching Subjects and Total periods assigned in a week.	Responsibility*
Ms. Nirmal Jit Kaur		Regular	21.02.1991	Trained		Over all School Incharge
Ms. Mridula Arora		Regular	01.11.1989	Trained	PGT – BIOLOGY TOTAL PERIOD-25	BIO LAB INCHARGE Time Table SMC, Discipline Counseling
Mr. R. K. Choudhary		Regular	08.11.1989	Trained	PGT-Physics	under suspension
Ms. A. Kulshershtha		Regular	15.10.1986	Trained	PGT-Sanskrit TOTAL PERIOD-28	House Co-ordinator Home Examination Prefectorial Board
Mr. Dinesh Sharma		Regular	Jan-91	Trained	PGT-Maths TOTAL PERIOD-26	CBSE Home Examination HOD Maths
Ms. Poonam Lal		Regular	15.04.1991	Trained	PGT-Chemistry TOTAL PERIOD-25	Class Teacher Chemistry Lab Incharge Attendance Incharge
Mr. Hafeezuddin		Regular	29.09.2004	Trained	PGT-Pol. Science TOTAL PERIOD-26	CLASS TEACHER House Master GK Clun Incharge
Ms. Paramjeet Kaur		Regular	18.08.1987	Trained	PGT-Hindi TOTAL PERIOD-25	Time Table Incharge
Ms. Jaspal Kaur		Regular	07.09.1992	Trained	PGT-Maths TOTAL PERIOD-26	CLASS TEACHER Maths Lab Incharge
Ms. Usha P. Murali		Regular	17.02.1994	Trained	PGT-English TOTAL PERIOD-28	CLASS TEACHER HOUSE MASTER NEWS PAPER CO- ORDINATOR
Ms.S.Kavita		Regular	05.01.1996	Trained	PGT Geography	CLASS TEACHER

					TOTAL PERIOD-27	Heritage Club Incharge
Ms. Kavita Kothari		Regular	31.08.1995	Trained	PGT-English TOTAL PERIOD-28	CLASS TEACHER DISE
Ms. Archana Gauba		Regular	21.11.1995	Trained	PGT-Economics TOTAL PERIOD-28	CLASS TEACHER Cleanliness, Display Board, Class Rooms Incharge
Mr. Naresh Kumar		Regular	29.07.2009	Trained	PGT-Computer Sc TOTAL PERIOD-31	CLASS TEACHER HOUSE MASTER COMPUTER LAB INCHARGE MID DAY MEAL INCHARGE SC/ST/OBC WELFARE SCHOLARSHIP
Mr. H. R. Sharma		Regular	22/03/1995	Trained	TGT-Physical Edu. TOTAL PERIOD-30	DISASTER MANAGEMENT INCHARGE FURNITURE & BUILDING MAINTENANCE DISCIPLINE TRANSPORT INCHARGE
Ms. Manju Suri		Regular	15.07.1991	Trained	TGT-Science TOTAL PERIOD- 26	CLASS TEACHER HOUSE MASTER Self Defence
Ms. Malti Mathur		Regular	13.12.1982	Trained	TGT-Music TOTAL PERIOD - 24	ALL SCHOOL ACTIVITY INCHARGE
Ms. Janki Joshi		Regular	12.12.1995	Trained	TGT-English TOTAL PERIOD - 28	CLASS TEACHER ECO CLUB ACTIVITY REGISTER
Ms. Geeta Varshney		Regular	18.11.1997	Trained	TGT-Science TOTAL PERIOD - 29	CLASS TEACHER CLEANLINES INCHARGE II FLOOR
Ms. Ruchi Seth		Regular	08.01.2003	Trained	TGT-English TOTAL PERIOD - 28	CLASS TEACHER Overall Cleanliness Incharge
Mr. Anjini Prasad		Regular	03.07.2009	Trained	TGT-Fine Art TOTAL PERIOD - 34	CLASS TEACHER DIPLAY BOARD INCHARGE
Ms. Mamta Meena		Regular	10.07.2009	Trained	TGT-Work Exp. Total Period – 24	CLASS TEACHER DISE CBSE MID DAY MEAL

