

Prospectus

Session 2017-18

SWAMI SHRADHANAND DAV CENTENARY PUBLIC SCHOOL

Khunti - 835 210 (Jharkhand); Tele Fax: 06528 - 220676
website: www.ssдавkhunti.org | e-mail: davkhunti36@yahoo.com

A Senior Secondary School Affiliated to the Central Board of Secondary Education, Delhi
Affiliation No.: 3430165

Swami Dayanand Saraswati

The founder of the Arya Samaj and the great path-maker of modern India

Mahatma Hansraj

Who fulfilled his pledge of 25 years honorary service as first Principal of the first DAV College at Lahore

DAV Movement

DAV Movement founded in 1885 is the largest Non governmental educational organization in the country, managing over more than 840 educational institutions imparting quality education to more than 7 lakh students in India and abroad. DAV institutions have rendered a unique service, not only in dispelling ignorance and illiteracy but also in producing Patriots, Freedom Fighters, Social Reformers, Intellectuals, Legal Luminaries, Doctors and Engineers of unparalleled merit, integrity and caliber. This movement is committed to the task of eliminating disparities in the educational system and provision of more facilities through qualitative interventions, empowerment of women, and access to education to the disadvantaged sections of the society.

The Vision

The DAV has a clear-cut vision :

- To continue expanding and exploring, locally and globally and be a knowledge leader and content provider.
- To master strategies to become a global epicentre of knowledge, culture, skills, technology, research and service.
- To empower women through education.

PRESIDENT'S MESSAGE

The *Trishul* for a Stronger and a Happier You!

We are living in a highly advanced world. By a simple click, we can now have answers to almost any question in the world. Among them, one oft-repeated question is on how to succeed and live a better life? As common as it may sound, we cannot deny that most of us are constantly looking for ways to answer it in the best possible manner and apply it in our own individual lives. Now, we have self-help books and blogs advocating life hacks on the same. They are full of techniques and ideas, some even backed by scientific research. However, in my personal experience there is just one weapon to demolish all fears and live happily. And, whenever I address any gathering of students, I advise them to use it because it is available to all of us.

That weapon is the 'trident' or the 'trishul'! It is the trident of three strong attributes, embracing which anyone can become a better person. Let us look at them one by one. The first is something I emphasise on every moment – smile! Smiling can make a whole lot of difference in any and every situation. It makes you seem pleasant, approachable and amiable. It also makes you feel happier than you already are. Believe it or not, the simple act of smiling can trick your brain into believing that you are indeed happy. And when that happens, as a result, the person feels less stressful and more thankful – something we all could make great use of.

The second attribute of the trident is keeping a positive attitude. No matter what harsh realities or failures one faces in life, pessimism does not take us anywhere. It only makes us more disgruntled and unlikeable. How would one expect anything good from us if we ourselves are so negative and skeptical? Positive attitude, on the other hand, is characteristic of a strong will. It is a sign of never giving up, integrity and a mindset which is constantly growing. Positive attitude instils hope and the motivation to work harder. In essence, it is the primary ingredient for success .

The third and last effective attribute is of thinking 'big'! Always keep your aim high. In the time between birth and death, we must try to spend every moment to work towards a bigger goal, something that challenges our inner core and brings out our best potential. Thinking big is the first step towards achieving big. A lot of people end up being dissatisfied with their lives for they think they did not aim higher. A lot others underrate themselves and think they cannot make much difference. However, the truth is the people who always think 'they can', make a difference. So, be fearless and think big. Thinking big will automatically push you to become the person who deserves to achieve those dreams.

Wield the trident of these three attributes at all times and see how you undergo a tremendous transformation. Not only will you feel more energetic and joyful, you will wake up every day looking forward to the challenges and obstacles life throws at you. Starting now, be the fearless ones. Smile, be positive and always think big!

Om Shanti!

Punam Suri
President
DAV CMC

About The School

SS DAV Centenary Public School, Khunti is a Senior Secondary, co-educational school. The School has on its rolls around 2100 students. The school is renowned not just for its academic excellence, but for its thriving programmes in sports, music and art, robotics, innovations and drama. Our success is founded on placing our pupils and staff at the heart of everything we do. We call upon our students also to give priority to serving the interests of other people first. Along with service to society, we are also making an effort to train and familiarize our students with the latest technology. It enables pupils as well as teachers experience success and help them steer in the right direction.

