

COFFEE TABLE BOOK

SCHOOLING MINDS

The Logo of the Council consists of an elephant in a standing position looking towards the east with its trunk raised to give the formation of an 'S' pattern. Flanked on each side of the elephant are two Lotus flower buds and leaves.

In our society the elephant represents strength, dignity and wisdom. The budding lotus flower stands for youth, beauty and purity. The unopened lotus bud is representative of a folded soul that has the ability to unfold and open up to the truth.

The early logo of the Council consisted of a black & white outline of the elephant enclosed in a semi-circular ring, with two bands on the upper portion, just above the elephant.

In the 1990's, Mr. Francis Fanthome, the then Chief Executive and Secretary, gave the Council logo a modern twist and a dash of colour. He encased the entire logo into a perfect circle.

In the space between the logo semi-circle and the outer ring, the full form of CISCE was inscribed along with the location, New Delhi. This particular section was coloured light blue.

The two bands above the elephant was converted to three bands, and the colours of the national flag was used to add a patriotic touch and fervor to the Council's logo.

Thus we have the Logo of the Council, of which we are all familiar with and immensely proud.

SCHOOLING MINDS

COUNCIL FOR INDIAN SCHOOL CERTIFICATE EXAMINATIONS

Gerry Arathoon

Chief Executive & Secretary,
CISCE

First published in 2014 by

RITANA BOOKS

81 Defence Colony Flyover Market, New Delhi 110024, India

Phone: 011-24617278, 011-24636063, Mobile: 9810095486

Email: ritanabooks@gmail.com

www.ritanabooks.com

© 2014 Council for Indian School Certificate Examinations

Council for Indian School Certificate Examinations

Pragati House, 3rd Floor, 47-48, Nehru Place, New Delhi 110505

Phone: 011-26411706, 26476547, Fax: 011-26212051, 26234575

Email: council@cisce.org, www.cisce.org

CISCE Editorial Board:

Gerry Arathoon

Lancelot J. Fuller

Poonam Sodhi

Mohan Chandran

Mahender Kumar

Sangeeta Bhatia

Ricardo H. Soler

Richard Ellis

M.R. Felix

Binita Sarkar

Samir Kumar

Dr. M.K. Gandhi

Desiree Tennent

Devassy Kutty M. K.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any other means – electronic, mechanical, photocopying, recording or otherwise without first seeking written permission of the Publisher.

Concept: Rock Furtado, Wing Commander R K Mandal (Retd.)

Designers: Nikhil Arora, Mazhar Mohammed

Special Photography: Ritesh Sharma

Printed at Thomson Press (India) Ltd.

ISBN: 978-81-85250-63-2

Published by Rock Furtado for Ritana Books, New Delhi

CONTENTS

<i>Editor's Note</i>	<i>6</i>
<i>Message: HRD Minister, Government of India</i>	<i>7</i>
<i>Foreword: Dr G. Immanuel, Chairman, CISCE.....</i>	<i>9</i>
<i>Introduction: Gerry Arathoon, Chief Executive & Secretary, CISCE.....</i>	<i>11</i>
<i>Chapter 1: Our Founding Fathers.....</i>	<i>14</i>
<i>Chapter 2: Our Infant Years</i>	<i>20</i>
<i>Chapter 3: Our Evolving Years.....</i>	<i>24</i>
<i>Chapter 4: Our Journey from Tradition to Modernity.....</i>	<i>26</i>
<i>Chapter 5: Our Landmark and Salient Features</i>	<i>28</i>
<i>Chapter 6: Our Partners.....</i>	<i>34</i>
<i>Chapter 7: Our Unique Features and Areas of Excellence</i>	<i>62</i>
<i>Chapter 8: Recognition</i>	<i>66</i>
<i>Chapter 9: Our Participatory Pattern of Functioning</i>	<i>70</i>
<i>Chapter 10: Our Most Important Activity</i>	<i>72</i>
<i>Chapter 11: Our Other Important Activities.....</i>	<i>76</i>
<i>Chapter 12: Our Important Memorial Competitions</i>	<i>78</i>
<i>Chapter 13: Our Salutation to Teachers.....</i>	<i>86</i>
<i>Chapter 14: Our Modern Transition (Use of Technology)</i>	<i>90</i>
<i>Chapter 15: Our Human Resources (Our Staff – Present and Past).....</i>	<i>92</i>
<i>Chapter 16: Our Infrastructure</i>	<i>114</i>
<i>Chapter 17: Our Pride and Joy (Our Children).....</i>	<i>120</i>
<i>Chapter 18: Our Legacy to the Nation (Our Alumni).....</i>	<i>134</i>
<i>Chapter 19: Our Future Goals</i>	<i>146</i>
<i>Chapter 20: Our Social Responsibility and Moral Obligations</i>	<i>148</i>
<i>Chapter 21: Photo Gallery (Schools/Activities)</i>	<i>152</i>
<i>Chapter 22: Messages from Schools.....</i>	<i>188</i>

EDITOR'S NOTE

We, at the Council, have been pleasantly surprised by the positive and overwhelming feedback received from most of our affiliated schools in response to our circular requesting for the contribution of material for the proposed Coffee Table Book. Thank you very much for the interest shown and also for ensuring that the material reached us on time.

It is not often that an editor will find himself in an enviable position, where he has an abundance of material for a book. However, this fortunate situation had a flip side to it as well. It required the tedious task, countless hours and many hands to sift through the enormous volume of material that was received for this book.

It has been our endeavor to be as inclusive as possible, and try to accommodate as many of our affiliated schools in this book. Yet, despite our most sincere efforts, there may be instances of some schools being inadvertently omitted, for which we express our profound regret.

The compilation of this book has been a most rewarding and enriching experience for us at the Council. We hope that the readers in due course will appreciate our attempt to showcase both the Council and its partners, our esteemed affiliated schools all over the country and abroad, with the publication of this book.

We hope that your reading or glancing through this book brings you as much joy and pleasure as it did us, while compiling the same.

Ricardo Henry Soler
Assistant Secretary (ICSE)

MESSAGE

स्मृति जूबिन इरानी
Smriti Zubin Irani

मंत्री
मानव संसाधन विकास
भारत सरकार
MINISTER
HUMAN RESOURCE DEVELOPMENT
GOVERNMENT OF INDIA

14th October, 2014

MESSAGE

I am happy to learn that the Council for Indian School Certificate Examinations, New Delhi is publishing a Coffee Table Book.

Being one of the premier Examination Boards in the country, the Council for the Indian School Certificate Examinations has been rendering considerable service in the field of education and human enrichment for more than five decades.

I am confident that with the publication of this Coffee Table Book, the Council will be able to showcase the sincere and positive efforts it has been consistently making towards the promotion of learning. It will also highlight its various achievements, since its inception, through the many pictorial representations, illustrations and information. This will be particularly useful and interesting to its many affiliated schools.

I wish the Council for the Indian School Certificate Examinations every success in its endeavour.

A handwritten signature in blue ink, appearing to be 'S. Irani'.

(Smriti Zubin Irani)

FOREWORD

Dr. G. Immanuel

Chairman, CISCE

Prayerful greetings from Dr. G. Immanuel !

I deem it a great privilege and honor to serve the prestigious Council for the Indian School Certificate (CISCE) as the Chairman. I am honored to present this “Coffee Table Book” as we commemorate the Council’s journey of 56 glorious years of providing excellence in education to its affiliated schools in the country and abroad. This Coffee Table Book, the first of its kind in the history of the Council showcases the works of the Council and its member schools. Through this chronicle, public will be able to understand the total function of the Council in a better way and take initiatives to contribute to its smooth function.

Mr. Frank Anthony was the founder Chairman of the Council for the Indian School Certificate. He is best described as a compassionate humanitarian, who dedicated his life's effort to bringing world-class education to the millions of students in the country and abroad. Holy scripture says, “Where there is no vision, the people will perish” Behind every effective institution, is a leader who had divine wisdom and insight with a compelling view at some point of the future.

The Council for the Indian School Certificate Examinations (CISCE) was registered under the Societies Registration Act No. XX1 of 1860 and it was established on 3rd November, 1958 by the University of Cambridge Local Examinations Syndicate with the assistance of the Inter State Board for the Anglo Indian Education. The Delhi Education Act 1973 passed by the Parliament in Chapter 1 under definitions section 2 (5) recognizes the Council as a body for conducting Public examinations in all schools affiliated to the Council.

CISCE conducts three examinations, namely, the Indian Certificate of Secondary Education (ICSE – Class X); The Indian School Certificate (ISC – Class XII) and the Certificate in Vocational Education (CVE – Year 12). The subject choices and syllabuses prescribed for these examinations are varied and aimed at nurturing the unique gifts of individual pupils. These examinations have been designed to provide a course of general education in accordance with the recommendations of the Education Policy of 1986 through the medium of English.

CISCE is committed to serving the nation's children, through high quality educational endeavors, empowering them to contribute towards a humane, just and pluralistic society, promoting introspective living, by creating exciting learning opportunities, with a commitment to excellence.

Salient Features of CISCE

1. NATIONAL COMPETITIONS

The Council conducts the following competitions annually:

i. The Frank Anthony Memorial All-India Inter-School Debate for students held at two levels i.e. Category 1 for Classes XI & XII and Category II for Classes X and below.

FOREWORD continued....

ii. *The Albert Barrow Memorial All-India Inter-School Creative Writing for students held at two levels i.e. Category 1 for Classes XI & XII and Category II for Classes X and below.*

2. AWARDS

The Council has instituted the following awards:

i) **The Derozio Award** for Heads of Schools, Teachers and Organizations for their outstanding contribution in the field of education, Special Education and Human enrichment.

ii) **National Awards** - Every year the Government of India gives public recognition to meritorious services of outstanding teachers through the scheme of National Awards. From the year 2000 the Department of Education, Ministry of Human Resource Development, Government of India has allotted five such awards to teachers of schools affiliated to Council for the Indian School Certificate.

iii) **ICT Award**

The Government of India, Ministry of Human Resource Development implemented National Awards for teachers for "Using ICT for Innovations in Education". The Award proposes to felicitate those teachers who have enhanced student learning by effectively and innovatively integrating technology supported learning into the school curriculum and subject teaching, and thereby promoted inquiry-based cooperative-collaboration learning using ICT among their students. The Department for Education, Ministry of Human Resource Development, Government of India has allotted one such award to teachers of school affiliated to the Council for the Indian School Certificate Examinations.

iv) **TRAINING** - The Council carries out training on a gamut of educational concerns, geared towards improving or affirming teaching practices in the classroom, new syllabi thrusts or managerial skills in education.

v) **UCAS**

The National Admissions and Accreditation agency in the United Kingdom - UCAS (Universities and College Admission Services) has recognized the ISC at par with the Higher School qualification of the University of Scotland.

The CISCE, popularly known as the Council is applauded for its objective in that it is a student friendly board having as its basic mission that education is for all types of students keeping in mind the strengths and weakness of each and every child thereby providing a host of subjects for the students to opt for as per their interest, attitude and aptitude since these are the keys to success.

The Council is proud of the fact that its alumni are spread across the globe and have carved a niche for themselves and hold the Council in high respect for the excellent education that they have received through the high standards set by the Council and its curriculum, especially English as this has definitely paved the way not just for good but for excellent communication skills in English.

Our vision is to work towards excellence in education. We have an outstanding strategic advantage, enduring values, committed work force and a remarkable future ahead. I welcome all our stakeholders to be a part of our future.

I hope you will enjoy reading the book. My best wishes to one and all in your endeavors for the benefit of Society at large. May God the Almighty bless you today and all the days to come. Looking forward to get your wholehearted support and cooperation.

God bless

INTRODUCTION

Gerry Arathoon

Chief Executive & Secretary, CISCE

“As we express our gratitude, we must never forget that the highest appreciation is not to utter words, but to live by them.” – J F Kennedy

Today, the Council for the Indian School Certificate Examination would like to express its most profound gratitude and indebtedness to all of its 2082 + affiliated schools in India and abroad for their continuous support, cooperation and collaboration for more than five decades. Our appreciation can be summed up in two little words – Thank You.

The vision and work of the founding fathers of the Council for the Indian School Certificate Examinations which was begun in 1958 has come a long way since then. It has evolved and grown from strength to strength over these years, to become one of the foremost in its field. It is therefore not surprising to learn that some of the best English medium schools in the country are affiliated to the Council.

We live in an age where publicity, advertisement and public relations are an indispensable and integral component of any organization. Most institutions or companies set aside or ear-mark a sizable part of their budget to fulfil this need. It is for this purpose, to disseminate information and spread 'the good word' about the Council and its affiliated schools that this Coffee Table Book has been launched. It is certain that the Council today is a 'brand' worthy of mention and those schools affiliated with it take great pride in this fruitful association.

This Coffee Table Book is meant to showcase the work of the Council since its inception – aim, mission, objective and ethos; in addition to highlight the splendid work of the affiliated schools through pictures, illustrations and information of their students, both present and past. It has been our endeavor to encompass all these into the book. It commemorates the journey of the Council since 1958 onwards.

OUR FOUNDING FATHERS

FRANK ANTHONY

(25th September 1908 to 2nd December 1993)

THE FOUNDER CHAIRMAN

Frank Anthony was an educationist, a parliamentarian, a Barrister-at-Law, an Orator and a prominent leader of the Anglo-Indian community in India.

Frank Anthony was born on 25th September 1908. He was educated at Nagpur University where he received the Viceroy's Medal for being the topper in English. He pursued higher education in law from Inner Temple, London, following which he became Barrister-at-law. On his return to India, Frank Anthony fought many legal battles, especially those involving minorities.

He opposed the partition of India on the grounds that it would jeopardize the interests of the minority communities. He was a Member of the Constituent Assembly and the Drafting Committee that was entrusted with the task of writing a new Constitution for free India. When the future of India was being decided by British, Hindu and Muslim leaders, he presented the Anglo-Indian case to Mahatma Gandhi, Vallabhabhai Patel and Jawaharlal Nehru, and they agreed to make special provisions for the Anglo-Indians in the

Indian Constitution. As a result, special provisions were implemented to reserve two seats for the Anglo-Indian community in the Lok Sabha and one in some of the State Legislative Assemblies.

As an educationist, Frank Anthony is most remembered for his proposal to form an alternate board to the Senior Cambridge Examination thus giving birth to the Council for the Indian School Certificate Examinations. This transfer from the Senior Cambridge Examination to the Council for the Indian School Certificate Examinations was ratified by a special Act of Parliament. Frank Anthony was the Chairman of the Council for the Indian School Certificate Examinations from 1958 to 1993.

"The Council represents one of the greatest instruments for integration in the educational pattern and the maintenance of uniform standards at least at the secondary and higher secondary stage throughout the country."

"Schools affiliated to the Council are rendering invaluable national

service. These schools are free from the taint of regionalism, linguism and communalism."

He also founded the All-India Anglo-Indian Educational Trust, which administers four schools named after him in Kolkata, New Delhi and two schools in Bangalore.

In 1942 he succeeded Sir Henry Gidney as the President-in-Chief of the All India Anglo-Indian Association and continued to hold the post till his death in 1993.

Frank Anthony also represented India in the United Nations and was one of the Indian representatives at the Commonwealth Parliamentary Conference. He was nominated as representative of the Anglo-Indian Community in the Lok Sabha from the 1st till the 10th, with the exception of the 6th and 9th Lok Sabha.

Frank Anthony's book 'Britain's Betrayal of India', a story of the Anglo-Indian Community, is an excellent chronicle of the community, its struggles, its difficulties and challenges that it faced in independent India.

The English Language Issue

Post independence was a traumatic period of time for most people in India due to the transition of Government. In the early 1950's among the various events which occurred, was the challenge to the position of English in the country and its use as a medium of instruction in Anglo-Indian schools. This was a matter of grave concern for many.

The Inter-State Board for Anglo-Indian Education insisted on a guarantee on English as the medium of instruction in the Anglo-Indian schools, against the movement for linguistic autonomy at the time, leading to the re-organisation of States based on language in 1956.

Mr. Frank Anthony submitted a memorandum to Maulana Abul Kalam Azad, Minister of Education, Government of India, in which he provided the rationale:

... There are about 300 schools in the country run for the benefit of the Anglo-Indian community. These schools have the constitutional right to teach through the medium of English. This right has been recognized by the Supreme Court in 1954 in what is now known as the Bombay Schools' case...

Being farsighted and keeping in mind the vital importance of English as a language in India, on 24th April, 1959 Mr. Frank Anthony moved the following resolution in Parliament:

"That in the opinion of this House, English should be included in the Eighth Schedule of the Constitution and necessary steps taken in that regard."

A lengthy discussion was held in Parliament on the 7th August, 1959 following the Resolution moved by Mr. Frank Anthony. Prime Minister Jawaharlal Nehru, intervening on the debate on the resolution seeking to include English as another major Language of India, said that he was against imposition of any language on the people of India. The Prime Minister categorically stated that English would continue as an associate or additional language in the country for an indefinite period or as long as the non-Hindi speaking people of India wanted it. He added that English would serve as a useful key to modern scientific and technical knowledge, and in short as a "window to the modern world." As such, they could not afford to shut out English except at their peril.

In the Official Languages Act, 1963, it was decided that English Language would continue to be used, in addition to Hindi, for all the official purpose of the Union and for the transaction of business in Parliament.

In late 1964 an attempt was made to expressly provide for an end to the use of English, but this was met with protests from the States of Punjab, Maharashtra, Tamil Nadu, West Bengal, Karnataka and Andhra Pradesh. As a result, the proposal was dropped and the Act itself was amended in 1967 to provide that the use of English would not be ended until a resolution to that effect was passed by the Legislature of every State that had not adopted Hindi as its official Language, and by each House of Parliament.

Today, there are more than 20 officially recognized Languages in India, including English – thanks to the efforts of Mr. Frank Anthony and other like-minded people.

ALBERT E. T. BARROW

(1918-17th March 1990)

THE FOUNDER SECRETARY

The contribution of A.E.T. Barrow as Secretary of the Inter-State Board for Anglo-Indian Education and the Council for the Indian School Certificate Examinations are humungous and difficult for us today to fully comprehend. His success lay in his total commitment to Anglo-Indian education. A former school master, he combined a comprehensive understanding of the school curriculum and its required standards with a meticulous eye for detail in administrative matters. Consequently, the sensitive stage of establishment of the Council and transfer to a wholly Indian examination were affected smoothly, and the confidence of schools familiar with the Cambridge Examination upheld.

Mr. Barrow took special care to be in touch with affiliated Anglo-Indian Schools and Teachers' Training Colleges, particularly through his interaction with their Heads at the Annual Conference of the Association of Heads of Anglo-Indian Schools where he was always a vigilant observer and often a spirited proponent. In the swiftly developing national scenario of the latter half of the 20th century Mr. Barrow played a pivotal role in keeping the Heads aware of the various currents in the educational environment. He regarded the Teachers' Training Colleges as instrumental to the quality of

Anglo-Indian Education and had a hand in framing their curriculum.

The Inter-State Board for Anglo-Indian education, under his leadership, significantly defined the quality of transaction in Anglo-Indian and other schools affiliated to the Council by recommending syllabuses from Class 1 to Class 8 to dovetail with the syllabuses prescribed by the Council, and by introducing in the 1970's the system of Continuous Assessment by grades in the Primary and Middle School.

Faced with an overloaded Social Studies syllabus for the ICSE, Mr. Barrow introduced the concept of Project Work for the subject. This led the way for the introduction of Internal Assessment in all subjects. By these and other innovative measures the Council nurtured the quality of its schools and they, by and large, returned the compliment. The Council will always remember its first Secretary, Mr. A E T Barrow, who anchored it firmly to excellence.

Mr. Barrow was a well read and an eloquent speaker, who was able to get his thoughts across to his audience in a simple and direct manner. At the Prize Day function in Frank Anthony School, Calcutta in 1969 he stressed that Anglo-Indian and English-medium schools were vital for the unity of

India and for providing leadership, as English, "In my opinion, is the only language of intellectual inter-communication."

Mr. Barrow in the same address said, "Science comes to us with an atom bomb in one hand and the penicillin in the other." The problem for man was to make the correct choice. Education, therefore, was not merely knowing how to split the atom but how to use the potential of science for human good.

While emphasizing on the importance of science, he also considered the importance of the other streams. "Clearly, in human affairs, there are realms where the writ of science does not run. The study of Humanities is the only means of humanizing man. It can be dangerous to neglect Humanities."

In the early years of the Council, the work of the Assistant Secretaries such as Mr. W. R. King and Mr. Joseph Fuste must not be underestimated too. They played a vital role in giving practical shape to the vision of the founders and were important in laying a strong and well developed foundation on which the Council stands today. We salute them and others who were present there in the infant years of the Council and helped in providing shape to the blue-print as envisioned by the founding fathers.

Frank Anthony's remark on Mr. Barrow:

"The Secretary of the Council, since its inception, has been A. E. T. Barrow. Mr. Barrow, in fact, has been my colleague in Parliament since 1950, and is commonly known as the second Anglo-Indian M. P. Barrow is a self-effacing type without the flamboyance and articulateness of the average politician. He is, however, one of the best informed educationists in the country on secondary and higher secondary education. He has served with distinction on a series of Government committees and Commissions."

OUR INFANT YEARS

After negotiation with the Cambridge Syndicate in 1957, the Inter-State Board for Anglo-Indian Education set up a Council for the Indian School Certificate Examinations and the Inaugural Meeting of the Council was held on 3rd November 1958, at New Delhi.

The University of Cambridge Local Examination Syndicate agreed to continue to perform the main function of setting papers, marking of scripts and issuing of results. However, the administration of the School Certificate Examination in India was taken over by the Council. The Council also was given the authority to deal with schools directly in matters of affiliation of schools for the examination; Entries for examination and results; Local arrangements for examination; Regulations & Syllabuses, etc.

RULES OF PROCEDURE

The Inter-State Board for Anglo-Indian Education at its 31st Meeting held in October 1956 at Madras adopted a proposal for the setting up of an Indian Council to administer the Cambridge Syndicate's examinations in India and to advise the Syndicate on the best way to adapt its examination to the needs of the country. This proposal was submitted to the University of Cambridge, Local Examination Syndicate. The initial Rules of Procedure as approved by the Cambridge Syndicate and the Constitution of the Council were adopted at the Inaugural Meeting of the Council held on 3rd November 1958 at New Delhi.

THE PREAMBLE

The Council is established by the University of Cambridge Local Examinations Syndicate (herein-after called the Syndicate), with the assistance of the Inter-State Board for Anglo-Indian Education, in furtherance of the Syndicate's policy of ensuring that its examinations become adapted to the educational needs of the countries in which they are taken with a view to their ultimate control by bodies within these countries. The constitution has been devised to secure suitable representation of the three types of schools which take the Syndicate's School Certificate Examination at present (Anglo- Indian Schools, Indian Public Schools and other affiliated Schools) and of the authorities mainly responsible for and interested in these Schools. It is intended, for a period at least, that the Indian School Certificate examination shall be the same as that for the Syndicate's School Certificate except for adaptations necessary to correspond to the educational needs of India, and that the Certificates shall be awarded by the Syndicate.

