

Kendriya Vidyalaya Thiruvannamalai.

List of Committees 2021-2022.

Note:

- 1. Each Incharge /members will be responsible for the smooth functioning of the Vidyalaya and the progress of the students.**
- 2. No responsibility will be transferred to the office by any Incharge.**
- 3. Mails should be send only after getting consent from the undersigned.**
- 4. If the duty is not carried out properly it will be treated as dereliction of duty as per the Conduct rules for KVS employees.**
- 5. The Incharge Teacher is Primarily responsible for the Department given to them followed by the Committee Members.**
- 6. The duties include both offline and online.**

PRINCIPAL

No.	Names of the Departments	In Charge and Associate Members	Performing Duties
1	Academics / Vidyalaya Development Council / Vidyalaya Plan	1. Mr. Amol Pagare PGT PHY I/C 2. H.M for Primary. 3. Ms. Deepa PRT	1.To monitor subject committee meetings scheduled every month. 2.To plan and implement academic activities. 3.To ensure proper directions as given to teachers for maintaining high academic standard. 4. To update the Principal regarding the regular updates given to parents by the teachers pertaining to classroom teaching.
2	Admission	1. Mr. Dharmendra Kumar PGT CS I/C 2. Mr. Himanshu Kataria TGT WET 3. Mr. Lalit Kumar TGT Hindi. 4. Mr. Shiladitya Pramanik TGT Maths. 5. Mr. Virendra Kumar Burdak PRT 6. Mrs. Meenu PRT	1.To ensure that the application forms are issued free of cost 2.To ensure that the particulars of the applicants are entered in the computers correctly without waiting for the last minute after careful scrutiny of the submitted forms. 3.To prepare Registration List, Master record and provisionally selected list and get the hard and soft copies for approval of the Chairman two days before the scheduled date for the display of the list. 4.To maintain confidentiality and integrity. 5. To regularly update the website regarding the admission

			<p>6. Reply mails and letters promptly.</p> <p>7. To enter the names of the selected/ TC candidates in the admission register.</p> <p>8. To Update the Principal about the Day to Day Admission Status.</p>
3	Audio-Visual	<p>1. Mr. Himanshu Kataria TGT WET I/C</p> <p>2. Mr. Virendra Kumar PRT.</p> <p>3. Mr. Venkappa PRT</p>	<p>1.To maintain the stock of audio-visual equipment and add new equipment during the current year.</p> <p>2. To maintain the register regarding the use of AV aids by teachers.</p>
4	Awakened Citizenship Programme (ACP)	<p>1. Mr. Alok TGT Librarian I/C</p> <p>2. Mr. Danwara PGT Hindi</p> <p>3. Mr. Himanshu Kataria TGT WET.</p>	<p>1. Respond to the mails regarding the ACP</p> <p>2. To conduct the classes as per the instructions given by the RO and submit the report.</p> <p>3. To send the Monthly Report before 5th of every Month.</p>
5	Beautification & Gardening	<p>1.Dr. K. V. R. Prasad PGT Bio I/C</p> <p>2. Mr. Jitendra Kumar Jangir TGT AE</p> <p>3. Mr. Venkappa PRT</p> <p>4. Mrs. Hemalatha (Nurse)</p>	<p>1.To monitor the gardener</p> <p>2.To allot ornamental, herbal garden and vegetable garden class wise.</p> <p>3. To motivate the Children to bring Sapling on Birthday.</p>
6	CCA	<p>1. Mr. Danwara Ram PGT Hindi I/C.</p> <p>2. Mr. Lalit Kumar TGT Hindi.</p> <p>3. Mr. Kannan PGT English I/C</p> <p>Primary section.</p> <p>1. Mr. Sanjeev Kumar PRT Music I/C.</p> <p>2. Mr. Virendra Kumar PRT.</p>	<p>1.To conduct morning assembly as instructed by KVS.</p> <p>Morning assembly must be creative.</p> <p>2.To plan for activities as per the calendar of activities sent from KVS and display the same on the CCA board.</p> <p>3.To motivate students to participate in all activities.</p> <p>4.To monitor purchase of prizes and distribution of the same for winners and runner.</p> <p>5.To observe important days fixed by KVS</p> <p>6.To prepare for inter school competitions</p> <p>7.To plan for Baldiwas, Grand parents' day. Etc.</p>

