
Direct**. nerrielltery ElleKS*00 i 'WO fho flktrreor

GOVERNMENT OF HARYANA / •Ittift a tilcW	 FM, Tkarl Ltd Moon
ga.00too, tolotitg -tad

Load Me too Darrow. to Light

www.schooleducationharyana.gov.in eduprimaryhryegmail.com

ORDER NO. 6/24-2015-HRM-I(1)
	

DATED, PANCHKULA: 15/05/20 5

The following Elem. Head Master is hereby transferred/adjusted with immediate effect.

Sr. No Transferld Name , Designation Present Place of Posting 	 Transfer/Adjusted to	 Remarks

1	 70616 Sh. Kashi Ram Elem.	 GHS IChatawali, 	 GGSSS Dharuhera,	 Mutual with Sh.
Head Master	 (Rewari) 154701

	
(Rewari) 125231
	

Lajpat 10321071 by
Employee ID: 033467
	 giving relaxation in

policy.

Note :-
1	 The official will be relieved immediately and in any case with in 3 days failing	 which he/she will be

liable for disciplinary aciton, However if any official is working in Census duty, 	 he/she shall not. be
relieved till the Census duty is accomplished.

2	 No TA/DA and joining time will	 be admissible to the official if he/she has been shifted on his/her
request after exercising option.

3	 No male teacher below the age of 50 years be allowed to join in the girls schools.
4

	

	 If there is no vacancy in the destination school for any reason the incumbent transferred shall
re-join his/her previous place of posting and also inform to concerned branch/computer cell at
HQ.
If any discrepancy is noticed in this order or there is a 	 violation of transfer 	 policy, It should be
brought to the notice of Computer Cell/Concerned branch 	 within three days and the order be not
implemented.

5	 In case of mutual transfer, it is directed that before	 relieving/joining the	 officials concerned, it
may be ensured that the distance between both the schools is not less than 8 km.

6	 In case of urban area stations while implementing the transfer orders, it may 	 be ensured that the
transferee has completed the rural service as per transfer policy.

7	 The mutual transfer would be	 effective only when both 	 the employees seeking mutual transfer
submit a consent document to their respective Principals.

SUKRITI LIKHI
DIRECTOR GENERAL ELEMENTARY EDUCATION

HARYANA, PANCHKULA

ENDST. NO. 6/24-2015-HRM-I(1) 	 DATED PANCHKULA, 2-8 4 OS • 2.01 S

A copy is forwarded to the following for information and necessary action
District Education Officer/ District Elementary Education Officer, Concerned.

2 Head of the institution, Concerned. It is hereby directed to 	 check consent of both the employees
those are transferred mutually, before their relieving / joining.

3 Official Concerned.
4 Secy. OSD/CM
5 Sr. PS/E.M.
6 Sr. PS/PSSE

t

7 /DSEp
echnology officer (HQ)

SUPERINTEND HRM-I
for DIRECTOR GENERAL ELEMENTARY EDUCATION

HARYANA, PANCHKULA

OM: Plot Pla. 111,, Sliilaibm
alataa tU

2,4160240 Fax; 91(0172)-2560253
;tilttg 91 ion) 25 53

Directorate Elementary Education
TinT falT 	

GOVERNMENT OF HARYANA / IFIT tilcopt

Directorate Elementary Education
fkffr I	 i ei	 Lead ma from Darkness to Light

Ctr-
www.schooleducationharyana.govin I eduprimaryhry@gmail.com 1,1/11

ORDER NO. 25/44-2015-HRC&V(2)	 DATED, PANCHKULA: 27/05/2 i 15

The following C&V Teacher is hereby transferred/adjusted with immediate effect.

Sr. No. Transfer Id Name , Designation Present Place of Posting	 Transfer/Adjusted to 	 Remarks

1	 70636 Sh. Gurdeep Rai
	

GSSS Darbi, (Sirsa)
	

GHS Kirarkot,	 Vice Bishan Lal
C&V
	

128241
	

(Sirsa) 129141
	

10397521 and Vice
Employee ID: 039743
	

Versa

Note :-
The official will be relieved immediately and in any case with in 3 days failing which he/she will be liable for
disciplinary action, However if any official is working in Census duty, he/she shall not be relieved till the Census
duty is accomplished.

No TA/DA and joining time will be admissible to the official if;he/she has been shifted on his/her request after
exercising option.
No male teacher below the age of 50 years be allowed to join in the girls schools.
If there is no vacancy in the deslination school for any reason the incumbent transferred shall
re-join his/her previous place of posting and also inform to concerned branch/computer cell at HQ.

If any discrepancy is noticed in this order or there is a violation of transfer policy, It should be brought to the
notice of Computer Cell/Concerned branch within three days and the order be not implemented.
In case of mutual transfer, it is directed that before relieving/joining the officials concerned, it may be ensured
that the distance between both the schools is not less than 8 km.

In case of urban area stations while implementing the transfer orders, it may be ensured that the transferee
has completed the rural service as per transfer policy.

7. The mutual transfer would be effective only when both the employees seeking mutual transfer
submit a consent document to their respective Principals.