CONSTITUTION OF THE COUNCIL

The Council shall consist of:

- a) A Chairman, who for the first two years after the establishment of the Council shall be the Chairman for the time being of the Inter-State Board for Anglo-Indian Education and thereafter shall be appointed biennially by the Council either from its own members or from outside.
- b) Two members nominated by the Government of India or two Assessors (observers) of the Government of India whichever is preferred by the Government.
- c) The Director of Education/Public Instruction (or his deputy) of each of the States in which there are schools affiliated for the examinations of the Syndicate.
- d) Two members nominated by the Syndicate, one of whom shall be the representative of the Syndicate and shall be nominated annually.
- e) Two representatives of the Inter-State Board for Anglo-Indian Education.
- f) Nine of the Principals of the Schools affiliated to the examination, who shall for the present be selected as follows:-
 - i) Six, of whom two shall be ladies, elected by the Association of Heads of Anglo-Indian Schools in India.
 - ii) Three of whom in the first instance two shall be elected by the Indian Public Schools Conference, and one shall be co-opted by the Council to represent schools whose Principals are not members of either the Association of Heads of Anglo-Indian Schools in India or the Indian Public Schools' Conference.
 - iii) One representative of the Inter-University Board, India.

Provided that if one or more of the categories mentioned above are not represented

on the Council this shall not prevent the Council from functioning.

The object of the Council is educational, and includes the promotion of science, literature, the fine arts and the diffusion of useful knowledge by conducting school examinations through the medium of English. The Council exists solely for educational purposes and not for the purposes of profit.

ETHOS OF THE COUNCIL

- Trust and Fair Play
- Minimum monitoring
- Allowing schools to evolve their own niche – progressive institutions
- Needs of the children – Renew their objectives
- Freedom to experiment with new ideas and practices – the school must continuously evolve
- Diversity and Plurality – The basic strength for evolution of ideas.
- Schools to motivate pupils towards the cultivation of: Excellence – the Indian objective; Value – Spiritual and Cultural – to be the bedrock of the educational experience.
- Schools to have an 'Indian Ethos' and strong roots in the national psyche and be sensitive to emerging national aspirations.

MISSION STATEMENT

The Council for the Indian School Certificate Examinations is committed to serving the nation's children, through high quality educational endeavours, empowering them to contribute towards a humane, just and pluralistic society, promoting introspective living, by creating exciting learning opportunities with a commitment to excellence.

OUR EVOLVING YEARS

The Council evolved gradually yet steadily since its inception in 1958, under the watchful eyes of legendary and luminaries who occupied the posts of Chairman, Secretary and Chief Executive & Secretary, such as Frank Anthony, A E T Barrow, W King and J Fuste, to name a few. The policies framed and bold decisions taken by them helped the Council not only to progress rapidly forward and carve a niche for itself, but was also looked upon as a pioneer in its field and eagerly followed by other Boards in the Country.

EVOLUTION OF THE ICSE (CLASS X) EXAMINATION...

At the meeting of the Council held on 24th April 1965 the question of introducing a Class X examination was discussed. It was pointed out that the National Commission on Education would recommend a 12-year pattern of School Examination, with one examination at the end of Class X and the other at the end of Class XII. At the meeting it was decided to appoint a sub-committee to prepare a scheme for a Class X examination. The sub-committee on the Class X examination submitted a report which was considered at the 10th Meeting of the Council held on 31 October 1965.

At the 11th Meeting of the Council held on 31 July 1966, the recommendations of the Kothari Education Commission were considered. At this meeting it was resolved to appoint a sub-committee to prepare a scheme with Regulations and Syllabuses for the Class X examination and present it to the Council at the next meeting. The scheme prepared by the sub-committee was submitted to the Council at its 12th Meeting held on 30 October 1966. The scheme of examination and the syllabuses were considered and it was decided to circulate them to schools so that they could submit their observations and comments.

At the next meeting of the Council the comments made by the schools on the syllabuses were considered and after a discussion, it was decided that the position should be reviewed after a decision had been taken by the

Governments. At the 14th Meeting of the Council, the Regulations for the Class X examination were considered in detail and a sub-committee was appointed to go into the matter. The report of the sub-committee was approved at the 16th Meeting of the Council held on 15th December 1968. At the 17th Meeting of the Council it was decided that the dates of the examination for the Indian Certificate of Secondary Examination should be fixed for December each year. The first examination was conducted in December 1970!! A total of 648 candidates from 19 schools appeared for the historic first examination.

...AND THEN EVOLVED THE ISC (CLASS XII) EXAMINATION

When the Council decided to introduce the ICSE (Class X) examination in 1970, it was with the intention that the 10+2 pattern of school examination as recommended by the Kothari Commission would eventually be introduced in schools affiliated to the Council.

At the meeting of the Council held in October 1973 it was decided to phase out the Indian School Certificate (Class XI) examination after 1975. It was felt that it would not be advisable to continue with the ISC (Class XI) course as the various States were already planning to change over to the 10+2 system of School education as recommended by the Kothari Commission.

Therefore, the Council began to make arrangements for the introduction of the Indian School Certificate (Class XII) examination in accordance with the recommendation of the Kothari Commission. The pattern of the ISC (Class XII) examination was introduced with effect from the 1975-76 academic year and the first examination was conducted

in March 1977!! A total of 555 candidates appeared for this historic first ISC (Class XII) examination.

Thus began the annual conduct of the ICSE (Class X) and ISC (Class XII) Examinations by the Council for the Indian School Certificate Examinations.

EVOLUTION OF THE CERTIFICATE OF VOCATIONAL EDUCATION EXAMINATION (CVE-12)

At the 63rd meeting of the Council held on 22nd November, 1992, among other things, it was decided that The Certificate of Vocational Education Examination would be introduced from 1996.

The Certificate of Vocational Education (CVE-12) has been created as an examination, in accordance with the recommendations of the Ministry of Human Resource Development through the Joint Council of Vocational Education (JCVE) established under the National Policy of Education 1986. The Candidates can take the examination after a two-year course of studies beyond the Indian Certificate of Secondary Education (Year-10) Examination or its equivalent, through the medium of English. This Certificate is intended to prepare candidates for particular occupations and provide an alternative to higher education. The Certificate of Vocational Education Examination (Year-12) is equivalent of ISC (Year 12) Examination. Vocational education under the Council conducts both

Technical & Non-Technical subjects with Compulsory subjects as English and General Foundation: Industrial Sociology & Entrepreneurship.

Given below is a table of the CVE examinations held from the year 2000 till date, along with the corresponding candidates who appeared for the same.

CVE Examination

Year	Candidates	2007	84
2000	54	2008	84
2001	45	2009	122
2002	56	2010	128
2003	44	2011	78
2004	80	2012	118
2005	79	2013	134
2006	83	2014	124

The Council is presently planning to introduce the CVE (Year 10) as well. Experts and resource persons have already had several rounds of discussions with the Council, charting out the course materials, the proposed subjects and syllabuses, the pattern of question papers and books for it.

Thus the forward momentum of the Council continues...

OUR JOURNEY FROM TRADITIONAL TO MODERNITY

ADAPTION TO SUIT OUR NATION'S NEEDS

When the Council was established by the University of Cambridge Local Examination Syndicate with the assistance of the Inter-State Board for Anglo-Indian Education, it was pointed out that this was done in order to adapt the examinations to the educational needs of the country and with a view to their ultimate control by the Council in India.

The first step to adapt the Cambridge Examination to the needs of the country was undertaken by the Inter-State Board for Anglo-Indian Education in revising syllabuses for the examination. In and after 1960 all candidates of Indian Nationality entered by schools in India were required to offer one Indian Language in addition to English. This was the first step towards adoption of a scheme based on the All-India Council for Secondary education. The Council also introduced the three language formula as recommended so that all students preparing for the examination would study, besides English, two other Indian languages.

The Council also adopted a resolution that in and after the November/December 1963 examination the name of the Overseas School Certificate Examination should be changed to the Indian School Certificate Examination.

The Council laid down clear guidelines on the choice of subjects, internal and external examinations and conditions for the award of Pass Certificates.

With effect from the 1961 examination the Council assumed the responsibility of examining in certain Indian Languages and soon after in all the regional or local Indian languages for which candidates were entered.

The Council embarked on a comprehensive programme of training the examiners and Council personnel. As a consequence of training schemes held in 1975, the marking of scripts of all main papers of the Indian School Certificate Examination was undertaken by examiners in India. The last, regular, Indian School Certificate Examination in cooperation with the University of Cambridge Local Examination Syndicate was held in 1975.

Thereafter, the Council conducted the Indian School Certificate of Secondary Examination at the end of Class X and the Indian School Certificate Examination at the end of Class XII.

The recommendations of the Ishwarbhai Patel Review Committee were considered by the Council and as a result of the decisions of the Council the pattern of subjects of the examination at the end of Class 10 and the conditions for awards were revised with effect from the November 1980 examination.

In 1982 the Council prescribed guidelines for hours of instructions necessary and to be followed in all Council affiliated schools:

Classes	Hours
I-IV	900
V-VIII	1000
IX-X	1100
XI-XII	1200

At a meeting of the Council held on 22nd November 1992, among other decisions, it was decided that the Certificate of Vocational Education Examination would be introduced from 1996. This was in accordance with the recommendations of the Ministry of Human Resource Development through the Joint Council of Vocational Education established under the National Policy of Education 1986. This course was intended to prepare candidates for particular occupations and provide an alternative to higher education.

Continuous Comprehensive Evaluation, flexibility of the choice of subjects, provisions of marks as well as grades on a nine point scale, the introduction of short-answer questions in the ISC, use of the simple calculator, introduction of Environmental Education, special arrangements and concessions given to children with special needs, providing 15 minutes reading time for all papers in the ICSE/ISC examinations are just some of the numerous measures taken by the Council to help the candidates to adapt to the ever changing and evolving environment in the educational field in India and the world.

OUR LANDMARK AND SALIENT FEATURES

The Council for the Indian School Certificate Examinations has been able to retain its uniqueness and its own identity in the country, even though there are numerous boards at the State and National level available to the various educational institutions to choose from, due to its salient features that have been put into place by some of the past and present office bearers and chairmen of the Council.

Given below is a chronological chart of some of the salient features of the Council over the years, since its inception:

- 1958 The Council for the Indian School Certificate Examinations was established on 3rd November.*
- 1963 The nomenclature of the examination changed from Overseas Certificate Examination to Indian School Certificate Examinations (ISCE) in November.*
- 1967 The Council for the Indian School Certificate Examinations registered as a Society under the Societies Registration Act XXI of 1860 on 19th December.*
- 1969 The first Marking Scheme of answer scripts by Indian examiners was undertaken in November.*
- 1970 The first Indian Certificate of Secondary Examination (ICSE- Class X) was held in November/ December.*
- 1973 The Delhi Educational Act, 1973, passed by Parliament, recognized the Council as a body conducting public examinations in Chapter I under Definitions, Section 2(s).*
- 1977 In keeping with the recommendations of the Kothari Commission of the 10 + 2 pattern of school education, the first Indian School Certificate (ISC- Class XII) examination was conducted in March.*

- 1978 *The Council implemented the recommendations of the Ishwarbhai Review Committee reducing the syllabuses in the main subjects of the ICSE.*
- 1978 *A minimum attendance requirement of 75% for XI and XII was stipulated.*
- 1982 *A system of inspection of Council's schools was started.*
- 1984 *Short answer questions was introduced in the ISC (XII) question papers.*
- 1987 *Teacher Training qualification was made mandatory even for post-graduate new appointments in schools and in new schools seeking affiliation to the Council.*
- 1989 *The Council engaged XLRI, Jamshedpur, to study and audit the Council's systems and functioning.*
- 1990 *The Institute of Management Studies, Bombay, was commissioned to review the working of the Council and submit proposals for its re-organisation.*
- 1990 *A set of guidelines was framed for the security of question papers, at examination centres.*
- 1993 *Special arrangements were made to cater to students with special needs such as Dyslexia, Dysgraphia, Dyscalculia and ADD (Attention Deficit Disorder)*
- 1995 *The bifurcation of the Syllabuses for ICSE Classes IX and X had begun.*
- 1995 *The dissection of animal specimens at the Biology practical examination was discontinued.*
- 1996 *The simple electronic calculator was introduced for the ISC (Class XII)*
- 1996 *The Certificate of Vocational Education (Year 12) was introduced.*
- 1996 *Environmental Studies was introduced as a sixth subject for the ISCE (Class X)*
- 1999 *The Council makes Mathematics and Science optional at the ICSE Level.*

- 1999 *Internal Assessment in each subject with a weightage of 20% for the ICSE was introduced to enable a more participatory role of teachers and students in the assessment process.*
- 1999 *The Council provides for interactive communication between the Council and the Schools through the intranet.*
- 1999 *The Council became internet enabled with its website www.cisce.org on 31st March.*
- 2000 *The first Derozio awards for service to the nation in the field of Education and Human Enrichment was instituted by the Council on 7th January at Calcutta.*
- 2000 *Independent passwords were given to each school to access the ICSE/ISC examination results on the internet.*
- 2005 *Environmental Education introduced in all Council affiliated schools from Classes I – VIII from the current academic year and for the examination of March 2007 to be introduced in classes IX and XI.*
- 2005 *A skill-based practical subject introduced for compulsory study in the Group III subjects of the ICSE.*
- 2005 *Reading Time of 15 minutes introduced for all examination papers of the ICSE/ISC Examinations.*
- 2005 *The use of personal computers by ISC (Class XII) candidates with special learning difficulties allowed.*
- 2005 *Measures taken to safeguard the identity of examiners.*
- 2007 *Council is the only Board to make Environmental Education a compulsory subject and conducts an examination at the ICSE and ISC levels.*

- 2007 *Indian and Foreign language examinations comprising one paper instead of two, introduced.*
- 2007 *The Council sets up a committee for bar coding and e-registration of candidates.*
- 2008 *Modernization project to redefine and computerize operations of the Council's Examinations, initiated.*
- 2010 *The Centralised Evaluation of answer scripts introduced.*
- 2013 *A completely new official website of the Council with new look and feel and with enhanced functionalities was launched in September with the objective to make it more attractive, contemporary and user friendly.*
- 2013 *The intranet facility for the Council was introduced with the implementation of Microsoft Office 365.*
- 2013 *The Council implementated the much awaited Integrated Computerised System for the Council's and Schools operations using the Information and Communications Technology (ICT) as a part of the modernisation plan. The program was christened as CAREERS (Council's Affiliation Registration Examination and ERP Systems).*

OUR FOUNDER

Celebration 50 Years

OUR PARTNERS

One of the most important stakeholders of the Council for the Indian School Certificate Examination is the umbilical cord between the children and the Council – The Affiliated Schools.

When the Council was established in 1958 the schools that were sending candidates for the examination of the Cambridge Syndicate became affiliated to the Council. At that time there were 186 schools as follows:

Anglo-Indian Schools	145
Public Schools including Associate Members	018
Other Affiliated Schools	023

Over the years the Council has received requests for affiliation from many schools and the numbers have steadily increased with each passing year. The number of affiliated schools today, as in October 2014, is 2082. We certainly have come a long way, and it is our intention to go very much further in the future.

OUR ORIGINAL SCHOOLS AFFILIATED PRIOR TO 1958

CODE	SCHOOL NAME	LOCATION	CODE	SCHOOL NAME	LOCATION
AP005	The Hyderabad Public School	Hyderabad	KA005	Bishop Cotton Girls' School	Bangalore
AP006	St. George's Grammar School	Hyderabad	KA006	Clarence High School	Bangalore
AP007	St. George's Girls' Grammar School	Hyderabad	KA009	Sacred Heart Girls' High School	Bangalore
AP038	Rishi Valley School	Chittor District	KA014	St. Francis Xavier Girls' High School	Bangalore
AP039	St. Ann's High School	Secunderabad	MA004	Bombay Scottish School	Mumbai
AP046	St. Joseph's Girls High School	Waltair	MA005	Campion School	Mumbai
BI004	St. Joseph's Convent High School	Patna	MA006	Cathedral & John Connon School	Mumbai
BI024	St. Xavier's High School	Patna	MA007	Christ Church School, Byculla	Mumbai
CG001	Rajkumar College	Raipur	MA015	Queen Mary School	Mumbai
HP004	Bishop Cotton School	Shimla	MA016	St. Mary's School	Mumbai
HP005	Convent Of Jesus And Mary High School	Shimla	MA017	St. Peter's School	Mumbai
HP006	Loreto Convent, Tara Hall	Shimla	MA020	Walsingham House School	Mumbai
HP008	Auckland House	Shimla	MA026	Barnes School, Deolali	Nashik
JH020	Loyola School	Jamshedpur	MA031	St. Joseph's Convent School	Panchgani
JH028	Bishop Westcott Boys' School, Namkum	Ranchi	MA032	St. Peter's School	Panchgani
JH029	Bishop Westcott Girls' School, Namkum	Ranchi	MA033	Kimmins High School	Panchgani
JH030	Loreto Convent	Ranchi	MA034	The Bishop's School	Pune
KA002	Baldwin Boys' High School	Bangalore	MA035	Hutchings High School	Pune
KA003	Baldwin Girls' High School	Bangalore	MA036	Spicer Higher Secondary School	Pune
KA004	Bishop Cotton Boys' School	Bangalore	MA037	St. Mary's School	Pune
			ME001	St. Edmund's School	Shillong
			ME002	Pinemount School	Shillong

CODE	SCHOOL NAME	LOCATION	CODE	SCHOOL NAME	LOCATION
ME006	Loreto Convent	Shillong	UT029	St. Joseph's College	Nainital
MP025	Christ Church School For Boys & Girls	Jabalpur	UT030	St. Mary's Convent High School	Nainital
OR011	Stewart School	Cuttack	WB001	Loreto Convent	Asansol
OR012	St. Joseph's Girls' High School	Cuttack	WB002	St. Vincent's High & Technical School	Asansol
PU016	Yadavindra Public School	Patiala	WB003	St. Patrick's Higher Secondary School	Asansol
RA003	St. Mary's High School	Mount Abu	WB010	Calcutta Boys' School	Kolkata
RA006	Mayo College Girls' School	Ajmer	WB011	Calcutta Girls' High School	Kolkata
TN017	St. Hilda's School	Ootacamund	WB012	Our Lady Queen Of The Missions School	Kolkata
TN018	Doveton Corrie Girl's Higher Secondary School	Chennai	WB014	Elias Meyer F.S. & T.T.	Kolkata
TN019	Doveton Corrie Boy's Higher Secondary School	Chennai	WB016	La Martiniere For Boys	Kolkata
TN046	St. Joseph's Boys High School	Coonoor	WB017	La Martiniere For Girls	Kolkata
UP001	St. George's College	Agra	WB018	Loreto Day School	Kolkata
UP002	St. Peter's College	Agra	WB020	Loreto House	Kolkata
UP003	St. Patrick's Junior College	Agra	WB022	Pratt Memorial School	Kolkata
UP009	Boys' High School & College	Allahabad	WB023	St. James School	Kolkata
UP010	Girls' High School & College	Allahabad	WB024	St. Joseph's School	Kolkata
UP011	St. Joseph's College	Allahabad	WB028	St. Thomas' Boys' School	Kolkata
UP012	St. Mary's Convent Inter College	Allahabad	WB029	St. Thomas' Girls' School	Kolkata
UP031	Christ The King High College	Jhansi	WB030	St. Teresa's Secondary School, Kidderpore	Kolkata
UP037	Methodist High School	Kanpur	WB032	St. Xavier's Collegiate School	Kolkata
UP038	St. Mary's Convent High School	Kanpur	WB060	St. Joseph's Convent, Chandan Nagar	Hooghly
UP047	La Martiniere College	Lucknow	WB069	Mount Hermon School	Darjeeling
UP048	La Martiniere Girls College	Lucknow	WB070	Loreto Convent School	Darjeeling
UP049	Loreto Convent Intermediate College	Lucknow	WB071	St. Joseph's College	Darjeeling
UP050	St. Francis College	Lucknow	WB072	St. Paul's School	Darjeeling
UP051	St. Agnes Loreto Day School	Lucknow	WB077	Don Bosco School	Howrah
UP071	St. Mary's Academy	Meerut	WB090	Dr. Graham's Homes	Kalimpong
UT001	Col. Brown Cambridge School	Dehra Dun	WB092	St. Joseph's Convent	Kalimpong
UT003	Convent Of Jesus & Mary High School	Dehra Dun	WB093	Dow Hill School	Kurseong
UT004	The Doon School	Dehra Dun	WB094	Victoria Boys' School	Kurseong
UT006	St. Joseph's Academy	Dehra Dun	WB095	Goethals Memorial School	Kurseong
UT007	St. Thomas' College	Dehra Dun	WB096	St. Helen's Secondary School	Kurseong
UT008	Welham Girls' School	Dehra Dun	WB100	S.E. Railway Mixed Higher Secondary School (English Medium)	Kharagpur
UT018	St. George's College	Mussoorie	WB101	St. Agnes School	Kharagpur
UT024	Wynberg Allen School	Mussoorie	WB141	Jewish Girls' School	Kolkata
UT027	All Saints College	Nainital			
UT028	Sherwood College	Nainital			