			<p>8. TO prepare reports</p> <p>9. To ensure participation of each and every child.</p> <p>10. To announce the result and display on the CCA Board in time.</p> <p>11. To constitute the Students Council and also organizes Investiture Ceremony</p>
7	Cleanliness & Sanitation	<p>1. Mr. Prasad I/C</p> <p>2. Mrs. Hemalatha (Nurse)</p> <p>3. Ms. Aqsa Taj PRT</p>	<p>1.To monitor cleanliness in the Vidyalaya</p> <p>2.To monitor the purchase of required material for cleaning and maintaining the stock</p> <p>3.To distribute the assignments equally to the House Keeping members and monitor their work. To see every day that the wash rooms are clean.</p> <p>4.To prepare lunch duty for the members of the staff</p> <p>5. To prepare the duty chart for the House keeping staff and display it on all the floors.</p>
8	CMP Activities – CCA	<p>1. Ms. Aqsa Taj PRT I/C</p> <p>2. Mr. Kashmir PRT.</p> <p>Sports</p> <p>1. Mr. Ravinder TGT PET</p>	<p>1.To ensure CMP Activities are planned as per the schedule issued by KVS</p> <p>2.To prepare calendar of activities before 01st April and follow the same</p> <p>3.To plan and arrange competitions for Primary Section students</p> <p>4.To monitor purchase and distribute prizes for the winners and runners in CMP Competitions.</p> <p>5. To prepare the students for cluster level CMP.</p>
9	CMP- Activity Room/ Teaching Aids/CMP/TLM	<p>Primary.</p> <p>1. Mr. Kashmir Singh PRT I/C</p> <p>2. Ms. Aqsa Taj PRT</p> <p>Secondary.</p> <p>1. Mr. Mukul Saini TGT SST I/C.</p> <p>2. Mr. Mukesh Kumar TGT SKT.</p>	<p>1.To ensure the stock of teaching aids is maintained</p> <p>2.To ensure the issue of the teaching aids to the staff for teaching</p> <p>3.To procure necessary and needful teaching aids and maintain records for Common Minimum Programme</p>

			<p>4. To maintain a register regarding the use of the activity room of CMP and TLM.</p> <p>5. To Decorate the Activity Room as per the Guidelines.</p>
10.	Competitive Examinations – SOF and other related examinations / External Exam	<p>1. Mr. Amol PGT Phy I/C</p> <p>2. Mr. Dharmendar PGT CS</p> <p>3. Mr. Avinash PRT.</p>	<p>1.To encourage students to participate in competitive exams.</p> <p>2.To maintain the records and details of participants and winners to be uploaded in the website</p> <p>3. To answer the related mails promptly.</p>
11	Language Laboratory	<p>1. Mr. Kannan PGT English I/C</p> <p>2. Mrs. Meenu Singh PRT</p>	<p>1.To maintain the lab properly</p> <p>2.To prepare timetable for classes using the lab</p> <p>3.To maintain a record of classes using the lab</p>
12	CS 54	Mr.R.Vijaya kumar SSA	<p>1.To compile class wise details of fees collected every month.</p> <p>2.To submit a report to the office concerned regarding the above.</p> <p>3.To ensure the fees are collected at the correct rates and also to tally the same with the CS11 summary of daily cash collection</p> <p>4.To submit a report on or before 07th of each month.</p>
13	Scouts/Guides/Cubs/Bulbul	Scouts/Cubs --- Mr. Avinash I/C Guides/Bulbul --- Ms. Deepa I/C Mr. HIMANSHU TGT WET	<p>1.To ensure the Programme of activities are planned for the whole year in advance</p> <p>2.To ensure reports are sent periodically</p> <p>3.To organize All Faith Prayer</p> <p>4.To conduct meetings regularly</p> <p>5.To plan for testing camps</p>
14	Decoration committee and Reception committee	<p>1. Mr. Lalit TGT Hindi I/C.</p> <p>2. Mr. Jitendra Kumar TGT AE</p> <p>3. Mrs. Meenu PRT</p> <p>4. Mr. Venkappa Sanadi PRT</p> <p>All class Teachers</p>	<p>1. To ensure proper decoration of all the class rooms</p> <p>2. To ensure decoration during the time of functions.</p>
14 B	Photography	<p>1. Mr. Shiladitya Pramanik TGT Maths</p> <p>2. Mr. Virendra Kumar PRT.</p>	<p>1. To ensure that the Photography for each function / events is being</p>

