

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

1. Name of the school with address NDMC NAVYUG SCHOOL, LAXMI BAI NAGAR, NEW DELHI - 110023
(Strictly as per Affiliation sanction Letter or as permitted by the Board) with Pin code no.
(i) E-mail nlbn.ss@ndmcmail.gov.in
(ii) Ph. No. 011-24109545, 011-24105495
(iii) Fax no. -NA-
2. Years of establishment of school 1982
3. Whether NOC from state/UT or Recommendation of Embassy of India Obtained? - NA-
(i) NOC No. _____
(ii) NOC issuing date _____
4. Is the school recognised , Yes, DoE & NDMC
if yes By which Authority
5. Status of Affiliation: Provisional
Permanent/Regular/ Provisional _____
(i) Affiliation No. 65686
(ii) Affiliation with the Board since 1988
(iii) Extension of Affiliation up to 2017
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 _____

7. List of member of school managing
Committee with their Address/ tenure and
Post held

YES, 2016-17

SL. NO	NAME OF MEMBERS	DESIGNATION	ADDRESS	TENURE	POST HELD
	Ms. Archana Kumari	Vice Principal	Navyug School, LBN, ND-23	2016-17	Chairman
	Ms. Lalit Mohan Pandey	A Representative of RWA or any other civil member		2016-17	Vice Chairman
	Ms. Renu Budhraj	H.M.	Navyug School, LBN, ND-23	2016-17	Member
	Ms. Kumkum Bansal	Teacher related to Science	Navyug School, LBN, ND-23	2016-17	Member
	Vacant because of Promotion	Teacher related to Social Science	Navyug School, LBN, ND-23	2016-17	Member
	Ms. Nidhi Maggo	Teacher related to Mathematics	Navyug School, LBN, ND-23	2016-17	Member
	Mr. Santosh Singh/ Mr. Harikesh	A gentleman from Parents (PTA representative)	Near By Govt. Flat	2016-17	Member
	Ms. Manju Sharma	Lady from parents (PTA representative)	Near By Govt. Flat	2016-17	Member
	Mr. Dayanand	Members from local body (NDMC employee)	Near By Govt. Flat	2016-17	Member
	Mr. Anil Nimesh	Members from SC/ST community (RWA member)	Near By Govt. Flat	2016-17	Member
	Ms. Vidya Prabhakar	Member from Educationally Backward Minority Committee	Near By Govt. Flat	2016-17	Member
	Ms. Asha Rani Pathania	Member from women group (President of crime prevention society, Sarojini Nagar Branch)	Near By Govt. Flat	2016-17	Member
	Mr. Tripathi	A Member from zonal ward committee	Near By Govt. Flat	2016-17	Member
	Nomination awaited from District Programme coordinator	Expert as a Member each from Science, Humanities and Art craft/culture background to be nominated by District Programme coordinator (DPC) through due process		2016-17	Member
	Nomination awaited	Officer from		2016-17	Member

	from District Programme coordinator	Education Department to be nominated by the District Programme Co-ordinator (DPC) as a member			
	Mr. D. K . Sharma	Member from Audit and Accounts Department	Navyug School, LBN, ND-23	2016-17	Member
	Mr. T.R. Meena	Government Nominee - Superintending Engineer, NDMC		2016-17	Member
	Nomination Awaited	NGO Representative		2016-17	Member
	Rohit Pani & Yogita	A representative of student selected by Vice Principal/ Head of School	Navyug School, LBN, ND-23	2016-17	Member

8. Name and official address of the Manager President/Chairman/ Correspondent
- Shri Naresh Kumar, Sr. IAS, Chairman, NDMC, Palika Kendra, 3rd Floor, New Delhi-110001
- (i) E-mail chairperson@ndmc.gov.in
- (ii) Ph. No. [011-24109545](tel:011-24109545), [01124105495](tel:01124105495)
- (iii) Fax no. NA