St. Joseph's School, North Point, Darjeeling

OUR PRESENT AFFILIATED SCHOOLS

CODE	SCHOOL NAME	LOCATION	CODE	SCHOOL NAME	LOCATION
AP001	Paramjyoti Public School	East Godavari	AP077	Kalpa School	Hyderabad
AP002	Vijayavani Residential School	Chittoor	AP078	St. Ann's School	Krishna
AP003	Loyola Public School	Guntur	AP079	Emmaus - Swiss Referral Hospital School	Chittoor
AP004	Little Flower English Medium School	Guntur	AP080	Bethany School	Visakhapatnam
AP005	The Hyderabad Public School	Hyderabad	AP081	Sri Sai Public School	Medak
AP006	St. George's Grammar School	Hyderabad	AP082	Abhyasa Residential Public School	Medak
AP007	St. George's Girls' Grammar School	Hyderabad	AP083	St. Theresa High School	Hyderabad
AP008	Vidyaranya High School For Boys & Girls	Hyderabad	AP084	De Paul School	Visakhapatnam
AP009	Nalanda Public School	Hyderabad	AP086	Princess Esin Girls' School	Hyderabad
AP010	Nasr School	Hyderabad	AP087	Gitanjali Devshala	Hyderabad
AP015	St. Joseph's Public School	Hyderabad	AP088	Nasr School Boys	Hyderabad
AP016	Sri Sai Public School	Hyderabad	AP089	Sri Aurobindo International School	Hyderabad
AP017	Seventh Day Adventist High School	Hyderabad	AP090	St. Francis School	Visakhapatnam
AP018	Johnson Grammar School	Rangareddy	AP091	Sree Simhapuri Day School	Nellore
AP021	St. Martin's High School	Hyderabad	AP092	Al Madrasa Tus Saifiya Tul Burhaniyah	Hyderabad
AP022	Gitanjali School	Hyderabad	AP094	St. Joseph's School	Hyderabad
AP023	Niraj Public School	Hyderabad	AP095	St. Joseph's School	Hyderabad
AP024	St. Joseph's Convent School	East Godavari	AP096	Mrs. Mariadas U.P. School	Visakhapatnam
AP026	St. Francis E.M.b High School	Krishna	AP097	Ramadevi Public School	Hyderabad
AP028	Vasishta School	Chittoor	AP098	Sujatha School	Rangareddy
AP029	Flaiz Memorial Higher Secondary School of S.D.A.	West Godavari	AP099	Heritage Valley The Indian School	Mahabubnagar
AP030	Simhapuri Public School	Nellore	AP100	The Hyderabad Public School	Kadapa
AP032	Ongole Public School	Prakasam	AP101	The Future Kid's School	Hyderabad
AP033	S.D.A. Higher Secondary School	Krishna	AP102	The Peepal Grove School	Chittoor
AP034	St. Ann's Convent School	Srikakulam	AP103	Sreenidhi International School	Rangareddy
AP035	St. Ann's School	Guntur	AP104	The Future Kid's School	East Godavari
AP036	St. Ann's School	East Godavari	AP105	Indian Blossoms International School	Prakasam
AP037	Sri Sathya Sai Gurukulam E.M. School	East Godavari	AP106	Sacred Heart Convent School	Hyderabad
AP038	Rishi Valley School	Chittoor	AP107	St. Ann's High School	Rangareddy
AP039	St. Ann's High School	Hyderabad	AR001	Don Bosco School	Tirap
AP040	Siva Sivani Public School	Hyderabad	AR002	Light of the World School	Changlang
AP042	Sherwood Public School	Hyderabad	AR003	Newman School	Changlang
AP043	St. John's Parish School	Visakhapatnam	AR004	St. George's School	Tirap
AP044	Timpany School	Visakhapatnam	AS001	Carmel School	Tinsukia
AP045	St. Aloysius Anglo - Indian High School	Visakhapatnam	AS003	Carmel School	Jorhat
AP046	St. Joseph's Girls' High School	Visakhapatnam	AS004	The Assam Valley School	Sonitpur
AP047	St. Joseph's Sec. School	Visakhapatnam	AS005	Don Bosco School	Nalbari
AP048	Public School	Visakhapatnam	AS006	Sanskriti The Gurukul	Kamrup
AP049	St. Ann's Eng. Med. School	Visakhapatnam	AS008	Shiksha The Gurukul	Tinsukia
AP050	Kotak Salesian School	Visakhapatnam	BI001	Mount Assisi School	Bhagalpur
AP051	Seventh Day Adventist High School	Krishna	BI002	Carmel School	Bhagalpur
AP052	Spring Dales Public School	Visakhapatnam	BI003	North Point Children's School	Muzaffarpur
AP053	Good Shepherd E.M. School	Visakhapatnam	BI004	St. Joseph's Convent High School	Patna
AP054	St. Ann's E.M. School	Visakhapatnam	BI005	Don Bosco Academy	Patna
AP055	Bhuvanagiri Public School	Kadapa	BI007	St. Karen's High School	Patna
AP056	St. Ann's School	Prakasam	BI008	St. Paul's School	Begusarai
AP057	St. Joseph's High School	Srikakulam	BI009	St. Paul's High School	Patna
AP058	Nava Jeevan Public School	Visakhapatnam	BI010	Rose Bud School	Patna
AP059	Shantiniketan E.M. School	Anantapur	BI011	St. Joseph's School	Bhagalpur
AP060	Mukarram Jah School	Hyderabad	BI012	St. Paul's Academy	Patna
AP062	Queen Mary's School	Kadapa	BI013	Gems English School	Rohtas
AP064	Fort Catholic Girls' School	Visakhapatnam	BI014	St. John's High School	Patna
AP065	Samaritan School	Hyderabad	BI015	International School	Patna
AP066	St. Joseph's High School	Visakhapatnam	BI016	Lohia Nagar Mount Carmel High School	Patna
AP067	International School	Hyderabad	BI017	St. Albert's High School	Patna
AP068	St. Mary's Public School	Nellore	BI018	Christ Church High School	Patna
AP069	The Noble School	Hyderabad	BI020	St. Teresa's School	Bhagalpur
AP071	Chaitanya Vidyalaya	Hyderabad	BI021	St. Joseph's School	Bhagalpur
AP072	Siva Sivani Public School	Visakhapatnam	BI022	St. M.G. Public School	Patna
AP076	Vikasa Vidya Vanam School	Krishna	BI023	Jesus And Mary Academy	Patna
			BI024	St. Xavier's High School	Patna

BI025	Carmel High School	Patna	GU018	Smt. S.M. Vaghasia English Medium School	Amreli
BI026	Madonna English School	Darbhanga	GU019	Lalji Mehrotra Lions School	Ahmedabad
BI027	Red Carpet High School	Patna	GU020	S.N.V. International School	Kheda
BI028	St. Joseph's School	Jamui	GU021	Anand Niketan	Ahmedabad
BI029	St. Paul's School	Bhagalpur	GU022	The New Tulip International School	Ahmedabad
BI030	St. Joseph's School	Banka	GU023	Ryan International School	Surat
BI031	Holy Family School	Bhagalpur	GU024	Saint Paul's School	Rajkot
BI032	St. Joseph's Convent High School	Patna	GU025	Billabong High International School	Vadodara
BI033	St. Joseph's School	Jamui	GU026	Rajbai Premjibhai Bhavani Vidya Mandir	Surat
BI034	The Bishop's Heritage School	Patna	GU027	Divine International School	Ahmedabad
CG001	Rajkumar College	Raipur	GU028	Swaminarayan Dham International School	Gandhinagar
CG002	Salem English School	Raipur	GU029	Vibgyor High	Vadodara
CG003	Beacon English School	Korba	GU030	Vapi Public School	Valsad
CG004	Carmel Convent Senior Secondary School	Raigarh	GU031	Madhav International School	Ahmedabad
CG005	St. Xavier's High School	Raipur	HA001	St. Paul's High School	Ambala
CG006	St. Xavier's Senior Secondary School	Dhamtari	HA002	St. Thomas Higher Secondary School	Yamunanagar
CG007	St. Xavier's High School	Durg	HA003	Bell Toll Public School	Ambala
CG008	Royal Kids' Convent	Rajnandgaon	HA004	St. Joseph's High School	Sirsa
CG009	Prakash Vidyalaya	South Bastar-	HA007	Chaman Vatika Residential Public School	Ambala
		Dantewada	HA008	St. Kabir's Residential & Day School	Hisar
CG010	Carmel Convent Eng. Med. High School	Surajpur	HA009	Ideal Convent School	Kurukshetra
CG011	The Radiant Way School	Raipur	HA010	Lord Jesus Public School	Gurgaon
CG012	St. Xavier's High School	Bastar	HA011	Adarsh Public School	Karnal
CG014	Deepti Convent School	Bastar	HA012	Little Flower Convent School	Panchkula
CG015	Chavara Higher Secondary School	Kondagaon	HA013	Golden Heights School	Gurgaon
CG016	Prakash Vidyalaya	South Bastar-	HA014	Jiva Public School	Faridabad
		Dantewada	HA015	The Shri Ram School	Gurgaon
CG017	Carmel Public School	Raipur	HA017	Rishi Public School	Gurgaon
CG018	Sacred Heart High School	Raipur	HA020	St. Xavier's High School	Panchkula
CG019	Nirmal Niketan School	South Bastar-	HA021	The Shri Ram School	Gurgaon
		Dantewada	HA022	Saupin's School	Panchkula
CG020	M.S.B. Educational Institute	Raipur	HA023	Lt. Atul Katarya Memorial School	Gurgaon
CH004	St. Xavier's Senior Secondary School	Chandigarh	HA024	Euro International School	Gurgaon
CH005	St. Stephen's School	Chandigarh	HA025	St. Mary's Convent School	Jind
CH007	Tender Heart School	Chandigarh	HA026	Christ Raja Convent School	Jind
CH008	Strawberry Fields World School	Chandigarh	HA027	Scottish High International School	Gurgaon
DE001	The Frank Anthony Public School	South Delhi	HA030	Shikshantar Sr. Sec. School	Gurgaon
DE004	Swami Hariharanand Public School	North Delhi	HA031	The Banyan Tree World School	Gurgaon
DE005	Don Bosco Technical Institute	South Delhi	HP001	Dagshai Public School	Solan
DU001	GEMS Modern Academy	Dubai	HP002	Sacred Heart Senior Secondary School	Chamba
DU002	J.S.S. International School	Dubai	HP003	Our Lady of the Snows High School	Kullu
DU003	Ambassador School	Dubai	HP004	Bishop Cotton School	Shimla
GO001	Manovikas English Medium School	South Goa	HP008	Auckland House School	Shimla
GO002	Sharada Mandir School	North Goa	HP009	Himalayan International School	Shimla
GO003	Mater Dei Institution	South Goa	HP010	Shimla Public School	Shimla
GO004	Vidya Vikas Academy	South Goa	HP012	Gorton Mission School	Shimla
GU001	S.D.A. Higher Secondary School	Ahmedabad	HP013	Dayanand Adarsh Vidyalaya	Solan
GU002	METAS MCD School of Seventh-Day Adventists	Surat	HP014	Sacred Heart Sr. Sec. School	Kangra
GU003	S.N. Kansagra School	Rajkot	HP016	International Sahaja Public School	Kangra
GU004	Queen of Angels' Convent Higher Secondary School	Bharuch	HP017	Mount Carmel School	Una
GU005	Atul Vidyalaya	Valsad	HP018	Day Star School	Kullu
GU006	Seventh-Day Adventist Higher Secondary School	Navsari	HP019	Trinity School	Kullu
GU007	Eklavya School	Ahmedabad	HP021	St. Xavier High School	Shimla
GU008	Anand Niketan	Ahmedabad	HP022	St. Paul's Senior Secondary School	Kangra
GU009	M.S.B. Educational Institute	Panchmahals	HP023	Kullu Valley School	Kullu
GU010	Seventh Day Adventist High School	Surat	HP024	Carmel Convent School	Sirmaur
GU011	Amarjyoti Saraswati International School	Bhavnagar	HP025	St. Mary's School	Shimla
GU012	Ryan International School	Surat	HP026	E.C.I. Chalet Day School	Shimla
GU013	S.G.V.P. International School	Ahmedabad	HP027	Mount Carmel School	Kangra
GU014	Zydus School for Excellence	Ahmedabad	HP028	Mount Carmel School	Kangra
GU015	J.G. International School	Ahmedabad	HP029	Mount Carmel High School	Kangra
GU016	Nalanda International School	Vadodara	HP030	AUCKLAND HOUSE SCHOOL FOR BOYS	Shimla
GU017	Al Madrasa-tus-Saifiya-tul-Burhaniah	Rajkot	IN001	Rama International School	Indonesia
			JH001	S.E. Rly. Mixed Higher Secondary School (E.M.)	West Singhbhum
			JH002	De Nobili School	Dhanbad
			JH003	De Nobili School	Dhanbad

JH004	De Nobili School	Dhanbad	JH072	Bishop Westcott Girls' School	Ranchi
JH005	De Nobili School	Dhanbad	JH073	N.E.L.C. Don Bosco School	Dumka
JH006	St. Xavier's School	Bokaro	JH074	R.V.S. Academy	East Singhbhum
JH007	Sacred Heart School	Palamu	JH075	Mazzarello School	Ranchi
JH008	Carmel School	Dhanbad	JH076	Seventh Day Adventist High School	Ranchi
JH009	De Nobili School	Dhanbad	JH077	Carmel Balika Vidyalaya	Hazaribag
JH010	Carmel School	Dhanbad	JH078	Srikrishna Public School	East Singhbhum
JH011	De Nobili School	Dhanbad	JH079	St. Joseph's School	Dumka
JH012	St. Francis School	Deoghar	JH080	Carmel Junior College	East Singhbhum
JH013	De Nobili School	Bokaro	JH081	Bishop Hartmann Academy	Ranchi
JH014	Carmel School	Giridih	JH082	St. Clare's School	Koderma
JH015	St. Thomas School	Godda	JH083	St. Charles School	Ranchi
JH016	Patratu School of Economics	Ramgarh	JH084	St. Francis School	Ranchi
JH017	Siddharth Public School	Hazaribag	JH085	Lievens Academy	Lohardaga
JH018	Gulmohur High School	East Singhbhum	JH086	J.H. Tarapore School	East Singhbhum
JH019	Little Flower School	East Singhbhum	JH087	St. Ann's School	Hazaribag
JH020	Loyola School	East Singhbhum	JH088	Holy Child School	Dumka
JH021	Sacred Heart Convent School	East Singhbhum	JH089	Mount Carmel School	Ranchi
JH022	D.B.M.S. English School	East Singhbhum	JH090	Don Bosco School	Ranchi
JH023	Rajendra Vidyalaya	East Singhbhum	JH091	Don Bosco School	Gumla
JH024	Hill Top School	East Singhbhum	JH092	St. Mary's School	West Singhbhum
JH025	Kerala Samajam Model School	East Singhbhum	JH093	St. Xavier's English School	West Singhbhum
JH026	Church School	East Singhbhum	JH094	Children of the New Dawn School	Khunti
JH027	Carmel School	Deoghar	JH095	Tarapore School	West Singhbhum
JH028	Bishop Westcott Boys' School	Ranchi	JH096	Ramakrishna Vivekananda International English School	East Singhbhum
JH029	Bishop Westcott Girls' School	Ranchi	KA001	American Friendship Residential School	Kolar
JH030	Loreto Convent	Ranchi	KA002	Baldwin Boys' High School	Bangalore
JH031	St. Xavier's School	Ranchi	KA003	Baldwin Girls' High School	Bangalore
JH032	St. Anthony's School	Ranchi	KA004	Bishop Cotton Boys' School	Bangalore
JH033	St. Thomas School	Ranchi	KA005	Bishop Cotton Girls' School	Bangalore
JH034	S.D.A. Senior Secondary School	Ranchi	KA006	Clarence High School	Bangalore
JH035	Sacred Heart School	Ranchi	KA007	Cluny Convent High School	Bangalore
JH036	Urusuline English Medium School	Ranchi	KA008	The Frank Anthony Public School	Bangalore
JH037	St. Xavier's School	Sahibganj	KA009	Sacred Heart Girls' High School	Bangalore
JH038	St. Joseph's Convent High School	East Singhbhum	KA010	The Cathedral High School	Bangalore
JH039	Loyola School	Dhanbad	KA011	Seventh Day Adventist Higher Secondary School	Bangalore
JH040	Narbheram Hansraj English School	East Singhbhum	KA012	Sophia High School	Bangalore
JH041	Bishop's School	Ranchi	KA013	St. Charles High School	Bangalore
JH042	Vig English School	East Singhbhum	KA014	St. Francis Xavier Girls' High School	Bangalore
JH043	A.D.L.S. Sunshine School	East Singhbhum	KA015	St. Germain High School	Bangalore
JH044	Mount View School	East Singhbhum	KA016	St. John's High School	Bangalore
JH045	Kako Hill School	Dhanbad	KA017	St. Joseph's Boys High School	Bangalore
JH046	St. Francis School	Ranchi	KA018	Cambridge School	Bangalore
JH047	St. Francis School	Deoghar	KA019	Bethany High School	Bangalore
JH048	Andhra Association English School	East Singhbhum	KA020	The Valley School	Bangalore Rural
JH050	Motilal Nehru Public School	East Singhbhum	KA021	B.P. Indian Public School	Bangalore
JH051	Dayanand Anglo Vedic Public School	East Singhbhum	KA022	Bangalore Public School	Bangalore
JH052	Dayanand Public School	East Singhbhum	KA023	Presidency School	Bangalore
JH053	Ramakrishna Mission English School	East Singhbhum	KA024	Presidency School	Bangalore
JH054	Tagore Academy	East Singhbhum	KA025	Tunbridge High School	Bangalore
JH055	Madhusthali Vidyapeeth	Deoghar	KA026	St. Mira's English School	Bangalore
JH056	Kerala Public School	East Singhbhum	KA027	New Horizon Public School	Bangalore
JH057	Ramakrishna Mission English School	East Singhbhum	KA028	St. Paul's English School	Bangalore
JH058	Ramakrishna Vivekananda Sarada Vidyapith	East Singhbhum	KA029	Mallya Aditi International School	Bangalore
JH059	Sister Nivedita English High School	East Singhbhum	KA030	The Oxford English School	Bangalore
JH060	Vivekananda English High School	East Singhbhum	KA031	Florence Public School	Bangalore
JH061	Bishop Westcott School	Ranchi	KA032	The Eastwood High School	Bangalore
JH062	Don Bosco Academy	Ranchi	KA035	Innisfree House School	Bangalore
JH063	St. John's High School	East Singhbhum	KA036	New Public English School	Bangalore
JH065	Kerala Public School	East Singhbhum	KA037	Carmel School	Bangalore
JH066	River View English School	East Singhbhum	KA038	St. Mary's Public School	Bangalore
JH067	Edwards English School	Jamtara	KA039	Little Flower Public School	Bangalore
JH068	W. John Multipurpose Boarding School	Ranchi	KA040	Clarence Public School	Bangalore
JH069	Carmel School	Bokaro	KA041	St. Ann's High School	Bangalore
JH070	Carmel School	Ranchi	KA042	S. Cadambi Vidya Kendra English Sec. School	Bangalore
JH071	St. Xavier's English School	West Singhbhum			

KA043	Sharada Residential School	Udupi	KA109	Jnanasarovara International Residential School	Mysore
KA044	Vidya Niketan School	Bangalore	KA110	School Vivekananda	Bangalore
KA045	Vivekananda Educational Centre	Bangalore	KA111	Vidya Jyothi School	Kolar
KA046	Twinklers School	Bangalore	KA112	Nandini Vidyanikethana	Bangalore Rural
KA047	Sandur Girls Residential School	Bellary	KA113	Vidyanidhi Public School	Chikballapur
KA048	Sri Kumaran Public School	Bangalore	KA114	Embassy Public School	Bangalore
KA049	Sree Rama Vidyalaya	Bangalore	KA116	Cauvery Public School	Mandya
KA050	Phoenix Public Residential School	Belgaum	KA117	Swargarani School	Bangalore
KA051	Ekya School	Bangalore	KA118	The Presidency Public School	Tumkur
KA052	Jyothi English Medium School	Kolar	KA119	Gnana Deepa Academy Residential School	Bangalore Rural
KA053	Coorg Public School	Kodagu	KA120	Sarala Birla Academy	Bangalore
KA054	SISHU GRIHA MONTESSORI AND HIGH	Bangalore	KA121	St. Peter's School	Bangalore
KA055	Sayyid Akbar Husayni School	Gulbarga	KA122	Seshadripuram Public School	Bangalore
KA056	Acharya Pathasala Public School	Bangalore	KA123	St. Francis School	Bangalore
KA057	National Academy for Learning	Bangalore	KA124	Amber Valley Residential School	Chickmagalur
KA058	St. Thomas Public School	Bangalore	KA125	Baldwin Co-Education Extension High School	Bangalore
KA059	Vidyaniketan Public School	Udupi	KA126	Prakriya Green Wisdom School	Bangalore
KA060	Carmel High School	Bangalore	KA127	Karaumbiah's Academy for Learning and Sports	Kodagu
KA061	Notre Dame School	Mysore	KA128	Sri Vani Education Centre	Bangalore
KA062	Dayananda Sagar International School	Bangalore	KA129	Sri Vishweshwaraiah School	Bellary
KA063	Acharya Vidya Kula	Mysore	KA130	Fusco's School	Bangalore
KA064	Sri Vani Public School	Bangalore	KA131	Glowinstar Integrated School	Udupi
KA065	Mysore Public School	Mysore	KA132	St. Ann's School	Chikballapur
KA066	Sri Siddhi Vinayaka Residential School	Udupi	KA133	Sri Venu Central School	Kolar
KA067	Green Park Central School	Udupi	KA134	Swaminarayan International School	Bangalore
KA068	R.T. Nagar Public School	Bangalore	KA135	Cambridge Public School	Bangalore
KA069	Sri K.V. English School	Kolar	KA136	M.E.S. Kishore Kendra Public School	Bangalore
KA070	Bishop Sargant School	Tumkur	KA137	The Regency Public School	Bangalore
KA071	Sandur Residential School	Bellary	KA138	New Millennium School	Bangalore
KA072	Daffodils English School	Bangalore	KA139	General Thimmaiah Public School	Kodagu
KA073	Acts Secondary School	Bangalore	KA140	Patel Public School	Bangalore
KA074	Bangalore International School	Bangalore	KA141	Shree Bharathi Vidyalaya	Bangalore
KA075	Shalini Kannada and English Primary School	Bangalore	KA142	S.J.R. Kengeri Public School	Bangalore
KA076	The New Cambridge English School	Bangalore	KA143	Ryan International School	Bangalore
KA077	St. Philomena's English Primary School	Bangalore	KA144	Don Bosco School	Chitradurga
KA078	St. Theresa's School	Dakshina Kannada	KA145	St. Vincent Pallotti School	Bangalore
KA079	Ryan International School	Bangalore	KA146	New Baldwin International Residential School	Bangalore
KA080	International School	Bangalore	KA147	Sapthagiri Public School	Koppal
KA081	Cambridge Public School	Bangalore	KA148	M G School for Excellence	Bangalore
KA082	Cambridge Public School	Bangalore	KA149	B.M. English School	Bangalore
KA083	Appollo National Public School	Bangalore	KA150	Bhageerathi Bai Narayana Rao Maanay Public School	Bangalore
KA084	Auden Institute of Education	Bangalore	KA151	Gnana Jyothi School	Kolar
KA085	Rashtreeya Vidyalaya Public School	Bangalore	KA152	Sarvodaya National Public School	Bangalore
KA086	Miranda English Medium School	Bangalore	KA153	Greenwood High	Bangalore
KA087	Vidyashilp Academy	Bangalore	KA154	Kanva Public School	Bangalore
KA088	Maruthi Vidyalaya	Bangalore	KA155	Mitra Academy	Bangalore
KA089	St. Charles High School	Bangalore	KA156	Primus Public School	Bangalore
KA090	The Sudarshan Vidya Mandir I.C.S.E. Academy	Bangalore	KA157	Shantiniketan Trust School	Bangalore
KA091	Mount Senoria School	Bangalore	KA158	Inventure Academy	Bangalore
KA092	Lowry Memorial High School	Bangalore	KA159	Varin International Residential School	Tumkur
KA093	India International School	Bangalore	KA160	St. Mary's Public School	Bangalore
KA094	Holy Angel's High School	Bangalore	KA161	Basavarajeswari Public School & College	Bellary
KA095	S.S.B. International School	Bangalore	KA162	Ebenezer International School	Bangalore
KA096	R.N.S. Vidyaniketan	Bangalore	KA163	Christ Academy I.C.S.E. School	Bangalore
KA097	De Paul International Residential School	Mandya	KA164	Chinmaya Vidyalaya	Bangalore
KA098	Auxilium School	Bangalore	KA165	St. Philomena's English School	Bangalore
KA099	St. Flowers English Medium School	Bangalore	KA166	Shanti Dhama English Higher Primary School	Bangalore
KA100	National Residential School	Shimoga	KA167	Cauvery Primary & High School	Bangalore
KA101	Silas International School	Udupi	KA168	Kroot Memorial School	Bangalore
KA102	South East Asian International School	Bangalore	KA169	Martin Luther English School	Bangalore
KA103	St. Dominic's School	Bangalore	KA170	Mc' Nay Doon's Public School	Bangalore
KA104	New Baldwin English Primary School	Bangalore	KA171	St. Francis ICSE School	Chamrajanagar
KA105	Green Valley National School	Udupi	KA172	Parivarthan Gurukul Heritage English Medium School	Dharwad
KA106	Vidyodaya Public School	Udupi	KA173	Vinayaka Public School	Bangalore
KA107	Deccan International School	Bangalore			
KA108	Divine English School	Bangalore			