SUKRITI LIKHI
DIRECTOR GENERAL ELEMENTARY EDUCATION

HARYANA, PANCHKULA

ENDST. NO. 25/44-2015-HRG&V(2) 	 DATED PANCHKULA, 6.2-1 •-- "

A copy is forwarded to the following for information and necessary action :-
District Education Officer Sirsa.
Head of the institution concerned.
Official concerned.
Secy. OSD/CM
Sr. PS/E.M.
Sr. PS/PSSE

7. JS/DSE
\,,e Technology officer (HQ)	 r

SUPERINTENDENT HRC&V
for DIRECTOR GENERAL ELEMENTARY EDUCATION

GHARYANA, PANCHKULA

OM: Plot No 18, &Nicola% Sadao, Sachs'
SPItStr tfaZ at flan vm

TN: 91(0112).2500240-F Fax: 91(0172)•2560253
(Dtn) MOSS *AT 'I 0.172) 2560.a

Page 1 of 1

Dinxtorate Elementary Education / tets Rao fOrnetei

firriffr, 41-211t ttwt ftent
Madan, cukan tool Developmtat

Stift. ST seriffittIst

65'
Superintendent

for Director General Elementary Education

1
../	 Haryana Panchkula

5v18.,A t

OFFICE OF DIRECTOR GENERAL ELEMENTARY EDUCATION HARYANA PANCHKULA

Order No.5/57-2015 HRM-II (5) 	 Dated Panchkula the, 18.05.2015

As per provision contained in Haryana Govt. Finance Department's letter No. 1/83/2008/1 PR (FD),
dated 07.01.2009 forwarding therewith notification dated 31.12.2008 and modify dated 04-03-2014 for
implementation of Haryana Civil Services (Revised Pay) Rules, 2008 and 7(1) Haryana Civil Services
(ACP) Rules, 2008 the following employees are hereby granted ACP in the grade as mentioned against their
names, 'Subject to verification of entries made in the service book, grading of ACRs & certification
of No pending enquiry/ Proceedings against the official and on completion of their satisfactory
service.'

SR. Name, Desig, Place of ACP Functional pay w.e.f. Completion of
No. Posting Gran

ted
revised as per

HCS Rule 2008
service as

8/16/20/24/30 years
1. $h. Ram Chander, ESHM,

GHS Surewala, Distt Hisar
3rd 9300-34800+GP

6000
04.03.2014 24

ENDST NO. EVEN

VIRENDER KUMAR DAHIYA
ADDITIONAL DIRECTOR ADMN.

0/o DIRECTOR GENERAL ELEMENTARY EDUCATION
HARYANA PANCHKULA

DATED PANCHKULA THE, 09.

A copy is forwarded to the following for information and necessary action:-
Regd.

District Elementary Education Officer, Hisar w.r.t. his memo Nil dated Nil. Provide a copy of order to
the Head of the institution and official concerned.
The Accountant General (A&E) Haryana, Chandigarh.
Treasury Officer Hisar.
Head of the institution, Concerned.

5. Official, Concerned.
Cell.

OFFICE OF DIRECTOR GENERAL ELEMENTARY EDUCATION HARYANA PANCHKULA

Order No.5/139-2015 HRM-II (5) 	 Dated Panchkula the, 1.5.15

As per provision contained in Haryana Govt. Finance Department's letter No. I/83/2008/1 PR
(FD), dated 07.01.2009 forwarding therewith notification dated 31.12.2008 and modify dated 04-03-2014
for implementation of Haryana Civil Services (Revised Pay) Rules, 2008 and 7(1) Haryana Civil Services
(ACP) Rules, 2008 the following employees are hereby granted ACP in the grade as mentioned against
their names, 'Subject to verification of entries made in the service book, grading of ACRs &
certification of No pending enquiry/ Proceedings against the official and on completion of their
satisfactory service.'

SR. Name, Desig, Place of Posting ACP Functional pay w.e.f. Completion of
No. Grant

ed
revised as per

HCS Rule 2008
service as

8/16/20/24/30 years
I Smt Sushma Rani S.S. 2nd 9300-34800+GP 4.3.14 16

Mistress GSSS Nilauthi Distt. 5400
Jhajjar

VIRENDER KUMAR DAHIYA
ADDITIONAL DIRECTOR ADMN.

0/o DIRECTOR GENERAL ELEMENTARY EDUCATION
HARYANA PANCHKULA

DATED PANCHKULA THE, "I I 1 is'

A copy is forwarded to the following for information and necessary action:-
Regd.

District Elementary Education Officer, Jhajjar w.r.t. his memo Nil I dated Nil. Enclosed service
book and personal file.
The Accountant General (A&E) Haryana, Chandigarh.
Treasury Officer, Jhajjar
Head of the institution,

5. Concerned.Official,
IL..; . Cell.

Superinte
for Director General Elementary Education

Haryana Panchkula

ENDST NO. EVEN

OFFICE OF DIRECTOR GENERAL ELEMENTARY EDUCATION HARYANA PANCHKULA

Order No.5/142-2015 HRM-I1 (5)	 Dated Panchkula the, 30.4.2015

As per provision contained in Haryana Govt. Finance Department's letter No. 1/83/2008/1 PR
(FD), dated 07.01.2009 forwarding therewith notification dated 31.12.2008 and modify dated 04-03-2014
for implementation of Haryana Civil Services (Revised Pay) Rules, 2008 and 7(1) Haryana Civil Services
(ACP) Rules, 2008 the following employees are hereby granted ACP in the grade as mentioned against
their names, 'Subject to verification of entries made in the service book, grading of ACRs &
certification of No pending enquiry/ Proceedings against the official and on completion of their
satisfactory service.'