9. Area of School Campus

- (i) In Acres 2 Acres (Approx)
- (ii) In sq. mtrs. 8094 sq. mts
- (iii) Built up Area (Sq. mtrs.) 3871 sq. mts
- (iv) Area of playground in (Sq. mtrs.) 2000 sq. mts
- (v) Other facility
- (vi) Swimming pool NA
- (vii) Indoor game Carrom, chess
- (viii) Dance rooms No
- (ix) Gymnasium NA
- (x) Music Room Yes
- (xi) Hostels NA
- (xii) Health and Medical Check up Every Quarterly in a year

10. Details of the fee structure

- (i) Pre nursery No fee charged
- (ii) Nursery Free Education from Nry. to XII
- (iii) I to V Admission fee for category A ó Rs.20/- & Cat B Rs40/-

- (iv) VI to VIII Caution Money at the time of Admission Rs.100/-
(v) IX & X Pupil welfare fund per year Rs.10/-
(vi) XI & XII Miscellaneous charges Rs.20/- per month (Science fee)

11. Transport facility

- (i) Own Buses NA
(ii) Busses hired on contract basis Yes, DTC
(iii) Details of transport incharge Mr. P.P. Sharma

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.

Designation PGT/TGT/ PRT/ COUNSELLOR/ etc.	Scale of pay	Grade pay	% of D.A.	HRA	EPF CONTRIBUTION
PRINCIPAL	37400-67000	8700/-	@125%	30% OF BASIC	GPF/NPS ó 10%
VICE PRINCIPAL	15600-39100	6600/- & 7600	@125%	30% OF BASIC	GPF/NPS ó 10%
T. G. Ts/H.M (Pry./Nry.)	9300-34800	4800/- & 5400/-	@125%	30% OF BASIC	GPF/NPS ó 10%
PRTs	9300-34800	4600/- & 4800/-	@125%	30% OF BASIC	GPF/NPS ó 10%
JUNIOR LIBRARIAN	9300-34800	4600/-	@125%	30% OF BASIC	GPF/NPS ó 10%
LAB ASSISTANT	9300-34800	4800/-	@125%	30% OF BASIC	GPF/NPS ó 10%
PET	9300-34800	4800/- & 5400/-n	@125%	30% OF BASIC	GPF/NPS ó 10%

13. Mode of payment of salary

- (i) Name of the bank through which salary is drawing **ECS , (PNB)**
(ii) Through single cheque transfer advice **Yes**
(iii) Individual cheque **Yes only for Guest/Contacts**
(iv) Cash **No**

14. Library facility

- (i) Size of the library in sq. mtrs. 125 sq.mts
(ii) No. of Periodicals Nil
(iii) No. of Dailies 03
(iv) No. of Reference books class- wise 6534
(v) No. of Magazine 17
(vi) Others 540 (Specimen , Donated/ Gifted books)

15. 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@ndmcmail.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@ndmcmail.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@ndmcmail.gov.in

Contact: 41501354 ó 60 Extn. 2714.

Timings: 3.00 PM to 4.00 PM on working Days.

16. Members of Sexual Harassment committee

Mrs. Neelima Singhal, Mrs. Nidhi Mago,
Mrs. Deepika Sharma, Mr. P.P. Sharma,
Mrs. Abha Shrivastava, Mrs. Renu Budhraj

17. Section wise enrolment of school for the

Current session

Enrolment as on 31.07.2016

Class & No. of Sections (Add more rows if needed for sections)	Enrolment (Gender wise)		Total Enrolment	Subjects in English medium
	M	F		
Nursery A	NA	NA	NA	NA
Nursery B	NA	NA	NA	NA
Total of Nursery	NA	NA	NA	NA
I A	16	16	32	English, Maths, EVS
I B	20	12	32	English, Maths, EVS
II A	19	16	35	English, Maths, EVS
II B	21	14	35	English, Maths, EVS
III A	19	16	35	English, Maths, EVS
III B	21	13	34	English, Maths, EVS
IV A	17	18	35	English, Maths, EVS
IV B	20	13	33	English, Maths, EVS
V A	21	16	37	English, Maths, EVS
V B	19	18	37	English, Maths, EVS
Total class I to V	193	152	345	
VI A	18	20	38	English, Science, Maths, SST
VI B	21	18	39	English, Science, Maths, SST
VII A	23	14	37	English, Science, Maths, SST
VII B	20	17	37	English, Science, Maths, SST
VIII A	21	15	36	English, Science, Maths, SST
VIII B	23	13	36	English, Science, Maths, SST
Total of	126	97	223	