ELLEN SCHOOL, MUSSOORIE

OWARDS MEMORIAL
CHOIR FESTIVAL

KA174	R.V.S.R. Central School	Koppal	KA240	St. Francis of Assisi School	Belgaum
KA175	St. Michael's High School	Bangalore	KA241	National Public School	Bangalore
KA176	Bangalore International Public School	Bangalore	KA242	Daffodils Concept School	Raichur
KA177	Pupil Tree School	Bellary	KA243	New Indus Valley Residential School	Bangalore
KA178	Patel Public School	Bangalore	KA244	St. Theresa Bacq Public School	Bangalore
KA179	Sri R.V. School	Kolar	KA245	Sahyadri School	Shimoga
KA180	Lorven Public School	Bangalore	KA246	Federal Public School	Bangalore
KA181	Outreach School	Bangalore	KA247	Flos Carmeli Convent School	Mysore
KA182	Venus International Public School	Bangalore	KA248	St. John's School	Bangalore
KA183	Anantha International School	Hassan	KA249	N.E.T. Public School	Bangalore
KA184	Adhyayan School	Mysore	KA250	Trinity Central School	Udupi
KA185	California Public School	Bangalore	KA251	Prem Seva Vidyalaya	Kolar
KA186	Holy Spirit School	Bangalore	KA252	Jyothi Nivas School	Mandya
KA187	Vijayashree Public School	Bangalore	KA253	Kuvempu Vidyaniketan	Chickmagalur
KA188	Infant Jesus Cottage School	Mandya	KA254	Shree Nandi Residential Public School	Bellary
KA189	Sharath Memorial School	Bangalore Rural	KA255	Ganga International School	Bangalore
KA190	St. Mary's Convent School	Bangalore	KA256	Bethesda International School	Bangalore
KA191	Akshara Residential School	Shimoga	KA257	Maxwell Public School	Bangalore
KA192	Holy Saint High School	Bangalore	KA258	Podar International School	Bangalore
KA193	Vasavi Vidya Peetha	Bangalore Rural	KA259	Vidyanjali Public School	Uttara Kannada
KA194	Lawrence High School	Bangalore	KA260	Christ School	Bangalore
KA195	Green Country Public School	Bangalore	KA261	Head Start Educational Academy	Bangalore
KA196	Silicon Valley School	Bangalore	KA262	R.T.N.E.T. Public School	Bangalore
KA197	St. Francis de Sales Public School	Bangalore	KA263	Aavishkar Academy	Bangalore
KA198	S.G.M. Public School	Bangalore	KA264	Insight Academy	Bangalore
KA199	Santhome Public School	Mandya	KA265	Mary Immaculate School	Bangalore
KA200	Vibgyor High	Bangalore	KA266	Aryan Presidency School	Bangalore
KA201	Gnanodaya Public School	Mandya	KA267	Kunigal Valley International Residential School	Tumkur
KA202	Silicon Valley School	Bangalore	KA268	Bethel International Public School	Raichur
KA203	Shanti Niketan Public School	Bellary	KA269	Podar International School	Hassan
KA204	St. Dominic's School	Bangalore	KA270	New Baldwin School	Bangalore
KA205	Lady Vailankanni English School	Bangalore	KA271	Mahalingpur Public School	Bagalkot
KA206	Nazareth School	Chickmagalur	KA272	Vishwajyothi International Public School	Bellary
KA207	Kenneth George English School	Bangalore	KA273	Janak Academy	Bangalore
KA208	Ryan International School	Bangalore	KA274	The Brigade School	Bangalore
KA209	Dnyan Prabodhan Mandir	Belgaum	KA275	Akash International Residential Public School	Bangalore
KA210	Aradhana School	Bangalore	KA276	Aleemee Public School	Bangalore
KA211	Amarajyothi English Primary School	Bangalore	KA277	Notre Dame Academy	Bangalore
KA212	V.E.S. Model Convent	Bangalore	KA278	Sharada Vidyalaya Public School	Bangalore
KA213	St. Mary's International School	Chickmagalur	KA279	The Brigade School	Bangalore
KA214	Triveni Public School	Bangalore	KA280	CHRYSLIS HIGH	Bangalore
KA215	Gem International Residential School	Chikballapur	KA281	United International School	Bangalore Rural
KA216	Gopalan International School	Bangalore	KA282	Oxford Public School	Bangalore
KA217	Gopalan National School	Bangalore	KA283	Radhakrishna Public School	Shimoga
KA218	Christ International School	Kolar	KA284	Prajna Central School	Chickmagalur
KA219	Rainbow Residential Public School	Haveri	KA285	Sherwood High	Bangalore
KA220	Jubilee International Public School	Bangalore	KA286	SHANTHA VIDYANIKETAN	Chikballapur
KA221	Green Valley English School	Bangalore	KA287	Shree Dhanraj Phoolchand Hindi High School	Bangalore
KA222	Sri Krishna International School	Bangalore	KE001	Alphonsa Residential School	Kottayam
KA223	A.C. School	Bangalore	KE003	Mathews Mar Athanasius Residential School	Alappuzha
KA224	St. Francis School	Bangalore	KE005	Seventh Day Adventist High School	Ernakulam
KA225	Nazareth School	Bangalore	KE006	S.D.A. English Residential High School	Idukki
KA226	Sri Taralabalu School	Davangere	KE007	St. John's School	Alappuzha
KA227	V.L.S. International School	Bangalore	KE008	Pallikoodam	Kottayam
KA228	Nalanda Gurukula International	Mysore	KE009	Good Shepherd E.M. School	Pathanamthitta
KA229	Carmel Convent School	Bangalore	KE010	St. John's Residential School	Kollam
KA230	Oriental Primary and High School	Dharwad	KE011	Seventh Day Adventist High School	Kottayam
KA231	S.F.S. Primary School	Koppal	KE013	Bishop Moore Vidyapith	Alappuzha
KA232	Anantha Vidyaniketana	Bangalore	KE014	Seventh Day Adventist Eng. Medium Res. School	Pathanamthitta
KA233	Athreya Public School	Mandya	KE015	Mt. Zion Residential School	Pathanamthitta
KA234	Nightingales English School	Bangalore	KE016	Pathanamthitta Public School	Pathanamthitta
KA235	H.A.L. Gnanajyoti School	Bangalore	KE017	St. Pius X English School	Idukki
KA236	St. Joseph's Aksharadhama	Shimoga	KE018	St. Mary's Residential School	Kollam
KA237	B.G.S. World School	Chikballapur	KE019	Amrita Vidyalayam	Kollam
KA238	Aditya Public School	Bangalore Rural	KE021	Trinity Lyceum	Kollam
KA239	Sidhartha International School	Bangalore	KE022	St. Joseph Public School	Alappuzha

KE023	Infant Jesus Anglo - Indian Higher Secondary School	Kollam	KE086	St. Joseph's Convent English Medium School	Alappuzha
KE024	Mount Carmel Convent Anglo - Indian Girls High School	Kollam	KE087	St. Vincent's Convent School	Kollam
KE025	Seventh Day Adventist Higher Secondary School	Pathanamthitta	KE088	Sacred Heart School	Kottayam
KE026	Mar Thoma Residential School	Pathanamthitta	KE089	St. Mary's English Medium School	Kozhikode
KE027	Hari Sri Vidya Nidhi School	Thrissur	KE090	Auxilium School	Idukki
KE028	Chinmaya Vidyalaya	Thiruvananthapuram	KE091	Presidency Central School	Ernakulam
KE029	Lourde Mount School	Thiruvananthapuram	KE092	Seventh-Day Adventist English School	Kannur
KE030	Loyola School	Thiruvananthapuram	KE093	St. Charles Borromeo Convent School	Kollam
KE031	St. Thomas Residential School	Thiruvananthapuram	KE094	Mukundapuram Public School	Thrissur
KE032	Holy Angels I.S.C. School	Thiruvananthapuram	KE095	Chavara International School	Kottayam
KE033	Sarvodaya Vidyalaya	Thiruvananthapuram	KE096	Little Flower Vidyaniketan	Kottayam
KE034	Seventh Day Adventists High School	Thiruvananthapuram	KE097	St. Joseph International Academy	Kollam
KE035	Seventh Day Adventist Higher Secondary School	Thrissur	KE098	Lord's Academy	Thrissur
KE036	M.E.S. Udyogamandal School	Ernakulam	KE099	Vimala Central School	Ernakulam
KE037	Bethany Academy	Pathanamthitta	KE100	L'Ecole Chempaka Silver Rocks	Thiruvananthapuram
KE038	St. Aloysius Convent I.S.C. School	Ernakulam	KE101	Rani Matha Public School	Ernakulam
KE039	S.D.A. Higher Secondary School	Thrissur	KE102	Anita Public School	Ernakulam
KE040	Our Lady of Mercy School	Alappuzha	KE103	St. Francis English Medium School	Kannur
KE041	Good Shepherd Modern English School	Malappuram	KE104	St. Charles Borromeo Convent School	Kollam
KE042	Mount Tabor Residential Central School	Ernakulam	KE105	St. Patrick's Academy	Ernakulam
KE043	Evershine Residential School	Pathanamthitta	KE106	Jnanodaya Central School	Ernakulam
KE044	Christ Nagar Higher Secondary School	Thiruvananthapuram	KE107	Don Bosco Central School	Thrissur
KE045	Auxilium English Medium School	Kollam	KE108	St. Joseph's English Medium School	Alappuzha
KE046	Sri Atmananda Memorial School	Pathanamthitta	KE109	Mary Matha (ICSE) School	Thrissur
KE047	Seventh Day Adventist English School	Palakkad	KE110	Holy Mary Public School	Kottayam
KE048	Bishop Moore Vidyapith	Alappuzha	KE111	St. Francis English Medium School	Kozhikode
KE050	Marion Villa Convent I.C.S.E. School	Thiruvananthapuram	KE112	K.E. Carmel School	Alappuzha
KE051	Don Bosco Senior Secondary School	Ernakulam	KE113	Nirmala Public School	Kottayam
KE052	Sreepuram English Medium High School & Junior College	Kannur	KE114	Sandeepani Vidyanikethan	Thrissur
KE053	Preshithamatha School	Kollam	KE115	Stella Maris Public School	Ernakulam
KE054	Infant Jesus English Medium School	Alappuzha	KE116	Don Bosco Central School	Ernakulam
KE055	Bishop Speechly Vidyapeeth	Kottayam	KE117	Holy Family Public School	Pathanamthitta
KE056	Amalambika Convent English School	Idukki	KE118	Green Woods Public School	Kasargod
KE057	Seventh Day Adventist English Medium School	Palakkad	KE119	St. Joseph's Public School	Thrissur
KE058	St. John's English Medium School	Alappuzha	KE120	Holy Child Central School	Thrissur
KE059	Shalom Public School	Pathanamthitta	KE121	Infant Jesus Public School	Kottayam
KE060	Matha Nagar Public School	Ernakulam	KE122	Mar Athanasius International School	Ernakulam
KE061	Auxilium Nava Jyoti School	Kozhikode	KE123	St. Catherines School	Thrissur
KE062	Vidya Vikas School	Ernakulam	KE124	Auxilium School	Kasargod
KE063	St. Peter's English Medium High School	Kasargod	KE125	St. Francis School	Palakkad
KE064	St. Anne's English Medium School	Kasargod	KE126	Nirmala Matha Convent School	Palakkad
KE065	St. Patrick's School	Wayanad	KE127	St. Anne's English Medium School	Thrissur
KE066	St. Charles Borromeo Convent School	Ernakulam	KE128	St. Anne's English Medium School	Kannur
KE067	Sankaramangalam Public School	Pathanamthitta	KE129	Mary Giri Vidya Mandir	Kollam
KE068	Mary Ward E.M. School	Ernakulam	KE130	Auxilium English Medium School	Wayanad
KE069	St. Ann's Public School	Alappuzha	KE131	Carmel International School	Alappuzha
KE070	The Indian Public School	Ernakulam	KE132	St. Joseph's Junior School	Kozhikode
KE071	Hawthorn Vidyapith	Pathanamthitta	KE133	St. Joseph's Model Public School	Thrissur
KE072	Vimala Hridaya School	Kollam	KE134	Santhome Central School	Ernakulam
KE073	Infant Jesus Convent ISC School	Thiruvananthapuram	KE135	Jyothis Central School	Ernakulam
KE074	Auxilium English Medium School	Ernakulam	KE136	Carmel English Medium School	Ernakulam
KE075	Kuriakose Elias English Medium School	Kottayam	KE137	Jeevass CMI Central School	Ernakulam
KE076	Mary Matha English Medium School	Malappuram	KE138	St. Anne's English Medium Public School	Wayanad
KE077	Zion English Medium School	Pathanamthitta	KE139	St. Vincent CMI Residential School	Kottayam
KE078	Nazareth Home English Medium School	Thiruvananthapuram	KE140	Holy Family International School	Kottayam
KE079	Phoenix Public School	Thrissur	KE141	Sophia International Academy	Pathanamthitta
KE080	Maria Agnes English Medium Convent School	Kollam	KE142	Sophia International Public School	Kottayam
KE081	Holy Angels Residential School	Alappuzha	KE143	Vimalagiri International School	Ernakulam
KE082	Christ Vidyanikethan	Thrissur	KE144	Holy Trinity Anglo – Indian School	Kollam
KE083	Don Bosco Central School	Thrissur	KE145	Darsana CMI International School	Kottayam
KE084	Trivandrum International School	Thiruvananthapuram	KE146	Little Flower Vidya Vihar	Thiruvananthapuram
KE085	St. Joseph's Convent School & Junior College Edamon	Kollam	KE147	Chavara International Academy	Ernakulam
			KE148	St. Teresa of Avila School	Thiruvananthapuram
			KE149	M. K. Letha Memorial Public School	Pathanamthitta
			KE150	ICET Public School	Malappuram
			KE151	Mar Makil Public School	Kottayam

KE152	St. Francis School	Thrissur	MA069	R.B.K. School	Mumbai City
MA001	Activity High School	Mumbai City	MA070	St. Ann's School	Beed
MA003	Bombay International School	Mumbai City	MA071	Shri Balaji International School	Mumbai Suburban
MA004	Bombay Scottish School	Mumbai City	MA072	H.V.B. Academy	Mumbai City
MA005	Campion School	Mumbai City	MA073	Vidya Valley School	Pune
MA006	Cathedral & John Connon School	Mumbai City	MA074	Riverdale International Residential School	Pune
MA007	Christ Church School	Mumbai City	MA075	P.G. Garodia School (I.C.S.E.)	Mumbai Suburban
MA008	Dunne's Institute	Mumbai City	MA076	St. Mathews Academy	Pune
MA009	Greenlawns High School	Mumbai City	MA077	Gokuldham High School & Junior College	Mumbai Suburban
MA011	J.B. Petit High School	Mumbai City	MA078	Kapol Vidyandhi International School	Mumbai Suburban
MA012	Jamnabai Narsee School	Mumbai City	MA079	Thakur Public School	Mumbai Suburban
MA013	Maneckji Cooper Education Trust School	Mumbai Suburban	MA080	Lady Ratanbai and Sir Mathuradas Vissanji Academy	Mumbai Suburban
MA015	Queen Mary School	Mumbai City	MA081	Goregaon Education Society's English Medium School	Mumbai Suburban
MA016	St. Mary's School	Mumbai City	MA082	Janaki International Res. School	Thane
MA017	St. Peter's School	Mumbai City	MA083	Seventh Day Adventist English High School	Mumbai City
MA018	The Scholar High School	Mumbai City	MA084	St. John's Universal School	Mumbai Suburban
MA019	Villa Theresa High School	Mumbai City	MA085	Priceless Pearl Scholar's Academy	Nashik
MA020	Walsingham House School	Mumbai City	MA086	Gundecha Education Academy	Mumbai Suburban
MA021	Jasudben M.L. School	Mumbai City	MA087	The Bishop's Co - Ed. School	Pune
MA022	Learners' Academy	Mumbai Suburban	MA088	St. Mary's I.C.S.E. School	Mumbai City
MA023	Hasanat High School	Mumbai Suburban	MA089	A.B.V.M. Agrawal Jatiya Kosh's Seth Juggilal Poddar Academy	Mumbai Suburban
MA024	Greenlawns School	Mumbai City	MA090	City International School	Mumbai Suburban
MA025	Arya Vidya Mandir	Mumbai Suburban	MA091	Podar International School	Nashik
MA026	Barnes School & Junior College	Nashik	MA092	Pawar Public School	Mumbai City
MA027	Seventh Day Adventist Higher Secondary School	Nashik	MA093	Gopal Sharma International School	Mumbai City
MA028	S.D.A. High School	Kolhapur	MA094	Vibgyor High	Mumbai City
MA029	St. Xavier's High School	Raigad	MA095	North Point School	Mumbai City
MA031	St. Joseph's Convent School	Satara	MA096	Podar International School	Pune
MA032	St. Peter's School	Satara	MA097	Fravashi Academy	Nashik
MA033	Kimmins High School	Satara	MA098	Vianney Vidya Mandir	Chandrapur
MA034	The Bishop's School	Pune	MA099	Prime Academy	Mumbai City
MA035	Hutchings High School & Junior College	Pune	MA100	Jankidevi Public School	Mumbai City
MA036	Spicer Higher Secondary School	Pune	MA101	Orchid International School	Nashik
MA037	St. Mary's School	Pune	MA102	Ryan International School	Mumbai City
MA038	St. Helena's School and Junior College	Pune	MA103	Presidency School	Thane
MA039	Hume McHenry Memorial High School of S.D.A.	Pune	MA104	Ryan International School	Mumbai City
MA040	Vidya Pratishthan's Vinod kumar Gujar Bal Vikas Mandir	Pune	MA105	Vidya Pratishthan's Magarpatta City Public School	Pune
MA041	Hiranandani Foundation School	Mumbai City	MA106	National English School	Thane
MA042	Smt. Lilavatibai Podar High School	Mumbai City	MA107	Ashoka Universal School	Nashik
MA043	M.S.B. Educational Institute	Mumbai City	MA108	Omkar International School	Thane
MA044	Seventh Day Adventist High School	Nagpur	MA109	Wisdom High International School	Nashik
MA045	Sahyadri School	Pune	MA110	Silver Oak	Nashik
MA046	Smt. Sulochanadevi Singhanian School	Thane	MA111	Ryan International School	Aurangabad
MA047	Bhaktivedanta Swami Mission School	Mumbai City	MA112	Meridian School	Mumbai City
MA048	Marble Arch School	Mumbai Suburban	MA113	Podar International School	Aurangabad
MA049	M.S.B. Educational Institute	Nagpur	MA114	Vibgyor High	Pune
MA050	Codesh School	Satara	MA115	Avalon Heights International School	Mumbai City
MA051	St. Gregorios High School	Mumbai Suburban	MA116	Shishuvan English Medium School	Mumbai City
MA052	Smt. Ramdevi Sobhraj Bajaj Arya Vidya Mandir	Mumbai Suburban	MA117	The Bai Avabai F. Petit Girls' High School	Mumbai City
MA053	Bombay Scottish School	Mumbai City	MA118	The Bishop's Co-Ed School	Pune
MA054	Lokhandwala Foundation School	Mumbai Suburban	MA119	Ryan International School	Nashik
MA055	Shalom International School	Satara	MA120	Sanjivani International School	Mumbai City
MA056	Cambridge School	Mumbai Suburban	MA121	Mount St. Patrick Academy	Pune
MA057	The Chanda Devi Saraf School	Nagpur	MA122	SaS Billabong High School	Mumbai City
MA058	Chatrabhuj Narsee Memorial School	Mumbai Suburban	MA123	Vishwajyot High School	Mumbai City
MA059	Cambridge School	Aurangabad	MA124	DSK School	Pune
MA060	G.D. Somani Memorial School	Mumbai City	MA125	Billabong High International School	Thane
MA061	Hiranandani Foundation School	Thane	MA126	Anubhuti School	Jalgaon
MA062	Vasudev C. Wadhwa Arya Vidya Mandir	Mumbai Suburban	MA127	St. Xavier's High School	Satara
MA063	Beacon High School	Mumbai City	MA128	Pawar Public School	Pune
MA064	Ryan International School	Mumbai City	MA129	N.L. Dalmia High School	Thane
MA065	Ryan International School	Mumbai Suburban	MA130	Kline Memorial School	Pune
MA066	Dr. A.R. Undre English High School	Raigad	MA131	Lakshdham High School	Mumbai City
MA067	Dhirubhai Ambani International School	Mumbai City			
MA068	Pinewoods International High School	Satara			