			taken and necessary photos to be send to the website mail.
15.	Discipline/ seating arrangements	<ol style="list-style-type: none"> 1. Mr. Ravindra Kumar I/c 2. Mr. Kannan PGT Eng 3. Mr. Amol PGT Phy. 4. Mr. Mukul Saini TGT SST 5. Mr. Jitendra Kumar TGT AE 6. Mr. Pawan Kumar PRT. 	<ol style="list-style-type: none"> 1.To ensure students come in proper uniform , maintain register and inform parents (Mr. Ravindra Kumar I/c , Sports Coach) 2.To minimize late coming of the students , maintain register for the same and inform the parents (Incharge Mr. Jitendra Kumar TGT AE) 3.To monitor students come to assembly with class teachers/co class teachers and go back to classes. (Mr. Kannan PGT Eng I/C) 4.To prepare Lunch duty to the staff (Mr. Ravindra Kumar I/C) 5.To see that the students go back home at 02.40 p.m. in proper lines (Sports coach) 6.To call Students' Council meeting. (Mr. Ravindra Kumar I/c) 7. To ensure Students come out only with outpass (Mr. Jitendra Kumar TGT AE) 8. To take the absentees list and circulate in class group (Sports coach).
16	Editorial Board (School Magazine) / Vidyalaya Patrika	<ol style="list-style-type: none"> 1.Mr. Danwara Ram PGT Hindi I/C 2.Mr. Kannan PGT English I/C for English 3.Mr. Lalit TGT Hindi 4.Mr. Dharmendar PGT CS 5.Mr. Jitendra Kumar Jangir TGT AE 6. Mr. Ravinder TGT PET 7. Mr Himanshu TGT WET 8. Mr. Alok TGT Lib. 9.Mr. Mukesh Kumar TGT SKT 10. Mr. Mukesh Kumar Meena PRT 	<ol style="list-style-type: none"> 1.To make students prepare class magazine 2.To ensure magazine is printed and released in time 3.To ensure Editorial Board is formed and functioning 4.To ensure e-magazine is published in the website
17	Examination (Secondary) Internal	<ol style="list-style-type: none"> 1. Mr. Amol Pagare PGT Phy I/C. 2. Mr. Babji PGT Che. 	<ol style="list-style-type: none"> 1.To prepare and expedite the work of examination calendar and circulate it from time to time and maintain all the records properly

	(Primary)	<p>3. Mr. Shiladitya Pramanik TGT Maths.</p> <p>4. Mr. Alok Librarian</p> <p>1. Mr. Avinash PRT I/C</p> <p>2. Ms. Deepa PRT</p> <p>3. Mr. Pawan Kumar PRT</p> <p>4. Mr. Virendra Kumar PRT</p>	<p>and also to answer the mails promptly.</p> <p>2.To arrange materials for the conduct of examinations/ tests and necessary things should be kept ready in advance</p> <p>3.To ensure all subject question papers are collected from the teachers well in advance and be ready for printing</p> <p>4.To ensure the photo copy machine is in good condition for making more number of copies of question papers</p> <p>5.To ensure that subject teachers submit question papers with Blue Print and Marking Scheme both in hard copy and soft copy</p> <p>6.To ensure examination invigilation duty is given equally to all teachers without any partiality</p> <p>7.To ensure teachers evaluate their answer scripts in time and return the mark sheets making two copies duly signed by the Principal, and to submit a copy in the Examination Dept.</p> <p>8.To do result analysis as per KVS guidelines</p> <p>9.To make arrangements for PTA meeting with all required documents</p> <p>10.To ensure that progress reports, result sheets are ready for submission during inspection.</p> <p>11. To maintain the secrecy and the integrity of the Exam dept.</p>
18.	Examination (CBSE)	<p>1. Mr. Dharmendra Kumar Jaiswal PGT CS I/C</p> <p>2. Dr. K V R Prasad PGT Bio</p> <p>3. Mr. Himanshu TGT WET</p>	<p>1. To answer all the CBSE mails promptly.</p> <p>2. To prepare CBSE result analysis and maintain the records.</p> <p>3. To do the registration in time with the assistance of class IX to XII class teachers.</p> <p>4. To upload internal marks and practical marks in the CBSE portal.</p>