class VI to VIII				
IX A	25	19	44	English, Science, Maths, SST
IX B	25	21	46	English, Science, Maths, SST
X A	15	15	30	English, Science, Maths, SST
X B	19	11	30	English, Science, Maths, SST
Total of class IX and X	84	66	150	

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	9	27	Science	Physics, Chemistry, Biology, Computer Science, Maths ó 27 in each subjects	English Core total - 27	Biology- 09/ Computer Science - 18	Music ó 08, Physical Edu ó 12, Painting - 7
XI B	5	5	10	Commerce	B.Studies, Accounts, Economics, Maths (10 Each subjects)	English Core ó Total- 10	NA	Music ó 07, Physical Edu ó 01, Painting - 02
XI C	08	16	24	Humanities	Hindi/Eco- 19/05, History/ Psycho- 14/10, Geography- 24, Pol. Sc. -24	English Core total ó 24, Hindi (core) - 19	Hindi/Eco- 19/05, History/Psycho- 14/10	Music ó 16, Physical Edu ó 08, Painting - Nil
XII A	11	9	20	Science	Physics-20, Chemistry- 20, Biology-	English Core total - 20	Biology- 08/ Computer Science - 12	Music ó 05, Physical Edu ó 13,

					08, Computer Science-12, Maths ó 20 in each subjects			Painting - 02
XII B	7	6	13	Commerce	B.Studies, Accounts, Economics, Maths (13 Each subjects)	English Core total - 13	NA	Music ó 10, Physical Edu ó 01, Painting - 02
XII C	15	20	35	Humanities	Hindi/Eco- 33/02, History/ Psycho- 21/14 , Geography- 35, Pol. Sc. -35	English Core total ó 35 Hindi (core) - 33	Hindi/Eco- 33/02, History/Psycho- 21/14 ,	Music ó 11, Physical Edu ó 11, Painting - 13
Total Class XI And XII	64	65	129					

Total Enrolment from class Nursery to Class XII:

Male= **64** ; Female = **65**; Total (Male +Female) = **129**

18. Academic session period

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

19. 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)

20. Admission period

Throughout the year for I TO VIII

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

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

Name & Designation	Employee Code	Permanent/ Regular/ Contract/ Guest faculty etc.	Date Of Appointme nt	Trained/ Untraine d	Teachin g Subjects and Total periods assigned in a week.	Responsibility*
Ms. Archana Kumari, Vice Principal , Subject : Biology	Nil	Permanent	08.10.2004	Trained	Biology, NCERT, 9 Periods	In charge of School Academics and Administration
Ms. Nidhi Mago, PGT(Maths)	Nil	Permanent	19.09.1992	Trained	Maths, NCERT, 32 Periods	Exam. Incharge, SMDC, Discipline, Child

