

**LITTLE FLOWER
PUBLIC SCHOOL & JUNIOR COLLEGE**

Affiliated to CBSE No. 930190, **KOLLAMULA**,
Mukkoottuthara P.O., Pathanamthitta Dist.,
Kerala, Pin : 686510, Phone : 04735 264388
E-mail - lfpskollamula@gmail.com, www.littleflowerkollamula.com
School Office Mobiles : 9496 091 894 (Administrative Office),
9495 515 977 (Clerical Office)

**SCHOOL DIARY
2018 - 2019**

Name :

Class : Division :

School Bus Stop :

Telephone No :

This diary is to be brought to school daily

ST. KURIAKOSE ELIAS CHAVARA **TO THE CHILDREN**

1. Children, you are God's investment in the hands of your parents.
2. The Children who have love of God and fear of God will love and respect their parents.
3. Trust your mother, God will hear the mother's request like the baby's request.
4. Wisdom and purity should be spiritual food like food for natural growth.
5. Go to school regularly and recall to mind what is taught during the week.
6. Laziness fosters evil habits.
7. Let your friends be those who love God.
8. Good friends will make you good.
9. Keeping of bad books is like hiding fire in straw.
10. Regular reading of good books and meditating on it, will illumine the mind.
11. You ought to reach home before evening and take part in the evening prayers.
12. Your attire and sanctity ought to be according to your age.
13. Immoderate attire will only lead you to evil.
14. You ought to love truth and justice.
15. What you earn by deceit and theft will melt like snow.
16. Let not the insult and quarrels of others be a cause of hatred and enmity.
17. Do not insult or trouble the poor.
18. God decides your vocation and you choose it.
19. Even if you are grown in age and maturity you have to accept your parents and submit to them.
20. It is the duty of children to look after their parents.
21. Do not be the cause of your parents shedding tears on account of you.
22. Since you belong to God, you should be given back to God

PERSONAL MEMO 2018 - 2019

Name of Student :

Class & Sec.:

House :

Admn.No.:

Date of Birth :

	Father	Mother
Name		
Designation		
Office Address		
Email. ID		
Telephone		
Mobile		

HOME ADDRESS

Other Telephone Nos. 1.

2.

Sibling Studying in SXS

1. Name :

Class & Sec.:

2. Name :

Class & Sec.:

Mode of Transport : School Bus / Private/Public Transport / Bicycle

Bus No.:

Bus Stop :

Mode of private transport

Ph. No. of Driver :

Medical Status

Allergy / Illness (if any) :

Medication prescribed :

Blood Group:

Specimen Signatures_____
Father_____
Mother_____
Guardian

- NB: - This form must be filled carefully in BLOCK LETTERS and submitted to the Class Teacher by the end of the second week of June
- All communications with the school through this diary must be endorsed by any one of the above signatories.

PERSONAL MEMO 2018 - 2019

Name of Student :

Class & Sec.:

House :

Admn.No.:

Date of Birth :

Father

Mother

Name

Designation

Office Address

Email. ID

Telephone

Mobile

HOME ADDRESS

Other Telephone Nos. 1.

2.

Sibling Studying in SXS

1. Name :

Class & Sec.:

2. Name :

Class & Sec.:

Mode of Transport : School Bus / Private/Public Transport / Bicycle

Bus No.:

Bus Stop :

Mode of private transport

Ph. No. of Driver :

Medical Status

Allergy / Illness (if any) :

Medication prescribed :

Blood Group:

Specimen Signatures_____
Father_____
Mother_____
Guardian

- NB: - This form must be filled carefully in BLOCK LETTERS and submitted to the Class Teacher by the end of the second week of June
- All communications with the school through this diary must be endorsed by any one of the above signatories.

HEALTH RECORD

Height :

Weight :

Blood Group :

Vision (L) : (R) :

Dental Hygiene :

HEALTH RECORD

Height :

Weight :

Blood Group :

Vision (L) : (R) :

Dental Hygiene :

A large, empty rectangular box with a double-line border, occupying most of the page. It is intended for students to write or draw their diary entries.

LITTLE FLOWER PUBLIC SCHOOL & JUNIOR COLLEGE MANAGEMENT

Little Flower Public School & Junior college is, a minority institution, by the order of National Commission for minority Educational Institutions, Govt. of India New Delhi, owned and managed by the Society for Education and Charity, Kollamula, Reg. No. P. 288/95, part of the Social Services of Claretian Missionaries, St. Thomas Province.

- Manager** - **Rev. Fr. MATHEW MECHIRACKAL, CMF**
Phone : 04735-264388
Cell No. : 07709805435
- Principal** - **Rev. Fr. SOJI CHERUSSERIL, CMF**
Phone : 04735-264388
Cell No. : 9048 097 664
Email : lfpsprincipal@gmail.com
- Administrator** - **Rev. Fr. JOICE ATTUCHALIL, CMF**
Cell No. : 8078 788 779
- Faculty - I** - **Rev. Fr. THOMAS VADAKKEKUNNEL, CMF**
Cell No. : 9834 806 481
- Faculty - 2** - **Rev. Fr. JINSON MUKALEL, CMF**
Cell No. : 9846 839 680

OBJECTIVES

- ➔ To impart progressive and quality education suited to the changing needs and aspirations of our time.
- ➔ To encourage the students to analyse and evaluate their experiences, learn to doubt, to question to investigate and to think independently.
- ➔ To inculcate values in students which will make them critically aware of the social realities.
- ➔ To develop children's character and personality through personal guidance.
- ➔ To develop concern for justice, human rights and commitment to the poor and needy.
- ➔ To bring about refinement of manners, gentleness in language and to develop habit of obedience, order and neatness in person and cleanliness in dress.
- ➔ To contribute to educational thinking and innovative approaches in the field of education.
- ➔ To impart truthful love of God, just and selfless love of fellowmen and kindness to all beings.
- ➔ To impart knowledge and love to the ecological system and to develop dedicated concern to preserve the ecosystem.
- ➔ To develop aesthetic sense and talents through co-scholastic programme.

WORKING HOURS

SCHOOL HOURS - 9.30 a.m. to 3.20 p.m.

OFFICE HOURS - 9.00 a.m. to 3.30 p.m.

SCHOOL TIMING

08.30 - 9.15	Supervised study
09.15	First bell / Supervised study ends
09.25	Second bell / Staff Prayer
09.30	Third bell / First Period
10.30	Second Period
11.10	Interval
11.20	Third Period
12.00	Fourth Period
12.40	Lunch Break
01.10	Fifth Period
01.50	Sixth Period
02.30	Interval
02.40	Seventh Period
03.20	National Anthem & Dispersal

ATTENDANCE & LEAVE OF ABSENCE

A student should put in, a minimum of 85% of the attendance for promotion to the higher class. Deficiency of 15% can be condoned by the Principal on medical grounds. Deficiency beyond this limit will not be condoned. In such cases the student will have to repeat the year.

Any absence must be explained in the form of a leave note on the pages of the diary reserved for the purpose and it must be duly signed by the parent/guardian. Only parents or guardians whose specimen signatures are given in this diary shall make any remarks or sign in the diary. Students on leave, classes IX to XII, should get prior permission from the principal.

Name of pupils who absent themselves from the school without permission for more than 15 consecutive working days shall be removed from the rolls. Non payment of tuition fee after the last due date is also liable to be treated as absence and their names can be removed from the rolls.

EXAMINATION

There will be two periodical assessments and one terminal examination and an yearly examination (Annual Exam) for classes I to VIII. For classes IX & X there will be monthly Unit Exams, one Terminal exam and an Yearly exam (Annual Exam) at the end of the year. Progress Reports will be issued after the examination. Pupil's overall performance will be the criterion for promotion.