MA132	Thakur International School	Mumbai City	MP007	Holy Cross Ashram School	Datia
MA133	Guardian School	Thane	MP008	Wendy School Junior College	Gwalior
MA134	V.P.M.'s International School	Mumbai City	MP009	Laurels School International	Indore
MA135	Podar International School	Mumbai City	MP010	Rani Laxmibai Public School	Datia
MA136	Vidya Vikasini School	Thane	MP011	St. Charles School	Shivpuri
MA137	Presentation Convent School	Mumbai City	MP013	Progressive Education (II) School	Indore
MA138	St. Francis School	Mumbai City	MP014	St. Xavier's High School	Jabalpur
MA139	A.P. International School	Thane	MP015	St. Joseph's Higher Secondary School	Singrauli
MA140	India First Foundation School	Raigad	MP016	Sacred Heart Convent High School	Chhatarpur
MA141	NES National Public School	Mumbai City	MP017	Little Wonders Convent School	Indore
MA142	Children's Academy	Mumbai City	MP018	M.G.M. Higher Secondary School	Jabalpur
MA143	Children's Academy	Mumbai City	MP019	St. Peter's School	Gwalior
MA144	Horizon Academy	Nashik	MP020	Seventh - Day Adventist Higher Secondary School	Indore
MA145	My Rich Dad's Academy	Jalna	MP021	St. Xavier's High School	Jabalpur
MA146	Sharada Gyan Peeth International School	Mumbai City	MP022	M.S.B. Educational Institute	Indore
MA147	Tomoe Primary English Medium School	Amravati	MP023	Mount Carmel School	Bhopal
MA148	Children's Academy	Mumbai City	MP024	The Sanskaar Valley School	Bhopal
MA149	Sadhu Vaswani International School	Mumbai City	MP025	Christ Church School for Boys & Girls	Jabalpur
MA150	St. John's High School	Mumbai City	MP026	Deepti Convent Higher Secondary School	Shajapur
MA151	North Point School	Dhule	MP027	M.G.M. School	Shahdol
MA152	Ryewood International School	Pune	MP028	Central Malwa Academy	Dewas
MA153	Universal High School	Thane	MP029	St. Thomas Higher Secondary School	Ujjain
MA154	Podar International School	Thane	MP030	Fatima Convent Higher Secondary School	Ujjain
MA155	Universal High School	Mumbai City	MP031	Billabong High International School	Bhopal
MA156	Parle Tilak Vidyalaya	Mumbai City	MP032	Mahatma Gandhi Convent Higher	Shajapur
MA157	Pawar Public School	Mumbai City		Secondary School	
MA158	Marie Poussepin's Academy	Nagpur	MP033	Rajeshwar Convent Higher Secondary School	Rajgarh
MA159	GoldCrest High	Mumbai City	MP034	Nirmala Convent School	Ujjain
MA160	Sri Sri Ravishankar Vidya Mandir	Mumbai City	MP035	St. Claret School	Satna
MA161	Diamond Jubilee High School	Mumbai City	MP036	Shri Deochand Sapkale Memorial School	Burhanpur
MA162	Santhome School	Sangli	NA001	Jubilee Memorial School	Mokokchung
MA163	Dnyan Ganga Education Trust's International School	Thane	OR001	St Mary's School	Kendujhar
MA164	St. Joseph's Convent School	Raigad	OR002	St. Vincent's School	Ganjam
MA165	St. Thomas' English Medium School	Solapur	OR003	Matrusri Anglo Vedic School	Ganjam
MA166	Vidya International School	Nashik	OR004	St. Vincent's Convent School	Balasore
MA167	Orion School	Mumbai City	OR005	Sunshine Mission School	Bhadrak
MA168	Ashoka Universal School	Nashik	OR006	Vimala Convent School	Kalahandi
MA169	Wisdom World School	Pune	OR007	St. Anne's Convent School	Mayurbhanj
MA170	Pawar Public School	Mumbai City	OR008	Stewart School	Khordha
MA171	Goldcrest High	Latur	OR009	St. Joseph's High School	Khordha
MA172	Akshara High School	Mumbai City	OR010	Siksha Niketan	Jharsuguda
MA173	Universal High School	Mumbai City	OR011	Stewart School	Cuttack
MA174	Kohinoor International School	Mumbai City	OR012	St. Joseph's Girls' High School	Cuttack
MA175	Lodha World School	Thane	OR013	Cambridge School	Cuttack
MA176	Pratima Palande School	Pune	OR014	Montfort School	Dhenkanal
MA177	Abhinav Vidyalay	Thane	OR015	Jayshree Chemicals School	Ganjam
MA178	U.S. Ostwal English Academy	Thane	OR016	St. Teresa's School	Kendujhar
MA179	Rosary School	Pune	OR017	St. Mary's Higher Secondary School	Jharsuguda
MA180	Rosary School	Pune	OR018	Public School	Koraput
MA181	Royal World School	Pune	OR020	Blessed Sacrament High School	Puri
MA182	JBCN International School	Mumbai City	OR021	S.D.A. High School	Khordha
MA183	EUROSCHOOL AIROLI	Mumbai City	OR022	Bethany Convent School	Jagatsinghapur
MA184	Good Shepherd School	Nashik	OR023	Sacred Heart School	Rayagada
MA185	Blue Ridge Public School	Pune	OR024	Nirmala English School	Sundargarh
MA186	RYAN INTERNATIONAL SCHOOL	Mumbai City	OR025	Ispat English Medium School	Sundargarh
ME001	St. Edmund's School	East Khasi Hills	OR026	Carmel School	Sundargarh
ME002	Pine Mount School	East Khasi Hills	OR027	St. Paul's School	Sundargarh
ME003	Tura Public School	West Garo Hills	OR028	DeSouza's School	Sundargarh
ME004	Jowai Public School	West Jaintia Hills	OR029	St. Joseph's Convent School	Sundargarh
ME005	Shillong Public School	East Khasi Hills	OR030	Indo English School	Sundargarh
ME006	Loreto Convent	East Khasi Hills	OR031	Guru Tegh Bahadur Public School	Sundargarh
ME008	Meghalaya Police Public School	East Khasi Hills	OR032	Ispat E.M. School	Sundargarh
MN001	Patkai Christian Academy	Ukhrul	OR033	Mar Gregorios Memorial English School	Sundargarh
MP002	Christian English College	Chhatarpur	OR034	City English School	Sundargarh
MP006	Christukula Mission Higher Secondary School	Satna	OR035	Sri Aurobindo's Rourkela School	Sundargarh
			OR036	St. Gregorios English School	Sundargarh

OR037	St. Joseph's Convent Higher Secondary School	Sambalpur	PU011	Seventh-Day Adventist Senior Secondary School	Jalandhar
OR038	Belpahar English Medium School	Jharsuguda	PU012	St. Joseph's Boys' School	Jalandhar
OR039	Public School	Koraput	PU013	Sacred Heart School	Moga
OR040	S.C.B. Medical Public School	Cuttack	PU014	Little Flower Convent School	Muktsar
OR041	Venkateswar English Medium School	Khordha	PU015	The Punjab Public School	Patiala
OR042	Jeevan Jyothi Convent School	Koraput	PU016	Yadavindra Public School	Patiala
OR043	St. Mary's School	Jajpur	PU017	Holy Angels School	Patiala
OR044	De Paul School	Ganjam	PU018	Sacred Heart Convent School	Muktsar
OR046	Nirmala Convent School	Kendujhar	PU019	St. Joseph's Convent School	Kapurthala
OR047	Pragati Public School	Sundargarh	PU020	St. Jude's Convent School	Jalandhar
OR048	Daniel Public School	Jharsuguda	PU021	Mount Carmel School	Hoshiarpur
OR049	Children's Centre of Integral Education	Khordha	PU022	St. Francis School	Amritsar
OR050	Saint Lawrence School	Angul	PU023	St. Antony's Convent School	Jalandhar
OR051	Deepti Convent School	Koraput	PU024	St. Paul's Convent School	Hoshiarpur
OR052	St. Mary's Convent School	Sundargarh	PU025	Christ King Convent School	Kapurthala
OR053	New Stewart School	Cuttack	PU026	St. Francis School	Gurdaspur
OR054	Ruchika High School	Khordha	PU027	St. Francis Convent School	Gurdaspur
OR055	Mission School	Khordha	PU028	St. Mary's Convent School	Faridkot
OR056	Saint Mary's School	Sundargarh	PU029	Malwa School	Muktsar
OR057	St. Anne's School	Balangir	PU030	Sacred Heart Convent School	Ferozepur
OR058	St. Thomas English School	Sundargarh	PU031	St. Francis Convent School	Amritsar
OR059	Little Flower School	Balangir	PU032	Little Flower Convent School	Gurdaspur
OR060	Chinmaya Vidyalaya (E.M.)	Sundargarh	PU033	All Saints Convent School	Amritsar
OR061	St. Joseph's School	Kendrapara	PU034	Mount Carmel School	Hoshiarpur
OR062	Saheed Laxman Nayak Public School	Nabarangpur	PU035	Alexandra School	Amritsar
OR063	Divine Public School	Rayagada	PU036	St. Joseph's Convent School	Jalandhar
OR064	Carmel English Medium School	Kandhamal	PU037	Yadavindra Public School	SAS Nagar
OR065	Stewart School	Jajpur	PU038	Saint Paul's High School	Bathinda
OR066	Queen Mary's School	Cuttack	PU039	Fauja Singh Mann Silver Creek School	Gurdaspur
OR067	St. James' Convent School	Balasore	PU040	Col. V.R. Mohan D.A.V. Public School	SAS Nagar
OR068	Navjyoti Vidyalaya	Nuapada	PU041	Sacred Heart Convent School	Ludhiana
OR069	The Assembly of God School	Jharsuguda	PU042	St. Francis Convent School	Jalandhar
OR070	Amarvani School	Angul	PU043	Little Flower Convent School	Gurdaspur
OR071	New Life English Medium School	Rayagada	PU044	Mount Carmel School	Hoshiarpur
OR072	Kerala Public School	Mayurbhanj	PU045	St. Francis Convent School	Gurdaspur
OR073	Vikash Convent School	Mayurbhanj	PU046	Holy Family Convent School	Rupnagar
OR074	St. Xavier's High School	Cuttack	PU047	Holy Heart Presidency School	Amritsar
OR075	Guru Nanak Public School	Ganjam	PU048	Sacred Heart Convent School	Ludhiana
OR076	Happy Home School	Bhadrak	PU049	New Angel Public School	SAS Nagar
OR077	St. John Mary Vianney English Medium School	Sundargarh	PU050	St. Francis Convent School	Gurdaspur
OR078	St. Antony's School	Cuttack	PU051	St. Xavier's High School	SAS Nagar
OR079	Carmel Convent School	Ganjam	PU053	Model Study High School	Amritsar
OR080	Loreto English School	Sundargarh	PU054	Sachkhand Convent School	Ferozepur
OR081	Loyola School	Khordha	PU055	Cedar Spring High School	Amritsar
OR082	Bidya Bhavan	Ganjam	PU056	Mount Carmel School	Hoshiarpur
OR083	St. Anne's Convent School	Subarnapur	PU057	Sri Guru Harkrishan Public School	Amritsar
OR084	St. Thomas English School	Jharsuguda	PU058	Alpine Public School	Amritsar
OR085	Jaga Mata School	Balangir	PU059	Kaintal School (Sr.)	Patiala
OR086	Carmel School	Bhadrak	PU060	St. Mary's Convent School	Jalandhar
OR087	St. Joseph's English Medium School	Gajapati	PU061	The British Co. - Ed. High School	Patiala
OR088	Deepti Convent School	Malkangiri	PU062	Sacred Heart Convent School	Ferozepur
OR089	Saint Arnold's School	Khordha	PU063	Christ The King Convent School	Gurdaspur
OR090	St. Joseph's Convent School	Ganjam	PU064	H.R.A. International School	Gurdaspur
OR091	Vivekananda International School	Jharsuguda	PU065	Punjab International Public School	Nawanshahr
PN001	Primrose School	Pondicherry	PU066	Sat Paul Mittal School	Ludhiana
PN002	Aklavya Middle School	Puducherry	PU067	Mount Carmel School	Rupnagar
PU001	Assumption Convent School	Ferozepur	PU068	Christ Jyoti Convent School	Kapurthala
PU002	St. Francis School	Amritsar	PU069	St. Thomas Convent School	Amritsar
PU003	Sacred Heart Senior Secondary School	Amritsar	PU070	Sacred Heart Convent School	Amritsar
PU004	Baring School	Gurdaspur	PU071	Sacred Heart Convent School	Ludhiana
PU005	Minerva Public School	Rupnagar	PU072	Sacred Heart Convent School	Amritsar
PU006	St. Joseph's Convent School	Ferozepur	PU073	Sacred Heart Convent School	Tarn Taran
PU007	Little Flower Convent School	Gurdaspur	PU074	St. Augustine School	Hoshiarpur
PU008	St. Joseph's Convent School	Hoshiarpur	PU075	British International School	Sangrur
PU009	St. Joseph's Convent School	Jalandhar	PU076	Doon Junior School	Ferozepur
PU010	S.D. Model School For Boys & Girls	Jalandhar	PU077	Indian Heritage School	Gurdaspur

PU078	Christ The King Convent School	Kapurthala	TN004	Mountain Home School & Junior College	The Nilgiris
PU079	St. Joseph's Convent School	Moga	TN005	St. Thomas English High School	The Nilgiris
PU080	Sacred Heart Convent School	Ludhiana	TN006	Little Angels' English Higher Secondary School	Karur
PU081	Guru Teg Bahadur International School	Gurdaspur	TN007	The Laidlaw Memorial School & Jr. College	The Nilgiris
PU082	St. Mary's Convent School	Amritsar	TN008	International Community School & Junior College	The Nilgiris
PU083	Mata Baljinder Kaur Memorial Kaler International Public School	Moga	TN009	Kodaikanal Public School	Dindigul
PU084	J.D.S. Public School	Amritsar	TN010	St. Jude's Public School & Junior College	The Nilgiris
PU085	Sawan International School	SAS Nagar	TN011	Brindavan Public School	The Nilgiris
PU086	St. Mary's Convent School	Hoshiarpur	TN012	Holy Innocent High School	The Nilgiris
PU087	St. Mahapragya Convent School	Ludhiana	TN014	The Blue Mountains School	The Nilgiris
PU088	Ram Lal Bhasin Public School	Ludhiana	TN015	Nazareth Convent High School	The Nilgiris
PU089	Sacred Heart Convent School	Amritsar	TN016	Good Shepherd International School	The Nilgiris
PU090	S.M.S. Memorial Public School	Ludhiana	TN017	St. Hilda's School	The Nilgiris
PU091	Punjab Children Academy	Tarn Taran	TN018	Doveton Girls' Higher Secondary School	Chennai
PU092	Mount Carmel School	Nawanshahr	TN019	Doveton Boys' Higher Secondary School	Chennai
PU093	Indo-Swiss International Convent School	Jalandhar	TN020	Seventh Day Adventist Higher Secondary School	Chennai
PU094	Gobind International Public School	Barnala	TN021	Sishya	Chennai
PU095	Sacred Heart Convent School	Ludhiana	TN023	The School (Krishnamurti Foundation India)	Chennai
PU096	St. Joseph's School	Fatehgarh Sahib	TN024	Virudhunagar T.S.M. Manickam Nadar Janaki Ammal School	Madurai
PU097	British Convent School	Sangrur	TN025	S.D.A. English High School	Madurai
PU098	Sacred Heart Convent School	Ludhiana	TN026	Vikaasa School	Tirunelveli
PU099	St. Francis Convent School	Gurdaspur	TN027	Jeevana School	Madurai
PU100	International Fateh Academy	Amritsar	TN029	J.R. Cambridge School	Salem
PU101	The Trinity School	Hoshiarpur	TN030	James Memorial High School	Thoothukudi
PU102	Ambrosial Public School	Ferozepur	TN031	Seventh-Day Adventist English High School	Tiruchirappalli
PU103	St. Mary's Convent School	Amritsar	TN032	Kamakoti Vidyalaya	Tiruchirappalli
PU104	St. Joseph's School	Amritsar	TN033	Aurobindo Public School	Tiruchirappalli
PU105	B.B.S.B. Convent School	Ludhiana	TN034	S.D.A. English High School	Thanjavur
PU106	Revel Dale Public School	Amritsar	TN035	S.D.A. High School	Tiruchirappalli
PU107	California Public School	Moga	TN037	Ida Scudder School	Vellore
PU108	St. Joseph's Convent School	Jalandhar	TN038	S.D.A. English High School	Virudhunagar
PU109	Gagan International School	Gurdaspur	TN039	The Ashram	Chennai
PU110	St. Joseph's Convent School	Amritsar	TN040	Good Earth School	Kanchipuram
PU111	THE SOVEREIGN SCHOOL	Hoshiarpur	TN041	Keswick Public School	Madurai
PU112	St. Joseph's Convent School	Nawanshahr	TN042	ABACUS Montessori School	Chennai
PU113	Sant Baba Gurmukh Singh International School	Muktsar	TN043	Kanyakumari Public School	Kanyakumari
PU114	JOGINDRA CONVENT SCHOOL	Ferozepur	TN044	The Vikasa School	Thoothukudi
PU115	HOLY FAMILY CONVENT SCHOOL	Gurdaspur	TN045	Lakshmi School	Madurai
PU116	Holy Family Convent School	SAS Nagar	TN046	St. Joseph's Boys High School	The Nilgiris
RA001	Children's Academy	Jaipur	TN047	Idhayam Rajendran Residential School	Madurai
RA002	Sophia High School	Sirohi	TN048	Bhagwan Mahaveer Dayaniketan Jain School	Vellore
RA003	St. Mary's High School	Sirohi	TN050	Shanti Bhavan Residential School	Krishnagiri
RA006	Mayo College Girls' School	Ajmer	TN051	St. Patrick's High School	Chennai
RA007	Springfield School	Jaipur	TN052	St. Augustine School	Chennai
RA009	Hillview Adventist School	Ajmer	TN053	Sruthi Vidhyodhaya	Virudhunagar
RA010	St. Mary's Senior Secondary School	Sikar	TN054	Riverside Public School	The Nilgiris
RA011	Mayura School	Jaipur	TN055	Brindavan Vidyalaya	Tiruchirappalli
RA012	Saint Paul's School	Jaipur	TN056	M.K.R. Ayya Nadar Jeyalakshmi Ammal English Medium School	Madurai
RA013	Children Garden Play School	Jaipur	TN057	Excel Central School	Kanyakumari
RA014	Seventh Day Adventist Sr. Sec. School	Sri Ganganagar	TN058	Navadisha Montessori School	Chennai
RA015	Children's Academy	Jaipur	TN059	Isha Home School	Coimbatore
SA002	Progressive English School	Al Yarmook, Saudi Arabia	TN060	Chettinad Hari Shree Vidyalayam Nursery and Primary School	Chennai
SG001	D.P.S. International School	Singapore	TN061	The Grove School	Chennai
SI001	Tashi Namgyal Academy	East Sikkim	TN062	VAELS International School	Chennai
SI002	St. Xavier's School	East Sikkim	TN063	The Little Kingdom Senior School	Theni
SI003	St. Joseph's School	East Sikkim	TN064	The Unique Academy	Erode
SI004	Namchi Public School	South Sikkim	TN065	Maharaja International School	Erode
SI005	Don Bosco School	West Sikkim	TN066	Comorin International School	Kanyakumari
SI007	St. Mary's Convent School	West Sikkim	TN067	Deshayes Mount School	Salem
SI008	St. Joseph's School	East Sikkim	TN068	SDR School	Thoothukudi
SI009	St. Francis School	South Sikkim	TN069	Lotus An. Venkatachalam Chettiar School	Sivaganga
TN001	Vikaasa School	Madurai	TN070	Crescent Castle Public School	The Nilgiris
TN002	Brindavan Public School	Kanchipuram	TN071	SBJ Vidya Bhavan	Kanyakumari
TN003	Seventh Day Adventist Higher Secondary School	Kanchipuram			

TN072	Disha A Life School	Coimbatore	UP053	St. Paul's College	Lucknow
TN073	Stanes School	Coimbatore	UP054	Colvin Taluqdars College (I.S.C. Wing)	Lucknow
TN074	Dr. Dasarathan International School	Coimbatore	UP055	St. Fidelis College	Lucknow
TN075	National Academy School	Ramanathapuram	UP056	Seventh Day Adventist Senior Secondary School	Lucknow
TN076	Sacred Heart International School	Kanyakumari	UP057	Spring Dale College	Lucknow
TN077	Corpus Christi School	Kanyakumari	UP058	St. Dominic Savio School	Lucknow
TN078	Amazon International School	Tiruvannamalai	UP059	St. Thomas College	Lucknow
TN079	Primrose Schools	Chennai	UP060	City Montessori Inter College	Lucknow
TN080	Kaumaram Sushila International Residential School	Coimbatore	UP061	City Montessori High School	Lucknow
TN081	Carmel International School	Krishnagiri	UP062	City Montessori Inter College	Lucknow
TN082	R J MANTRA ENGLISH SCHOOL	Virudhunagar	UP063	City Montessori Inter College	Lucknow
TR001	Holy Cross School	West Tripura	UP064	City Montessori Inter College	Lucknow
TR002	St. Paul's School	West Tripura	UP065	The Modern School	Lucknow
TR003	Holy Cross Convent School	North Tripura	UP066	St. Teresa's Day School	Lucknow
UP001	St. George's College	Agra	UP067	Emma Thompson School	Lucknow
UP002	St. Peter's College	Agra	UP068	Hoerner College	Lucknow
UP003	St. Patrick's Junior College	Agra	UP069	Sacred Heart Convent Higher Secondary School	Mathura
UP004	St. Paul's Church College	Agra	UP070	Sophia Girls' School	Meerut
UP005	St. Conrad's Inter College	Agra	UP071	St. Mary's Academy	Meerut
UP006	St. Anthony's Junior College	Agra	UP072	St. Thomas' English Medium School	Meerut
UP007	Christ The King School	Firozabad	UP073	Wilsonia College	Moradabad
UP008	Holman Institute	Agra	UP074	St. Paul's College	Moradabad
UP009	Boys' High School & College	Allahabad	UP075	St. Mary's School	Bijnor
UP010	Girls' High School & College	Allahabad	UP076	Holy Angels' School	Ghaziabad
UP011	St. Joseph's College	Allahabad	UP077	St. Jude's College	Unnao
UP012	St. Mary's Convent Inter College	Allahabad	UP078	St. John's School	Varanasi
UP013	Bishop Johnson School & College	Allahabad	UP079	William Henry Smith Memorial School	Varanasi
UP014	Children College	Azamgarh	UP080	Saharanpur Public School	Saharanpur
UP015	Jyoti Niketan	Azamgarh	UP081	St. Mary's School	Sant Ravidas Nagar
UP016	Seventh Day Adventist Inter College	Bahraich	UP082	St. John's School	Varanasi
UP017	Holy Cross School	Ballia	UP084	Dr. Virendra Swarup Education Centre	Kanpur Nagar
UP018	St. Maria Goretti Inter College	Bareilly	UP085	Wendy High School	Kanpur Nagar
UP019	Hartmann College	Bareilly	UP087	City Montessori Inter College	Lucknow
UP020	Girish Prasad Memorial College	Bareilly	UP088	City Montessori Inter College	Lucknow
UP021	St. Mary's School	Bijnor	UP089	Sherwood Academy	Lucknow
UP022	Jeevan Marg Sophia Secondary School	Deoria	UP090	City Montessori Inter College	Lucknow
UP023	Holy Child School	Ghaziabad	UP091	Springfields College	Moradabad
UP024	Ingraham Institute English School	Ghaziabad	UP092	The Lucknow Public Collegiate Day Boarding Public School	Lucknow
UP025	St. Paul's Academy	Ghaziabad	UP093	St. Francis School	Varanasi
UP026	St. Teresa's Academy	Ghaziabad	UP094	Dr. Virendra Swarup Education Centre	Kanpur Nagar
UP027	Campus School	Ghaziabad	UP095	Raj Kumar Academy	Lucknow
UP028	St. Paul's School	Gorakhpur	UP096	St. John Bosco School	Lucknow
UP029	Little Flower School	Gorakhpur	UP097	Seth M.R. Jaipuria School	Lucknow
UP030	S.D.A. Senior Secondary School	Ghaziabad	UP098	Career Convent College	Lucknow
UP031	Christ The King College	Jhansi	UP099	Tiny Tots College	Moradabad
UP032	St. Mark's College	Jhansi	UP100	United Public School	Kanpur Nagar
UP033	St. Francis' Convent Inter College	Jhansi	UP101	St. Joseph's Convent School	Varanasi
UP034	St. Xavier's High School	Jhansi	UP102	C.P. Vidya Niketan	Farrukhabad
UP035	Rani Laxmi Bai Public School	Jhansi	UP103	Spring Dale College	Lucknow
UP036	Seth Anandram Jaipuria School	Kanpur Nagar	UP104	St. Mary's Convent School	Ghaziabad
UP037	Methodist High School	Kanpur Nagar	UP105	St. Francis School	Muzaffarnagar
UP038	St. Mary's Convent High School	Kanpur Nagar	UP106	Holy Cross School	Maharajganj
UP039	St. Aloysius' High School	Kanpur Nagar	UP107	Dr. Virendra Swarup Memorial Public School	Kanpur Nagar
UP040	Dr. Virendra Swarup Public School	Kanpur Nagar	UP108	St. Peter's School	Rae Bareilly
UP041	Sheiling House School	Kanpur Nagar	UP109	Infant Jesus School	Saharanpur
UP042	U.P. Kirana Seva Samiti Vidyalaya	Kanpur Nagar	UP110	Dabble College	Lucknow
UP043	Mercy Memorial School	Kanpur Nagar	UP111	St. Basil's High School	Basti
UP044	Huddard High School	Kanpur Nagar	UP112	Don Bosco High School	Sitapur
UP045	Modern Public School	Lalitpur	UP113	Unity College	Lucknow
UP046	Christ Church College	Lucknow	UP114	City Montessori School	Lucknow
UP047	La Martiniere College	Lucknow	UP115	Saint Ann College	Kheri
UP048	La Martiniere Girls College	Lucknow	UP116	Mayor School (Eng. Medium)	Mathura
UP049	Loreto Convent Intermediate College	Lucknow	UP117	Grace Convent Senior Secondary School	Mathura
UP050	St. Francis' College	Lucknow	UP118	St. Antony's Inter College	Lucknow
UP051	St. Agnes' Loreto Day School	Lucknow	UP119	Playway English School	Fatehpur
UP052	St. Mary's Convent Inter College	Lucknow			