						INCHARGE
Mr. Anurag Verma		Regular	28.04.2002	Trained	Lab Assistant Total Period – 16	FIRST AID INCHARGE
Mr. Sammi Ahmad		Regular	1994	Trained	Lab Assistant Total Period –12	CHEMISTRY LAB BIOLOGY LAB
Ms.Rama Sharma		Regular	29.11.1995	Trained	HM	OVER ALL PRIMARY WING
Ms.Asmita Verma		Regular	12.08.2002	Trained	PRT	COMPLAINT HANDLING TIME TABLE INCHARGE LEAVE ARRANGEMENT INCHARGE CATEGORYWISE RECORD
Mr.Neeraj Kumar		Regular	07.07.2009	Trained	PRT	FURNITURE INCAHGE DIASTERMANAGEM NT INCAHGE
Ms.Kamna Saini		Regular	10.07.2009	Trained	PRT	DTC INCHARGE DISCIPLINE INCHARGE EXCURSION & FURINTURE INCHARGE
Ms.Deepa Rani		Regular	10.08.2009	Trained	PRT	MID DAY MEAL INCHARGE STORY BOOK RECORD FIRST AID INCHARGE
Ms.Suman Chand		Regular	09.07.2009	Trained	TGT	
Ms.Savita Mathpal		Regular	31.10.2009	Trained	PRT	LEAVE ARRANGEMENT, STORY BOOK RECORD, CO-CURRICULAR ACTIVITIES MORNING ASSEMBLY INCHARGE
Mr.Nageshwar		Regular	07.07.2009	Trained	PRT	EXAMINATION

Dayal						INCHARGE MEDICAL INCHARGE DISCIPLINE INCHARGE CLEANNESS INCHARGE
Mr.M.S.Khan		Regular	03.07.2009	Trained	PRT	SCIENCE FAIR INCHARGE STATIONARY INCHARGE
Ms.Manju		Regular	03.07.2009	Trained	TGT	
Mr.Pardeep Kumar		Regular	07.07.2009	Trained	TGT	
Ms. Nidhi Jain		Contract	03.07.2006	Trained	Liberian	CLASS TEACHER LIABRAY INCHARGE
Ms. Nidhi Sharma		Guest faculty	22.07.2015	Trained	PGT – ACC Total Period – 30	
Ms. Deepika		Guest faculty	23.11.2015	Trained	PGT – Physics Total Period – 30	PHYSICS LAB INCHARGE
Ms. Maliha Iqbal		Guest faculty	17.12.2015	Trained	PGT – History Total Period – 30	HERITAGE CLUB INCHARGE
Mr. Baleshwar Tiwari		Guest faculty	30.08.2012	Trained	TGT-Sanskrit Total Period – 30	HOUSE MASTER
Mr. Bhupender Kumar		Guest faculty	28.12.2015	Trained	TGT-Maths Total Period – 30	
M. Priyanka		Guest faculty	07.12.2015	Trained	TGT-Hindi Total Period – 30	CLASS TEACHER
MS. Sonia		Guest faculty	11.09/.2013	Trained	PRT	TEACHING AID
MS. Niti		Guest faculty	11.09.2013	Trained	PRT	TEACHING AID

*= (e.g. Class Tr. , Mid Day Meal I/C, Examination I/C, Admission I/C, Time Table I/C etc.) may mention multiple responsibilities for example Class Teacher and Mid Day Meal I/C.

Other Information

1. Brief about History of school in 100 words

Navyug School,Lodhi Road was established in the year 1983 as a Primary School.Later it was upgraded as senior Secondary School.The Seed of the school was sown and further brought and nourished up by Founder Principal Mrs.Neelam Kausal.School reached greater heights by efforts of next generation of principals.The present Vice Principal Ms.Nirmaljit Kaur is taking interest and actively involved for the development of school to the new heights with her team of dedicated and experienced staff members.

2. Main achievements (Academic, sports, co-curricular etc) of school in session 2015-16 . (Please include Photos also)

Academic Achievements:

Our school is doing very well academically.

Results in board classes are given below.

RESULT 2015-2016

CLASS	RESULT PERCENTAGE	REMARKS
X	98%	01 EIOP CASE RESULT AWAITED
XII	100%	

Sports Achievements

Achievements In Sports (Primary)

Inter Navyug Athletic Meet (2015-16)

- 3rd prize in (4x100m) girls ball relay race
- Sansheela of class III Won 2nd prize in flat 100m race (girls).

Achievements In Sports (Secondary)

- ❖ Our school participated in intra Navyug sports competition
- ❖ One student selected in National Volley Ball Camp, in super -7 soccer cup, we reached quarter finals.
- ❖ Participated in CBSE foot ball and volley ball sports tournaments.