PROGRESS REPORTS

Progress Report is issued to the parents to assess the progress of their wards in studies. Hence, they are requested to check the said reports carefully, sign and send them back to the school the next working day.

SCHOLARSHIP

Scholarships will be awarded to those students who are economically backward but excel in academic performance. The decision of the Manager and Principal shall be final in all matters pertaining to the award of scholarship.

SCHOOL UNIFORM

Uniform clothes shall be purchased only from the school store.

GIRLS : KG

Dark cream pinafore, Red check shirt and belt, dark cream tie and socks and black shoes.

GIRLS : I TO IV

Half sleeve white shirt with blue stripes, navy blue waistcoat, navy blue Pants and belt, navy blue socks, black shoes.

GIRLS : V TO VIII

Half sleeve white shirt with blue stripes, navy blue overcoat, pants, belt, socks and black shoes.

GIRLS : IX & X

Full sleeve white shirt with blue stripes, navy blue overcoat, pants, belt, socks and black shoes.

BOYS : KG

Dark cream trousers, Red check shirt and belt, dark cream tie, socks and black shoes.

BOYS : I TO IV

Half sleeves shirt with white & blue stripes, navy blue waistcoat, navy blue Pants and belt, tie, socks and black shoes.

BOYS : V TO X

Shirt with white & blue stripes with half sleeves, navy blue waistcoat, navy blue pants and belt, navy blue tie, navy blue socks, black shoes.

BOYS : SENIOR SECONDARY

Black pants & full sleeve check shirt.

GIRLS : SENIOR SECONDARY

Black pants, check shirt and black overcoat.

(Check shirt for plus one)

GENERAL RULES ON UNIFORM

1. All students are expected to wear full uniform on Mondays and on special occasions. Exceptions can be given by respective class teachers on Medical reasons.
2. Students of Play Class to Class II shall wear modest colour dress on all Wednesdays.
3. The custom of wearing colour dress on birthdays is not permitted
4. Students are to use only black shoes.
5. Immodest style or any alteration on School Uniform is not permitted

SCHOOL CO-OPERATIVE STORE

Text books, note books and stationery articles, ties, belts, articles for work experience etc. are available in the store.

All students are to become members of the Co-operative Society.

Paying membership fee: Rs. 25.00

SPECIAL FEES

Special fee for Establishment, Sports, Games, Co-curricular activities, Examination, Library, Laboratory, Anniversary, Medical check-up, P. T. A. fund, etc. are to be given at the time of admission or re-opening

EDUCATION FUND

In order to help the economically poor students a fund is formulated collecting Rs.50 per year from each student.

FEE SCHEDULE

TUITION FEES : To be paid in 4 Instalments.

	Ist Instalment	IInd Instalment	IIrd Instalment	IVth Instalment
CLASS	(May, June, July)	(Aug., Sep., Oct.)	(Nov., Dec., Jan.)	(Feb., Mar., Apr.)
	JUNE	AUGUST	NOVEMBER	FEBRUARY
K.G.	12th	7th	6th	5th
I-IV	13th	8th	7th	6th
V-VIII	14th	9th	8th	7th
IX-X	15th	10th	9th	8th
XI-XII	16th	11th	10th	9th

TRANSPORT

The School has arranged school buses to all adjacent places within a radii of 21 Kms. Transportation facilities could be made use on all working days.

FARE STAGE OF SCHOOL BUS

To be paid on or before 5th of each month

Kms.	Van Fare
01.00	360
01.50	370
02.00	400
02.50	430
03.00	450
03.50	470
04.00	490
04.50	500

Kms.	Van Fare
05.00	510
05.50	520
06.00	530
06.50	540
07.00	550
07.50	560
08.00	565
08.50	570

Kms.	Van Fare
09.00	575
09.50	580
10.00	585
10.50	590
11.00	595
11.50	600
12.00	605
above 12	

Quotes for you :

‘Study as if you were to live for ever.

Live as if you were to die tomorrow’

- Mahatma Gandhi

SCHOOL BUS REGULATIONS

1. The school provides transportation to students. Those who want to make use of the school bus facility should apply to the Administrator in the beginning of the academic year.
2. The facility provides a good chance for the students to cultivate good habits like patience, respect, forbearance and consideration for each other.
3. The students are expected to be gentlemanly in the school bus and at the boarding stations.
4. Singing, shouting, throwing articles from the bus and making comments on the people outside or inside are not allowed. Any complaint in this regard may debar the student concerned from the use of this facility.
5. Students are to co-operate with the bus staff. No one is expected to be easy going with the staff and should behave sensibly.
6. If the bus fails to ply on any day on account of unforeseen reason, the students should reach the school by their own means. No complaint shall be entertained in this regard.
7. Parents shall co-operate with the school management in the operation of school buses. If there is anything to be clarified there shall not be any argumentation with the bus crew. The parents can directly speak to the school administrator.
8. The facility of school bus is primarily a service, not a right. Sometimes the buses may not reach to the requested station for various reasons. No bus staff is permitted to deviate the route already allotted. Any request for change of routes shall be directly brought to the attention of the school administrator. It may be granted only after inspecting the boarding station.
9. Those who avail the school bus facilities shall pay the fee for 10 months.
10. School buses are primarily meant for those who have no other means of transportation.

ADMISSION RULES

- ✓ Admission to classes I to IX is generally restricted to students from the CBSE school and, are subject to the availability of seats. It is open to all pupils regardless of caste or creed. and will be made on the basis of an entrance test. Admitted students are to produce Transfer Certificates from the previous schools.
- ✓ For admission to LKG a child should be 4 years of age on 1st June of the school year in which admission is sought. For class I, the child must have completed 6 years of age on 31st May. A copy of Birth Certificate issued by the Registrar of Births and Deaths (Panchayat/ Municipality/Corporation) is compulsory at the time of admission to class I onwards
- ✓ All students who have passed the Secondary School Examination (AISSE/ICSE/SSLC) are eligible for admission to class XI. Admission to the Senior Secondary Section (class XI) is made purely on the basis of merit.

RULES OF DISCIPLINE

Every student must obey the following rules of discipline of the school.

1. All must be in time. Late-comers will have to get written permission from the Principal.
2. Students must come to school in clean, neat and proper uniform.
3. The school uniform should be strictly in accordance with the pattern prescribed by the school.
4. Being English Medium School our medium of communication is English.
5. Students are not permitted to entertain teachers with gifts.

6. Pupils absent from an examination for any reason will not be re-examined.
7. Every student is responsible for the safe custody of his / her belongings. The school will not be responsible for their loss.
8. Gold ornaments and Jewellery of any kind are not allowed in the school. Pupils should not bring big amount of money to the school.
9. At the warning bell all must proceed to where it summons them. At the second bell they should keep silence. Absolute silence and perfect order should be maintained by all pupils while going out for the assembly and returning to classes.
10. Teachers as well as students will not be called to answer telephone calls during class hours. Mobile Phones are strictly prohibited in the class as per the court order.
11. The school building and premises should be kept clean and tidy. Any damage caused to school property or properties owned by others will have to be adequately compensated. Damage caused even by accident should be reported to the school authorities.
12. For entries in progress report and remarks in the school diary as well as other communications intended for parents, a student must obtain his/her parent's acknowledgment within three days.
13. Immoral actions, grave insubordination, contempt of authorities and wilful damage to property are always sufficient reasons for immediate dismissal.
14. The Principal reserves the right to take disciplinary action.
15. Permission from the Principal is necessary for leaving the school premises during the school hours. After obtaining permission you should register your name with the school security at the entrance.
16. No student will be sent home, unless a duly authorised person comes to take him / her.
17. Students are strictly prohibited to visit kinder garten during school hours.