19.	First Aid / Students' Health Check up	<ol style="list-style-type: none"> 1. Mr. Ravinder Kumar TGT PET I/C 2. Mrs. Hemalatha Nurse 3. Ms. Deepa PRT 	<ol style="list-style-type: none"> 1.To ensure First Aid kit is ready for use and is in good condition 2.To see that First Aid kit is with current date 3. To coordinate with the nurse. 4. To ensure students' health checkup is conducted twice in a year (September and February) 5.To maintain proper records of the students
20	Fun Day	<ol style="list-style-type: none"> 1. MR. Pawan Kumar PRT I/C 2. Mrs. Poonam PRT 	<ol style="list-style-type: none"> 1.To prepare time table regularly 2.To ensure befitting activities are carried out for the betterment of students
21	Furniture	<ol style="list-style-type: none"> 1. Mr. Himanshu I/C 2. Mr. Ravindra Kumar 3. Mr. Mukul Saini TGT SST 4. Mr. Pawan Kumar PRT. 	<ol style="list-style-type: none"> 1.To take the charge of the furniture before the opening of the Vidyalaya in April 2.To ensure class wise inventory 3. To report for damaged furniture 4.To ensure that the requirement is presented in time and items procured 5.To ensure stock register is maintained properly 6.To identify the items for condemnation and purchase new furniture inviting tenders and quotations 7.To ensure repairing of broken furniture when complained
22	Guidance & Counselling	<ol style="list-style-type: none"> 1. Dr. K.V. R. Prasad PGT Bio I/C 2. Mr. Amol Pagare PGT Phy 3. Mr. Mukesh Kumar TGT SKT 4. Mrs. Meenu PRT 5. Mr. Avinash PRT 6. Mrs. Hemalatha Nurse 7. Cousellor 	<ol style="list-style-type: none"> 1.To organise career & guidance speech each week in the morning assembly 2.To arrange an exhibition on career and guidance once a year 3.To see that a trained counsellor is invited for a speech to the students from IX as per KVS guidelines 4.To ensure students are benefitted by motivation talk by guest speakers on career and guidance 5.To see that material on career and guidance is displayed on the specified area for students