						Welfare advisory committee
Ms. Neelima Singhal, PGT(Economics)	Nil	Permanent	19.12.1996	Trained	Economics, NCERT, 27 Periods	Lesson Planning, Discipline incharge, child welfare, SMDC incharge, advisory committee
Ms. Koka Rekha, PGT(Commerce)	Nil	Permanent	30.01.1996	Trained	Business Studies/Accounts, NCERT & Accounts (NCERT), 34 periods	Time Table, Attendance Register
Ms. Pradeep Kr. Sharma, PGT(Geography)	Nil	Permanent	30.07.1996	Trained	Geography (NCERT), 27 Periods	Teachers substitute, Diasaster Management
Ms. Abha Srivastava, School Counsellor	Nil	Permanent	29.08.1992	Trained	Psychology, NCERT, 28 Periods	CBSE Incharge, Substitution Incharge
Ms. Radha Shashi, PGT(English)	Nil	Permanent	30.01.1994	Trained	English, 28 Periods	Class Teacher, House Master, English HOD, NIE Incharge
Ms. Kumkum Bansal, PGT(Chem)	Nil	Permanent	07.02.1991	Trained	Chemistry & Science, 26 Periods	Lab, transport, class incharge, Total Attendance of school
Mr. Makkhan Lal, PGT(Hindi)	Nil	Permanent	17.04.2003	Trained	Hindi, 23 Periods	House Incharge, Discipline Committee member, Class Teacher, SMDC Member
Ms. Aruna Bhattacharya, PGT(English)	Nil	Permanent	24.08.1995	Trained	English, 25 Periods	Class Teacher, Activity Incharge
Mr. Rahul Kumar Sultana, PGT(Computer Science)	Nil	Permanent	17.01.2003	Trained	Computer Science, Maths, 25 Periods	House Master, DISE Incharge, Policy for SC/ST/OBC/Min Incharge, Excursion Trip Member, House Master

Mr. Narian Singh, TGT(Art)	Nil	Permanent	05.01.1987	Trained	Art, Panorama of Indian Painting	Late Comers incharge, SMDC Member, School Decoration
Mr. Brahmanand, PGT(Pol. Sc.)	Nil	Permanent	12.09.2002	Trained	Pol. Sc. , Social Science, 24 Periods	House Master, Mid day Meal Incharge
Mr. Devender Kumar, TGT(Music)	Nil	Permanent	14.09.1992	Trained	Music, 26 Periods	
Mr. Kailash Chand, TGT(Hindi)	Nil	Permanent	10.10.2000	Trained	Hindi,	
Ms. Deepika Sharma, TGT(PET)	Nil	Permanent	15.07.1995	Trained	Physical Education, 21 Periods	Discipline Incharge, Ground Cleanliness Incharge, Inter house Competition
Mr. P.P. Sharma, Yoga Teacher	Nil	Permanent	20.10.1986	Trained	Yoga , 26 Periods	Transport, Ladli, First Aid, Excursion Incharge
Ms. Sudesh Chauhan, TGT(Sanskrit)	Nil	Permanent	13.08.1996	Trained	Sanskrit, 24 Periods	Class Teacher, Dise support
Ms. Shefali Mathur, TGT(Maths)	Nil	Permanent	18.02.1991	Trained	Science & Maths, 22 Periods	Class Teacher, Eco Club Incharge
Ms. Asha Pathania, PGT(History)	Nil	Permanent		Trained	History, 26 Periods	House Master,
Ms. Shubangi Godbole, TGT(English)	Nil	Permanent	26.01.1996	Trained	English, 29 Periods	Class Teacher, House Master, Magzine Incharge
Ms. Smriti Goswami, TGT(Hindi)	Nil	Permanent	17.09.1994	Trained	Hindi, 29 Periods	Class Teacher, Book Distribution
Mr. Murari Lal , PGT(Biology)	Nil	Permanent	24.08.2002	Trained	Biology & Science, 24 Periods	Cleanliness, Material Plasmodium observation
Mr. M.P. Singh, PGT(Physics)	Nil	Permanent	03.01.2003	Trained	Physics & Science, 26 Periods	Examination & Physics Lab Incharge
Ms. Varuna Srivastava, TGT(English)	Nil	Permanent	03.01.2003	Trained	English, 29 Periods	Class Teacher, House Master