LABORATORIES

We have well equipped laboratories for Physics, Chemistry, Biology, Computer Science and Mathematics.

SCHOOL LIBRARY

We believe that library plays a very vital role in the formation of a student. It is a window that opens the mind of the students to the world. Therefore, we highly encourage the students to make the best use of the library. A well equipped library with a reference section is provided in the school.

1. MEMBERSHIP

The students of classes V and above and members of the staff are eligible for membership. Membership cards issued by the Librarian are subject to annual renewal in June.

2. LIBRARY TIME

The library and reading room will be functioning from 9.30 am. to 1.00 pm. and 1.30 pm to 3.30 pm. on all working days.

3. LIBRARY RULES FOR STUDENTS

1. Only note books, paper, pencil or pen and diary may be brought inside the library along with library books due for return.
2. Students may borrow one book at a time on their library cards.
3. Books are issued for one week at a time. They must be returned on the due date. Book for which there is immediate demand will not be re-issued.

4. Students are responsible for books borrowed on their cards. Any damage to books should be pointed out at the time of borrowing and the signature of the Librarian should be obtained. Loss of books or damage to them discovered at the time of return will have to be compensated by the student.
5. Books are issued and returned only during the working hours of the library. A fine of Rs. 5.00 per week will be charged for over-due books.
6. If a book is lost it will have to be replaced with a new one or double the amount of the market price of the same will have to be paid.
7. After reading each book, students should fill up the details of the book read in the 'library Record' provided in the school diary.

4. REFERENCE

Senior Secondary students are issued reference books for 3 consecutive days.

Quotes for you :

“ Success in life is not for those who run fast, but for those who keep running and always on the move. ”

COURSE OF STUDY

I. ST. CLARET KINDERGARTEN

This is the Kindergarten section of our school. It is consisted of Lower Kindergarten (LKG) and Upper Kindergarten (UKG)

COURSE OF STUDY FOR CLASS I TO VIII

II. SCHOLASTIC AREA

The assessment structure and examination for classes I to VIII have been prepared in view of the provisions of RTE - Act 2009 and comprises of two terms ie. Term - 1 and 2 as explained below:

SUBJECTS	TERM - 1 (100 MARKS) <i>(1st half of the session)</i>		TERM - 2 (100 MARKS) <i>(2nd half of the session)</i>	
	20 marks for Periodic Assessment + 80 marks for Half Yearly Exam		20 marks for Periodic Assessment + 80 marks for Yearly Exam	
	PA 20 Marks	Half Yearly Exam	PA 20 Marks	Yearly Exam
Language -1	* Periodic Test 10 marks with Syllabus covered till announcement of test dates by school	* Written exam for 80 marks with syllabus covered till announcement of Half Yearly exam dates by School	* Periodic Test * 10 marks with Syllabus covered till announcement of test dates by school * Note Book Submission 5 marks at term end * Sub Enrichment 5 marks at term end	* Written exam for 80 marks with syllabus coverage as below: Classes 1-V 5% of the 1st Term + 2nd Term Class VI : 10% of the 1st Term covering significant topics + entire syl- labus of 2ndTerm Class VII : 20% of 1st Term covering significant topics + entire syllabus of 2nd Term Class VIII : 30% of 1st Term covering significant topics + entire syllabus of 2nd Term
Language -2				
Language -3				
Mathematics	* Note Book Submission 5 marks at term end			
Science				
Social Science	* Sub Enrichment 5 marks at term end			
Any other Subjects				

Languages : Aimed at equipping the learners to develop effective listening and speaking skills.

Science : Practical work and activities in science may be undertaken as suggested by the NCERT Syllabus and Text Books.

Social Science : Map or the project work may be undertaken as suggested by the NCERT Syllabus and Text Book.

Grading Scale for Scholastic Areas (Classes VI -VIII) (School will award grades as per the following grading scale)		Grading Scale for Scholastic Areas (Classes -IX) (School will award grades as per the following grading scale)	
MARKS RANGE	GRADE	MARKS RANGE	GRADE
91 - 100	A1	91 - 100	A1
81 - 90	A2	81 - 90	A2
71 - 80	B1	71 - 80	B1
61 - 70	B2	61 - 70	B2
51 - 60	C1	51 - 60	C1
41 - 50	C2	41 - 50	C2
33 - 40	D	33 - 40	D
32 & Below	E (Needs improvement)	32 & Below	E(Failed)

Co-Scholastic Activities (Classes 1 to VIII) : For the holistic development of the student, co-curricular activities in the following areas will be carried out in CBSE affiliated schools by the teachers and will be graded term - wise on a 3 point grading scale (**A - Outstanding, B - Very Good, and C - Fair**). The aspect of regularity, sincere participation, output and teamwork will be the generic criteria for grading in the following co-scholastic activities.

III. THE SECONDARY SECTION (IX & X)

As per the new reform of the CBSE, the structure of study and exams have been modified as follows.

Scholastic Areas						Academic Year (100 marks)		
SUBJECTS	Periodic Test (10)	Note Book (5)	Subject Enrichment (5)	Annual Examination (80)	Marks Obtained (100)	Grade		
ENGLISH								
HINDI								
MALAYALAM								
MATHS								
SOCIAL SCIENCE								
SCIENCE								

IV. THE SENIOR SECONDARY SECTION (XI & XII)

The Senior Secondary Section consists of classes XI and XII. At the end of XII, the All India Senior Secondary School Certificates Examination (AISSE) will be conducted by the CBSE. The school offers Science and Commerce streams. The subject combination for study in XI and XII are :

A. SCIENCE STREAM

- a. English, Physics, Chemistry, Mathematics and Biology (PCMB)
- b. English, Malayalam / Hindi, Physics, Chemistry and Biology.
(PCB)
- c. English, Physics, Chemistry, Mathematics and Computer Science
(PCMC))

*" dreams
dont work
unless
you do.."*

B. COMMERCE

English, Accountancy, Business Studies, Economics, Mathematics / Informatics Practices.

COMPULSORY INTERNAL SUBJECTS :

General Studies, Work Experience, Physical and Health Education.

ENTRANCE COACHING

Facilities are provided for entrance coaching for classes XI and XII. Training hence enables the students to get ready for various Medical and Engineering entrance examinations.

PARENT TEACHER ASSOCIATION

The Co-operation and good will of parents are the most essential components of a salubrious parent teacher relationship. The school needs the involvement of parents in all kinds of its activities that are aimed at providing excellent educational opportunities for the pupils and also in identifying their talents and skills.

Parents and guardians are requested to co-operate with the school in the observance of all rules and regulations laid down by the school authorities and those announced as and when they are required. Parents are requested to keep in touch with the head of the institution and teachers regarding the progress, attendance and conduct of their children.

TO THE PARENTS

Your child is an important person to our school. Your maximum co-operation is essential for bringing out the best in the child.

1. Parents are requested to sign the Progress Reports, Answer Papers, Teacher's Remarks in the school diary and return within the prescribed time.