23	<p>House System (House Masters) STAR (as per KVS norms)</p>	<p><u>Shivaji</u> Mr. Amol PGT Phy</p> <p><u>Tagore</u> Mr. Babji PGT Che.</p> <p><u>Ashoka</u> Dr. Prasad PGT Bio.</p> <p><u>Raman</u> Mr. Dharmendra Kumar PGT CS</p> <p>PRIMARY</p> <p><u>Shivaji</u> Mr. Mukesh Kumar Meena PRT</p> <p><u>Tagore</u> Mr.Venkappa PRT</p> <p><u>Ashoka</u> Ms. Aqsa Taj PRT</p> <p><u>Raman</u> Mr. Kashmir PRT (Associate can be Chosen through lot system)</p>	<p>1.To coordinate with CCA In charge in conducting morning assembly in a befitting manner</p> <p>2.To motivate students to take part in competitions</p> <p>3.To ensure House display boards are decorated and furnished with relevant matter as per the given topic periodically</p>
24	<p>Maintenance & repairs of school building & furniture, fire extinguisher, safety and sanitary certificate</p> <p>Safety and Security of Children / SOP</p>	<p>1. Mr. Himanshu TGT WET I/C 2. Mr. Ravindra Kumar TGT PET 3. Mr. Mukul Saini TGT SST</p>	<p>1.To invite quotations in April for the maintenance</p> <p>2.To ensure carpentry works are taken up on need basis by maintaining a register</p> <p>3.To ensure proper materials required for cleaning school plant periodically.</p> <p>4. To renew the certificate of the fire extinguisher and get it filled when the expiry occurs.</p> <p>5. To maintain a register regarding the electrical maintenance</p>
24 B	<p>Staff Quarters Maintenance</p> <p>Committee members</p>	<p>1.Mr. Ravindra Kumar Dhraw TGT PHE</p> <p>1.Mr.P. Kannan PGT ENG 2.Mr.Vijayakumar SSA</p>	<p>1. Take remedial measures in case of shortage of Power supply and Water Supply.</p> <p>2. To ensure the safety of the Building.</p> <p>3. To collect and pay the common Bill in time.</p>

25	NAEP	<ol style="list-style-type: none"> 1. Dr. K. V. R. Prasad PGT Bio I/C 2. Mr. Amol Pagare PGT Phy 3. Nurse 4. Cousellor. 	<ol style="list-style-type: none"> 1.To conduct NAEP programme and send timely report as per KVS guidelines 2. Relevant activities should be organised by November 2020 and necessary updation given to the website I/C
26	PA System	<ol style="list-style-type: none"> 1. Mr. Himanshu Kataria TGT WET I/C 2. Mr. Alok TGT Librarian 3. Mr. Ravinder TGT PET 	<ol style="list-style-type: none"> 1.To ensure the PA system is intact during morning assembly 2.To arrange PA system during all functions and meetings 3.To see that during power cut, UPS is used as alternative
27	PTA / CPR	<ol style="list-style-type: none"> 1. Mr. Amol Pagare I/C 2. Dr. K V R Prasad PGT Bio 3. Ms. Deepa PRT 4. Mr Avinash PRT 	<ol style="list-style-type: none"> 1.To prepare a schedule for conducting PTA periodically 2.To arrange and coordinate PTA meetings 3.To maintain records related to PTM 4. To form CPRs and form WhatsApp group and update them regularly.
28	Purchase (ALL)	<ol style="list-style-type: none"> 1. Mr. Viyaya Kumar SSA I/C 2. Mr. Mukesh Kumar TGT SKT. 3. Mr. Himanshu Kataria TGT WET. 4. Ms. Deepa PRT. 	<ol style="list-style-type: none"> 1.To ensure required things are purchased in time for various activities as scheduled and requisitions are given. 2.To monitor the purchase made 3. To ensure records of the purchase made
29	Time Table	<ol style="list-style-type: none"> 1. Dr. K V R Prasad PGT Bio I/C 2. Mr. Babji PGT Chemistry. <p>Primary Section.</p> <ol style="list-style-type: none"> 1. Mr. Shiladitya Pramanik TGT Maths. 2. Mr.Venkappa PRT. 	<ol style="list-style-type: none"> 1.To ensure Time table tasks are completed in time before 25th of March and submit hard copies and soft copies of the same taking into consideration of the staff sanction for the academic year and also classes sanctioned for the next following year 2.To ensure that the time table is unbiased and ensure proper work is equally distributed to all 3.To see that copies of timetable and substitution lists are displayed in the Principal's room, Office and staff room 4.To see that no clash has taken place while framing time table 5. To prepare one hour Timetable for classes X and XII .