Co-curricular Achievement

❖ “SELF DEFENCE TRAINING”

The ten days extensive Self Defence Training has been imparted to 175 Girls Students from classes 6th to 12th. The training has been given by %**Special Police Unit For Women and Children**” of Delhi Police.

- ❖ Coordinator of Diwali Mela held in 2015-16.

- ❖ Navyug School Lodhi Road bagged merit awards for three consecutive years in youth Parliament Competition.
 - ❖ Science Fair
 - ❖ Release of magazine
 - ❖ Youth Parliament
 - ❖ Rally Swatch Bharat Mission
3. Main achievements (Academic, Sports, Co-Curricular etc) of school from 1st April 2016 to till date.
(Please include Photos also)

Academic Achievements

- ❖ PGTs of our school attend a workshops in their respective subjects organise by NDMC.
- ❖ Ms. Mridula Arora PGT ó Biology
 - Material developer for òBridge for Explorationö
 - A link course develops by CBSE between Sec. And Sr. Sec. Classes for Science Stream.
 - Development of CBSE sample question paper of Biology class XII for Session 2016-17.
- ❖ Material developer of OTBA (Bio) theme òLearn to Live WELLö

Sports Achievements

- ❖ Various sports activities were conducted at Primary, Middle and Senior Level from the moth of April to till date. In these activities many students participated and achieved I, II, and III place. These activities were conducted House-wise under the guidance of our vice- principal.
 - Relay Race 4*100 mts ó Primary
 - Sprint Race ó Middle
 - Yoga ó Primary
 - 50 mts Flat Race ó Primary
 - Kho ó Kho ó Middle
 - Football ó Senior

Co-curricular Achievement

➤ Hindi Debate

➤ Tree Plantation

Tree Plantation conducted in month of Julyø2016 along with all student & staff members was participating in the program.

➤ **Digital India the need of an hour**

A debate competition on digital India was conducted in 06 August 2016.

➤ **Career Counselling**

A career counselling for the classes IX to XII was conduct in 06 August 2016.

➤ 2 students of senior class participated in HT Pace Quiz competition.

4. Information about Principal/Vice Principal/ HM

S. No.	Name	Designation	Employee code	Date of joining present school	Remarks
1	Ms.Nirmaljit Kaur	Vice Principal	NA	11.09.2013	
2	Ms.Rama Sharma	Head Mistress	NA	07.05.2013	

5. Information about Nearest Police Station

S. No.	Approx. Distance from School	Address of Nearest Police station	Land Line Number
1	1.5km	Lodhi Colony Police Station New Delhi-110003	011 - 24620283

6. Information about Rooms

S. No	Room No.	Floor(E.G. G.F. = Ground Floor, F.F= First Floor Etc.)	# Utilization (e.g.= Xii-A, Library, Staff Room)	Size Of Room In Meter (L*B*H), e.g. (6.2*5.2*5)	No. Of Windows	No Of Doors	No Of Fans	No. Of Tube Lights	Remarks
1	G1	Ground Floor	XII ó B	6*6.4*3.6	5	1	3	5	
2	G2	Ground Floor	X ó A	6*6.4*3.6	5	1	3	5	
3	G3	Ground Floor	X ó B	6*6.4*3.6	5	1	3	4	
4	G4	Ground Floor	Physics Lab	6.6*9.4*3.6	6	3	7	13	
5	G5	Ground Floor	Chem Lab	6.6*9.4*3.6	7	3	7	13	
6	G6	Ground Floor	Bio Lab	6.6*9.4*3.6	7	3	7	8	
7	G7	Ground Floor	XII ó A	6*6.4*3.6	5	1	4	7	
8	G8	Ground Floor	XI ó A	6*6.4*3.6	5	1	4	7	
9	G9	Ground Floor	XI ó B	6*6.4*3.6	5	1	3	3	
10	G10	Ground Floor	Pri. Comp. Lab	6*6.4*3.6	5	1	3	4	

