www.davhaldwani.edu.in


D.A.V. Centenary Public School

Himmatpur-Malla, P.O. - Haripur Nayak, Kusumkhera, Haldwani - 263139 (Nainital)
Phone: (Off.) 05946-260351, Fax No. - 05946-260584
E-mail: dav.haldwani@yahoo.in

Prospectus

Registration/Admission Form


DAV MOVEMENT


The ennobling and inspiring force of the reformative movement led to the inception of the 'Dayanand Anglo Vedic

(DAV) College Trust and Management Society', which was registered in 1886 under the societies Registration Act XXI of 1860. DAV very soon turned out to be a very popular, forceful and important educational movement of our country. The architects of DAV movement were personally committed and dedicated to form a truly educational enterprise that responded to the aspirations of the community and thereby the nation. The first DAV institution was established in Lahore on June 1, 1886 with Lala Hans Raj (later known as Mahatma Hans Raj) as its Headmaster.

This movement was led by visionaries like Lala Raj, Bhai Parmanad, Lala Dwarka Das, Principal Sen Das, Ram Ratan, Bakshi Tak Chand, Justice Mehar Chand Mahajan, Lala Balraj and scores of other learned people. It blossomed into unique institution, spread all over the country emphasizing the confluence of Indian thought and values with modern science and technology. Anglo stands for modern western scientific knowledge while Vedic refers to Indian cultural heritage and values of life.

MISSION

To develop future citizens with global visions and India-friendly approach also having scientific temperament and ecological awareness as well as sense of responsibility towards the society and respect for human values with dedication for traditional heritage.

VISION

"Blending Modernity with Tradition"

DAV Centenary Public School, Haldwani is dedicated to provide excellent, sustainable, inclusive learning with universal and flexible approach to quality school education and skill development.


THIS SCHOOL

DAV Centenary Public School, Haldwani is an English Medium, co-educational school with classes from Nursery to class XII. It has the distinction of being the first DAV institution of Kumaon established on 14th April 1987 during the Centenary Celebrations of DAV Movement. The school initially started in rented premises with a modest enrolment of 200 students. We shifted to our new campus in 1996. Situated at a distance of 3.5 kilometers from the main town on the Lamachaur Road, the school campus has a large multistorey building with all the facilities of well equipped science and computer laboratories, library, multi-purpose hall, activity room and spacious classrooms.


Some Basic Features of The School

Morning Assembly is very auspicious occasion to set the tone of the day. Besides Community prayer and Vedic Hymns, Thought for the day, Short speech, Shanti Paath, News and views, Precept reading is followed by National Anthem everyday. Special assemblies are held to observe festivals and other important events. Distinguished Visitors are often invited to address the assembly on the topics of special and topical interest.


HOUSE LAYOUT

In order to inculcate the quality of leadership, sense of commitment, co-operation, team spirit and camaraderies, the entire strength of the school has been divided into Four Houses and the school activities are carried out on house basis under the able guidance of senior teachers as house incharges assisted by teachers, house captains, vice captains and prefects.

HOUSE LAYOUT:-

- 1) Almora House
- 2) Nainital House
- 3) Pithoragrah House
- 4) Ranikhet House


EXCURSIONS AND TOURS


Students are taken out to places of interest and educational importance to nearby areas in order to gain first hand experience and to take a break from hectic schedule and embark on exciting adventures.

WORK EXPERIENCE

Simple Crafts, Art, Painting, Poster Making, Campus Cleaning, Floriculture and Skills in various fields are developed through practice and competitions.


GAMES AND SPORTS

Though academics is our main priority, we give equal importance to games and sports, keeping in view the all round development of students personality. Games in almost all the disciplines are organized in the school.


At school level, inter-house athletic meet is held in the month of December-January in every academic session. The school has earned good reputation in inter school and inter district tournaments. Games and sports are also organised at state, national level and School Games Federation of India (SGFI) DAV National sports are organised for 800 schools in 17 zones (UK Zonal - Zonal National) School children also participate in different sports events organized by the CBSE.

CULTURAL AND LITERARY ACTIVITIES

Inter house competitions are held in Dance, Dramatics, Debates, Public speaking, Art and Science Exhibition, Quiz and Elocution contests. School teams are sent to other schools also to participate in inter school activities. A detailed schedule of activities is chalked out in advance and is incorporated in the school every year.


PARENTS TEACHER MEETING

Second Saturday of every month is fixed for Parents Teacher Meeting when parents have interaction with the teachers. Parents also discuss with the staff and Principal various aspects of education. Teaching is suspended on this day so that all the teachers are available for discussion. Staff meeting follows parent's meet to deliberate on the steps to be taken on the suggestions of parents.