30.	Daily Substitution Arrangement	<p>1.Mr. Babji PGT Chemistry. 2.Mrs.HEMALATHA (NURSE)</p>	<p>1. To see that the committee is responsible for the arrangement of work on day to day basis and the same shall be carried out by the Substitution In charge. In the absence of the Substitution I/C same shall be carried out by the members.</p> <p>2. To ensure no class is left free without teacher concerned</p> <p>3.To see that teachers assigned substitution do not permit students to go outdoors without teachers concerned</p> <p>4. To see that a copy of the arrangement list is submitted to the Principal</p> <p>5. To see that the daily arrangement list is circulated among the members of the staff in the very beginning of the first period</p> <p>6. To ensure necessary arrangements are made in the absence of teachers</p> <p>7. To ensure class attendance is marked by the class teachers/co class teachers in time.</p>
-----	--------------------------------	---	---

Principal

Kendriya Vidyalaya Thiruvannamalai
Other Responsibilities as KVS Teachers 2021-2022

Note:

1. Each Teacher is responsible for the smooth functioning of the Vidyalaya and the progress of the students.
2. No responsibility will be transferred to the office by any teacher.
3. Mails should be sent only after getting consent from the undersigned.
4. The below mentioned duties are part of the POST held by the employee and it is not an extra duty.
5. If the duty is not carried out properly it will be treated as dereliction of duty as per the Conduct rules for KVS employees.
6. The Incharge Teacher is Primarily responsible for the Department given to them followed by the Committee Members.
7. The duties include both offline and online

PRINCIPAL

No.	Names of the Departments	In Charge and Associate Members	Performing Duties
1	Subject Committee Convenors 1. English I/C 2. Science I/C (Incl. Computer) 3. Maths I/C 4. Hindi I/C and Sanskrit 5. Social Science (EVS) I/C	1. Mr. Kannan PGT Eng 2. Dr. K V R Prasad PGT Bio 3. Mr. Shiladitya Pramanik TGT Maths 4. Mr. Danwara Ram PGT Hindi 5. Mr Mukul Saini TGT SST Members As per the subjects taught by teachers. Note: Teacher diary and log book submission on 5 th and 17 th of every month. The Conveners will collect the teacher Diary of their Committee	1. To monitor subject committee meetings scheduled every month and submit the minutes of meetings to the undersigned every month on the last working day itself 2. To plan and implement academic activities. 3. To ensure proper directions as given to teachers for maintaining high academic standard. 4. To update the Principal regarding the regular updates given to parents by the teachers pertaining to classroom teaching. 5. Schedule to be prepared for correction of the note books/ home work. 6. Subject committee convenors to monitor the correction of the note books by the members. 7. To monitor the question papers set by the members and to vet the question papers. 8. To ensure the PISA related questions are a part of the question papers.

		members on 5 th and 17 th of each month and submitted to the Principal. B to B to be implemented by the subject committee convoners.	
2	Communicative Skills	Mr. Kannan PGT Eng I/C	<p>1.To see that the students develop the spoken English language</p> <p>2. To conduct spoken English classes for primary teachers as per the time table and submit the report monthly to RO and Vidyalaya.</p> <p>3. To ensure the use of Communicative cards by the students.</p> <p>4. To prepare Register, Time slot for Language Lab and maintain the register.</p>
3	<p>COMPUTER</p> <p>1. <u>Web site updation-</u> To update the web site on all important events, Daily and fortnightly after coordinating with PGT Eng and PGT Hindi.</p> <p>2. <u>UBI Portal</u> To download and take the print out of fee defaulters and inform the office about the same. To second verify all the classes in the presence of Principal after the first verification of the teachers.</p> <p>3. <u>Shaala Darpan</u> To update Shaala Darpan from classes VI to XII (To define string rules of examination and attendance).</p>	<p>1. Mr. Dharmendra Kumar Jaiswal PGT CS I/C</p> <p>2. Mr. Dharmendra Kumar Jaiswal PGT CS I/C</p> <p>1.Mr.Himanshu 2.Mr.Virender</p>	<p>1.To ensure the stock is maintained properly</p> <p>2.To maintain a record of the use of computers by the staff and the student</p> <p>3.To monitor the use of computers and internet by students</p> <p>4.To keep the laboratory neat and clean</p> <p>5.To ensure unwanted sites are blocked</p> <p>6.To ensure computers are functioning properly and if any repair is required, it should be done.</p> <p>7.To see that ICT facilities are arranged.</p> <p>8.To ensure reports in respect of computers are sent to RO in time.</p> <p>9.To maintain and update the website on day to day basis.</p> <p>10.To ensure old and unnecessary pages are meticulously modified</p> <p>11.To maintain records related to computer and updating of the Vidyalaya activities once in a</p>