UP120	Al Huda Model School	Lucknow	UP186	St. Mary's Convent School	Bareilly
UP121	Christu Jyoti Convent School	Bagpat	UP187	Prabhat Academy	Pratapgarh
UP122	St. Joseph's Academy	Ghaziabad	UP188	Jeevan Dhara Convent School	Lucknow
UP123	St. Xavier's School	Ghaziabad	UP189	Assisi Convent School	Bareilly
UP124	St. Francis Convent School	Meerut	UP190	Dr. Virendra Swarup Public School	Lucknow
UP125	Springer Public School	Gorakhpur	UP191	Bal Bharti Public School	Varanasi
UP126	St. John's Academy	Allahabad	UP192	S.K.D. Academy	Lucknow
UP127	Gagan Public School	Aligarh	UP193	Gurukul Academy	Lucknow
UP128	St. Thomas' School	Sant Ravidas	UP194	Modern Academy	Ghaziabad
Nagar			UP195	King George College	Lucknow
UP129	Guru Har Rai Academy	Kanpur Nagar	UP196	Blue Bells Public School	Jhansi
UP130	St. Thomas School	Kanpur Nagar	UP197	Fatima Convent School	Ghaziabad
UP131	Fatima School	Mau	UP198	Sir Syed Public School	Unnao
UP132	Lucknow Public College	Lucknow	UP199	St. Xavier's School	Siddharthnagar
UP133	Assembly of God Church School	Bahraich	UP200	All Saints School	Meerut
UP134	St. Peter's School	Ambedkar Nagar	UP201	Unity Public School	Allahabad
UP135	St. John's School	Jaunpur	UP202	Virendra Nath Ganguly Memorial School	Gorakhpur
UP136	Mary Lucas School & College	Allahabad	UP203	Tiny Tots Convent School	Lucknow
UP137	Cathedral College	Jhansi	UP204	Anand Bhawan School	Barabanki
UP138	Jesus & Mary School and College	Balrampur	UP205	St. Mary's School	Ghazipur
UP139	Don & Donna Convent	Shahjahanpur	UP206	Wendy Academy High School	Kanpur Nagar
UP140	City Montessori School	Lucknow	UP207	St. James' School	Meerut
UP141	Bishop George School	Allahabad	UP208	City Convent School	Lucknow
UP142	St. Mary's Orthodox School	Kanpur Nagar	UP209	Bhaktivedanta Gurukula and International School	Mathura
UP143	The Chintels School	Kanpur Nagar	UP210	Vivekanand Academy	Kheri
UP144	Vikas Bharti School	Gorakhpur	UP211	R.P.M. Academy	Gorakhpur
UP145	Riverside Academy Inter College	Lucknow	UP212	Christ The King School	Sultanpur
UP146	St. Xavier's College	Bareilly	UP213	Green Fields School	Lucknow
UP148	St. Amtul Public School	Moradabad	UP214	M.U. College	Aligarh
UP149	Maharaja Agarsen Public School	Moradabad	UP215	Pt. D.P. Mishra Memorial Public School	Kanpur Nagar
UP150	St. Mary's School	Lucknow	UP216	Seth Dwarka Prasad Bajaj Education Center	Mirzapur
UP151	St. Thomas' School	Sant Kabir Nagar	UP217	Cambridge Public School	Kheri
UP152	Sacred Heart Convent School	Jhansi	UP218	Holy Family Convent School	Bareilly
UP153	St. Mary's School	Mirzapur	UP219	Bobson Public School	Kanpur Nagar
UP154	Modern School	Jhansi	UP220	Mother Teresa Mission Higher Secondary School	Kanpur Nagar
UP155	St. Mary's School	Ballia	UP221	St. Francis School	Mathura
UP156	St. James Mission School	Lucknow	UP222	Pooja Public School	Aligarh
UP157	New Vision School	Rae Bareilly	UP223	Play Way Academy	Lucknow
UP158	City Montessori School	Lucknow	UP224	Lucknow Public College	Lucknow
UP159	St. Teresa's College	Lucknow	UP225	St. Norbert's School	Bahraich
UP160	Edmonton Public School	Kheri	UP226	St. Peter Inter College	Bahraich
UP161	St. Lawrence School	Unnao	UP228	D.C. Lewis Memorial School	Sonbhadra
UP162	St. Mary's Inter College	Lucknow	UP229	Sacred Heart Academy	Gorakhpur
UP163	Dominic Savio English Medium School	Lalitpur	UP230	S.J. Education Centre	Kanpur Nagar
UP164	Metropolitan School	Gorakhpur	UP231	St. Theresa's School	Hardoi
UP165	St. John's School	Ghazipur	UP232	Dr. Brij Kishori Dubey Memorial School	Kanpur Nagar
UP166	St. Thereses School	Kushinagar	UP233	St. Ann's Convent School	Lucknow
UP167	Holy Trinity Church School	Ghaziabad	UP234	Career Convent Girl's College	Lucknow
UP168	St. Thomas School	Mainpuri	UP235	Little Flower School	Gorakhpur
UP169	Stella Maris Inter College	Lucknow	UP236	Maharana Pratap Education Centre	Kanpur Nagar
UP170	The G.K. Welhams College	Moradabad	UP237	St. Joseph's School	Gautam Buddha
UP171	Scholars' Home	Lucknow			Nagar
UP172	Modern Academy	Lucknow	UP238	Konark Public School	Ghaziabad
UP173	Bal Vidya Bhawan Public School	Hardoi	UP239	Dr. Virendra Swarup 21st Century School	Kanpur Nagar
UP174	Brains Convent School	Lucknow	UP240	St. Teresa's Convent School	Ghaziabad
UP175	Swaraj India Public School	Kanpur Nagar	UP241	Ragendra Swarup Public School	Agra
UP176	Nirmala Convent Inter College	Lucknow	UP242	Modern Indian School	Lucknow
UP177	Regency Public School	Sitapur	UP243	St. Joseph Montessori School	Lucknow
UP178	Modern Public School	Farrukhabad	UP244	Nurture International School	Kanpur Nagar
UP179	H.P. Children's Academy	Gorakhpur	UP245	Holy Angels' School	Shahjahanpur
UP180	Vashishta St. Joseph's School	Bulandshahar	UP246	Ethel Higginbottom School	Allahabad
UP181	St. Mary's School	Bijnor	UP247	St. Mary's Convent School	Agra
UP182	Smt. Jaidevi Memorial Public School	Aligarh	UP248	Bishop Westcott School	Kanpur Nagar
UP183	Margaret Leask Memorial English School	Jhansi	UP249	Christu Jyothi Convent School	Bagpat
UP184	Little Flower School	Deoria	UP250	Central Academy	Mau
UP185	St. Joseph's School	Gorakhpur	UP251	Devprayag	Allahabad

UP252	Sacred Heart Convent School	Moradabad	UP319	St. Angeloes College	Lucknow
UP253	Lucknow Public School	Kheri	UP320	The Shriram Millennium School	Gautam Buddha Nagar
UP254	Carmel School	Gorakhpur	UP321	St. Stephen's School	Varanasi
UP255	Stepping Stone Children Academy	Gorakhpur	UP322	Vision Global School	Aligarh
UP256	Mount Carmel School	Ghaziabad	UP323	City Montessori School	Lucknow
UP258	St. Joseph's School	Chandauli	UP324	Silver Grove School	Varanasi
UP259	De Paul School	Budaun	UP325	City Children's Academy	Kannauj
UP260	Shri Jagannath Shah Memorial Public School	Unnao	UP326	Global Convent School	Kheri
UP261	The Indian Academy	Kheri	UP327	Acme Public School	Kanpur Nagar
UP262	John Nave Senior Secondary School	Shahjahanpur	UP328	Sacred Heart School	Ballia
UP263	St. Joseph's High School	Gorakhpur	UP329	Littlewood Public School	Bijnor
UP264	St. Thomas Mission High School	Lucknow	UP330	Starwards Public School	Balrampur
UP265	Heliger Borden Education Center	Kanpur Nagar	UP331	Jumna Christian Junior High School	Allahabad
UP266	Children's Academy	Kheri	UP332	B. G. Public School	Kanpur Nagar
UP267	Don Bosco School	Jhansi	UP333	Mother Teresa Higher Secondary School	Kanpur Nagar
UP268	St. James School	RaeBareli	UP334	St. Peter's School	Bijnor
UP269	Christu Jyoti Convent School	Hapur	UP335	The Indian Heritage School	Agra
UP270	Little Flower School	Maharajganj	UP336	Karam Devi Memorial Academy World	Kanpur Nagar
UP271	St. John's Co.-Ed. School	Allahabad	UP337	RVS International School	Fatehpur
UP272	Durga Public School	Gorakhpur	UP338	S. R. Education Centre	Kanpur Nagar
UP273	Ryan International School	RaeBareli	UP339	RANI LAXMI BAI MEMORIAL SCHOOL	Lucknow
UP274	H.C.J. Academy	Faizabad	UP340	RAJENDRA'S NOSEGAY SCHOOL	Moradabad
UP275	Mary Jesus Education Center	Kanpur Nagar	UP341	Surabhi Academy	Lucknow
UP276	Barrows' Blue Bells School	Bahraich	UP342	Siddhartha Public School	Lucknow
UP277	Mount Carmel College	Lucknow	UT001	Col. Brown Cambridge School	Dehradun
UP278	G.K. City Montessori School	Bareilly	UT002	Cambrian Hall	Dehradun
UP279	Fatima School	Gonda	UT003	Convent of Jesus & Mary High School	Dehradun
UP280	New Public College	Lucknow	UT004	The Doon School	Dehradun
UP281	St. Antony's Inter College	Lucknow	UT005	Guru Nanak Academy	Dehradun
UP282	City Model College	Kanpur Nagar	UT006	St. Joseph's Academy	Dehradun
UP283	Sarvangin Vikas Public College	Lucknow	UT007	St. Thomas' College	Dehradun
UP284	Benhur High School	Allahabad	UT008	Welham Girls' School	Dehradun
UP285	Gurukul International Academy	Bijnor	UT010	Moravian Institute	Dehradun
UP286	St. Joseph Inter College	Lucknow	UT011	Raja Ram Mohan Roy Academy	Dehradun
UP287	I.P.E.M. International School	Allahabad	UT012	Marshall School	Dehradun
UP288	St. John's School	Varanasi	UT013	Doon Cambridge School	Dehradun
UP289	St. John's School	Chandauli	UT014	The Heritage School	Dehradun
UP290	The Woods Heritage School	Jhansi	UT015	Constancia School	Dehradun
UP291	Gurucharan Kaur Public School	Sultanpur	UT016	Carman Res. & Day School	Dehradun
UP292	St. Joseph Vaz' Vidyaniketan	Lalitpur	UT017	Brightlands School	Dehradun
UP293	Immaculate Conception Convent School	Lucknow	UT018	St. George's College	Dehradun
UP294	New Public School	Lucknow	UT019	Hilton's School	Dehradun
UP295	B.P.S. Public School	Etah	UT020	Carman Res. & Day School	Dehradun
UP296	St. Jude's School	Gorakhpur	UT021	St. Joseph's Convent School	Pauri Garhwal
UP297	King George Inter College	Barabanki	UT022	Guru Nanak Fifth Centenary School	Dehradun
UP298	Vaibhav Academy	Lucknow	UT023	Mussoorie Public School	Dehradun
UP299	South City Public School	Kanpur Nagar	UT024	Wynberg Allen School	Dehradun
UP300	Sacred Heart Centenary Academy	Jalaun	UT025	Mussoorie Modern School	Dehradun
UP301	St. Thomas School	Muzaffarnagar	UT026	Mussoorie International School	Dehradun
UP302	Radha Krishna Memorial Education Center	Kanpur Nagar	UT027	All Saints College	Nainital
UP303	Bal Bharatiya English School	Varanasi	UT028	Sherwood College	Nainital
UP304	Dr. I. D. Rastogi Academy	Lucknow	UT029	St. Joseph's College	Nainital
UP305	St. Lawrence School	Lalitpur	UT030	St. Mary's Convent High School	Nainital
UP306	Bhagwanti Education Centre	Kanpur Nagar	UT031	St. Thomas Convent School	Pauri Garhwal
UP307	Sardar Patel Public School	Kanpur Nagar	UT032	Modern School	Dehradun
UP308	Apex Public School	Gorakhpur	UT033	S.D.A. Inter College	Haridwar
UP309	Casterbridge School	Ballia	UT034	St. John's Senior Secondary School	Haridwar
UP310	Exon Montessori School	Lucknow	UT035	Masseeh Dilasa School	Tehri Garhwal
UP311	Senior's Radiant Academy	Sitapur	UT036	Omkananda Saraswati Nilayam	Tehri Garhwal
UP312	Prayag Academy	Kanpur Nagar	UT037	Bala Hissar Academy	Dehradun
UP313	Gurukul Academy	Kheri	UT038	Pine Hall School	Dehradun
UP314	K.C. Convent Co-Ed. School	Allahabad	UT039	St. Theresa's School	Pauri Garhwal
UP315	Greenfield Academy	Barabanki	UT040	G.R.D. Academy	Dehradun
UP316	The Presidency Public School	Lucknow	UT041	Maa Anandmayee Memorial School	Dehradun
UP317	Sai Girls Public School	Rampur	UT042	Swami Hariharanand Public School	Haridwar
UP318	St. Xavier's Convent School	Lucknow	UT043	All Saints Convent School	Tehri Garhwal

UT044	Touch Wood School	Dehradun	WB013	Don Bosco School	Kolkata
UT045	Summer Valley School	Dehradun	WB014	Elias Meyer F.S. & T.T.	Kolkata
UT046	Ashok Hall Girls' Residential School	Almora	WB015	The Frank Anthony Public School	Kolkata
UT047	Jyoti Vidyalaya	Chamoli	WB016	La Martiniere for Boys	Kolkata
UT048	Seven Oaks School	Dehradun	WB017	La Martiniere for Girls	Kolkata
UT049	North Point Children Academy	Dehradun	WB018	Loreto Day School	Kolkata
UT050	Ann Mary School	Dehradun	WB019	Loreto Convent	Kolkata
UT051	The Indian Cambridge School	Dehradun	WB020	Loreto House	Kolkata
UT052	Brijwasi Scholars' Cambridge	Nainital	WB021	Loreto Day School	Kolkata
UT053	Rishikesh Public School	Dehradun	WB022	Pratt Memorial School	Kolkata
UT054	Doon Presidency School	Dehradun	WB023	St. James' School	Kolkata
UT055	Doon Public School	Dehradun	WB024	St. Joseph's College	Kolkata
UT056	St. Jude's School	Dehradun	WB025	St. Mary's Orphanage and Day School	Kolkata
UT057	Shiwalik International School	Dehradun	WB026	St. Mary's School	Kolkata
UT058	Brooklyn School	Dehradun	WB027	St. Paul's Mission School	Kolkata
UT059	Koormanchal Academy	Almora	WB028	St. Thomas' Boys' School	Kolkata
UT060	Mount Sinai School	Nainital	WB029	St. Thomas' Girls' School	Kolkata
UT061	Doon Cambridge School	Haridwar	WB030	St. Teresa's Secondary School	Kolkata
UT062	HopeTown Girls' School	Dehradun	WB031	St. Thomas' Day School	Kolkata
UT063	Convent of Jesus and Mary	Dehradun	WB032	St. Xavier's Collegiate School	Kolkata
UT065	The Indian Public School	Dehradun	WB033	Welland Gouldsmith School	Kolkata
UT066	Doon Blossoms School	Dehradun	WB034	St. Paul's Boarding & Day School	Kolkata
UT068	Presidency International School	Dehradun	WB035	The Oral School For Deaf Children	Kolkata
UT070	Lovedale Academy	Dehradun	WB036	Julien Day School	Kolkata
UT071	SelaQui World School	Dehradun	WB037	Armenian College and Philanthropic Academy	Kolkata
UT072	The Aryan School	Dehradun	WB038	St. Augustine's Day School	Kolkata
UT073	St. Xavier's School	Dehradun	WB039	Albany Hall Public School	Kolkata
UT074	Mother Land Academy	Pauri Garhwal	WB040	Grace Ling Liang English School	Kolkata
UT075	Sandal Wood School	Dehradun	WB041	The Park English School	Kolkata
UT076	St. Andrew's Public School	Nainital	WB042	St. Joseph & Mary's School	Kolkata
UT077	The Mussoorie Girls & Boys School	Dehradun	WB043	Sri Ram Narayan Singh Memorial High School	Kolkata
UT078	Kay Cee Public School	Dehradun	WB044	Saifee Golden Jubilee English Public School	Kolkata
UT079	Shigally Hill International Academy	Dehradun	WB045	W.W.A. Cossipore English School	Kolkata
UT080	Sunrise Academy	Dehradun	WB046	Dolna Day School	Kolkata
UT081	Agape Mission School	Dehradun	WB047	Orient Day School	Kolkata
UT084	Flower Dale School	Dehradun	WB048	St. Helen School	Kolkata
UT085	Hill Bird School	Dehradun	WB049	Salt Lake School	Kolkata
UT086	Carmel School	Tehri Garhwal	WB050	Loyola High School	Kolkata
UT087	Doon Valley Public School	Dehradun	WB051	Sri Aurobindo Institute of Education	Kolkata
UT088	Mount Fort Academy	Dehradun	WB052	The Future Foundation School	Kolkata
UT089	The Motessori School	Dehradun	WB053	Harrow Hall	Kolkata
UT091	The Himalayan Public School	Dehradun	WB054	Mansur Habibullah Memorial School	Kolkata
UT092	Sanskar International School	Dehradun	WB055	G.D. Birla Centre for Education	Kolkata
UT093	Unison World School	Dehradun	WB056	Seventh Day Adventist Senior Secondary School	Kolkata
UT094	Carman School	Dehradun	WB057	Rajasthan Vidya Mandir	Kolkata
UT095	Maria School	Udham Singh Nagar	WB059	Hirendra Leela Patranavis School	Kolkata
UT096	Dehradun Public School	Dehradun	WB060	St. Joseph's Convent	Hooghly
UT097	Mount Carmel Christian Academy	Tehri Garhwal	WB061	St. Joseph's Convent High School	Bardhaman
UT098	H I M Christian Academy	Uttarkashi	WB062	St. Xavier's School	Bardhaman
UT099	St. Mary's School	Udham Singh Nagar	WB063	Carmel Convent High School	Bardhaman
UT100	Confluence World School	Udham Singh Nagar	WB064	Assembly of God Church School	Bardhaman
UT101	New Doon Blossoms School	Dehradun	WB065	St. Peter's School	Bardhaman
UT102	Mount Carmel School	Champawat	WB066	St. Michael's School	Bardhaman
UT103	Dr. D.C. Budakoti Vidyatri Public School	Pauri Garhwal	WB067	Pranavananda Vidyamandir	Bardhaman
WB001	Loreto Convent	Bardhaman	WB068	Bidhan School	Bardhaman
WB002	St. Vincent's High & Technical School	Bardhaman	WB069	Mount Hermon School	Darjeeling
WB003	St. Patrick's Higher Secondary School	Bardhaman	WB070	Loreto Convent School	Darjeeling
WB004	Assembly of God Church School	Bardhaman	WB071	St. Joseph's College	Darjeeling
WB005	Mary Immaculate School	Murshidabad	WB072	St. Paul's School	Darjeeling
WB006	St. Xavier's School	Bardhaman	WB073	Vidya Vikash Academy	Darjeeling
WB007	Auxilium Convent School	Hooghly	WB074	West Point School	Darjeeling
WB008	Assembly of God Church School	Kolkata	WB075	Bhadra Sheela Memorial Institutions	Darjeeling
WB009	Auxilium Convent School	Kolkata	WB076	Julien Day School	North 24 Parganas
WB010	Calcutta Boys' School	Kolkata	WB077	Don Bosco School	Howrah
WB011	Calcutta Girls' High School	Kolkata	WB078	St. Agnes' Convent School	Howrah
WB012	Our Lady Queen of the Missions School	Kolkata	WB079	St. Thomas' Church School	Howrah