We offer a wonderful learning environment, excellent resources and a commitment to help every child achieve to the very best of his abilities. The school has 4 grand and beautiful buildings comprising Class rooms, Administrative spaces, Library, Computer and Science laboratories. The campus is spread over about 6.21 acres of land. The CBSE results of Secondary and Senior Secondary (+2) in the year 2016 were excellent.

Many students after completing their Twelfth standard join professional colleges such as Engineering, Medical and Business Management. We are confident that these students will not only serve their departments concerned sincerely but also be morally upright and honest.

Message from the Principal

We look forward to working with the students, staff and parents enthusiastically to achieve high academic standards in this session. I personally feel privileged to have a fantastic and supportive parent community as well as dedicated and skilful staff-members. We urge the parents to become actively involved in all aspects of the education of their wards. The school as a team is committed to provide a caring and an excellent environment for the all round growth of the children. This year we are planning to use the technology more comprehensively to ease the teaching-learning process. The calendar of co-curricular programme has been prepared with an aim to provide students a myriad of opportunities to engage in sporting, arts, science, robotics and cultural activities. SS DAV Centenary Public School, Khunti continues to uphold the traditional values while adopting contemporary and modern curriculum. The school endeavours to enable its students imbibe the sublime elements of our heritage and culture.

Let's come together to realize the goals we have set up for our students!

T.P. Jha
Principal

Staffing

The Staff are the most important resources in our school who ensure that children in the school receive the best possible education and learning. The school has a healthy, dynamic and conducive environment for teaching learning process facilitated by highly competent and well-experienced teaching staff who apply modern techniques and skills of teaching.

We are extremely proud to have them with us.

Admissions

The Registration forms for new admission are available on school's website from the last week of December every year and selection is made on the basis of child's capability to pursue the prescribed course of studies. For admission to LKG, the child must be more than 3 years, but less than 4 years old as on 1st April of the year of Admission.

Home-School communication

We believe that good relationships and close liaison between home and school will help the pupils to succeed. Parents are encouraged to communicate with the school

regularly to check or comment on their child's progress, particularly if they have any concerns. The school doors are always open to parents. They are welcome to visit at any time, although it will be helpful if an appointment is made.

Behaviour and discipline

We believe that the most effective teaching and learning takes place in a calm, well managed environment that is happy and safe for the whole school community. At SS DAV Centenary Public School we seek to create a learning environment. Measures are incorporated in the school environment that address

the behaviour of all students, including such students who need individualized support. We aim at promoting and supporting the behavioural success of all students, but any pupil who disrupts the education of others or behaves in a challenging, aggressive manner will be directed to the Principal, and a disciplinary action will be initiated against him/her.

Merit system

Celebration is a regular feature of the curriculum. Pupils are applauded for their achievements during assembly time. At the end of the session, the top merit winners receive individual awards for achieving merit 'milestones'.

The Senior Secondary Section

The Senior Secondary section of our school offers admission to Class XI strictly on the basis of Merit with following subject combinations:

Science Stream		
	PCM Group	PCB Group
1	English	English
2	Physics	Physics
3	Chemistry	Chemistry
4	Mathematics	Biology
5	Computer Science	Physical Education
6 th Paper		
6	Physical Education	Economics

Commerce Stream			
1	English	2	Hindi
3	Accountancy	4	Business Studies
5	Economics		
6 th Paper			
6	Physical Education		

Curriculum

SS DAV Centenary Public School is committed to providing pupils with a broad, balanced and elegant curriculum, designed to ensure that the school meets its overall aims. Through this the pupils acquire the skills, competences, knowledge

and attitudes, which are particularly important in developing personal autonomy. The curriculum and books from Nursery to Std. VIII are designed by DAV Education Board, New Delhi on the basis of NCERT Syllabi and guidelines.

Students from Nursery to Std. IV have to study two languages i.e. English Compulsory) and Hindi (2nd Language). Students from Std. V to Std. VIII study three languages i.e. two as given above and Sanskrit as the third(additional) language. The other subjects are as per NCERT/CBSE syllabi.

The syllabi is available on school- website. For Secondary and Senior Secondary Levels, we follow the syllabi of the Central Board of Secondary Education, Delhi. The medium of instruction is English.