	To monitor that teachers are marking the attendance and posting marks. 4. <u>EMIS and Udise.</u> To update the same periodically		period of 15 days (05 th and 20 th of each month) 12.Updating students' data. 13. Checking fee details.
4	Literary Club	1. Mr. P Kannan PGT English I/C 2.TGT English 3. Mr. Lalit TGT Hindi. 4. Mr. Mukesh Kumar TGT SKT.	1. To inculcate the habit of speaking and reading English . 2. To encourage the children to speak only English during school hours. 3. To encourage the children to participate in Elocution, book review, Debate, Essay writing , Calligraphy competition and implement the usage of the language.
5	Integrity Club / Ek Bharath Shresth Bharath.	1. Mr. Mukul Saini TGT SST I/C 2. Mr. Mukesh Kumar TGT SKT 3. Mr. Sanjeev Kumar PRT Music.	1. To invoke the feeling of Nationalism, brotherhood in the students. 2. To spread the spirit of patriotism among the people and salute our national Flag. 3. To uphold the integrity and sovereignty. 4. To conduct activity as per EBSB Guidelines and send report accordingly.
6	Maths Club	Mr. Shiladitya Pramanik TGT Maths I/C	1. To encompass the application of maths in real life situations. 2. To encourage the children to participate in Maths Olympiad Exams. 3. To make mathematical garden. 4. To make learning of maths joyful.
7	Eco club	1. Dr K V R Prasad PGT Bio I/ C 2. Mr. Babji PGT Chemistry	1. To encourage the children to get hands on experience. 2. To promote the scientific temper. 3. To create the awareness about environment and resources.
8.	ICT Club	1. Mr. Dharmendra PGT CS I/C 2. Computer Instrutor	1. To give hands on learning with computer. 2. To encourage the students to prepare PPTs.

			3. To make the students tech savvy.
9.	Raj Basha	1.Mr. Danwara Ram PGT Hindi I/C 2.Mr. Lalit TGT Hindi	1. To complete the records in time and submit the same timely. 2. To promote the use of Hindi language. 3. To attend TOLIC meeting
10	SBSB / Fit KV	1. Mr. Ravindra Kumar Dhruw TGT PHE I/C 2. Mr. Alok TGT Lib 3. Sport Coach	1. To maintain record/to answer the mails promptly. 2. To conduct activity as per schedule
11	Virsa/Spic Macay	Mr. Sanjeev Kumar PRT Music I/C	To conduct the programme,reply mails related to Virsa promptly
12	Salary uploading	1. Mr. Vijayakumar SSA	1. To prepare the paybills accordingly by 15 th of every month for regular staffs
13.	Income Tax and Professional tax	1.Mr. Vijayakumar SSA I/C 2. Computer Instructor.	1. To deduct the amount accordingly for each employee and prepare income tax return and also file TDS (Deposit same in the Bank).
14.	Income Tax Challan / Internet Renewal	DEO	1. To collect the Income Tax Challan from SBI and Submit to the Auditor. 2. To remind the office about the renewal of internet subscription.
15	Monthly Returns (GPF, NPS, PIS, Computer Infrastructure, Enrollment)	DEO	1. To prepare the same by 25 th of every month and submit the same to the Principal.
16	1. Bus Pass / Transport 2. Pay Bills Pasting and Distribution of Pay Slips 3. Distribution of work load format for Contractual staffs month wise	DEO	1. To procure the Bus Pass / Transport as per the need of the students 2. To collect the paybill from Mr. Dharmendra Kumar Jaiswal PGT CS and paste it in the Register. 3. To distribute the Pay Slips to regular staff on 1 st of every month and get their Ack. 4. To Distribute work load format for Contractual staff month wise by 5 th of every month.