WB080	St. Aloysius Orphanage and Day School	Howrah	WB149	The Central Modern School	North 24 Parganas
WB081	Sun Rise (English Medium) School	Howrah	WB150	Ratnakar North Point School	Howrah
WB082	Little Star High School	Howrah	WB151	The Modern Academy	Kolkata
WB083	S.E. Rly. Mixed High School (English Medium)	Howrah	WB152	Howrah St. John's High School	Howrah
WB084	St. Thomas' High School	Howrah	WB153	Rose Bud School	Howrah
WB085	"Don Bosco School, Bandel"	Hooghly	WB154	Stepping Stone Model School	Jalpaiguri
WB086	Dreamland School	Hooghly	WB155	Daisies School	Darjeeling
WB087	Raymond Mem. Higher Secondary School	Jalpaiguri	WB156	Budge Budge St. Paul's Day School	South 24 Parganas
WB088	St. James' High School	Jalpaiguri	WB157	B.D. Memorial English High School	Jalpaiguri
WB089	Holy Child School	Jalpaiguri	WB158	The Assembly of God Church School	Bardhaman
WB090	Dr. Graham's Homes	Darjeeling	WB159	Augustine's Public School	Howrah
WB091	St. Augustine's School	Darjeeling	WB160	The Bhawanipur Gujarati Education Society School	Kolkata
WB092	St. Joseph's Convent	Darjeeling	WB161	Green Lawns School	Darjeeling
WB093	Dow Hill School	Darjeeling	WB162	Vidyasagar Shishu Niketan	West Medinipur
WB094	Victoria Boys' School	Darjeeling	WB163	Ruhiyyih School	Darjeeling
WB095	Goethals Memorial School	Darjeeling	WB164	St. Augustine's Day School	Kolkata
WB096	St. Helen's Secondary School	Darjeeling	WB165	Belle Vue Boarding School	Darjeeling
WB097	Himali Boarding School	Darjeeling	WB166	St. Joan's School	Kolkata
WB098	Lewis English School	Darjeeling	WB167	Indira Memorial English Medium High School	Kolkata
WB099	Glenhill Public School	Darjeeling	WB168	Splendour High School	West Medinipur
WB100	S.E. Rly. Mixed Higher Secondary School (English Medium)	West Medinipur	WB169	Agrasain Balika Siksha Sadan	Howrah
WB101	St. Agnes School	West Medinipur	WB170	Calcutta Public School	Kolkata
WB102	Sacred Heart High School	Purulia	WB171	Salt Lake Point School	Kolkata
WB103	St. Joseph's High School	Darjeeling	WB172	Emmanuel English School	Malda
WB104	Orange Lake School	Darjeeling	WB173	Authpur National Model School	North 24 Parganas
WB105	The St. Xavier's School	Malda	WB174	Pine Hall Academy	Darjeeling
WB106	Don Bosco School	Jalpaiguri	WB175	West Point Academy	Hooghly
WB107	Mahbert High School	Darjeeling	WB177	Trinity High School	Jalpaiguri
WB108	St. Xavier's Institution	Kolkata	WB178	Pearls of God	Hooghly
WB109	St. Augustine's Day School	North 24 Parganas	WB179	Indira Gandhi Memorial Senior Secondary School	Kolkata
WB110	St. Joseph's School	Jalpaiguri	WB180	St. Augustine's School	Darjeeling
WB111	Lincolns High School	Darjeeling	WB181	Narmada School	Kolkata
WB112	Holy Home	Hooghly	WB182	Douglas Memorial Higher Secondary School	Kolkata
WB113	Krishnagar Academy	Nadia	WB183	St. Denis School	Howrah
WB116	Carmel School	Bardhaman	WB184	St. Johns' School	Jalpaiguri
WB117	Sister Nivedita Institute	Howrah	WB186	Himalayan English School	Jalpaiguri
WB118	Rockvale Academy	Darjeeling	WB187	ACME Academy	Bardhaman
WB119	Methodist School	Hooghly	WB188	Nirmala Convent School	Jalpaiguri
WB120	Anglo - Arabic Secondary School	Kolkata	WB189	Himalayan International Residential School	Jalpaiguri
WB121	Vivekananda Mission School	Kolkata	WB190	Monalisa English School	Kolkata
WB122	Assembly of God Church School	Kolkata	WB191	Sacred Heart School	Darjeeling
WB123	The Assembly of God Church School	East Medinipur	WB192	Meghmala Roy Education Centre	Kolkata
WB124	Ling Liang High School	Kolkata	WB193	St. Dominic Savio School	Howrah
WB125	South End Centre (E.M.) School	Howrah	WB194	St. Sebastian's School	Kolkata
WB126	Maheshwari Girls' School	Kolkata	WB195	St. Joseph's School	West Medinipur
WB127	St. Francis Xavier School	North 24 Parganas	WB196	Good Shepherd School	Darjeeling
WB128	Lycee School	Kolkata	WB197	Gyanoday Niketan	Darjeeling
WB129	Central Modern School	Kolkata	WB198	St. Jude's High School	Kolkata
WB130	Maria's Day School	Howrah	WB199	Bethany School	Darjeeling
WB131	Assembly of God Church School	Bardhaman	WB200	M.C. Kejriwal Vidyapeeth	Howrah
WB132	Holy Rock School	Bardhaman	WB201	Holy Child English Academy	Malda
WB133	Mahadevi Birla Shishu Vihar	Kolkata	WB202	Jnaneshwar Memorial Academy	Darjeeling
WB134	St. Paul's K.G. & Day School	Kolkata	WB203	East West Model School	Bardhaman
WB135	Julien Day School	Nadia	WB204	Gospel Home School	Hooghly
WB136	St. Helen's School	Howrah	WB205	Durgapur Harshabardhan Road Aurobindo Vidyamandir	Bardhaman
WB138	St. Stephen's School	Kolkata	WB206	St. Xavier School	Purulia
WB139	Xavier's English School	Hooghly	WB207	Holy Cross School	Kolkata
WB140	Tribeni Tissues Vidyapith	Hooghly	WB208	Julian Day School	Kolkata
WB141	Jewish Girls' School	Kolkata	WB209	Modern English Academy	North 24 Parganas
WB142	St. Mary's High School	Cooch Behar	WB210	Ram Mohan Mission High School	Kolkata
WB143	M.P. Birla Foundation Higher Secondary School	Kolkata	WB211	St. Paul's Educational Institution	Howrah
WB144	Saptashri Gyanpeeth	Darjeeling	WB212	Sacred Heart School	Purulia
WB145	National Gems Higher Secondary School	Kolkata	WB213	Christopher Day School	West Medinipur
WB146	Young Horizons School	Kolkata	WB214	Calcutta Public School	Kolkata
WB147	St. Anthony's School	Darjeeling	WB215	Hebron English School	Darjeeling
WB148	Little Flower School	Darjeeling	WB216	Cambridge English School	Darjeeling

WB217	Union Chapel School	Kolkata	WB285	Harvard House High School	Kolkata
WB218	Modern High School for Girls	Kolkata	WB286	Assembly of Angels Secondary School	North 24 Parganas
WB219	Vidya Niketan	Kolkata	WB287	St. Mary's English School	Nadia
WB220	Sunrise School	Jalpaiguri	WB288	Lyceum English Medium School	Howrah
WB221	Sunshine School	Jalpaiguri	WB289	Oxford High School	Howrah
WB222	Holy Home	Kolkata	WB290	National Public School	Kolkata
WB223	Purwanchal Vidyamandir	Kolkata	WB291	Sarwan Memorial School	Jalpaiguri
WB224	St. Anthony's Convent School	Jalpaiguri	WB292	Grace English School	Darjeeling
WB225	St. Milarepa Academy	Darjeeling	WB293	Welland Gouldsmith School	Kolkata
WB226	St. Mary's Convent School	Howrah	WB294	Delhi Public School	Kolkata
WB227	Gitaram Academy	Murshidabad	WB295	Our Lady Queen of the Missions School	Kolkata
WB228	Mount Carmel School	Darjeeling	WB296	Rishi Aurobindo Memorial Academy	Kolkata
WB229	The Calcutta Emmanuel School	Kolkata	WB298	Devaki Memorial School	North 24 Parganas
WB230	St. Xavier's School	North Dinajpur	WB299	Purushottam Bhagchandka Academic School	Kolkata
WB231	Convent of Jesus and Mary	Nadia	WB300	Marian Co-Educational School	Kolkata
WB232	St. John's High School	North 24 Parganas	WB301	St. Xavier's School	Jalpaiguri
WB233	Vivekananda Mission School	East Medinipur	WB302	Alphonsa School	Darjeeling
WB234	Park Institution	North 24 Parganas	WB303	Abbot Shishu Hall	Hooghly
WB235	Modern English School	Darjeeling	WB304	Welkin National School	South 24 Parganas
WB236	K.E. Carmel School	South 24 Parganas	WB305	St. Claret School	North 24 Parganas
WB237	Springdale Academy	Darjeeling	WB306	Carmel School	South 24 Parganas
WB238	Green Lawn School	Darjeeling	WB307	El-Bethel School	Kolkata
WB239	Stepping Stone School (High)	Hooghly	WB308	Burdwan Holy Child School	Bardhaman
WB240	The Heritage School	Kolkata	WB309	Saint Paul's School	Jalpaiguri
WB241	St. Xavier's School	Darjeeling	WB310	Lions Calcutta (Greater) Vidya Mandir	Kolkata
WB242	Bishop Morrow School	Nadia	WB311	The Aryans School	Kolkata
WB243	St. Clare School	Kolkata	WB312	St. Francis School	North 24 Parganas
WB244	Kanchrapara English Medium School	North 24 Parganas	WB313	S.L. Bajoria Foundation High School	South 24 Parganas
WB245	Isabella School	Jalpaiguri	WB314	Nopany High	Kolkata
WB246	Garia Vidyabhavana South	Kolkata	WB315	Auxilium Convent School	Jalpaiguri
WB247	Rose Bank Edu-Care High School	North 24 Parganas	WB316	Shaw Public School	Kolkata
WB248	West Point School	Darjeeling	WB317	St. Teresa's School	Birbhum
WB249	St. Luke's Day School	North 24 Parganas	WB318	New Age Public School	North 24 Parganas
WB250	Akshar	Kolkata	WB319	H.S. Memorial School	Hooghly
WB251	Asansol St. Anthony Secondary School	Bardhaman	WB320	Mangalam Vidya Niketan	Kolkata
WB252	Temple of Wisdom School	Darjeeling	WB321	Loreto Day School	Kolkata
WB253	The Assembly of God Church School	Darjeeling	WB322	St. Paul's Academy	Bardhaman
WB254	West End High School	West Medinipur	WB323	Cygnat Day School	North 24 Parganas
WB255	North Point English Academy	Malda	WB324	Beachwood School	Bardhaman
WB256	Vrindavan School	Darjeeling	WB325	Apex Academy	East Medinipur
WB257	Jogamaya Memorial Institute	Hooghly	WB326	South City International School	Kolkata
WB258	Dawn Boarding School	Darjeeling	WB327	Vision International School	Hooghly
WB259	St. Michael's School	Jalpaiguri	WB328	Sri Sri Academy	Kolkata
WB260	Auxilium Convent School	North 24 Parganas	WB329	Pailan World School	Kolkata
WB261	International Public School	North 24 Parganas	WB330	Boon English School	Jalpaiguri
WB262	Camellia School	Darjeeling	WB331	Ideal Public School	Howrah
WB263	Father Leblond School	Darjeeling	WB332	Claret School	Bardhaman
WB264	St. Anthony's Day School	Jalpaiguri	WB333	Tamralipta Public School	East Medinipur
WB265	St. Joseph Day School	Howrah	WB334	Holy Child School	Bardhaman
WB266	National English School	Kolkata	WB335	Greenhill English School	Darjeeling
WB267	St. Ann's day School	Howrah	WB336	St. Claret School	North Dinajpur
WB268	Institute of Advanced Management	Kolkata	WB337	Royal Academy	West Medinipur
WB269	Dunlop English Medium School	Hooghly	WB338	Glenmore International School	Darjeeling
WB270	Contai Public School	East Medinipur	WB339	Stratford Day School	North 24 Parganas
WB271	The Scholar	North Dinajpur	WB340	St. Paul's School	Birbhum
WB272	Assembly of Christ School	Kolkata	WB341	Divine Mercy School	Howrah
WB273	Holy Family School	Murshidabad	WB342	Sunrise English Medium School	Darjeeling
WB274	Shatavisha Public School	Hooghly	WB343	M.N.M. Memorial High School	West Medinipur
WB275	Maharishi Vidya Mandir	Kolkata	WB344	Calcutta Public School	Bardhaman
WB276	Delhi Public School Megacity	North 24 Parganas	WB345	Gurukul Vidya Mandir Secondary School	Kolkata
WB277	Adamas International School	Kolkata	WB346	HOLY ANGELS' SCHOOL	Bardhaman
WB278	Garden High School	Kolkata	WB347	Julien Day School	Hooghly
WB279	Disari Public School	East Medinipur	WB348	St. Stephen's School	North 24 Parganas
WB280	Don Bosco Self Employment Research Institute	Howrah	WB349	Holy Cross School	Hooghly
WB281	Pramila Memorial Institute	Kolkata	WB350	St. Stephen's Academy	Darjeeling
WB283	Sunrise School	Darjeeling	WB351	St. Stephen's School	South 24 Parganas
WB284	Mahavir Institute of Education and Research	Kolkata	WB352	GEMS Akademia International School	South 24 Parganas

INDE

PENDENCE DAY 2014

OUR UNIQUE FEATURES AND AREAS OF EXCELLENCE

The Council believes in maintaining high academic standards so that its students excel in every sphere of life. The Council lays greater emphasis on the development and assessment of higher order thinking skills and creativity of its students. The Council also nurtures the development of soft-virtues such as empathy & concern towards others, community service, gender equality and environment awareness etc.

The Council is also actively involved in studying areas of concern in education in order to provide new insights, dispel myths and provoke new responses in order to deliver more effective teaching – learning provisions.

The Council has a carefully planned academic curriculum which ensures that the students enjoy the years spent in school in learning and discovery and acquire a sound understanding of concepts.

The Curriculum of the Council is challenging and at par with other international curricula.

The syllabus is continually reviewed and changes incorporated, when required. The students taking the ISC examinations are well-equipped to take various competitive examinations.

Realizing the need for hands on training and “learning by doing” the Council from the academic year 2003 has made it mandatory for students at ICSE levels to opt for an application based subject wherein 50% weightage is given to theory marks and 50% to practicals.

In the past few years, the Council for the Indian School Certificate Examinations has introduced a number of measures to reduce stress at examinations:

- Continuous and Comprehensive Evaluation – The Council for the Indian School

Certificate Examinations has advised the schools to promote Continuous and Comprehensive Evaluation at the junior and middle level. Compulsory provision of internal assessment ensures due weightage is given to Continuous and Comprehensive Evaluation, even at the secondary level.

- CISCE has introduced flexibility in choice of subjects at the secondary level. This helps to integrate learning with abilities and talents and consequently reduce stress.
- Children who are extremely weak in Mathematics/Science are given the choice of opting for other subjects so as to reduce stress of failure at examinations in children. In addition to the compulsory subjects, in order to provide for varying abilities of students, the Council makes available a basket of offering of subjects from which the students can select subjects of their choice in keeping with their aptitude and ability. The Council has also introduced skill-based subjects at the ICSE examination with a view to make the curriculum more holistic and comprehensive.
- The Council for the Indian School Certificate Examinations provides marks as well as grades on a nine-point scale, and has been doing so for the past several years, for both the ICSE (Class X) and ISC (Class XII) examinations.
- Students are allowed 15 minutes extra time before

the commencement of the examinations for reading the paper. During this period, candidates get an opportunity to assimilate the paper and plan how they would answer the questions

- Internal Assessment: The Council has introduced 20% course work (i.e. Internal Assessment) since 1995 in all Group I and Group II subjects at the Class X level. This enables students to build up competencies and self-learning skills and provides a component of stress free learning through Internal Assessment.
- The Council has introduced choice of Application based subjects as a Group III subject with 50% internal assessment component for the Class X examination. This further reduces stress in the handling of Group III subjects.

PROVISIONS FOR CHILDREN WITH SPECIAL DIFFICULTIES

Realising the fact that many of the students in Council Affiliated Schools have Special Learning Disorders, CISCE has in place several provisions to facilitate learning and taking of examinations at both the ICSE and ISC levels.

In cases of candidates suffering from Dyslexia, Dysgraphia, Dyscalculia, Attention Deficit Hyperactivity Disorder (ADHD), certain concessions/support are admissible, depending upon the nature and degree of the disability, on a case to case basis. Such concessions include:

- Exemption from the requirement of the study of the second language in cases that warrant such an exemption because of severe nature of the learning disability of the candidates(s),

certified by a competent authority approved by the State/ Central Government;

- Allowance of additional time: The maximum additional time allowance applicable is at the rate of 15 minutes in a 1-hour paper, 30 minutes in a 2-hour paper and 45 minutes in a 3-hour paper;
- Allowance of use of Calculator for Mathematical calculations only (Casio fx-82MS – Scientific Calculator): Calculators of other makes with similar functions are also permitted.
- Use of an/a Amanuensis/Reader/Reader-cum-writer: When a candidate's performance is affected to such an extent that any reasonable allowance of extra time would not meet the difficulty, the use of an amanuensis normally would be a fellow pupil, who has not reached the same academic standard in the subject as the candidates. Similar arrangement may be permitted in practical examinations. The question paper may be read out, but not explained in any way to the candidates(s).

ICT AWARD

The Government of India, Ministry of Human Resource Development implemented National Awards for teachers for "Using ICT for Innovations in Education". The Award proposes to felicitate those teachers who have enhanced student learning by effectively and innovatively integrating technology supported learning into the school curriculum and subject teaching, and thereby promoted inquiry-based cooperative-collaboration learning using ICT among their students. The Department for Education, Ministry of Human Resource Development, Government of India has allotted one such award to teachers of school affiliated to the Council for the Indian School Certificate Examinations.

RECOGNITION

The Delhi Education Act, 1973, passed by Parliament, recognized the Council for the Indian School Certificate Examinations as a body conducting public examinations in Chapter 1 under Definitions, section 2(s). The Council for the Indian School Certificate Examinations conducts two regular secondary and higher secondary examinations namely the Indian Certificate of Secondary Education Examination (ICSE) and the Indian Certificate Examinations (ISC); in addition to the CVE (Year 12). These examinations are recognized by the various boards, State Governments and the Government of India.

The Indian Certificate of Secondary Examination (Class X) is recognized by:

1. The Association of Indian Universities formerly Inter-University Board of India and Ceylon vide its letter No. EV/II (158)/73/21572, dated 19th October, 1971.
2. The Government of India vide letter No. 6/9/69-Estt. (D), dated 3rd August, 1974.
3. The State Governments/Boards
 - (a) Andhra Pradesh Government/ Osmania University/ Kakatiya University, Warangal
 - (b) Government of Bihar/Ranchi University/ Magadh University, Bodhgaya
 - (c) Assam – Gauhati University/North Eastern Hill University, Shillong/Dibrugarh University
 - (d) Delhi – Central Board of Secondary Education, New Delhi
 - (e) Gujarat – The Maharaja Sayajirao University of Baroda
 - (f) Himachal Pradesh Board of School Education, Shimla.
 - (g) Board of School Education, Haryana, Chandigarh/ Kurukshetra University
 - (h) University of Jammu & Kashmir
 - (i) Karnataka – Bangalore University/Government of Mysore Pre-university Education.
 - (j) Kerala – University of Calicut/ University of Kerala, Trivandrum.
 - (k) Maharashtra – Maharashtra State Board of Secondary Education/Marathwada University.
 - (l) Board of Secondary Education, Orissa/Berhampur University/Sambalpur University/Utkal University.
 - (m) Punjab University, Chandigarh/Punjab University, Patiala/ Guru Nakak University, Amritsar.
 - (n) Board of Intermediate Education, Rajasthan/ University of Rajasthan, Jaipur
 - (o) Tamil Nadu – Annamalai University/ University of Madras/ University of Madurai.
 - (p) Board of High School and Intermediate Education, Uttar Pradesh/ Banaras Hindu University, Banaras.

- (q) *West Bengal – Calcutta University/ University of Burdwan/University of North Bengal*

The Indian School Certificate Examination (Class XII) is recognized by:

- (a) *The Association of Indian Universities vide its letter No. EV/II (270)/74/38334 dated 26th March, 1975.*
- (b) *The All India Institute of Medical Sciences, New Delhi vide its letter No. F. 7-2/78-Acad. Dated 8th March, 1978.*
- (c) *Government of India vide letter No. 14021/7/75- Estt. D dated 28th April, 1978.*
- (d) *Boards and others*
- (i) *Andhra Pradesh Board of Intermediate Education.*
- (ii) *Board of High School & Intermediate Education, UP, Allahabad.*
- (iii) *Assam Board of Secondary Education.*
- (iv) *Board of Secondary Education, MP, Bhopal.*
- (v) *Institute of Chartered Accountants of India, New Delhi*
- (vi) *Cost and Works Accountants Regulation 1959.*
- (e) *A host of Universities in India, the list of which is given below:*
- (i) *Agra University*
- (ii) *Allahabad University*
- (iii) *Annamalai University*
- (iv) *Aligarh University*
- (v) *Banaras Hindu University*
- (vi) *Bangalore University*
- (vii) *Baroda University*
- (viii) *Berhampur University*
- (ix) *Bihar University*
- (x) *Bhopal University*
- (xi) *Bundelkhand University*
- (xii) *Bombay University*
- (xiii) *Burdwan University*
- (xiv) *Calcutta University*
- (xv) *Delhi University*
- (xvi) *Garhwal University*
- (xvii) *Gauhati University*
- (xviii) *Gorakhpur University*
- (xix) *Gujarat University*
- (xx) *South Gujarat University*
- (xxi) *Indore University*
- (xxii) *Jabalpur University*

- (xxiii) *Jadavpur University*
- (xxiv) *Jodhpur University*
- (xxv) *Kanpur University*
- (xxvi) *Karnatak University*
- (xxvii) *Kashmir University*
- (xxviii) *Sher-e-Kashmir University of Agricultural Sciences and Technology*
- (xxix) *Kerala University*
- (xxx) *Kumaon University*
- (xxxi) *Kurukshetra University*
- (xxxii) *Lucknow University*
- (xxxiii) *Madras University*
- (xxxiv) *Marathwada University*
- (xxxv) *Madurai University*
- (xxxvi) *Maharishi Dayanand University, Rothak*
- (xxxvii) *Meerut University*
- (xxxviii) *Mysore University*
- (xxxix) *Nagpur University*
- (xl) *North Bengal University*
- (xli) *Punjabi University*
- (xlii) *Panjab University*
- (xliii) *Patna University*
- (xliv) *Poona University*
- (xlv) *Rajasthan University*
- (xlvi) *Ranchi University*
- (xlvii) *Ravishankar University, Raipur*
- (xlviii) *Rohilkhand University*
- (xlix) *Roorkee University*
- (l) *Sambalpur University*
- (li) *Shivaji University, Kolhapur*
- (lii) *Tribhuvan University*
- (liii) *Udaipur University*
- (liv) *Sri Venkateshwara University*

4. *And The London University, besides International bodies such as Universities and College Admission Services (UCAS), UK.*

5. *The Government of India, vide its letter No. 1-69/98 – Sch. 3, MHRD, Department of Secondary & Higher Education, Government of India, has recognized the contribution of the Council in assisting in imparting quality education to the nation by inviting five nominations from the Council for the National Awards for Teachers every year. This is the Government's recognition of the Council's long standing commitment to quality education without boundaries.*

OUR PARTICIPATORY PATTERN OF FUNCTIONING

T rue to the vision of our founding fathers, the Council has formulated a participatory form of functioning through its various associations and working partners. Some of the associations are:

1. The Association of Heads of Anglo-Indian Schools (AHAIS)
2. The Indian Public Schools' Conference (IPSC)
3. The Association of Schools for Indian School Certificate (ASISC)

THE ASSOCIATION OF HEADS OF ANGLO-INDIAN SCHOOLS

The Association of Heads of Anglo-Indian Schools was established in 1925 with the purpose of providing a forum to the Heads of Anglo-Indian Schools around the country to meet for an exchange of ideas on matters concerning education.

Anglo-Indian Schools in a large measure owe a debt of gratitude to the Inter State Board for Anglo-Indian Education and the Council for the Indian

School Certificate Examinations for maintaining the excellent standards they are known for today, through a dynamic curriculum and fostering the best practices in education.

Since its inception, the Association has benefitted from the exceptional contributions of its members, representing a wide spectrum of interests and concerns from around the country, which has in turn, nurtured a common culture and ethos that has inspired and sustained Anglo-Indian schools.

A recurrent theme at the Annual Conferences all these years has been the responsibilities these schools have in nurturing the values of Indian citizenship among the students.