2. Parents are not allowed to visit their wards or teachers in the class rooms during the school hours.
3. Parents are requested to contact the Principal or Manager in case they need an appointment with the teachers.
4. The participation of parents / guardians in seminars conducted by the P. T. A. and all class-wise parents' meeting and the school annual day is compulsory.
5. Students who are weak in studies or in any subjects are given special coaching by the concerned teachers . Parents may contact the teachers periodically to assess their progress in studies.
6. Parents are requested to keep the fee receipts till the end of the academic year.
7. To the best interest of their children, parents are requested to respond readily when they are asked to call on the Manager or Principal.
8. Parents are expected to show due respect to the school authorities and teachers.
9. Academic memo is issued to the parents to meet the Principal / Teachers for mutual understanding and accompaniment.
10. Parents may meet the teachers on all second and fourth Fridays of the month (after 2.00 pm)
11. For any urgent meeting with any teacher, you may fill in, the PTM slips printed in the last pages of the diary and return to the class teacher. You will be informed the date and time of meeting.
12. Parents are strictly prohibited to visit KG Section from 9.30am to 3.00 pm

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. / I shall always strive / to be worthy of it / I shall give my parents, teachers and all elders / respect / 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.

MY PRAYER

LORD, make me an instrument of your peace;

Where there is hatred - let me sow love,

Where there is injury - pardon,

Where there is discord - union,

Where there is doubt - faith,

Where there is despair - hope,

Where there is darkness - light,

Where there is sadness - joy,

O! Divine Master, grant that

I may not so much seek

to be consoled - as to console,

to be understood - as to understand,

to be loved - as to love for

It is in giving - that we receive,

It is in pardoning, that we are pardoned,

It is in dying, that we are born to eternal life

(St. Francis of Assisi)

THE LORD'S PRAYER

Our Father in heaven, holy be Your name. Your kingdom come. Your will be done on earth as in heaven.

Give us today our daily bread, forgive us our sins as we forgive those who sin against us, do not bring us to temptations but deliver us from evil. Amen.

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.

GLORY BE TO THE FATHER

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

MORNING PRAYER

O God,I thank you for waking me up and praise you for this wonderful day. Help me that I shall do all my duties with due care and promptness. Bless me that what all I do today be pleasing to you. Make me strong and wise that I may set myself as good model for everyone. Be with me that I may not hurt anyone in words, actions or deeds.

PRAYER BEFORE STUDY

(Students may recite the prayer before you begin to study)

God, you are the source of all Knowledge. Most humbly I pray for your presence and help in my studies. Bless me and enlighten my memory to understand and remember whatever I study. Keep me safe from all disturbances and temptations. And bless my teachers who taught me and made the lessons easy.

PRAYER BEFORE MEAL

Bless us, O Lord and these your gifts, which we are going to receive from Your bounty through Christ our Lord - Amen.

PRAYER AFTER MEAL

We give thanks, almighty God, for all your benefits, which we have received from your bounty through Christ our Lord - Amen

PRAYER SONG - 1

(LFPS ANTHEM)

We come to you Almighty God
and we thank you heavenly God,

Rejoice, Rejoice, for He is the Lord.

Rejoice, Rejoice, for He is the Lord.

Enlighten us with the power of your wisdom,
help us to spread the fragrance of your love.

We are the Little Flowers of your garden,
let us glorify Thy name,
with the beauty of goodness.

Let us glorify Thy name,
with the beauty of goodness.

Rejoice, Rejoice, for He is the Lord.

Rejoice, Rejoice, for He is the Lord.

You are my strength you are my Saviour,
help us to live in peace and harmony.
We seek your favours from your endless bounty,

Let us glow in gracious light,
sent from blissful heavens above,

Let us glow in gracious light,
sent from blissful heavens above,

Rejoice, Rejoice, for He is the Lord.

Rejoice, Rejoice, for He is the Lord.

We come to you Almighty God
and we thank you heavenly God,

Rejoice, Rejoice, for He is the Lord.

Rejoice, Rejoice, for He is the Lord.

PRAYER SONG - 2

Lord the light of the love is shining
In the midst of the darkness shining
Jesus the light of the world shine upon us
set as free by the truth you now bring us
Shine on me (2)
Shine Jesus shine
Fill this land with Father's glory
set our hearts on fire
Flow the nations flow
flow the nations with grace and mercy
sent for the world
Lord let there be light on earth.

PRAYER SONG - 3

There shall be showers of blessing
This is the promise of love
There shall be season's refreshing
sent from the saviour above

Showers of blessing
showers of blessing we need
mecry drops round us are falling
But for the showers we plead

There shall be showers of blessing
sent them upon us O Lord
Grant to us now a refreshing
come and now honour thy word (Showers...)

There shall be showersof blessing
sent them upon us O Lord
Grant to us now a refreshing
come and now honour they word

There shall be showers of blessing
Precious reviving again
over the hills and the valleys
sound of abundance of rain (Showers...)

There shall be showers of blessing
on that today they might fall
Now as to God we're confessing
Now as on Jesus we call (Showers...)

PRAYER SONG - 4

(Written and composed for LFPS by : 'Kaithapuram Viswanathan')

നിത്യവും ശുദ്ധ മാനസം തെളിയാൻ
 വിദ്യതൻ തീരമണയുമ്പോൾ
 അക്ഷരക്കനി തേടുമി ഞങ്ങൾക്കെ-
 ക്ഷയമാം വരമരുളണേ
 നിത്യവിദ്യ ഞങ്ങൾക്കരുളണേ
 ഞങ്ങൾതൻ സ്നേഹ സ്വപ്നങ്ങൾക്കെന്നും
 നിറമായി നീ തുണയേകണേ
 ജ്ഞാനമാം ആത്മ രാഗമായി എന്നും
 നിറയണേ ജഗദീശ്വരാ
 സത്യധർമ്മനിഷ്ഠയുമേകണേ
 ബുദ്ധിയായ് നവ ശക്തിയായ് സുര്യ
 തേജസ്സായെന്നെ തീർക്കണേ
 നന്മതൻ സ്നേഹ വാടിതന്നിലെ
 ചെറുപുഷ്പമായെന്നെ മാറ്റണേ
 സ്വർഗ്ഗസുഗന്ധമായ് തീരാൻ കനിയണേ..

ഇശ്വരാ കൈകുപ്പി

ഇശ്വരാ കൈകുപ്പി നിൽപ്പു ഞാൻ നിൻമുമ്പിൽ
 ഇഴനണിഞ്ഞ മിഴികളോടെ
 കാരൂണ്യമെന്നിൽ ചൊരിയേണേ ഭൂവിലും
 കാരണമായുള്ള തമ്പുരാനേ (ഇശ്വരാ..)
 അച്ഛനുമമ്മയും എന്തുപറഞ്ഞാലും
 അക്ഷരം തെറ്റാതനുസരിച്ചും
 ഉള്ളിൽ വെളിച്ചം പകരും ഗുരുവിനെ
 ഉണ്ടയിൽ സ്നേഹിച്ചും ആദരിച്ചും (2) (ഇശ്വരാ...)
 കൂടെ പഠിക്കുന്ന കുട്ടികളെ തന്റെ

കുടുംബസമൂഹത്തിന് നന്മയും

ജീവിതാനുഭവങ്ങൾ തുണയ്ക്കുന്ന ഭാവനയും

ആശ്രയമായുള്ള തമ്പുരാണേ

(ഇശ്വര..)