PHYSICAL FITNESS

Besides physical exercises, various games and sports activities and

competitions are organised for physical fitness of our students throughout the year. Physical education is a subject at the senior secondary level and the school has well trained staff for it. For medical check-up the services of local doctors are made available twice every year and parents are advised if


their ward needs any special medical attention. For minor ailments and injuries, first aid is given in the school itself. For serious illness and injury the child is rushed to the nearest hospital and the parents are informed immediately.


PROJECTS

Students are guided to take up and pursue topics of Science, History, Environment, Socio - cultural activities, Commercial Activities, Indian cultural heritage etc. The best projects are awarded merit certificates.

ROBOTICS / COMPUTER LAB

The school has a well- equipped computer lab and qualified staff. Computer Science is a compulsory subject from 1st onwards and is an optional subject at Senior Secondary level.


SEMINARS FOR STAFF & STUDENTS


The DAV Centre for Academic Excellence plans and organizes workshops, Seminars, Orientation programmes in collaboration with NCERT, CBSE and CMC for DAV Principals, Teachers, and office staff. Teachers undergo various refresher courses every year.


Glimpse of The School

School Library


General Information regarding Admissions, School Hours etc.

MEDIUM OF INSTRUCTION

The School is Co-educational and has English as Medium of instruction. Equal emphasis is laid on the teaching of Hindi and Sanskrit with other Subjects.

REGISTRATION AND ADMISSION

The School academic year is from April to March. Admission is given on the basis of merit and availability of seats. The School has the right to offer admission in the class for which the child is found fit. Admission through an entrance test and interview shall be taken of candidates seeking admission on filing in the Registration/Admission forms available in the school office along with school prospectus on payment of prescribed fee from IX onwards. Registration does not (in any way) guarantees admission. The school reserves the right to accept or reject any application for admission without assigning any reason. Registration and admission to classes Nursery onwards starts in January. No student is admitted in class X and XII except transfer cases as per CBSE norms.

ADMISSION CRITERION

The Registration/Admission form must be filled in every respect and submitted in the school office, which will give a date for the admission. Parents/Guardians must note that the candidate's past record will be the main criteria to judge his/her eligibility for admission.

The new entrants will have to submit their Transfer Certificate (T.C.) issued by the recognized school last attended.

Name and date of birth of the child as recorded in the Birth Certificate in case of Nursery, LKG and UKG and as recorded in the Transfer Certificate of the pervious school in all other cases should be filled is the admission form and that will be final. No request for change of name and date of birth of the child and names of father and mother will be entertained later. Admission of a child to the school will mean complete acceptance by the guardian/parents of all school rules in force or amended from time to time. School rules are subject to periodical review and amendment.


NORMS OF CLASS AGE RELATIONSHIP

Nursery 2½ plus

LKG 3 plus

UKG 4 plus

Class I 5 plus

Class II 6 plus

And increase of one year in every subsequent higher class

SCHOOL SESSION

The academic session of the school is from April to March

Term I : April to September

Term II: October to March

SCHOOL HOURS

Summers 7:30 a.m. to 1:10 pm. (Tentative)

Winters : 8:00 a.m. to 1:45 pm. (Tentative)

Note: The above timings are subject to change according to the orders of District Administration and/or due to weather conditions.

CURRICULUM & COURSES OF STUDY

The School is following the syllabus and courses as per the guidelines of the CBSE and NCERT. General Knowledge, Computer Science, Drawing & Painting, Music, Dance, Dramatics, Public speaking and Creative writing are essential activities. The DAV Education Board conducts Examination of Class VIII and XI every year.

SCHEME OF STUDIES

Nursery, LKG, UKG: Hindi, English, Mathematics, Art and Drawing.

Class I to Class IV: Hindi, English, Maths, Science, Social Science, Dharam

Shiksha, Computer, Sanskrit, Art & Craft, Physical


Education, Music and G.K.

Class V to VIII : Hindi, English, Maths, Science, Social Science, Dharam

Shiksha, Computer, Sanskrit, Art & Craft, Physical

Education, Music and G.K.

Class IX and X : Hindi, English, Maths, Science, Social Science, Information

Technology, Art & Craft, Physical Education, Music.

Class XI and XII : (Science Stream) Any five of the following: English, Maths,

Physics, Chemistry, Biology, Hindi, Computer Science,

Informatics Practices, Physical Education.

Class XI and XII : (Commerce Stream) Any five of the following: English,

Maths, Economics, Accountancy, Business Studies, Computer Science, Hindi, Informatics Practices, Physical

Education.

Class XI and XII : (Humanities) Any five of the following: English, History,

Business, Economics, Physical Education, Hindi,

Informatics Practices.