Mr. Vikas Paliwal, TGT(Work Exp)	Nil	Permanent	08.07.2009	Trained	Work Exp & Maths, 21 Periods	Furniture Incharge, Medical Assistant
Ms. Renu Budhraj (Head Mistress)	Nil	Permanent	23.12.1986	Trained	HM	Incharge Primary Section
Ms. Kavita Chaudhary TGT(SST)	Nil	Permanent	24.08.2002	Trained	SST,	
Ms. Shahab Mian, PRT	Nil	Permanent	30.07.2009	Trained	EVS & English, 36 Periods	Exmination Incharge, Time table Incharge primary, Class teacher
Ms. Rukhsana, PRT	Nil	Permanent	03.07.2009	Trained	All subjects, 36 Periods	Mid day Meals Incharge, Medical Incharge, Class Teacher
Ms. Mehrunisa, PRT	Nil	Permanent	03.07.2009	Trained	All subjects, 32 Periods	Class Teacher, Cleanliness Incharge
Ms. Dipti Tyagi, PRT	Nil	Permanent	17.07.2009	Trained	EVS & English, 39+6 Periods	
Ms. Kavita Bainsla	Nil	Permanent	04.01.2003	Trained	TGT (Science), 28 Periods	Class Teachership and House Master
Ms. Monika Kalia, TGT(Maths)	Nil	Permanent	23.12.2009	Trained	Maths, 31 Periods	Class Teacher
Mr. Sunil Chhilar, PRT	Nil	Permanent	09.07.2009	Trained	All subjects, 39 Periods	Transport, Excursion
Mr. Richpal Singh, Librarian , Guest Teacher	Nil	Guest	30.07.2013	Trained	Librarian, 30 Periods	Library Incharge
Ms. Kavita, PRT, Guest Teacher	Nil	Guest	27.09.2013	Trained	All subjects, 30 Periods	
Mr. Sanjeev Kapoor, Guest Music Teacher	Nil	Guest	16.08.2012	Trained	Music, 30 Periods	
Ms. Varsha, TGT(Maths), Guest Teacher	Nil	Guest		Trained	Maths, 32 Periods	On Leave
Ms Kaveri, PRT, Guest Teacher	Nil	Guest	05.02.2015	Trained	All Subject , 30 Periods	

Ms. Kavita Goel, Lab Assistant	Nil	Contract	31.01.2008	Trained	Lab Assistant, 28 Periods	
Ms. Vijeyta, PGT(Physical Education)	Nil	Guest	05.02.2015	Trained	Physical Education, 30 Periods	
Ms. Divya Chawla, PRT	Nil	Guest	19.05.2015	Trained	All Subjects, NCERT 30 Periods	Class Teacher
Mr. Pramod, Lab Assistant	Nil	Permanent	29.06.1995	Trained	Physics Lab	Examination UPSC

*= (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, Laxmi Bai Nagar is for the talented children from economically weaker sections of the society in India. It was established in 1982 under the umbrella / auspices of Navyug School Education Society. The first Principal of the school was **Mrs. Achla Kukreti**.*

Navyug School Laxmi Bai Nagar has 847 students on its roll and the demand for admission is increasing each passing year. The students are provided with the facilities like free meals, stationary and uniforms.

Navyug School Laxmi Bai Nagar mission is to foster all round development of students in a holistic manner thereby contributing positively towards a progressive nation. NSLBN efforts would be imparting of high quality education to all students.

NSLBN is the topper with 100% result this year amongst all NDMC and Navyug Schools and best result for the last 5 years.

NSLBN objective is to create language of history for each/every student.

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

- Hindi Poetry recitation senior and junior on 10/04/2015
- Annual Prize Distribution 06.04.2015
- Speeches on cleanliness during Assembly.
- Inter house hindi Debate competition on 15.07.2015
- Rally on cleanliness on 16.07.2015
- Plantation Day/Sanitation drive on 25.07.2015
(NDMC Civil, health and horticulture ó coordinated.
- Inter House skit competition 31.07.2015
- Declamation contest 04.08.2015
- Making compost pit 04.08.2015
- Poster Making competition 27.07.2015
- Debate comp. Both Junior/Senior 06.08.2015
- Display Board
- English Debate 06.10.2015
- Independence Day Celebration
- Debate on 29.10.2015
- Essay Competition
- Republic Day Celebration
- Inter House volley Ball comp.