SR Name, Desig, Place of Posting ACP Functional pay w.e.f. Completion of
No. Grant

ed
revised as per

HCS Rule 2008
service as

8/16/20/24/30 years
1 Sh. Sajjan Kumar ESHM GHS 3rd 9300-34800+GP 1.1.2015 24

Barona Distt Sonepat 6000

VIRENDER KUMAR DAHIYA
ADDITIONAL DIRECTOR ADMN.

0/o DIRECTOR GENERAL ELEMENTARY EDUCATION
HARYANA PANCHKULA

DATED PANCHKULA THE, Am s--i
A copy is forwarded to the following for information and necessary action:-

Regd.

I. District Elementary Education Officer, Sonepat w.r.t. his memo Nil I dated Nil. Enclosed service
book and personal file.
The Accountant General (A&E) Haryana, Chandigarh.
Treasury Officer, Sonepat
Head of the institution,
Co cerned.Official, Concerned.

Cell.

Superintendent HRM-II
for Director General Elementary Education

Haryana Panchkula
t.A./

ENDST NO. EVEN

1){)/ri ci)flejtAV(

OFFICE OF DIRECTOR GENERAL ELEMENTARY EDUCATION HARYANA PANCHKULA

Order No.5/132-2015 HRM-II (5) 	 Dated Panchkula the, 04.05.2015

As per provision contained in Haryana Govt. Finance Department's letter No. 1/83/2008/1 PR (FD),
dated 07.01.2009 forwarding therewith notification dated 31.12.2008 and modify dated 04-03-2014 for
implementation of Haryana Civil Services (Revised Pay) Rules, 2008 and 7(1) Haryana Civil Services
(ACP) Rules, 2008 the following employees are hereby granted ACP in the grade as mentioned against their
names, 'Subject to verification of entries made in the service book, grading of ACRs & certification
of No pending enquiry/ Proceedings against the official and on completion of their satisfactory
service.'

SR. Name, Desig, Place of ACP Functional pay w.e.f. Completion of
No. Posting Gran

ted
revised as per

HCS Rule 2008
service as

8/16/20/24/30 years
1. Sh. Amarjeet Singh Math 1st 9300-34800+GP 01.10.2013 10

Master, GSSS Model Town,
iri. stwKamal

4800

VIRENDER KUMAR DAHIYA
ADDITIONAL DIRECTOR ADMN.

0/o DIRECTOR GENERAL ELEMENTARY EDUCATION
HARYANA PANCHKULA

ENDST NO. EVEN
	

DATED PANCHKULA THE, ..gi's-I);

A copy is forwarded to the following for information and necessary action:-

Regd.

District Elementary Education Officer, Karnal w.r.t. his memo E-1-2014/4802 dated 13-11-2014.
Provide a copy of order to the Head of the institution and official concerned.
The Accountant General (A&E) Haryana, Chandigarh.
Treasury Officer, ICamal.
Head of the institution, Concerned.

5. Official, Concerned.
. Cell.

Superintendent	 -II
for Director General Elementary Education

Haryana Panchkula

ENDST NO. EVEN
	

DATED PANCHKULA THE,

A copy is forwarded to the following for information and necessary action:-

OFFICE OF DIRECTOR GENERAL ELEMENTARY EDUCATION HARYANA PANCHKULA

Order No.5/275-2013 HRM-II (5) 	 Dated Panchkula the, 26.03.2015

As per provision contained in Haryana Govt. Finance Department's letter No. 1/83/2008/1 PR (FD),
dated 07.01.2009 forwarding therewith notification dated 31.12.2008 and modify dated 04-03-2014 for
implementation of Haryana Civil Services (Revised Pay) Rules, 2008 and 7(1) Haryana Civil Services
(ACP) Rules, 2008 the following employees are hereby granted ACP in the grade as mentioned against their
names, 'Subject to verification of entries made in the service book, grading of ACRs & certification
of No pending enquiry/ Proceedings against the official and on completion of their satisfactory
service.'

SR. Name, Desig, Place of ACP Functional pay w.e.f. Completion of
No. Posting Gran

ted
revised as per

HCS Rule 2008
service as

8/16/20/24/30 years
1. Smt. Aruna Wadhwa, Math 2nd 9300-34800+GP 01.11.2012 20

Mistress, GGSSS Dumerkha,
Dsitt Jind.

5400

NARESH NARWAL
ADDITIONAL DIRECTOR ADMN.

0/o DIRECTOR GENERAL ELEMENTARY EDUCATION
HARYANA PANCHKULA

Regd.

District Elementary Education Officer, Jind w.r.t. his memo Nil dated Nil. Provide a copy of order to
the Head of the institution and official concerned.
The Accountant General (A&E) Haryana, Chandigarh.
Treasury Officer, Jind.
Head of the institution, Concerned.