Attendance

It is the statutory duty of parents to ensure that their child attends school. 75% attendance is essential for promotion to the next higher class and the same percentage of attendance is also essential for appearing in CBSE Board Examinations. Please inform the school in advance if your child is going to be absent. A parental letter, stating the reason for absence, is required when she/he returns. In case of illness, a medical certificate should be attached alongwith the application.

Teaching Strategies

The school maintains that good teaching is characterized by a variety of teaching and learning styles. As such, teaching is based on a range of strategies so devised that they best meet pupils' individual needs. A great emphasis is placed on working with individual children, at their own level utilizing student centric methodologies. The children are given opportunities to let their expressions have exposure to real life situations and their innate capacity is developed through co-curricular activities viz. excursions, SUPW, debates, declamations, dramatics, quizzes etc. to strengthen their mental faculty.

Reading for Enrichment

One of the greatest gifts we should give to children is the ability to read. We believe that reading should be an enjoyable activity and our approach to reading is based on this. We encourage pupils to read on a daily basis. As a school we are continually trying new reading material to match the wide interests and abilities of our students.

Physical Education and Sport

The school aims to enable all pupils to participate in sport at their own level, including appropriate forms of competition. Physical Education and Sport at SS DAV Centenary Public School, Khunti aims to enhance the overall education of its pupils by encouraging confidence in their own physical ability, and promoting an understanding of the values and benefits of exercise and its contribution to a healthy lifestyle. It seeks to build self-esteem through the development of physical competence and the experience of achievement and satisfaction in physical activity. It further aims to develop appropriate attitudes towards success and failure, and promote interpersonal skills and a sense of community, in particular co-operation, team spirit and sportsmanship. The school has a purpose-built Sports Room well equipped with playing tools especially in the following fields: Hockey, Volleyball, Cricket, Badminton, Archery etc.

Computer Education

The school has a well equipped Computer Laboratory with LCD Projector and white boards. The students are trained in basic skills and techniques of Computer.

Science

The purpose of science education at SS DAV Centenary Public School, Khunti is to introduce students to the key features of how scientists understand the material world. It is not to train students to think like scientists, save when they are addressing scientific problems. A broad knowledge and understanding of the natural and physical sciences will support their independence in society and their life long learning.

Creative arts & Co-curricular activities

SS DAV Centenary Public School, Khunti aims to enable all pupils to take part in the creative arts - art, music, dance and drama -at their own level. The school aims at developing each child's capabilities and in-born talent to the fullest. For that co-curricular activities are arranged as per the CCA Calendar .

Moral and Value Education

The school encourages pupils to consider the importance of the following values :

- Respect and value of self and others
- Understanding and sensitivity towards the needs and views of others
- Responsibility for one's own actions
- Responsibility to school, family and the wider community

To inculcate moral values in the students, the school starts each working day with the morning assembly with the recitation of Vedic mantras, devotional prayers and thought for the day. Stress is laid on the universal aspects and eternal values of Indian culture. Short talks are given by the students and the teachers on a variety of subjects and important current events. The news by the students is read out daily. Every morning, the assembly disperses after the National Anthem. Hawan is performed every Saturday and Dharma Shiksha books are prescribed to educate the students in moral values, Groups of students are sent to participate in Vedic Initiation Camps every year.

Aims

- To develop a positive attitude to science and make it an enjoyable learning experience.
- To enable pupils to look at the world as a scientist: to ask questions about the world they live in and make simple predictions about what might happen if...
- To encourage pupils to look at the world around them and use their five senses to say what it is like.
- To enable pupils to use observations and sort and measure things.
- To teach pupils to record their findings (what happens) in drawings, words, tables and charts.
- To teach pupils to say what happened and explain trends in their results.
- To give pupils an everyday working knowledge of science.
- To foster in pupils a caring attitude to the world around them.

School Uniform

A new code of uniform for students has been introduced from previous session throughout the country to maintain the uniformity in all DAV institutions.

New Summer Uniform

- Boys : LKG to Std I : Half plain shirt & Nicker with gallace check
- Boys : Std II onwards : Half plain shirt and full pant
- Girls : LKG to I : Half sleeved shirt with hand frill with skirt gallace skirt
- II to IV : Half sleeved shirt with hand frill with DAV check tunic
- V to VII : Half sleved shirt front frill hand frill with check divided skirt
- VIII to XII : Salwar Kameez with attached jacket Socks, Belt, Shoes.