11	G11	Ground Floor	Sr. Comp. Lab	6*6.4*3.6	5	2	3	12	
12	F1	First Floor	III ó B	6*6.4*3.6	5	1	3	3	
13	F2	First Floor	VI ó B	6*6.4*3.6	5	1	3	4	
14	F3	First Floor	VI ó A	6*6.4*3.6	5	1	3	4	
15	F4	First Floor	Staff Room	6*6.4*3.6	5	2	4	7	
16	F5	First Floor	IX ó A	6*6.4*3.6	5	2	4	6	
17	F6	First Floor	IX ó B	6*6.4*3.6	5	2	4	7	
18	F7	First Floor	VIII ó A	6*6.4*3.6	5	1	4	7	
19	F8	First Floor	VIII ó B	6*6.4*3.6	5	1	4	6	
20	F9	First Floor	CBSE Room	6.4*3.3*3.6	1	1	2	3	
21	F10	First Floor	XI ó C	6*6.4*3.6	4	1	3	5	
22	F11	First Floor	XII ó C	6*6.4*3.6	4	1	3	4	
23	F12	First Floor	Maths Lab	6*6.4*3.6	5	1	3	5	
24	F13	First Floor	Examination Room	5.1*3.3*3.6	6	1	1	2	
25	F14	First Floor	Library	9.1*6.3*3.6	3	1	4	6	
26	F15	First Floor	IV ó A	6*6.4*3.6	5	1	3	4	
27	F16	First Floor	V ó B	6*6.4*3.6	5	1	3	5	
28	F17	First Floor	V ó A	6*6.4*3.6	5	2	3	4	
29	F18	First Floor	IV ó B	6*6.4*3.6	5	2	4	5	
30	F19	First Floor	Sport Room	6*6.4*3.6	2	2	2	3	
31	S1	Second Floor	VII ó B	6*6.4*3.6	5	1	4	7	
32	S2	Second Floor	MUSIC ROOM	6*6.4*3.6	5	1	4	6	
33	S3	Second Floor	ART ROOM ó I	6*6.4*3.6	5	1	4	6	
34	S4	Second Floor	VII ó A	6*6.4*3.6	5	1	4	7	
35	S5	Second Floor	ART ROOM ó II	6*6.4*3.6	5	1	4	6	
36	Principal	Ground Floor	Principal Room	6*6.4*3.6	4	1	4	6	
37	Office óI	Ground Floor	Office óI	4.7*2.9*3.6	2	1	1	3	
38	Office óII	Ground Floor	Office óII	6*3*3.6	3	1	2	5	

= If room is utilized for class then please mention the medium of the class for example Class XII A , English Medium, V A Hindi Medium and so on.

- Whether the school has facility of Toilet block for Physically Challenged (Yes/No): NO
- Whether the school has Ramp for Physically Challenged. (Yes/No): Yes

7. Information about Toile Blocks

Toilet Block No.	Floor	Used By Male / Female	Staff/ Students	No. of W. Cø	No. of Urinals
	Ground floor	Boys-01 Girls-02	Staff - 1 Students - 2		3
	First floor	Boys-01 Girls-02	Staff - 1 Students - 2		3
	Second floor	Boys-01 Girls-01	Students -2		2

8. Information about Drinking Water Facilities

Total No. of taps	Total No. of functional taps	No. of Water Coolers	No. of RO etc.
06	06	02	01

9. Information about various clubs in the school

S. No	Name Of Club/ Houses (e.g. Eco Club)	No. of Club / House members	In-charge Of Club/ Houses	Activities Performed In Club/Houses
1	VIKRAMSHILA	02	MR.HAFEEZUDDIN MS.USHA MURALI	Tree Plantation
2	NAGARJUNA	02	MS.S.KAVITA MS.JASPAL KAUR	Independence Day Celebration
3	NALANDA HOUSE	02	MR.B.K.TIWARI MS .RUCHI SETH	Debate on Digital India the need of an hour
4	TAKSHSHILA	02	MS.MANJU SURI MR.NARESH KUMAR	Celebration of 15 TH August

10. Important contact numbers

S. No	Designation	Extension Followed by 41501353 To 68	Direct Number
1.	DIR (Edn.)	2714	23360114
2.	Jt. Dir (Edn.)	3009	
3.	DEO (A)	2016	
4.	DEO (G)	2019	
5.	AEO (Mid Day Meal Scheme)	3113	
6.	DD (NSES)		23347296
7.	DD (NSES Gen.)	3901	
8.	SO (Edn.)	2401	

S. No.	Designation	Name	Land Line No.
1.	J. E (Civil)	MR.VIPIN KUMAR	24643370,971821917
2.	A.E. (Civil)	MR.H.K. MEENA	24601515
3.	E.E. (Civil)		
4.	J. E (Electrical)	MR.NAVEEN SHARMA	24619530
5.	A.E. (Electrical)	MR.MAHESH YADAV	9871440290
6.	E.E. (Electrical)	MR.ACHAL KR.DOONGRA	23794074
7.	Section Officer (Horticulture)	MR.M.P.NIM (DIRECTOR	23378078
8.	Any Other		