5. Official, Concerned.
I.T. Cell.

Superintendent HRM-II
for Director General Elementary Education

Haryana Panchkula

A copy is forwarded to the following for information and necessary action:-

DATED PANCHKULA THE,

)

ENDST NO. EVEN

OFFICE OF DIRECTOR GENERAL ELEMENTARY EDUCATION HARYANA PANCHKULA

Order No.5/189-2015 HRM-II (5) 	 Dated Panchkula the, 03.05.2015

As per provision contained in Haryana Govt. Finance Department's letter No. 1/83/2008/1 PR (FD),
dated 07.01.2009 forwarding therewith notification dated 31.12.2008 and modify dated 04-03-2014 for
implementation of Haryana Civil Services (Revised Pay) Rules, 2008 and 7(1) Haryana Civil Services
(ACP) Rules, 2008 the following employees are hereby granted ACP in the grade as mentioned against their
names, 'Subject to verification of entries made in the service book, grading of ACRs & certification
of No pending enquiry/ Proceedings against the official and on completion of their satisfactory
service.'

SR. Name, Desig, Place of ACP Functional pay w.e.f. Completion of
No. Posting Gran

ted
revised as per

HCS Rule 2008
service as

8/16/20/24/30 years
1. Sh. Amit DPE, GSSS- 1st 9300-34800+GP 01.12.2011 10

Kirtan, Distt (Hisar) 4800

VIRENDER KUMAR DAHIYA
ADDITIONAL DIRECTOR ADMN.

0/o DIRECTOR GENERAL ELEMENTARY EDUCATION
HARYANA PANCHKULA

Regd.

District Elementary Education Officer, Hisar w.r.t. his memo E-1-2014/339 dated 13-03-2014. Provide
a copy of order to the Head of the institution and official concerned.
The Accountant General (A&E) Haryana, Chandigarh.
Treasury Officer, Hisar.
Head of the institution, Concerned.

5. Official, Concerned.
Cell.

111)&i.Superintendent
for Director General Elementary Education

Haryana Panchkula

1/-f cefil

OFFICE OF DIRECTOR GENERAL ELEMENTARY EDUCATION HARYANA PANCHKULA

Order No.5/213-2015 HRM-II (5) 	 Dated Panchkula the, 19.05.2015

As per provision contained in Haryana Govt. Finance Department's letter No. 1/83/2008/1 PR (FD),
dated 07.01.2009 forwarding therewith notification dated 31.12.2008 and modify dated 04-03-2014 for
implementation of Haryana Civil Services (Revised Pay) Rules, 2008 and 7(1) Haryana Civil Services
(ACP) Rules, 2008 the following employees are hereby granted ACP in the grade as mentioned against their
names, 'Subject to verification of entries made in the service book, grading of ACRs & certification
of No pending enquiry/ Proceedings against the official and on completion of their satisfactory
service.'

SR. Name, Desig, Place of ACP Functional pay w.e.f. Completion of
No. Posting Gran

ted
revised as per

HCS Rule 2008
service as

8/16/20/24/30 years
1. Sh. Isham Singh, S.S. 1st 9300-34800+GP 04.03.2014 8

Master, GHS Sandhir, Distt 4800
Karnal

VIRENDER KUMAR DAHIYA
ADDITIONAL DIRECTOR ADMN.

0/o DIRECTOR GENERAL ELEMENTARY EDUCATION
HARYANA PANCHKULA

ENDST NO. EVEN
	

DATED PANCHKULA THE, ..94)

A copy is forwarded to the following for information and necessary action:-

Regd.

District Elementary Education Officer, Karnal w.r.t. his memo 1762 dated 18.02.2015. Provide a copy
of order to the Head of the institution and official concerned.
The Accountant General (A&E) Haryana, Chandigarh.
Treasury Officer Karnal.
Head of the institution, Concerned.

5. 0	 al, Concerned.
.T. Cell.

Superintendent HRM-II
for Director General Elementary Education

Haryana Panchkula.

vi)

•

Cy,lelete16'Le1)31,

Dinetorste of School Mucatios / 	 ONT At/FM

GOVERNMENT OF HARYANA / sRatvir wire

Directorate School Education
ncairiti ft4ii	

eranfr !fr 11,1e6Orl..
-Ladiam frOin Nae", to

www.schooledueationharyana.gov.in I edusecondaryhryagmaiLcom

31Tt/T 0 4-1tT 26/16-2015 PS(21 	 	 	 ri-CFt ;5/05/2015

6R i uii q t.1104 ftfaiT 	 	 ' 	 CA 41 4-1 33	 flitff Yif	 i.i 	 cif 5i q q-P‹	 G.D.