Personal Possessions

Parents are hereby requested to kindly note that the school does not accept responsibility for the loss of, or damage to, pupils' personal possessions, and they are strongly advised not to bring anything of value into school. Any pupil ignoring this advice, therefore, does so at his/her own risk. Valuable items such as jewellery or personal electronic equipment must not be brought into school.

Illness during the School day

If a pupil falls ill during the school day and is considered unfit to continue lessons, parents will be contacted for taking the pupil concerned home. If a parent suspects that his child has an infectious illness she/he should not attend school until 'cleared' to do so by a General Practitioner.

Mobile Telephones

Mobile telephones are not to be used in school, under any circumstances. Pupils may have access to a school phone in an emergency.

Jewellery

The only jewellery that may be worn in school is either stud or small hoop earrings for girls (one in the centre each lobe). No other jewellery may be worn.

Hair Styles

It is a part of the school's Dress Code/Uniform Standard that pupils attending the school should wear a 'reasonable' hairstyle.

School Transport

The school provides bus facilities to its students only on selected routes. The charges per pupil per month or any part is given in the fee schedule. A schedule of the charges is available with the School Office. Bus fees are to be deposited as per the fee schedule. The students availing the school bus facility can't apply for its withdrawal in between the session.

Fee Structure (Session: 2017-2018)		
1	Registration Fee	300.00 (Once only)
2	Admission Fee	5000.00 (Once at the time of admission only)
3	Tuition Fee (monthly): LKG & UKG	1180.00
4	Tuition Fee (monthly): Std. I to Std IV	1250.00
5	Tuition Fee (monthly): Std V	1310.00
6	Tuition Fee (monthly): Std. VI to Std VII	1500.00
7	Tuition Fee (monthly): Std. VIII	1640.00
8	Tuition Fee (monthly): Std. IX to Std X	1680.00
9	Tuition Fee (monthly): Std. XI Science (PCM + Computer Science) :	2500.00
	(PCB + Economics) :	2300.00
10	Tuition Fee (monthly): Std. XI Comm., XII Comm. & XII Sci.	2300.00
11	Annual Charge	2000.00
12	Misc. Receipt (Different Heads such as Pupil Fund/Exam Fee etc. merged to form one Head)	
	LKG to Std. VII	3000.00 (Annually)
	Std. VIII to Std. X	3300.00 (Annually)
	Std. XI & Std. XII Comm.	3000.00 (Annually)
	Std. XI & Std. XII Science	4000.00 (Annually)

Please Note

- Fee counter will remain open from 8:00 a.m. to 1:00 p.m. on all working days. Fees will not be collected on 2nd & 4th Saturday of every month.
- The Fee must be deposited before the 15th of every month. The defaulters will have to pay a fine of ₹10/- for each month. If the fee is not deposited for two consecutive months, the name will stand struck off the rolls and readmission may be considered after the payment of fee dues along-with re-admission charge of ₹50/-
- Only the parents and guardians are expected to deposit the fee at the fee counter.

Schedule for Parents-Teachers Association Meeting	
Date	Timing
24.06.2017	8:30 a.m. - 10:30 a.m.
26.08.2017	8:30 a.m. - 10:30 a.m.
26.11.2017	9:30 a.m. - 11:30 a.m.
04.02.2018	9:30 a.m. - 11:30 a.m.

House System

Like all other public schools, we also follow the House System. Our students are divided into four houses: Dayananda, Hansraj, Shradhananda and Vivekananda.

Each house is managed by a House Master/Mistress with associates. Activities are organised throughout the year and at the end of the year, the House which excels both in academics and co-curricular activities is awarded the Champions Trophy.

Personality Development

Experts are invited to deliver talks on personality building. Guidance and counseling programmes are also organised frequently.

Personal File

The school maintains an individual file for all its students to have a systematic record for the academic as well as co-curricular progress and achievements.

Identity

The child's identity page in the diary bearing a passport size photograph and the address of the student with contact no. will remain in his/her custody all the time.

Bus Rules

- The children should stay away from the main road until the bus arrives.
- Objects of any kind must not be discarded inside or thrown out of the bus.
- Discarding of trash of food either inside or outside the buses is not permitted.
- Shrieking, shouting, or any other kind of unruly behaviour is strictly prohibited. Courteous behaviour is expected at all times.
- Enrollment of students availing Bus facility will not be cancelled in the mid of the session and total eleven months Bus fee will be charged for all the classes.