3. Main achievements (Academic, sports, co-curricular etc) of school from 1st April 2016 to till date. (Please include Photos also)

- Morning special Assembly ó Naveen Bhargav speech on (Symptoms and prevention of Hepatitis ó cancer ó Aids. Symptoms and Prevention 13.04.2016
- Excursion Trip to Pratap Garh farms for class X and XII ó 19.04.2016
- Inter house skit competition. 23.04.2016
- Lecture on "Hand Hygiene Day" ó Ms. Kapila spoke to students on hygiene
- Annual Prize distribution 06.05.2016. Play performed by students Jal hein to Kal hein
- Seminar on career counselling for XII B and XII C by Smart Prep.
- Display Board Competition held in school
- Hindi Debate Competition for XI and XII on 06.08.2016

- Class wise Poetry Recitation, Declamation, speech competition in month of August
- Tree Plantation in school in July.

4. Information about Principal/ Vice Principal/ HM

S. No.	Name	Designation	Employee code	Date of joining present school	Remarks
1	Principal	Vacant	--	--	--
2	Mrs. Archana Kumari	Vice Principal	Nil	30.04.2015	
3	Mrs. Renu Budhraj	Head Mistress	Nil	07.05.2013	

5. Information about Nearest Police Station

S. No.	Approx. Distance from School	Address of Nearest Police station	Land Line Number
1	300 Mts	Sarojini Nagar, New Delhi-110023	01126882346

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 LED Tube Lights	Remarks
1	1	Ground Floor	Sports Room,	Std size	5	1	4	5	
2	2	Ground Floor	VII B, Eng. Medium	Std size	6	1	4	5	
3	3	Ground Floor	Music Room Pry.	Std size	3	2	4	5	

4	4	Ground Floor	H.M. Room	Std size	-	2	2	3	
5	5	Ground Floor	Office of the School	Std size	2	1	4	8	
6	6	Ground Floor	I A, Eng. Medium	Std size	6	1	4	5	
7	7	Ground Floor	I B, Eng. Medium	Std size	5	1	4	5	
8	8	Ground Floor	II A, Eng. Medium	Std size	2	1	4	5	
9	9	Ground Floor	II B, Eng. Medium	Std size	2	1	4	5	
10	10	Ground Floor	III A, Eng. Medium	Std size	2	1	4	6	
11	11	Ground Floor	Principal Room	Std size	5	5	7	10	
12	12	Ground Floor	Bio Lab, Eng. Medium	Std size	4	2	5	13	
13	13	Ground Floor	XI A, Eng. Medium	Std size	5	1	4	3	
14	14	Ground Floor	VII A, Eng. Medium	Std size	5	1	4	4	
15	15	Ground Floor	Chem. Lab, Eng. Medium	Std size	5	2	5	13	
16	16	Ground Floor	Chem. Lab, Eng. Medium	Std size	8	2	5	17	
17	17	Ground Floor	Phy. Lab, Eng. Medium	Std size	7	2	6	10	
18	18	Ground Floor	XII B, Eng. Medium	Std size	5	1	4	5	
19	19	Ground Floor	XI B, Eng. Medium	Std size	5	1	4	5	
20	01	New Block Ground Floor	Library, Eng. Medium	Std size	4	1	12	14	
21	02,03	New Block Ground	Work Exp. Lab, Eng. Medium	Std size	2	2	6	7	