Goenka Global School. Chikanwas (Hlsarl 	 'E-TT 1 t 8 W"	 7Ttzifir	 .1-4410 44 ftaiT

tt,	 tf 	 	 31711:11" ART6T	 if taci	 vilctf	 z1U 11 4-614 1

SIRI t(t.c-N 610i4	 fq 1:1T-R4 	-glf 0 ,111 1enc.1 44	 6101,11 tq MI-44cl!	 17

&MT *1 31* -4-9" f c11 .,ii 4 i ll I RIEI	 1014 TtiTt 4-11 ,e1c11 31ra7T 	 26/16-2015PS(21

19/05/2015 ik firg-ff	 .eTT 7wrzrAiii q '77	 7T4 g irt i ftrail7

crrmi	 1-11-41 q i 	 	 qT4 1 371-041	 3T7TrirM. 977T rM 	 Tftrii 	

11 41*11 %.41 ?) + 111 q t.11(1 44 -W1...t-4 70 ;868/HSR/8th/BOSE/2015 t 1

trksi cu u l 	 T17

"q-ItZFT
3Tfaitwr f"	 (no)

47141 -zr 416	 Aa7,-- Trncr, .DR-1T
6P q 1 u 11, tiVCRT

14 --/71 „MS/26(r--

Tire(CW Aft 	 c1	 elcilief C 3TRITTM c0144141	 t —
A-4- 1-T ti	 Vande Mataram Educational Trust. #64/4. Dhani Shyam Lal (HIsarl
ta cf Th\-f -z1 	 2TT qvieti.1 %ET i, fOraTr	 ‘‘)-c•(,Titff ftgF
Tift, 6R L11 u 11 141icI g ft6T1 t, ftwt I
fet1 ftL7T 3iftwit, filsar

5.9„ .•Oncipal G.D. Goenka Global School. Chikanwas (1-11sari,
31-rftre7 (010(4)1

"a, *per as
Limaition, Unit:

ticallon Rules-2003)

Memo No 9/21-2014 PS(1)
elterdie of Powers conferred under Rule 29 	

'	
School

Roles-2003 EdttcationDeparttnert4	 establish a new
proposed *chord on theta:ma and

The	 School shift have	 Le.
number dc size of elms Axiom,	 Head of
Institudon/0 face, Librar3CptberetbrIl'Strire.itnraP andIbilettretevall perRule 30'

(h) The iVateigement of the school shallhave Co apply for ponnanettt recognition within the
sdpubtedtimeinthepresedbedfornanwitixdrrannarnussPeZrnb31.

(It) The Management shell not make admission beyond Grass-F0 before the sanction of its
recognition or in its anticipatiOn

letter of	 ilietted on *,,,!1)Adet,,,i_..._gbiStYn../1/72=4;*,.sPer details
g	 tion.
This

(r)
° given	 " piton the 1„.411t-e°144340,,. obleevian."	 Olf!'`.'COmPatentpermission is further yeb)ect ^Authiiritf tegiodtog'	 thelandnee of the'Fr*P9,

be made.

	 rand does not enable
tour school to get recognition lOrtrOlnkelSelly

'This is only *formal permiesto*-10,cookblielziort.vhlibicwhiSph=cittee.thos? lor vettatatIonStart	 of isifrootructuat and

re cords in this respect shall	 llde,b/PliltuctinsreCtl°11
"' The

	

	 onintidncellbsinabJdebYthe.F4nrilannal 4f rlarleasSchnol Education Ruler 2003
dcH.T,S, Ruda 2011 andanactudinenta it *ay thereafter. The Ashineging shall be liable for

dialPlinarr acticnia °Ilse violadoeiof anYPraviti°n. of thermic**

FOR WHICH THIS PERMISSION TO AS

Regn. N o.
Name of the Individual ,
Association of Individual,
Trust or Company establishing
the School
Name of the School

Address of the School
District Name
Stage
Medium
Syllabus/Affiliation
Details of Land
Hthewat/Khasra/Kila)

M/AMB/BOSE/ENG&HNDk- A.S-- May-2015
Individual (Subhash Mahajan)

Lord Krishna Public School, Ram Nagar (Ambala)

Ram Nagar (Ambala)

Ambala

6th to 8th

English & Hindi

BOSE

8115,6,9/1/1,9/2/2,10,11/1,12/1,112,9217,320,9107,145

o is valid upto next two academic sessions.

nft
Aate	

as pfdender Ftukk4414?if Haryana 90 of =don 24 of listyani Schoolble.

1:)s(rict Elementary Education Officer, Ambala
A	

,	 Education Rules 2003

by idiniection (1) -1(04 *lb	
du, Govuouugot Bag.% all non.

in , exercise :the gamin	
wows in Raw..	 to maam educagen199.50412 of 1999N apellw`www.' schogIllaassaee

Mq2"1.4.""	 -1.-h-;"--inaggia Of	 be
GSR

7 t	 to promote tome	 forairoaraaa iolesp odopixG4"6""a°n	 el414	 4""2"...41	 bi the State a 160ilini*
"gtkla 22/99. S24(1)12°°3 Wei" ill!' 1741*.apli	 etathc4 edwati°1''raltrattoctotal radium to

	

t°11cha°11. fe
	 uif°

	

PuPliguldr°	 rraurtrodcontset 	 of —
* Please see the back of this

/9 /t
Suderinteudent P.S.

For Director Gneral Elementary Education
Haryana Pancbkal

S.No Description	 ' Details
a

b

c

d

e

f

g

h

i

i

The area in which the new school is
proposed to be established

The approximate number of students
likely to be enrolled in that school

The stage of education intended to be
imparted in the new school

The particulars including measurements
of the building or other structures in which
the school is proposed to be run

The Financial resources from which the
expenses for the establishment and
running of the school shall to be met.