Safety and Surveillance

Safeguarding the well being of all students and staff is a primary concern for schools today. A properly installed security system of school, security cameras are an important tool for ensuring safety on school grounds.

Several CCTV cameras have been installed in the school to maintain safety inside and around the campus. This has not only played a key role in reducing misbehaviour among students but also helping in ensuring discipline and punctuality among them.

Examinations and Tests

The school follows the CBSE curriculum for the students up to the senior secondary level. This aims at making the entire spectrum of school education learner friendly, contemporary and futuristic.

The examinations of classes VI to X, from academic year 2017-18 and onwards would be conducted as per the remodelled assessment structure provided by the CBSE. It would comprise of periodic tests and a Term End Examination covering topics from the entire syllabus. Weightage will also be given to notebook submission, subject enrichment activities, co-scholastic area, discipline, attendance, sincerity, behaviour and values.

Calendar for Weekly Tests (2017-2018)

DATE	UKG	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
24.04.2017	Eng.	EVS	Maths	Eng.	Sci.	S.St.	Eng.	Maths	S.St.	Eng.	Eng.	Chem./B.St.	Phy./Acct.
01.05.2017	Maths	Hindi	Eng.	Sci.	Maths	Eng.	S.St.	Hindi	Maths	S.St.	S.St.	Maths./Bio./Hindi	PHE
19.06.2017	EVS	Maths	Hindi	Maths	S.St.	Sci.	Maths	Eng.	Hindi	Maths	Sci.	CS/Eco.	Eng.
03.07.2017	Hindi	Eng.	EVS	S.St.	Hindi	Maths	Hindi	S.St.	Sans.	Hindi	Sans.	Phy./Acct.	Chem./B.St.
10.07.2017	Eng.	EVS	Maths	Hindi	Eng.	Hindi	Sans.	Sci.	Sci.	Sans.	Maths	PHE	Maths./Bio./Hindi
17.07.2017	Maths	Hindi	Eng.	Eng.	Sci.	Sans.	Sci.	Sans.	Eng.	Sci.	Hindi	Eng.	Eco.
24.07.2017	EVS	Maths	Hindi	Sci.	Maths	S.St.	Eng.	Maths	S.St.	Eng.	Eng.	Chem./B.St.	Phy./Acct.
21.08.2017	Hindi	Eng.	EVS	Maths	S.St.	Eng.	S.St.	Hindi	Maths	S.St.	S.St.	Maths./Bio./Hindi	PHE
28.08.2017	Eng.	EVS	Maths	S.St.	Hindi	Sci.	Maths	Eng.	Hindi	Maths	Sci.	CS/Eco.	Eng.
04.09.2017	Maths	Hindi	Eng.	Hindi	Eng.	Maths	Hindi	S.St.	Sans.	Hindi	Sans.	Phy./Acct.	Chem./B.St.
09.10.2017	EVS	Maths	Hindi	Eng.	Sci.	Hindi	Sans.	Sci.	Sci.	Sans.	Maths	PHE	Maths./Bio./Hindi
16.10.2017	Hindi	Eng.	EVS	Sci.	Maths	Sans.	Sci.	Sans.	Eng.	Sci.	Hindi	Eng.	Eco.
06.11.2017	Eng.	EVS	Maths	Maths	S.St.	S.St.	Eng.	Maths	S.St.	Eng.	Eng.	Chem./B.St.	Phy./Acct.
13.11.2017	Maths	Hindi	Eng.	S.St.	Hindi	Eng.	S.St.	Hindi	Maths	S.St.	S.St.	Maths./Bio./Hindi	PHE
20.11.2017	EVS	Maths	Hindi	Hindi	Eng.	Sci.	Maths	Eng.	Hindi	Maths	Sci.	CS/Eco.	Eng.
27.11.2017	Hindi	Eng.	EVS	Eng.	Sci.	Maths	Hindi	S.St.	Sans.	Hindi	Sans.	Phy./Acct.	Chem./B.St.
04.12.2017	Eng.	EVS	Maths	Sci.	Maths	Hindi	Sans.	Sci.	Sci.	Sans.	Maths	PHE	Maths./Bio./Hindi
11.12.2017	Maths	Hindi	Eng.	Maths	S.St.	Sans.	Sci.	Sans.	Eng.	Sci.	Hindi	Eng.	Eco.
18.12.2017	EVS	Maths	Hindi	S.St.	Hindi	S.St.	Eng.	Maths	S.St.	S.St.	S.St.	Chem./B.St.	Phy./Acct.
15.01.2018	Hindi	Eng.	EVS	Hindi	Eng.	Eng.	S.St.	Hindi	Maths	Maths	Sci.	Maths./Bio./Hindi	Eng.
29.01.2018	Eng.	EVS	Maths	Eng.	Sci.	Sci.	Maths	Eng.	Sans.	Hindi	Sans.	CS/Eco.	Chem./B.St.
05.02.2018	Maths	Maths	Eng.	Sci.	Maths	Maths	Sci.	S.St.	Sci.	Sans.	Maths	Phy./Acct.	Maths./Bio./Hindi
12.02.2018	EVS	Eng.	EVS	Maths	S.St.	Hindi	Hindi	Sci.	Eng.	Sci.	Hindi	Eng.	Eco.