		Floor							
22	04,05	New Block Ground Floor	Yoga Room, Hindi Medium	Std size	3	3	6	7	
23	20	First Floor	VI A, Eng. Medium	Std size	5	1	4	4	
24	21	First Floor	IX B, Eng. Medium	Std size	5	1	4	4	
25	22	First Floor	IX A, Eng. Medium	Std size	3	1	5	8	
26	23	First Floor	IV, Eng. Medium	Std size	3	1	5	6	
27	24	First Floor	V B, Eng. Medium	Std size	5	1	4	4	
28	25	First Floor	V A, Eng. Medium	Std size	5	1	4	4	
29	26	First Floor	III B, Eng. Medium	Std size	2	1	4	6	
30	27	First Floor	IV A, Eng. Medium	Std size	2	1	4	6	
31	28	First Floor	IV B, Eng. Medium	Std size	2	1	4	6	
32	29	First Floor	NCC Room	Std size	1	1	1	2	
33	30	First Floor	Computer Lab, Eng. Medium	Std size	5	1			
34	31	First Floor	VIII B, Eng. Medium	Std size	3	1	4	5	
35	32	First Floor	VII B, Eng. Medium	Std size	5	1	4	4	
36	33	First Floor	X A, Eng. Medium	Std size	5	1	4	3	
37	34	First Floor	X B, Eng. Medium	Std size	5	1	4	5	
38	35	First Floor	Art Room, Hindi Medium	Std size	2	1	1	3	
39	36,37	First Floor	Staff Room Sr.	Std size	2	4	5	7	
40	38	First Floor	XII C, Eng. Medium	Std size	5	1	4	8	
41	39	First Floor	Examination Room	Std size	2	1	1	2	
42	40	First Floor	VIII A, Eng. Medium	Std size	5	1	4	5	
43	41	First Floor	XI C, Eng. Medium	Std size	5	1	4	4	
44	05	New Block First Floor	Music Room, Hindi Medium	Std size	2	2	6	7	
45	06	New Block First Floor	Medical Room	Std size	2	2	6	7	
46	07	New Block First Floor	Electrical Room	Std size	3	3	6	7	

47	08	New Block First Floor	Counselling Room, Eng. Medium	Std size	3	3	6	7	
----	-----------	----------------------------------	--	----------	---	---	---	---	--

= 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) **Yes**
- Whether the school has Ramp for Physically Challenged . (Yes/No) **No**

7. Information about Toilet Blocks

Toilet Block No.	Floor	Used By Male / Female	Used By Staff/ Students	No. of W. Cø	No. of Urinals
1	Ground Floor	3/3	02/04	8	10
2	First Floor	02/02	02/02	8	10

8. Information about Drinking Water Facilities

Total No. of taps	Total No. of functional taps	No. of Water Coolers	No. of RO etc.
17	17	04	-

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	Eco Club	5 Members	Ms. Shefali	Hindi and English
2	4 Houses 1. Nagarjuna house 2. Takshila	2 Members each house	Mrs. Varuna /Mr. Rahul Mrs. Radha / Mrs. Asha	Declamation, Speeches, Group Songs, quiz in Science, SST, Tree Plantation, Cleanliness and Discipline etc.

	3. Nalanda		Mrs. Brahmanand/ Mrs. Shubangi	
	4. Vikramshila		Mr. Makkhan Lal/Mr. Vikas	

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	9910024358
3.	DEO (A)	2016	9911288774
4.	DEO (G)	2019	9868846956
5.	AEO (Mid Day Meal Scheme)	3113	
6.	DD (NSES)	01123742170	23347296
7.	DD (NSES Gen.)	3901	23745480
8.	SO (Edn.)	2401	9990190409

S. No.	Designation	Name	Land Line No.
1.	J. E (Civil)	Mr. N.K. Meena	01126110867
2.	A.E. (Civil)	Mr. Lokesh	01124601515
3.	E.E. (Civil)	Mr. V.K. Nimesh	01123730413
4.	J. E (Electrical)	Mr. Ghanshyam Pandey	981440290
5.	A.E. (Electrical)	Mr. Mahesh Vijay	01124671506
6.	E.E. (Electrical)	Mr. A.K. Dunga	9811300456
7.	Section Officer (Horticulture)	Mr. Rajesh	9911991398
8.	Any Other		