The proposed procedure untill its
recognition under these rules, for the
selection of the head of the school and
other teachers and non-teaching staff and
the minimum qualification for the
recruitment.
The proposed salary of the staff to be
notified

Admission, tuition and other fees and
funds which would be levied and
collected until its recognition under these
rules, from the students of the proposed
new school

Any other facility which is proposed to be
provided for students of the proposed
new school

The composition of managing committee
of the proposed new school until the new
school is recognized and a new
managing committee is constituted in
accordance with the scheme of managing
committee made under these rules.

8424 Sq.Ft.

100

Middle

The selection procedure will be adopted to appoint teaching and
nonteaching staff as per the provisions under Rule 163 of Haryana
School	 Education	 Rules,2003	 by	 constituting	 a	 selection
committee.

Selection Procedure would be as provided in Rule 163 of
Haryana	 Education	 Rules	 2003	 and	 other	 relevant
provisions. The minimum qualification would also be 	 as
given	 in Appendix A attached	 with	 Haryana	 School
Education Rule-2003

CLASS	 I-V	 VI-VIII	 IX-X	 XI-XII

Admission Fee

Tuition Fee

Other Fee

Total Funds

Name (Sh./ Smt.) Designation
A.S. Mahajan Trustee
Ramesh Kumar Trustee
Ranbir Trustee
Smt. Subhash Mahajan Trustee
Vikram Mahajan Trustee

Note:- The Permission is granted that on the subject to the condition that the
documents/ Information furnished by the School authorities are factual and not
devoid of truth in any way. However, if any information, at any stage, is found contrary
to the facts the permission would be revoked forthwith.

OFFICE OF DIRECTOR ELEMENTARY EDUCATION HARYANA PANCHKULA.
To

The Manager/Chairman,
S.D. Educational Society. 126, Harm!lap Nagar. Near DFVA OfficelAmbala)

Subject

Memo No. 9/10-2013 PS(1)
Dated Panchkula, the
Recognition Certificate for the School under sub-rule (4) of rule 12 of Haryana
State Right of Children to Free and Compulsory Education Rules, 2011 for the
purpose of Section 18 of Right of Children to Free and Compulsory Education
Act, 2009. .

With reference to your application and subsequent correspondence with the

school/inspection in this regard, I convey the grant for provisional recognition to S.G. Prlmay School.

Sunder Nauru. Machhonda (Ambala) for Class 1 to § with effect from 01-04-2015 run by Managing

Committe, S.G. Educational Society. 126. Harmliao Nagar. Near DRM OfficefAmbala)

The above sanction is subject to fulfillment of following conditions:-

The grant for recognition is Class not extendable and does not in any way imply any obligation to
recognize/affiliate beyond Class V.

The school shall by the provisions of Right of Children to Free and Compulsory Education Act, 2009
and the Haryana State Right of Children to Free and Compulsory Education Rules 2011.
3. The school shall admit in class I, to the extent of the Strength of that class. Children belonging to
weaker section and disadvantaged group in the neighborhood and provide free and compulsory elementary
education till its completion :
Provided, that in case of pre primary classes also, this norm shall be followed.
4.For the children referred to in paragraph 3, the school shall be reimbursed as per sub section (2) of
section 12. To receive such reimbursements school shall provide a separate bank account.
5. The school shall not collect any capitation fee and subject the child or his or her parents or guardians
to any screening procedure.
6.The school shall not deny admission to any child for lack of age proof. If such admission is sought
subsequent to the extended period specified for admission, the same shall not be denied and the child
shall not be discriminated on the ground of religion, caste or race, place of birth or any of them.

The school shall ensure that :-
no child admitted shall be held back in any class or expelled from school till
the completion of elementary education in a school;
no child shall be subjected to physical punishment or mental harassment;
no child is required to pass any board examination till the completion of
elementary education.
every child completing elementary education shall be awarded a certificate as laid
down under rule 22;
inclusion of students with disabilities /special needs as per provision of the Act;
the teachers are recruited with minimum qualifications as laid under section 23(1) of
the Act. Provided further that the current teachers who, at the commencement of this
Act do not posses minimum qualifications shall acquire such minimum qualification
within a period of 5 years;
the teacher performs its duties specified under section 24(1) of the Act; and
the teachers shall not engage himself or herself for private teaching activities.

The school shall follow the syllabus on the basis of curriculum laid down by academic authority.
The school shall enroll students proportionate to the facilities available in the school as prescribed 19.

9. The school shall maintain the standards and norms of the school as specified in section 19 of the Act.
The facilities reported at the time of last inspection are as given under :-

Area of school campus total built up area.
Area of play ground
Number of class rooms
Room for Headmaster-cum-Office-cum-Storeroom

(v) Separate toilet for boys and girls

Drinking Water Facility
Kitchen for cooking Mid Day Meal
Barrier free Access
Availability of Teaching Learning Material /Play Sports Equipments/Library.