ദൈവമേ സച്ചിദാനന്ദമേ

ദൈവമേ സച്ചിദാനന്ദമേ

സച്ചിദാനന്ദമേ ദൈവമേ (2)

സച്ചിദാനന്ദമേ (4)

ദൈവമേ നിത്യ ചൈതന്യമേ

നിത്യ ചൈതന്യമേ ദൈവമേ (2)

നിത്യ ചൈതന്യമേ (4)

പ്രാർത്ഥന

(കഷ്ടതയിൽ)

हे दयावान प्रभू ! हमें वर दें। हम आग्रह करते हैं, इच्छा करने की चाह, पढ़ने तथा ज्ञान पाने की आशा, सत्य को समझने का प्रयास तथा हर वह कार्य सत्यनिष्ठा से करने की क्षमता, जो प्रभू के अनुकूल हो।

(कक्षा से बाद)

हे प्रभू! हम आपके आभारी हैं। उन सभी आशिर्वादों और वरों के लिए, जो आज हमें आपसे मिले हैं। हमें माफ़ करें, यदि हमने आपको चोट पहुंचाई हो। जो कुछ हमने आज सीखा है, उसे, समझने तथा याद रखने में हमारी मदद करें।

हमको मन की शान्ति देना

हमको मन की शान्ति देना मन विजय करें
दूसरों की जय से पहले खुद को जय करें
हम को मन
मुशकिले पढ तो हम येइतना कर्म कर
साथ दे तो धर्म का धल तो धर्म पर
बुद से हेसला रहे बदि से न उरे
दूसरे की जय से
भेद - भाव अपने दिल ने साफ कर सकें
दोस्ते से भूल हो तो माफ कर सकें,
झूठ से बचे रहे सध का दर्म भरे
दूसरों की जय से
हमको मन की शान्ति देना

For you to Assimilate ...

I. EXAMINATION TIPS

- 1) Read all directions carefully
- 2) Read all questions carefully
- 3) Be sure you know what is been asked
- 4) Look at all choices before you answer
- 5) Eliminate answers you know are wrong
- 6) Paraphrase the questions
- 7) Think carefully
- 8) Write neatly
- 9) Answer to the point
- 10) Check your work

All the best ...!!

III. YOUR CHARACTER

Watch your thoughts

they become **WORDS**

Watch your words

they become **ACTIONS**

Watch your actions

they become **HABBITS**

Watch your habbits

they become your **CHARACTER**

IV. GOD'S GIFT

I asked for strength

and God gave me

difficulty to make me strong

I asked for wisdom

and God gave me

problems to solve

I asked for prosperity

and God gave me brawn and brain to work

I asked for courage

and God gave me

dangers to overcome

I asked for love

and God gave me

troubled people to help

I asked for favours
and God gave me
opportunities

I received nothing I wanted
and everything I needed

*My prayer has been
answered.*

HINTS FOR EFFECTIVE STUDY

Managing time in the Class Room

- Record all homework tasks on the day they are given.
- Record longer term tasks and the day they are due.
- Record assignments/ tests results for use in a record of achievement
- Ensure that you record full details of task/ projects set.

Manging time after school or at home

- Arrange your work in order of priority
- Check off assignments / tasks when they have been completed.
- Organise your time into half-hour blocks.
- Take time to review work returned by your teachers.
- Commit yourself to a revision schedule and stick to it.
- No amount of private study or tuition can substitute for active attention in class.
- While studying, Imagine that you will have to explain the lesson to younger brother or sister.

Managing time to Complete tasks

- Prepare a schedule which also includes regular leisure time.
- Take a short break after completing task.
- Do not try to memorize at one time all facts or details for a test.
- Divide lengthy or difficult assignments/ tasks into short manageable units.
- Transfer all unfinished tasks to a future date.
- Set priorities for your work.

SELF DISCIPLINE ASSESSMENT - PERSONAL POINT SYSTEM 2017-2018

Code	Particulars	Points upto
N 1	Language speaking skills	-10
N 2	Talking and playing in the class	-5
N 3	Breaking the rule of touch / fighting	-15
N 4	Late entry to class	-10
N 5	Breaking uniform / hair codes	-10
N 6	Home work not done	-10
N 7	Study materials not brought	-10
N 8	Bringing unwanted / banned things to school	-15
N 9	Untidy dress / bag / shoes / uniform / books/hair	-10
N 10	Un-polished languages / behaviour/ nicking name	-50
N 11	Wasting food (lunch)	-10
N 12	Parents not-reporting when called for with memo	-25
N 13	Misbehaviour in the exam hall	-50
N 14	Tampering marks	-100
N 15	Main Exams :- Failing in one subject	-5
N 16	Accounts in social networks	-25
N 17	Running / Playing on the corridors	-10
N 18	Not bringing diary to school	-10
N 19	Damaging School property / writing on board, desk, wall	-20
N 20	Class room neatness	-10
N 21	Attitudes to school programme	-10
N 22	Attitudes to schoolmates	-25

1. All the students will be given 300 points at the beginning of the academic year.
2. Those who retain the entire 300 points will be awarded with a merit card.
3. Total points tally will be considered for promotion to higher classes.
4. Those who get 100 minus points need to call parents.
5. Those who get 200 minus points, will have to call the parents a second time.
6. If one gets above 300 minus points. TC may be issued.

CRITERIA FOR THE BONUS POINT

Code	Particulars	Points
B1	Act of Honesty	25
B2	Book Keeping (spot Evaluation)	10
B3	Non violators of Language Rule (monthly)	25
B4	Answering questions During Revision Time	10
B5	A1 in all Subjects PA & HY Exams	25
B6	Improvement in Grades	5
B7	Prize Winners in Extra Curricular Activities	5+3+2
B8	Responsible Participation in School Programmes (Termly)	20
B9	Neat and Tidy Full Uniform & Hair Code (spot evaluation)	20
B10	Subject Topper & Class Topper in each Subjects (Exams)	10
B11	Other notable Achievements Outside the School	20
B12	Humanitarian Activities	20

MY TEACHERS 2018-19

Class : Division :

Class Teacher :

SUBJECT	NAME
English	
Hindi	
Malayalam	
Science	
Mathematics	
Social Science	
Computer Science	
English Grammar	
General Knowledge	
Moral Science	
Art	
Work Experience	
Physical Education	

MY DAY AT HOME

Working days	Holidays
AM	AM
Rising : Prayer : Study : Breakfast : To School : at School :	Rising : Prayer : Study : Breakfast : Reading : Free Time : Study Hours (9.30 onwards) 1. 2. 3.
PM	PM (2.30 pm)
Back home : Free Time : Study Time 1 : Evening Prayer : Supper : Study Time 2 : (Home works) To bed :	Study Time : Free Time : 1 hour (Game) Study : Evening Prayer : Supper : To Bed : <u>SIGNATURE</u> Class Teacher : Parent : Student :

NB: Fill the page, get the sign from parents and show the Class Teacher by the first week of June.

MONTHLY ATTENDANCE RECORD

Month	Total No. of Working Days	No. of Days Present	Parent Signature
MAY			
JUNE			
JULY			
AUGUST			
SEPTEMBER			
OCTOBER			
NOVEMBER			
DECEMBER			
JANUARY			
FEBRUARY			
MARCH			
TOTAL			

DECLARATION

From,
Guardian / Parent

Name

Address

.....

To,
The Principal
Little Flower Public School
Kollamula, Mukkoottuthara
Pathanamthitta - 686510

Dear Principal,

I hereby declare that, I have gone through the rules and regulations of the School, I will discharge my responsibilities as Parent/Guardian and abide by the decisions taken by the school, regarding my son/daughter according to the rules and regulations of the School.

Yours truly,

Signature of Guardian/Parent

Father :

Mother :

Guardian :

EXAMINATION TIMETABLE

PERIODIC ASSESSMENT - I

Date	Time	Subject

SYLLABUS PERIODIC ASSESSMENT - I

(To be noted by the student)

Subject	Lesson / Chapter

MARKS OBTAINED**PERIODIC ASSESSMENT - I**

Subject	Marks

HALF YEARLY EXAM.

Date	Time	Subject

SYLLABUS HALF YEARLY EXAM.

(To be noted by the student)

Subject	Lesson / Chapter

MARKS OBTAINED

HALF YEARLY EXAM.