ELIGIBILITY TO APPEAR IN EXAMINATIONS

To be eligible to appear in the annual examination a student must ensure 75% attendance of the total lessons delivered in each subject.

- A student must ensure satisfactory behaviour in & outside the classroom throughout his/her stay in the school.
- A student must ensure regular home work to the entire satisfaction of the subject teacher. A student who fails to score at least the minimum qualifying marks laid down by the school, will not be eligible to appear in the examination. A clearance certificate from the school clearly stating that he has paid all school dues.


CODE OF CONDUCT FOR STUDENTS

The students of DAV Public School Haldwani are required to:-

- 1. Students should attend school in time and come in neat uniform (shoes polished and washed socks), school belt, hair cut and nails cut
- 2. Students should carry proper text books and note books to school in the school bags.
- 3. Students should be respectful and courteous to teachers, parents, fellow students and non-teaching staff at all times.
- 4. Students will maintain cleanliness in school premises.
- 5. Students will refrain from damaging the school property.
- 6. Bangles, rings, bracelets, tattoos, mehandi of any kind are not permitted.
- 7. Students are forbidden to bring mobile, phones, valuable articles, cash etc.
- 8. Misbehaviour in school premises, buses and involving in any fight will be strictly dealt with.
- 9. Use of foul language, scratching and scribbling in furniture, walls will be strictly dealt with.
- Disciplinary action will be taken against any unacceptable behaviour like irregular attendance, disruptive behaviour, neglect of studies, homework etc.
- 11. The medium of instruction is English and students are expected to communicate in English.
- 12. Punctuality is essential at all times.


RULES REGARDING SCHOOL FEE

- 1. Fee will be deposited on 1st to 15th of every month.
- 2. Fee will not be deposited on the 2nd Saturday of the month.
- 3. School fee will not be accepted without fee card. Duplicate fee card will be issued on payment of Rs. 50/-
- 4. Late fee of Rs. 100/- will be charged if the fee is late by one month.
- 5. Name of the students may be struck off the rolls if fee is not paid for two months in continuation.
- 6. Fee for February and March must be paid in February & fee for May and June must be paid in May.
- 7. Fee along with a fine of Rs. 50/- as late payment will be taken on 22nd of every month.
- 8. Concession in Tuition fee will be Rs. 100/- to real Brother/Sister upto class XII.
- 9. Admission Receipt should be presented for refund of caution money.

WITHDRAWALS

The following categories of students will be expelled from the school not necessarily notifying the parents about the reasons there of:

- 1. Students, whose fees are in arrears for more than three months.
- 2. Students, who fail twice in the same class.
- 3. Students, whose conduct in the opinion of the "School Disciplinary Committee" is detrimental to the interests of the school.

TRANSFER CERTIFICATE

A formal application on a prescribed Application form must be submitted with 'No Dues certificate' signed by the Fee Clerk, Librarian, Heads of science, Computer and Physical Education faculties and the Principal. The fee for obtaining a T.C. is Rs. 100/- and for getting the same countersigned by the Education Department of the State Govt. is Rs. 200/-. T.C. will not be issued unless the student has cleared all the school dues. Caution money will be refunded on submission of Application form duly filled in. Such an Application must be submitted within 6 months of leaving the school.


TRANSPORT RULES

Arrangements will be made to transport students from various fixed stops and back.

- 1- Transport fee according to distance will be charged separately every month.
- 2- Transport fee will be charged for the month of June also.
- 3- Bus facility will be availed for the whole year and the students will not be allowed to discontinue the bus facility in between.

SPECIAL FEATURES FOR TINY-TOTS: (NURSERY TO CLASS-1)

- 1- Smart Classes
- 2- Reasonable Fees (No Enhancement)/
- 3- No Extra Charges (Throughout the Session)
- 4- Nominal/Subsidized Transport Charges

SALIENT FEATURES OF THE SCHOOL

- 1- English medium, co-educational school affiliated to C.B.S.E. up to Senior Secondary (Class XII), under the management of D.A.V. College Managing Committee, New Delhi.
- 2- Well equipped Computer Lab with Multimedia, Internet facility, Library and Science laboratories.
- 3- Highly qualified and dedicated staff.
- 4- Deeply rooted in Indian culture and Vedic values despite of English medium.
- 5- Excellent Board results.
- 6- Special scholarships and fee concessions for meritorious students.
- 7- Supervised Home Work in school for junior classes.
- 8- Career Counseling cell for admission to Professional Courses for Senior Students.
- 9- Periodical evaluation of students achievements.
- 10- 25% seats in Class 1 Reserved for EWS (Economically Weaker Section of Society under RTE Act.


Uttarayan Prakashan, Hld.-221125