10.No unrecognized classes shall run within the premises of the school or outside in the same name of
school.
11.The school buildings or other structures or the grounds are used only for the purposes education and
skill development.
12.The school is run by a society registered under the Societies Registration Act, 1860(21 of 1860), or a
public trust constituted under any law for the time being in force.
13.The accounts should be audited and certified by a Chartered Accountant and proper accounts
statement should be prepared as per rules. A copy each of the statements of accounts should be sent to
the District Elementary Education Officers every year.
14.The recognition code Number allotted to your school is 2867/AMB/Sth/BOSE/2015 This may please be
noted and quoted for any correspondence with this office.
15.The school furnishes such reports and information as may be required by the Director of
Education/District Elementary Education Officer from time to time and complies with such instructions of
the State Govemment/Local Authority as may be issued to secure the continued fulfillment of the
condition or recognition or the deficiencies in working of the school.
16.Renewal of Registration of Society, If any be ensured.
17.Other Condition as per Annexure III.

Endst No.Even

VIRENDER DAHIYA
ADDITIONAL DIRECTOR (ELEMENTARY)
0/o DIRECTOR ELEMENTARY EDUCATION

HARYANA,PANCHKULA
Dated Panchkula,the /, 5 - .2075—

Eng.
A copy is forwarded to the following for information and necessary action:-

District Education Officer Arnbala
District Elementary Education Officer,Ambale

3. Sec tary, Haryana Board of School Education, Bhiwani.
4	 adMaster S.G. PrImav School. Sunder Naaar. Machhonda (Amb

Technology Officer(I.T.)

1,	 5-
SUPE TENDENT (PS

FOR DIRECTOR SE ONDARY EDUCATION
HARYANA,PANCHKUlk_

•

To
OFFICE OF DIRECTOR ELEMENTARY EDUCATION HARYANA PANCHKULA.

The Manager/Chairman,
Jal Hanuman Education Society. Fouhara Chowk. Gohana iSoneoat)

Subject

Memo No. 30/17-2013PS(3)
Dated Panchkula, the
Recognition Certificate for the School under sub-rule (4) of rule 12 of Haryana
State Right of Children to Free and Compulsory Education Rules, 2011 for the
purpose of Section 18 of Right of Children to Free and Compulsory Education
Act, 2009. .

With reference to your application and subsequent correspondence with the

school/inspection in this regard, I convey the grant for provisional recognition to jshwar International

School. Gohana iSoneoati for Class 1 to $ with effect from 01-04-2015 run by Managing Committe,

Jal Hanuman Education Society. Fouhara Chowk. Gohana ISoneoat)

The above sanction is subject to fulfillment of following conditions:-

The grant for recognition is Class not extendable and does not in any way imply any obligation to
recognize/affiliate beyond Class VIII.

The school shall by the provisions of Right of Children to Free and Compulsory Education Act, 2009
and the Haryana State Right of Children to Free and Compulsory Education Rules 2011.
3. The school shall admit in class I, to the extent of the Strength of that class. Children belonging to
weaker section and disadvantaged group in the neighborhood and provide free and compulsory elementary
education till Its completion :
Provided, that in case of pre primary classes also, this norm shall be followed.
4.For the children referred to in paragraph 3, the school shall be reimbursed as per sub section (2) of
section 12. To receive such reimbursements school shall provide a separate bank account.
5. The school shall not collect any capitation fee and subject the child or his or her parents or guardians
to any screening procedure.
6.The school shall not deny admission to any child for lack of age proof. If such admission is sought
subsequent to the extended period specified for admission, the same shall not be denied and the child
shall not be discriminated on the ground of religion, caste or race, place of birth or any of them.

The school shall ensure that :-
no child admitted shall be held back in any class or expelled from school till
the completion of elementary education in a school;
no child shall be subjected to physical punishment or mental harassment;
no child is required to pass any board examination till the completion of
elementary education.
every child completing elementary education shall be awarded a certificate as laid
down under rule 22;
inclusion of students with disabilities /special needs as per provision of the Act;
the teachers are recruited with minimum qualifications as laid under section 23(1) of
the Act. Provided further that the current teachers who, at the commencement of this
Act do not posses minimum qualifications shall acquire such minimum qualification
within a period of 5 years;

the teacher performs its duties specified under section 24(1) of the Act; and
the teachers shall not engage himself or herself for private teaching activities.

The school shall follow the syllabus on the basis of curriculum laid down by academic authority.
The school shall enroll students proportionate to the facilities available in the school as prescribed 19.

9. The school shall maintain the standards and norms of the school as specified in section 19 of the Act.
The facilities reported at the time of last Inspection are as given under :-

Area of school campus total built up area.
Area of play ground
Number of class rooms
Room for Headmaster-cum-Office-cum-Storeroom

(v) Separate toilet for boys and girls

Drinking Water Facility
Kitchen for cooking Mid Day Meal
Barrier free Access
Availability of Teaching Learning Material /Play Sports Equipments/Library.

10.No unrecognized classes shall run within the premises of the school or outside in the same name of
school.
11.The school buildings or other structures or the grounds are used only for the purposes education and
skill development.
12.The school is run by a society registered under the Societies Registration Act, 1860(21 of 1860), or a
public trust constituted under any law for the time being in force.
13.The accounts should be audited and certified by a Chartered Accountant and proper accounts
statement should be prepared as per rules. A copy each of the statements of accounts should be sent to
the District Elementary Education Officers every year.
14.The recognition code Number allotted to your school is 2871/SNP/8th/BOSE/2015 This may please be
noted and quoted for any correspondence with this office.
15.The school furnishes such reports and information as may be required by the Director of
Education/District Elementary Education Officer from time to time and complies with such instructions of
the State Govemment/Local Authority as may be issued to secure the continued fulfillment of the
condition or recognition or the deficiencies in working of the school.
16.Renewal of Registration of Society, If any be ensured.
17.Other Condition as per Annexure III.