Subject	Marks

PERIODIC ASSESSMENT - II

Date	Time	Subject

SYLLABUS PERIODIC ASSESSMENT - II
(To be noted by the student)

Subject	Lesson / Chapter

MARKS OBTAINED

PERIODIC ASSESSMENT - II

Subject	Marks

ANNUAL EXAM.

Date	Time	Subject

SYLLABUS ANNUAL EXAM.

(To be noted by the student)

Subject	Lesson / Chapter

MARKS OBTAINED

ANNUAL EXAM.

Subject	Marks

SPECIAL CLASSES & PROGRAMME

Date	Class / Programme	From	To	Sign of Class Teacher	Left School	Sign of the Teacher	Sign of the Parent

SPECIAL CLASSES & PROGRAMME

Date	Class / Programme	From	To	Sign of Class Teacher	Left School	Sign of the Teacher	Sign of the Parent

**FACULTIES OF LITTLE FLOWER PUBLIC SCHOOL
& JUNIOR COLLEGE**

FR. SOJI CHERUSSERIL (Principal)

ENGLISH

1. Fr. Soji Cherusseril
2. Fr. Joice Attuchalil
3. Fr. Thomas Vadakkekunnel
4. Fr. Jinson Mukalel
5. Mrs. Ruby C. Varghese (Co-ordinator)
6. Mr. Robins Joseph
7. Miss. Chinju Vijayan
8. Mrs. Kochuthresiamma Moncy
9. Mrs. Leena Mathews
10. Mrs. Sherly Joseph
11. Mrs. Rony C. Malathu (Staff Secretary)
12. Mrs. Simily Joseph
13. Mrs. Elizabeth Mathew

MALAYALAM

1. Mr. James Jacob (Co-ordinator)
2. Sr. Dainy Ann Jose
3. Mrs. Molly Thomas
4. Mrs. Reni Cherian
5. Mrs. Renjini K. R.
6. Mrs. Suni V. V.

HINDI

1. Mrs. Deepa G. (Co-ordinator)
2. Mrs. Jeena Mathew
3. Mrs. Mariamma M. K.
4. Mrs. Rajeswari Raju
5. Mrs. Reenamma Mathew
6. Mrs. Reena Varghese
7. Mrs. Sini M. S.
8. Miss. Ushakumari K. K.

GENERAL SCIENCE

1. Mr. Thomas N. K. (Botany) (Co-ordinator)
2. Mrs. Ani Augustine (Chemistry)
3. Mrs. Jaimy George (Chemistry)
4. Mrs. Claramma V. C.
5. Mrs. Sonia Thomas
6. Mrs. Kavitha Abraham
7. Mrs. Ligimol K. Mathew (Physics)
8. Mrs. Luxy John
9. Mrs. Naishy Sebastian (Physics)
10. Mrs. Sheeba P. V. (Chemistry)
11. Mrs. Soumya Sivarajan (Biology)
12. Mrs. Tresa Jacob (Physics)

SOCIAL SCIENCE

1. Mrs. Ancy Thomas (Co-ordinator)
2. Mrs. Bincymol Jacob
3. Mrs. Bindu Mathew
4. Mrs. Jaincy George
5. Mrs. Roshan Rose Joseph
6. Mrs. Smitha V. George
7. Mrs. Sinimol Sebastian
8. Mr. Thankappan P.M.
9. Mrs. Thresiamma Abraham

COMMERCE

1. Mrs. Minikutty Emmanuel (Economics) (Co-ordinator)
2. Miss. Alphonsa Chacko (Business Studies)
3. Mrs. Abhila T. R. (Accountancy)

MATHEMATICS

1. Mrs. Molamma V. Lukose (Co-ordinator)
2. Mrs. Jessy Joseph
3. Mrs. Kavitha Mohan

4. Mrs. Mini Sebastian
5. Mrs. Shynimol Mathew
6. Mrs. Smitha K. Alex
7. Sr. Tess Jose SH
8. Mrs. Tessy Mathew
9. Mrs. Tinu Mary Varghese

COMPUTER SCIENCE

1. Mrs. Aswathy A. T.
2. Mrs. Anit Mathew

PHYSICAL EDUCATION

1. Mr. Thomas Jacob
2. Mrs. Bency P. Thomas
3. Mrs. Athira P. R.

ART & WORK EXPERIENCE

1. Mrs. Cini Joseph (Co-ordinator)
2. Mr. Anilmon Varughese

YOGA - Mrs. Aleyamma Varghese

DANCE - Mrs. Beena Manoj

COUNSELOR - Sr. Ann Mathew S.H

LIFESKILL & VALUE EDUCATION

1. Fr. Joice Attuchalil CMF
2. Fr. Thomas Vadakkekunnel CMF
3. Fr. Jinson Mukalel CMF

KUNG FU - Mr. Renju

KARATTE - Mr. Joshy

ST. CLARET KINDERGARTEN

1. Mrs. Brigeethama Joseph
2. Mrs. Bincy Balachandran
3. Mrs. Cini P. Michael
4. Mrs. Lissy Thomas
5. Mrs. Molcy Antony
6. Mrs. Rani Saji
7. Mrs. Suja Joseph
8. Mrs. Sujamol Jacob
9. Mrs. Suma P.S.
10. Mrs. Rosamma Mathew
11. Mrs. Bincy Thomas

ST. CLARET PLAY SCHOOL

1. Mrs. Jinu Xavier

TIME TABLE

DAY	I	09.30					
	II	10.30 11.10					
INTERVAL							
DAY	III	11.20					
	IV	12.00 12.40					
LUNCH							
DAY	V	01.10					
	VI	01.50 02.00					
INTERVAL							
DAY	VII	02.40					
		03.20					
MON							
TUE							
WED							
THU							
FRI							

No.

PARENT TEACHER MEET (PTM)

Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.

PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്.

Parent's sign

Office use:

PTM Date..... Time.....

..... *Cut here*

No.

PARENT TEACHER MEET (PTM)

Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.

PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്.

Parent's sign

Office use:

PTM Date..... Time.....

..... *Cut here*

No.

PARENT TEACHER MEET (PTM)

Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.

PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്.

Parent's sign

Office use:

PTM Date..... Time.....

..... *Cut here*

A large empty rectangular box with a double-line border, intended for writing or drawing.

No. **PARENT TEACHER MEET (PTM)**
 Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.
 PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്. Parent's sign

Office use: PTM Date..... Time.....
 *Cut here*

No. **PARENT TEACHER MEET (PTM)**
 Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.
 PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്. Parent's sign

Office use: PTM Date..... Time.....
 *Cut here*

No. **PARENT TEACHER MEET (PTM)**
 Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.
 PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്. Parent's sign

Office use: PTM Date..... Time.....
 *Cut here*

A large empty rectangular box with a double-line border, intended for writing or drawing.

No.

PARENT TEACHER MEET (PTM)

Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.

PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്.

Parent's sign

Office use:

PTM Date..... Time.....

..... *Cut here*

No.

PARENT TEACHER MEET (PTM)

Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.

PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്.

Parent's sign

Office use:

PTM Date..... Time.....

..... *Cut here*

No.

PARENT TEACHER MEET (PTM)

Name..... Class..... Div.....

Subject	Eng.	Mal.	Hindi	Maths.	G. Sc.	S. S.
' ✓ '						

NB: വിഷയാസ്പദമായ കോളത്തിൽ 'ടിക' ചെയ്യുക.

PTMന് വരുമ്പോൾ ഈ സ്ലിപ്പ് കൊണ്ടുവരേണ്ടതാണ്.

Parent's sign

Office use:

PTM Date..... Time.....