17	DO Reports	Mr. P Kannan PGT English	1. To prepare the monthly report and submit to the undersigned by 28 th of every month.
18	Suggestion Box	Mr. Himanshu Kataria TGT WET.	1. To open the suggestion box and submit the suggestion given by the students on 16 th of every month.
19	Minutes of Meeting	Mr.Kannan PGT ENG	1. To note down minutes of all the meeting and submit the same to the Principal and get the signature from the staff
20	ATL /Science club	Mr.Pagare Amol Philip (I/C) 2.Mr.Himanshu Kataria (WET)	1.To maintain the lab as per the guidelines 2.To procure the material through GEM 3.To organize classes for the students as per a schedule and maintain the register and schedule 4.To organize competitions for the students
21	E-Class room	1. Mr. Dharmendra PGT CS I/C 2. Computer Instructor	1. To ensure the necessary infrastructure is available 2.To maintain weekly register for the same 3.To submit the monthly report to the Principal
22	Video conferencing	1. Mr. Dharmendra PGT CS I/C 2.Mr. Himanshu Kataria (TGT WET) 2. Computer Instructor	1.To ensure proper infrastructure for the same 2.To prepare necessary back up 3.To give proper advertisement on the website and necessary channel
23	Invitation cards Printing and distribution	1.Mr. Kannan PGT (Eng) 2.Mr. Danwara Ram Inkhiya PGT Hindi	1.To prepare the proof, edit and get the same printed on different occasion (as per the directions given)
24	Swachh Vidyalaya/Harit Vidyalaya	1.Nurse(I/C) 2.Comp Instructor	1.To keep the campus clean and green 2.To give necessary directions to the conservancy staff and supervise them daily 3.To prepare necessary PPT for the same 4. To maintain the Log Book regarding Cleanliness

25	Tarunotsava /Bridge courses	Mr. Amol (PGT Physics) (I/C) Mr. Lalit (TGT Hindi)	To conduct the programme as per the schedule and send timely reports
26	Anger Free zone	1.Mr. Alok (TGT Lib) (I/C) 2.Mr. Jitendra (TGT Art) 3.Mr. Mukesh Kumar (TGT Sanskrit) 4.Mr. Mukesh Kumar Meena (PRT)	To create anger free zone and also to give guidelines to the students regarding the need to vent out their piled up emotions in a constructive manner
27	PISA	1. Mr. Amol PGT PHY I/C 2. Mr. Danwara Ram PGT Hindi. 3. Mr. Mukul Saini TGT SST. 4. All concerned class teachers	1. To maintain PISA records 2. To Conduct CCT as per the Instructions. 3. To give data in time 4. To ensure that the uploading is done on the website adhering to the timeline given
28.	Library Committee	1. Mr. Alok Yadav TGT Lib I/C 2. All Subject Committee conveners 3. Representation from Primary Mrs.Deepa Pand Misc teacher	1. To Convene the meeting regularly. 2. To ensure the availability of the Newspapers. 3. To procure Books for the Library 4. To create PISA point, Anger Free Zone, Guidance and Counselling zone in the Library.
29	Whatsapp Updation	Secondary and Higher Secondary 1. Mr. Lalit Kumar TGT Hindi. Primary 1. Ms. Deepa PRT	1. To Monitor every Subject Teacher has updated the subject taught every day in their respective class group and update the report to the undersigned every day at 9.30 Pm
30	Display Board /BALA	1. Mr. Jitendra Kumar Jangir TGT AE	1. To Monitor the up keep of display boards in proper manner.

			2. To maintain the building as the Learning Aid.
31.	Display Board Principal Chamber	1. R. Hemalatha Nurse	1. To update the programme schedule Monthly (on the Last working day)
32.	Outside Work	1. Post Office – DEO 2. Chairman Office – Sports Coach. 3. Bank Updation – Sports Coach. 4. Distribution of Invitation to VMC Members – Sports Coach.	1.To Carry out the Assignment in time. 2. No delay should be displayed especially in serious matters like Posting / Reach of information to the concerned authorities. 3. In case of any absence of the Incharge Staff, the other person should complete the assignment in time.

Principal