Endst No.Even

VIRENDER DAHIYA
ADDITIONAL DIRECTOR (ELEMENTARY)
0/o DIRECTOR ELEMENTARY EDUCATION

HARYANA,PANCHKULA
Dated Panchkula,the

Read.
A copy is forwarded to the following for information and necessary action:-

District Education Officer Sonepat
District Elementary Education Officer Sonepat

3. Secretary, Haryana Board of School Education, Bhiwani.
4 H dMaster, Jshwar International School. Gohana (Soneoatl

echnology Officer(I.T.)

S	 INTENDEN (P)
FOR DIRECTOR ECONDARY EDU ATION

HkRyANA,PANCHKULA

GOVERNMENT OF HARYANA liRor viem

Directorate School Education
nV.41Mti ftaiT faVIleit1

www.scitooleducationharyana.gov.in I edusecondarykyagmail.com

Order No.30/17-2013PS131
	

Dated, Panchkula The 18/05/2015

The Managing Committee of Jshwar International School. Gohana (SoneDag Is hereby

approved with the following members:-

Priority	 Member Name(Sh./Smt)
1	 Vinod Kumar
2	 Anita Devi
3	 Anil
4	 Savita Malik
5	 Kuldeep
6	 Pankaj
7	 Parveen Kumari
8	 Anup Singh
9	 Dharmbir Singh
10	 Mukesh
11	 Bhupender Singh

Designation
President
Vice President
Manager/Secretary
Female Member
Parents Representative
Teacher Representative
Educationists
Member
Member
Member
HeadMaster/Ex-Officio Member

Endst No.Even

VIRENDER DAHIYA
ADDITIONAL DIRECTOR (ELEMENTARY)
0/0 DIRECTOR ELEMENTARY EDUCATION

HARYANA,PANCHKULA
Dated Panchkula,the Afrs-xots"

A copy is forwarded to the following for information and necessary action:-
District Education Officer,Soneoat
District Elementary Education Officer Soneoat

3. Manager Jai Hanuman Education Society. Fouhara Chowk. Goha 	 oneoat)
4 HeadMaster, Jshwar International School. Gohana (Soneoat)

L8lechnology Officer(I.T.)

2C /S-
S ERINTENDEN (P)

FOR DIRECTOR SECONDARY DUCATION
YANA,PANCHKULA

ch

Ri41.11,
N*:

GOVERNMENT OF HARYANA / IMIFF WEN

Directorate School Education
REno q faw fa ^nc14

www.schooladocatioobarysna.gov.in J edusecoodaryhryftmail.cont
**.;

°V)
311-kr a, 1im ' 30/17-2015 PS111 	 if cp , Ittr-C7f 12/0512015

*Pq i u if %wi t(ftlEiT f449-2003 * 1449 33 if feed ViRti cif MT AztrTT cn/k) F Growell

P u blic School, .ChatIva Pull(a. Purkhas Road (Sousing 	 MATT 1 'fir	 WM ck44 Tritzrftfw

Prvitig 'tar *-4, 9-4 10.c.11	 *i ."1.5cir t,c 3TTETI'M 311TraT	 4-fr	 lifts ti wet t

tv-64fic1f RE.nei 41 MT 'RR VBT4	 it7 TITR:f 9ti *AI I %licit(MT ITR irdr4 t 91-wi

fy NWT ti 374--4-9 ItziT vil4 + if I qt.iicv.f Wit 9TRRIT diiatf srmicn 30/104009 PS(31

Riicr, 14/09/2012 f	 err ii94.71971	 'Mt 7T9 ziTA	 f8917 m°1	 MT

rITM9 crr(cif	 	 zere f7 wrk	 31TIMT Zig 319iteer 319TaT t 	 nifite

fOTIT 711:151T 'iii 4 4 ii I fdsnci41 MT Mtf 90 2252JSNP/12th/BOSE/2012 t I

titaimi9 sni-il	 f

N-‹ atql
aTititwf 	 xiCri rOV)

cni q ei cf 11611MM I'M	 q) ftRiT

	 #WW,,FT

Rliat) riwwyr	 -2015^

*t:61 clw ura 	 	 ter arrerzzrw 	 tg	 t:-
95	 Gvan Shlksha Sawa Sam Ashok Vlhar. 4644. Gall No. 4 (Sonsoat1
Tfltn cUko +1 luA ct) 1.4E11 c•14 ftTaTT Wit, 14 MT	 t)-t,Tftff Rtsrl f4eri1 I
taw, sRg linr %wig firer	 forr-4'r

ftiur arftrmitf, Sonepat
rincIpal Grows11 Public School. .Chatlya Aullla. purktiss 	 d (Soneoati

�crilcilutr 3Trttm (c.N)er)

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9