..... *Cut here*

LITTLE FLOWER PUBLIC SCHOOL

& JUNIOR COLLEGE

Kollamula,
Mukkoottuthara P.O., Pathanamthitta Dist.,

School Calendar
2018-2019

Date	Day	Particulars	JUNE - 2018
1	Fri.		
2	Sat.		
3	Sunday	H	Holiday
4	Mon.		Re-opening Day
5	Tue.		
6	Wed.		Retreat IV- VI
7	Thu.		Retreat VII - XII
8	Fri.		Retreat VII - XII
9	Sat.	H	Second Saturday
10	Sunday	H	
11	Mon.		PRAVESANOLSAVAM , Class XII Unit Exam II
12	Tue.		School Parliament Election
13	Wed.		Opening Day for Play School
14	Thu.		Investiture Ceremony / CLASS PTA XII
15	Fri.		Id-UL-Fitar
16	Sat.		Youth Festival Lit. Comp. Begins
17	Sunday	H	
18	Mon.		Class PTA XI / T. P. English (I - VIII)
19	Tue.		PTA class I/ T.P. Science (I - VIII)
20	Wed.		PTA class II / T.P. Hindi (I- VIII)
21	Thu.		PTA Class III/T. P. S. Studies (I-VIII)
22	Fri.		PTA Class IV/ T.P. Malayalam (I - VIII)
23	Sat.		
24	Sunday	H	
25	Mon.		PTA Class V / Class X Unit Exam II / Class IX Unit Exam I / T. P. Maths (I - VIII)
26	Tue.		PTA Class VI
27	Wed.		Special Programme - Nature Club
28	Thu.		PTA Class VII
29	Fri.		PTA Class VIII
30	Sat.		

* T.P. - Test Paper

Date	Day	Particulars	JULY - 2018
1	Sunday	H	
2	Mon		Merit day for Class XII Unit Exam III/Class XI/Unit Exam I
3	Tue.		St. Thomas Day
4	Wed.		PTA - Class IX, T.P. English (I - VIII)
5	Thu.		PTA - Class LKG & UKG, T. P. Science (I - VIII)
6	Fri.		First Friday, Holy Mass , T. P. Hindi (I - VIII)
7	Sat.		
8	Sunday	H	
9	Mon.		L.A., Class XII, T.P. S.Studies (I-VIII)
10	Tue.		L.A. Class XI/T.P. Malayalam (I - VIII)
11	Wed.		L.A. Class X / T. P. Maths (I - VIII)
12	Thu.		L. A. Class IX
13	Fri.		L. A. Class VIII
14	Sat.	H	Second Saturday
15	Sunday	H	
16	Mon.		L.A. Class VII, T. P. English (I - VIII)
17	Tue.		L.A. Class VI, T.P. Science (I - VIII)
18	Wed.		L.A. Class V, T. P. Hindi I - VIII
19	Thu.		L.A. Class IV, T. P. S. Studies I - VIII
20	Fri.		L. A. Class III , T. P. Malayalam I - VIII
21	Sat.		
22	Sunday	H	
23	Mon.		L.A. Class II / Class X Unit Exam III / Class IX Unit Exam II , T. P. Maths (I - VIII)
24	Tue.		PERIODIC TEST - I (I - VIII)
25	Wed.		
26	Thu.		
27	Fri.		L. A. Class I
28	Sat.		
29	Sunday	H	
30	Mon		
31	Tue		Special Programme - Sports Club

* L. A. - Literary Association

School Diary 2018-19

Date	Day	Particulars	AUGUST - 2018
1	Wed.		
2	Thu.		
3	Fri.	First Friday - Holy Mass	
4	Sat.		
5	Sunday	H	
6	Mon.	Hiroshima Day	
7	Tue.		
8	Wed.	Jubilee Youth Festival (I - IV)	
9	Thu.	Jubilee Youth Festival (V - X)	
10	Fri.	Jubilee Youth Festival Final	
11	Sat.	Karkkidaka Vavu	
12	Sunday	H	International Youth Day
13	Mon.	Termly Exam Classes IX, X, XI & XII	
14	Tue.		
15	Wed.	Independence Day	
16	Thu.	Special Programme - Civil Service Club	
17	Fri.		
18	Sat.		
19	Sunday	H	
20	Mon.		
21	Tue.	Onam Celebration	
22	Wed.	Bakrid	
23	Thu.		
24	Fri.		
25	Sat.	Thiruonam	
26	Sunday	H	
27	Mon.	Sree Narayana Guru Jayanthi	
28	Tue.	Ayyankali Jayanthi	
29	Wed.		
30	Thu.	Counselling PTM XII - A	

Date	Day		Particulars	SEPTEMBER - 2018
1	Sat.		Counselling PTM XI B & XII B	
2	Sunday	H	Sreekrishna Jayanthi	
3	Mon.		L. A. Class VII, T. P. English (I - VIII)	
4	Tue.		L. A. Class XI, T.P. Science (I - VIII)	
5	Wed.		Teacher's Day, T.P. Hindi (I-VIII)	
6	Thu.		L. A. Class X, T.P. S. Studies (I - VIII)	
7	Fri.		First Friday, Holy Mass , T. P. Malayalam (I- VIII)	
8	Sat.	H	Second Saturday	
9	Sunday	H		
10	Mon.		L. A Class IX, Class XII Unit Exam IV/Class XI Unit Exam II, T.P. Maths (I-VIII)	
11	Tue.		L. A. Class VIII	
12	Wed.		L. A. Class VII, Moral Science Half Yearly Exam	
13	Thu.		L.A. Class VI, G. K. Half Yearly Exam	
14	Fri.		Counselling PTM XI A, Comp. Scie. Half Yearly Exam	
15	Sat.			
16	Sunday	H		
17	Mon.		L.A. Class V, Grammar Half Yearly Exam	
18	Tue.			
19	Wed.		Half Yearly Exam (I - VIII)	
20	Thu.		Muharam	
21	Fri.		Sree Narayana Guru Samadhi	
22	Sat.			
23	Sunday	H		
24	Mon.		Class X Unit Exam IV, Class IX Unit Exam II	
25	Tue.			
26	Wed.			
27	Thu.			
28	Fri.			
29	Sat.			
30	Sunday	H		
31.	Mon		Special Programme - Euro Club	

Date	Day	Particulars	OCTOBER - 2018
1	Mon		Senior Citizens Day
2	Tue.	H	St. Little Flower Day / Gandhi Jayanti, Grand Parent's Meet
3	Wed.		Special Programme - Art Club
4	Thu.		
5	Fri.		First Friday, Holy Mass , Class XII, Unit Exam V, Class XI Unit Exam III, Jubilee Exhibition
6	Sat.		Result Half Yearly Exam I & VIII
7	Sunday	H	
8	Mon		L. A. Class IV
9	Tue.		L. A. Class III
10	Wed.		L. A. Class II
11	Thu.		L. A. Class I
12	Fri.		
13	Sat.	H	Second Saturday
14	Sunday	H	
15	Mon		
16	Tue.		
17	Wed.		
18	Thu.	H	Mahanavami
19	Fri.		Vijayadashami
20	Sat.		
21	Sunday	H	
22	Mon.		Class X Unit Exam V, Class IX Unit Exam IV
23	Tue.		Class PTA XII
24	Wed.	H	Patron's Day
25	Thu.		
26	Fri.		Class PTA XI
27	Sat.		Working day
28	Sunday	H	
29	Mon.		
30	Tue.		