CCA CALENDAR FOR THE SESSION: 2017-2018				
Date	LKG-II	III-V	VI-VIII	IX-X
15.04.2017	House Meeting			
22.04.2017	Mahatma Hansraj Jayanti			
17.06.2017	Fancy Dress	Hindi Essay Writing	Paper Craft	English Debate
01.07.2017	Van Mahotsava			
08.07.2017	Balloon Race	Fancy Dress	English Speech	Yoga Practice
15.07.2017	Drawing	GK Quiz	Yoga Practice	English Drama
05.08.2017	English Rhymes	English Speech	Boys- Kabaddi Girls- Flower Arrangement	Craft Work
15.08.2017	Independence Day Celebrations			
26.08.2017	Spoon Race	Card Making	Pot Painting	Science Quiz
05.09.2017	Teachers Day Celebrations			
21.10.2017	Hindi Calligraphy	Group Dance	Grammatical Race	Glass Painting
18.11.2017	Hindi Rhymes	Poster Making	Collage Making	Skit on Social Issues
09.12.2017	English Calligraphy	Mathematical Race	Hindi Essay Writing	English Speech
16.12.2017	Science, Art & Craft Exhibition			
22.12.2017	Annual Sports			
23.12.2017	Swami Shradhanand Balidan Diwas			
12.01.2018	Swami Vivekanand Jayanti			
23.01.2018	Netaji Subhash Chandra Bose Jayanti			
26.01.2018	Republic Day Celebrations			
28.01.2018	Lala Lajpat Rai Jayanti			
12.02.2018	Maharshi Dayanand Saraswati Jayanti			

Toppers: 2015-16

10 CGPA in Class X (AISSE)											
											
Aman Kr. Chourasia	Tanmay Harsh	Uttam Kumar	Manish Ram	Tathagat Kumar	Alok Hemrom	Nisha Rani	Rajshree Gautam	Prerna Punj	Antra Kumari	Komal Kumari	Aafiya Arshi

AISSCE (Std XII) : 2015-16

Science			
			
Suraj Dutta (89.8%)	Kajal Kumari (83.4%)	Lovely Riya (82.0%)	Sumit Nag (80.6%)

Commerce				
				
Priya Jaisawal (90.4%)	Amisha Choudhary (82.6%)	Komal Agrawal (82.4%)	Divya Jaisawal (81.8%)	Puja Choudhary (81.6%)

Office Bearers of DAV College Managing Committee, New Delhi

President

Shri Punam Suri

Vice-Presidents

Dr. S.K. Sama Shri. T.N. Chaturvedi Shri. T.R. Gupta Shri. Shreedee Omchary Shri Prabodh Mahajan Shri Rajinder Nath Shri Ram Nath Sehgal Dr. N.K. Uberoi Dr. S.S. Khanna

Vice-Presidents

Shri Mohan Lal Shri M.L. Sekhri Shri S.P. Lohia Justic N.K. Shood (Retd.) Justic Amarjit Chaudhry (Retd.)

Secretary

Shri Ravinder Kumar

Gen. Secretary

Shri R.S. Sharma

Hony. Treasurer

Shri Mahesh Chopra

Our Mentors

Shri Govind Chandra Mahto
Chairman, LMC

Shri M.K. Sinha
RD & Manager