Date	Day	Particulars	NOVEMBER - 2018
1	Thu.		Keralappiravi Special Programme - Kairali Club Class XII Unit Exam VI / Class XI Unit Exam IV
2	Fri.		First Friday , Holy Mass
3	Sat.		
4	Sunday	H	
5	Mon.		L. A. Class XII / T. P. English (I - VIII)
6	Tue.		Deepavali
7	Wed.		L. A. Class XI / T. P. Science (I - VIII)
8	Thu.		L. A. Class X / T. P. Hindi (I - VIII)
9	Fri.		T. P. S. Studies (I - VIII)
10	Sat.		Second Saturday
11	Sunday	H	
12	Mon.		L. A. Class IX / T. P. Malayalam (I - VIII)
13	Tue.		L. A. Class VII/ T. P. Maths (I - VIII)
14	Wed.		Jubilee Balolsavam Last Teaching Day Class X & XII
15	Thu.		Class PTA XII
16	Fri.		
17	Sat.		Pre Board Exam I Begins Classes X & XII
18	Sunday	H	
19	Mon.		L. A. Class VII
20	Tue.		Miladi - I - Sherif
21	Wed.		L. A. Class VI
22	Thu.		
23	Fri.		T. P. English (I - VIII)
24	Sat.		Jubilee Sports Day
25	Sunday	H	
26	Mon.		L. A. Class V / Class IX Unit Exam V T. P. Science (I - VIII)
27	Tue.		L.A. Class IX / T. P. Hindi
28	Wed.		L. A. Class III / T. P. S. Studies (I - VIII)
29	Thu.		L. A. Class II / T. P. Malayalam (I - VIII)
30	Fri		L. A. Class I / T. P. Maths (I - VIII)

Date	Day		Particulars	DECEMBER - 2018
1	Sat.		World Aids Day	
2	Sunday	H		
3	Mon.		Class XI Unit Exam V	
4	Tue.			
5	Wed.			
6	Thu.		Special Programme - Euro Club	
7	Fri.		First Friday - Holy Mass	
8	Sat.		Second Saturday	
9	Sunday	H		
10	Mon.		Pre Board Exam - II, Begins Classes X & XII	
11	Tue.			
12	Wed.		Class PTA XI	
13	Thu.			
14	Fri.		Class IX Unit Exam VI	
15	Sat.			
16	Sunday	H		
17	Mon.			
18	Tue.			
19	Wed.		Periodic Test II - (I - VIII) starts	
20	Thu.			
21	Fri.		JUBILEE CHRISTMAS CELEBRATION	
22	Sat.	H		
23	Sunday	H		
24	Mon.	H		
25	Tue	H	CHRISTMAS	
26	Wed.	H		
27	Thu.	H		
28	Fri.	H		
29	Sat.	H		
30	Sunday	H		
31	Mon		Counselling PTM Class XII	

Date	Day		Particulars	JANUARY - 2019
1	Tue.		New Year Day, Class XI Unit Exam VI	
2	Wed.			
3	Thu.		T. P. English I - VIII	
4	Fri.		First friday, Holy Mass , T. P. Science I - VIII	
5	Sat.			
6	Sunday	H		
7	Mon.		Pre Board - III Begins (Classes X & XII), T. P. Hindi I - VIII	
8	Tue.		T. P. S. Studies (I - VIII)	
9	Wed.		T. P. Malayalam (I - VIII)	
10	Thu.		T. P. Maths (I - VIII)	
11	Fri.			
12	Sat.	H	Second Saturday	
13	Sunday	H		
14	Mon.			
15	Tue.			
16	Wed.			
17	Thu.			
18	Fri.			
19	Sat.			
20	Sunday	H		
21	Mon.		JUBILEE SARGOLSAVAM- 25th Annual Day	
22	Tue.			
23	Wed.			
24	Thu.			
25	Fri.		Annual Exam Class IX - XI begins	
26	Sat.		Republic Day	
27	Sunday	H		
28	Mon.		Board Practical Exam begins, T. P. English I - VIII	
29	Tue.		T. P. Science I - VIII	
30	Wed.		T. P. Hindi I - VIII	
31	Thu.		T. P. S. Studies I - VIII	

School Diary 2018-19

Date	Day	Particulars	FEBRUARY - 2019
1	Fri.		First Friday, Holy Mass , T. P. Malayalam I - VIII
2	Sat.		
3	Sunday	H	
4	Mon.		T. P. Maths (I - VIII)
5	Tue.		
6	Wed.		
7	Thu.		Result Class XI
8	Fri.		Result Class IX
9	Sat.	H	Second Saturday
10	Sunday	H	
11	Mon.		Class X & XII 2019 - 20 begins
12	Tue.		PTA Meeting Class XII 2019-20
13	Wed.		
14	Thu.		
15	Fri.		Last PTA Meeting Class XII
16	Sat.		
17	Sunday	H	
18	Mon.		PTA Meeting Class X 2019 - 20, T. P. English I - VIII
19	Tue.		T. P. Science I - VIII
20	Wed.		T. P. Hindi I - VIII
21	Thu.		T. P. S. Studies I - VIII
22	Fri.		T. P. Malayalam I - VIII
23	Sat.		
24	Sunday	H	
25	Mon.		T. P. Maths I - VIII
26	Tue.		Special Programme - Natural Club
27	Wed.		
28	Thu.		

Date	Day	Particulars	MARCH - 2019
1	Fri.		CBSE Exam XII, Class begins XII
2	Sat.		CBSE Exam X
3	Sunday	H	
4	Mon.		Sivarathri
5	Tue.		Model Exam begins I - VIII
6	Wed.		
7	Thu.		
8	Fri.		First Friday - Holy Mass
9	Sat.	H	Second Saturday
10	Sunday	H	
11	Mon.		
12	Tue.		Special Programme - Bible Club
13	Wed.		Moral Science Early Exam
14	Thu.		G. K. Early Exam
15	Fri.		Grammer Early Exam
16	Sat.		
17	Sunday	H	
18	Mon.		Computer Science Early Exam
19	Tue.		
20	Wed.		
21	Thu.		Early Exam I - VIII
22	Fri.		
23	Sat.		
24	Sunday	H	
25	Mon.		
26	Tue.		
27	Wed.		
28	Thu.		
29	Fri.		
30	Sat.		
31	Sunday	H	

School Diary 2018-19

Date	Day	Particulars	APRIL 2019
1	Mon.		
2	Tue.		
3	Wed.		
4	Thu.		
5	Fri.		
6	Sat.	Second Saturday	
7	Sunday		
8	Mon.		
9	Tue.		
10	Wed.		
11	Thu.	Result I - VIII	
12	Fri.		
13	Sat.	Second Saturdat	
14	Sunday	Palm Sunday	
15	Mon.		
16	Tue.		
17	Wed.		
18	Thu.	Maundy Thursday	
19	Fri.	Good Friday	
20	Sat.		
21	Sunday	Easter	
22	Mon.		
23	Tue.		
24	Wed.		
25	Thu.		
26	Fri		
27	Sat		
28	Sunday		
29	Mon.		
30	Tue		

Date	Day	Particulars	MAY - 2019
1	Wed.		
2	Thu.		
3	Fri.		
4	Sat.		
5	Sunday	H	
6	Mon.		
7	Tue.		
8	Wed.		
9	Thu.		
10	Fri.		
11	Sat.	Second Saturday	
12	Sunday	H	
13	Mon.		
14	Tue.		
15	Wed.		
16	Thu.		
17	Fri.		
18	Sat.		
19	Sunday	H	
20	Mon.		
21	Tue.		
22	Wed.		
23	Thu.		
24	Fri.		
25	Sat.		
26	Sunday	H	
27	Mon		
28	Tue.		
29	Wed.		
30	Thu.		
31	Fri		