The Association of the Heads of Anglo-Indian Schools work to support and safeguard the interests of its member schools and Anglo-Indian schools and continue to remain in the vanguard of education. By addressing common concerns in education, through deliberations and decisions made at the Annual Conferences, work continues to energize and guide our schools in the challenging yet exciting times ahead.

THE INDIAN PUBLIC SCHOOLS' CONFERENCE

The Indian Public Schools' Conference, formed in 1939 is known for its glorious traditions. The Indian Public Schools' have a distinct identity and it should not be confused with the large number of schools, which have liberally adopted the words "Public School" with their name. The Indian Public Schools are 'private', independent and secular institutions of secondary education. The Sainik and Military schools, which form part of the public school complex have been established by the government and receive annual grants-in-aid. They are, however considered to be 'private' and 'independent' because they are managed by autonomous Boards of Governors and are not obliged to follow the regulations of the grant-in-code.

Technically, an Indian Public School is one, which is a member of the IPSC. The IPSC which started in 1939 with a few residential schools, now has a strength of 79 schools including Sainik and Military Schools. The Conference has deliberated on the educational problems of residential schools and its endeavors to promote the efficiency of such schools keeping in mind the changing trends in the educational technology and maintaining our age old traditions and heritage. IPSC is considered as an 'Integrative' organization in the sense that directs 'Motivation to the fulfillment of institutional expectation'. The primary aim of Public School as stated in the IPSC Articles of Associations is, 'To prepare students of ability for positions of service and responsibilities in all walks of National Life.'

THE ASSOCIATION OF SCHOOLS FOR INDIAN SCHOOL CERTIFICATE

The Association of Schools for Indian School Certificate, is a Registered Society, was founded in 1957 for the affiliated schools of the Council for the Indian School Certificate Examinations.

With each passing year there has been an increase in the number of affiliated schools to the Council, with the current strength of around 2000 in India and Abroad. We are proud to announce that more than 1250 of these affiliated schools from across India are now members of this Association. For easy administration, the Executive Committee of the ASISC consist of the President, Vice-President, Secretary-cum-Treasurer and Secretaries of each of the 11 Regions.

The Association is committed to serving the affiliated schools and the nation's children, through high quality educational endeavours, empowering them to contribute towards a humane, just and pluralistic society, promoting introspective living, by creating exciting learning opportunities, with a commitment to excellence.

The vision of the ASISC is:

- To assist and guide the Members of the Association regarding the policies of educational authorities.
- To coordinate where necessary, the activities of the members of the Association in order to foster a common policy.
- To assist the Members of the Association to solve educational problems and aid in the spread of educational information and techniques through its meetings and other communicative medium which may be useful especially by gathering and disseminating information on trend in education in India and abroad and on decisions of educational authorities which may bear upon its Members.
- To represent the interests of the Association, to negotiate and to enter into agreements with any Government or Authority, whether Supreme, State, District, Local, Municipal, University or any other Public or Private Body as may seem conducive to the promotion or accomplishment of all the objects of the Association.

The Association of Heads of Anglo-Indian Schools in the early 1980's

OUR MOST IMPORTANT ACTIVITY

*“There are no secrets to success. It is the result of preparation, hard work and learning from failure.”
- Colin Powell.*

Our core activities include the framing of the syllabuses for the Classes IX to XII and the conduct of the annual examinations. The Council for the Indian School Certificate Examinations conducts three examinations every year namely, the Indian Certificate of Secondary Education (ICSE – Class X); The Indian School Certificate (ISC – Class XII) and The Certificate of Vocational Education (CVE – Year 12). The subject choices and syllabuses prescribed for these examinations are varied and aimed at nurturing the unique gifts of individual pupils.

THE INDIAN CERTIFICATE OF SECONDARY EDUCATION

The Indian Certificate of Secondary Education Examination has been designed to provide an examination in a course of general education, in accordance with the recommendations of the Educational Policy 1986, through the medium of English. All the candidates are required to enter and sit for six subjects and Socially Useful Productive Work. The Indian Certificate of Secondary Education Examination is a school examination and the standard of the examination presupposes a school course of ten years duration (Classes I – X). Private candidates are not permitted to appear for the examination.

THE INDIAN SCHOOL CERTIFICATE

The Indian School Certificate Examination has been designed as an examination, through the medium of English, in accordance with the recommendations of the New Education Policy 1986, after a two-year course of studies beyond the Indian Certificate of Secondary Education (Year 10) examination or its equivalent examination. Candidates who have been awarded Pass Certificates in the Indian Certificate of Secondary Education Examination or in an equivalent examination conducted by another Examining Board, with passes in English and four other subjects, are eligible to be admitted for preparation in courses of study leading to the Indian School Certificate Examination. All candidates for the Pass Certificate must enter and sit for English, with three, four or five elective subjects and secure a pass grade in Socially Useful Productive Work. Private candidates are not permitted to appear for the examination.

THE CERTIFICATE OF VOCATIONAL EDUCATION

The Certificate of Vocational Education (CVE-12) has been created as an examination, in accordance with the recommendations of the Ministry of Human Resource Development through the Joint Council of Vocational Education (JCVE) established under the National Policy of Education 1986. The Candidates can take the examination after a two-year course of studies beyond the Indian Certificate of Secondary Education (Year 10) Examination or its equivalent, through the medium of English. This certificate is intended to prepare candidates for particular occupation and provide an alternative to higher education. Vocational education under the Council conducts both Technical & Non-Technical subjects with Compulsory subjects as English and General Foundation: Industrial Sociology & Entrepreneurship. Private candidates are not permitted to appear for the examination.

OUR OTHER IMPORTANT ACTIVITIES

“The Council is not merely an examining body. It has several sub-committees which are constantly reviewing the content and syllabus and ensuring that the examination keeps abreast of the latest developments and techniques of education in the most advanced countries.” Frank Anthony

Although the conduct of the examinations forms the core activity of the Council, it carries out a wide array of other activities throughout the year.

TRAINING AND WORKSHOPS

The Council carries out training on a gamut of educational concerns, geared towards improving or affirming teaching practices in the classroom, new syllabi thrusts or managerial skill in education. The purpose of these training programmes is to address concerns that teaching staff of the Council affiliated schools may have regarding the curriculum, methodology and evaluation at both the ICSE and ISC levels. These programmes also help in enhancing their knowledge about the subjects they teach, beyond the specifics of the examination curriculum, while providing an opportunity to interact with teachers from different parts of the country.

These training programmes and workshops are held extensively by subject experts at the Council's offices in New Delhi, Noida and Kolkata throughout the year, both at the ICSE and ISC levels.

PUBLICATIONS

The Council for the Indian School Certificate Examinations publishes a number of books and other material which are used as reference material by teachers and students. As we are aware that teaching and learning is a two-way process and that the students and the teachers both have important roles to play, the publications of the Council serves as a tool in the furtherance of this process. Some of our annual publications include:

- The Internal Assessment
- Analysis of Pupil Performance (ICSE/ISC)
- Regulations and Syllabuses (ICSE/ISC)
- Annual Statistics
- List of Affiliated Schools
- The Albert Barrow Memorial All India Inter-School Creative Writing Competition (A compilation of the best 10 essays from both Category 1 & 2)

RESEARCH STUDIES & CURRICULUM

The Research, Development and Consultancy Division of the Council undertakes research studies taking into account the issues that would benefit all the stakeholders associated with the Council. The research division also conducts research and analysis activities for the benefit of the Council's operations and services. The division also develops new syllabuses, curriculum frameworks and assessment systems to make education relevant, challenging and exciting.

In addition to the above activities, Council also carries out work on the verification of documents and the issue of duplicate documents, which is handled by a separate department.

OUR IMPORTANT MEMORIAL COMPETITIONS

THE FRANK ANTHONY MEMORIAL ALL-INDIA INTER-SCHOOL DEBATE

THE ALBERT BARROW MEMORIAL ALL-INDIA INTER-SCHOOL CREATIVE WRITING COMPETITION

The Frank Anthony Memorial All-India Inter-School Debate

Organised by the Council for the Indian School Certificate Examinations, New Delhi, in memory of Mr. Frank Anthony, Founder Chairman of the Council, member of the Constituent Assembly that drafted the Constitution of India, President in Chief of the All-India Anglo-Indian Association, and Member of Parliament.

The National Finalists

South Zone Winners: Bishop Cotton Boys' School, Bangalore
West Zone Winners: The Bishop's School, Pune
North Zone Winners: The Doon School, Dehra Dun

East Zone Finalists: Rajshree Chemicals School, Garoga
Little Flower School, Jamshedpur
The Frank Anthony Public School, Calcutta
Don Bosco School, Siliguri
(one of these teams will qualify for the National Final)

The Motion

Our fathers were more fortunate than our children will be.

Chairman

Mr. Sumit Lal, Deputy Editor,
The Telegraph

Judges

Mr. Mansel Haq
Mr. A. P. Singh
Mr. Ashok Vishwanathan

Regional rounds of the Debate were held in New Delhi, Lucknow, Patna, Ranchi, Bhopal, Coimbatore, Hyderabad, Mumbai, Calcutta, Jamshedpur, Bhubaneswar and Siliguri.

The Late Mr. Frank Anthony, M.P. and the Late Mr. A.E.T. Barrow, M.P. were the pioneers who provided this instrument i.e. the Council for the Indian School Certificate Examinations to the nation. With painstaking efforts spanning over five decades of public life, they served as founders of this organisation. The Council for the Indian School Certificate Examinations has continued to address initiatives that enhance and support high deliveries of value added education in educational transactions.

To honour the memory and contributions of Mr. Frank Anthony and Mr. Albert Barrow in the field of education, the Council in the year 1997, instituted the following two national level competitions for children in affiliated schools:

- **The Frank Anthony Memorial All-India Inter-School Debate** is organised by the Council for the Indian School Certificate Examinations, New Delhi in memory of Mr. Frank Anthony, Founder Chairman of the Council, member of the Constituent Assembly that drafted the Constitution of India, President-in-Chief of the All-India Anglo-Indian Association and Member of Parliament.
- **The Albert Barrow Memorial All-India Inter-School Creative Writing Competition** is organised by the Council for the Indian School Certificate Examinations, New Delhi in memory of Mr. Albert E. Barrow, Founder Secretary of the Council, Honorary Secretary of the All-India Anglo-Indian Association and Member of Parliament.

These two competitions underpin the critical importance of creativity and the ability to articulate one's thoughts in writing and speech. It also showcases the development of emotional, aesthetic and linguistic intelligences of pupils.

Since then both these competitions have been held at regional levels with the Finals of the Frank Anthony Memorial All-India Inter-School Debate and Prize Distribution of the Albert Barrow Memorial All-India Inter-School Creative Writing Competition being held on the **25th September each year** to coincide with the birth anniversary of the Late Frank Anthony, former Chairman of the Council.

LIST OF WINNERS

THE FRANK ANTHONY ALL INDIA INTER-SCHOOL DEBATE COMPETITION – CATEGORY 1

<i>Year</i>	<i>School Code</i>	<i>Name of the Winning School</i>
1997	UT004	<i>The Doon School, Dehradun, Uttarakhand</i>
1998	WB023	<i>St. James' School, Kolkata, West Bengal</i>
1999	WB016	<i>La Martiniere for Boys, Kolkata, West Bengal</i>
2000	WB016	<i>La Martiniere for Boys, Kolkata, West Bengal</i>
2001	WB023	<i>St. James' School, Kolkata, West Bengal</i>
2002	WB017	<i>La Martiniere for Girls, Kolkata, West Bengal</i>
2003	WB032	<i>St. Xavier's Collegiate School, Kolkata, West Bengal</i>
2004	UT004	<i>The Doon School, Dehradun, Uttarakhand</i>
2005	UT006	<i>St. Joseph's Academy, Dehradun, Uttarakhand</i>
2006	UP048	<i>La Martiniere Girls College, Lucknow, Uttar Pradesh</i>
2007	MA034	<i>Bishop's School, Pune, Maharashtra</i>
2008	UP048	<i>La Martiniere Girls College, Lucknow, Uttar Pradesh</i>
2009	UP048	<i>La Martiniere Girls College, Lucknow, Uttar Pradesh</i>
2010	WB013	<i>Don Bosco School, Kolkata, West Bengal</i>
2011	UT006	<i>St. Joseph's Academy, Dehradun, Uttarakhand</i>
2012	UT006	<i>St. Joseph's Academy, Dehradun, Uttarakhand</i>
2013	MA012	<i>Jamnabai Narsee School, Mumbai, Maharashtra</i>
2014	MA005	<i>Campion School, Mumbai</i>

LIST OF WINNERS

THE FRANK ANTHONY ALL INDIA INTER-SCHOOL DEBATE COMPETITION – CATEGORY 2

<i>Year</i>	<i>School Code</i>	<i>Name of the Winning School</i>
2001	UT018	St. George's College, Mussoorie, Uttrakhand
2002	MA046	Smt. Sulochanadevi Singhanian School, Thane, Maharashtra
2002	AP087	Gitanjali Devshala, Hyderabad, Andhra Pradesh
2003	BI005	Don Bosco Academy, Patna, Bihar
2004	KA003	Baldwin Girls' High School, Bangalore, Karnataka
2005	MA012	Jamnabai Narsee School, Mumbai, Maharashtra
2006	WB240	The Heritage School, Kolkata, West Bengal
2007	MA012	Jamnabai Narsee School, Mumbai, Maharashtra
2008	KA014	St. Francis Xavier Girls' High School, Bangalore, Karnataka
2009 - 2010	KE118	Green Woods Public School, Kasargod, Kerala
2010 - 2011	WB088	St. James' High School, Jalpaiguri, West Bengal
2012	MA012	Jamnabai Narsee School, Mumbai, Maharashtra
2013	MA012	Jamnabai Narsee School, Mumbai, Maharashtra
2014	GU003	Kansagra School, Rajkot

LIST OF WINNERS

ALBERT BARROW ALL INDIA INTER-SCHOOL CREATIVE WRITING COMPETITIONS – CATEGORY 1

<i>Year</i>	<i>School Code</i>	<i>Name of the Winning School</i>
1997	JH019	<i>Little Flower School, Jamshedpur, Jharkhand</i>
1998	WB023	<i>St. James' School, Kolkata, West Bengal</i>
1999	WB016	<i>La Martiniere for Boys, Kolkata, West Bengal</i>
2000	WB016	<i>La Martiniere for Boys, Kolkata, West Bengal</i>
2001	UP097	<i>Seth M.R. Jaipuria School, Lucknow, Uttar Pradesh</i>
2002	WB016	<i>La Martiniere for Boys, Kolkata, West Bengal</i>
2003	JH019	<i>Little Flower School, Jamshedpur, Jharkhand</i>
2004	UP004	<i>St. Paul's Church College, Agra, Uttar Pradesh</i>
2005	WB011	<i>Calcutta Girls' High School, Kolkata, West Bengal</i>
2006	WB182	<i>Douglas Memorial H.S. School, Kolkata, West Bengal</i>
2007	DU001	<i>GEMS Modern Academy, Dubai (U.A.E.)</i>
2008	UP023	<i>Holy Child School, Ghaziabad, Uttar Pradesh</i>
2009	KA006	<i>Clarence High School, Bangalore, Karnataka</i>
2010	RA006	<i>Mayo College Girls' School, Ajmer, Rajasthan</i>
2011	KE031	<i>St. Thomas Residential School, Thiruvananthapuram, Kerala</i>
2012	MA037	<i>St. Mary's School, Pune, Maharashtra</i>
2013	UP143	<i>The Chintels School, Kanpur, Uttar Pradesh</i>
2014	JH024	<i>Hill Top School, Jamshedpur, Jharkhand</i>

LIST OF WINNERS

ALBERT BARROW ALL INDIA INTER-SCHOOL CREATIVE WRITING COMPETITIONS – CATEGORY 2

<i>Year</i>	<i>School Code</i>	<i>Name of the Winning School</i>
2001	MA021	<i>Jasudben M.L. School, Mumbai, Maharashtra</i>
2002	MA037	<i>St. Mary's School, Pune, Maharashtra</i>
2003	UP049	<i>Loreto Convent Intermediate College, Lucknow, West Bengal</i>
2004	MA041/MA061	<i>Hiranandani Foundation School, Mumbai, Maharashtra</i>
2005	WB028	<i>St. Thomas' Boys' School, Kolkata, West Bengal</i>
2006	JH021	<i>Sacred Heart Convent School, Jamshedpur, Jharkhand</i>
2007	UT017	<i>Brightlands School, Dehradun, Uttarakhand</i>
2008	KA013/KA089	<i>St. Charles High School, Bangalore, Karnataka</i>
2009	UT017	<i>Brightlands School, Dehradun, Uttarakhand</i>
2010	MA019	<i>Villa Theresa High School, Mumbai, Maharashtra</i>
2011	UT050	<i>Ann Mary School, Dehradun, Uttarakhand</i>
2012	KA014	<i>St. Francis Xavier Girls' High School, Bangalore, Karnataka</i>
2013	MA054	<i>Lokhandwala Foundation School, Mumbai, Maharashtra</i>
2014	MA115	<i>Avalon Heights International School, Mumbai, Maharashtra</i>

OUR SALUTATION TO TEACHERS

“Those who educate children well are more to be honoured than they who produce them; for these only give them life, those the art of living well.”

We salute our teachers in the Council affiliated Schools and appreciate their work and leadership in society through the awards that have been initiated for the purpose.

National Award Winners 2013 with the Honourable Prime Minister, Narendra Modi and HRD Minister, Honourable Smriti Irani

NATIONAL AWARDS FOR TEACHERS, PRINCIPALS AND EDUCATORS

THE DEROZIO AWARD

In order to promote the best educational practices in school education, the Council has instituted the annual "The Derozio Awards for Education and Human Enrichment" to celebrate and commemorate the life of H. L. V. Derozio – a great advocate of educational reform, so that his life may inspire a new generation of educators to emulate his life and work, in the service of the nation.

The Award comprises of a citation, a gold medallion and a cheque for rupees one lakh.

Many illustrious and great educators have received this prestigious award since its inception. We are proud to display the list of recipients below :-

1999

- Dr. S.L. Kashiram
- Mr. Jagdish Gandhi

2000

- Mr. H.N. Kashyap
- Mr. D.E.W. Shaw
- REACH, Kolkata

2001

- Fr. G.A. Hess
- Mr. B. Brooks
- PratibandhiKalyan Kendra, Kolkata

2002

- Mr. G.W. Mayers
- Mr. Harold Carver
- The Delhi Society for the Mentally Retarded Children, Okhla Centre

2003

- Fr. Andre Bruylants
- Mr. B.W. Roberts
- Parikrama, Centre for Learning, Bangalore

2004

- Mr. R.V. Gardner
- Mrs. NaliniChandran
- Jeevandhara Rehabilitation and Research Institute, Bareilly

2005

- Bro. Joseph Carroll

- Mrs. Inderjit Khurana
- Samarpan Special School, Patna

2006

- Mr. Frank R Freese
- Dr. P.C. Thomas
- Special Education Needs Centre, Vasant Valley School, New Delhi

2007

- Mr. Stephen DaCosta
- Mr. W.R. Gardner
- AMBA, Bangalore

2008

- Dr. (Ms.) G.R. Hart
- Dr. Abraham Ebenezer
- Special Education Canossa Special School, Mumbai

2009

- Dr. D.P.N. Prasad
- Mr. David J Hilton
- Special Education – Kulachi Hansraj Manoviaks Kendra, New Delhi

2010

- Rev. David Alan Howard
- Mrs. Violet Rita Gardner
- Special Education – Noble Mission, Kolkata

2011

- Ms. Bijal Damani
- Mr. Thomas Mani P
- Mr. Peter Fanthome
- Mrs. Rashmi Prabha
- Mata Bhagwanti Chadha Niketan, Noida
- Chetna, Shimla

2012

- Dr. N.D. Singh
- Mr. A.C. George
- Mrs. Poonam Saini
- Mrs. Usha Andrews
- Child Concern, Patna
- Deepshikha, Ranchi

2013

- Mr. John K Zachariah
- Mrs. Norina Fernandes
- Mrs. Neena Singh
- Mr. Jagpreet Singh
- Laxman Public School Special Section, New Delhi
- Ashadeep – Day Rehabilitation Centre, Guwahati.

NATIONAL AWARDS FOR TEACHERS

The Ministry of Human Resource Development, Government of India, gives Six National Awards each year to Teachers & Principals of schools affiliated to the Council. Five awards are given in the General Category and one award is given in the Special Category. This award is given on Teachers' Day, 5th September, by the President of India in New Delhi.

2002

- Mrs. S. Bolar
- Smt. Mallika Sen
- Smt. K. Indhirani
- Smt. Ketaki Mazumdar
- Shri. Devendra Singh

2003

- Mr. A.C. George
- Smt. Veronica Carville
- Smt. Dayita Bira Datta

2004

- Ms. Gillian Rosemary Hart
- Dr. Shailesh Ashok Shirali
- Sri. T.W. Phillips
- Smt. Josephine Vas

2005

- Fr. Evarist Newnes
- Smt. Meera Isaacs
- Smt. Gita Karan
- Smt. C. Thiripurasundari

2006

- Shri. Dheeraj Mehrotra
- Prof. M.D. Nanjunda
- Shri Frank Roland Freese
- Fr. Pius Fernandes

2007

- Dr. D.P.N. Prasad
- Mrs. Vijayam Kartha
- Mr. Harold Carver
- Mr. Stephen DaCosta

2009

- Mr. David Joseph Hilton
- Mrs. Madhubala Kapoor
- Mrs. S.K. Nirmala

2011

- Mrs. Rajani Shekhar
- Mrs. Madhvi Shroff

2012

- Mr. Sudhir Joshi
- Mrs. Shanthi Mohan
- Dr. N.D. Singh

2013

- Mr. Kuldip Singh Heran
- Mr. Paramjit Singh Kalra
- Ms. Justine Jessica Simoes
- Fr. George Mathew Karoor
- Ms. Sulochana Susan Philip

THE ICT AWARD

The Government of India, Ministry of Human Resource Development implemented National Awards for teachers for 'Using ICT for innovations in Education'. The Award propose to felicitate those teachers who have enhanced student learning by effectively and innovatively integrating technology supported learning into the school curriculum and subject learning, and thereby promoted inquiry-based cooperative-collaboration learning using ICT among their students. The Department for Education, Ministry of Human Resource Development, Government of India has allotted one such award to teachers of schools affiliated to the Council for the Indian School Certificate Examinations.

2012: Ms. Bijal Dimani

2013: Mrs. Swarnali Chattodadhyay

IN GRATITUDE

The Council for the Indian School Certificate Examinations is deeply indebted to all Heads of affiliated schools for permitting their teachers to assist the Council in the conduct of the Annual ICSE and ISC Examinations. Without this very vital component, it would be almost impossible for the Council to conduct these examinations at a National level.

These teachers form an important network of personnel under various titles and designations as given by the Council. These include:-

- *Examiners: Assistant Examiners; Team Leaders; Exam Coordinators; Co-Chief Examiners and Chief Examiners.*
- *Moderators*
- *Paper Setters*
- *Subject Experts*
- *Supervising-Examiners*
- *Invigilators*
- *Inspectors*
- *Visiting Examiners*
- *Others*

Today, the Council proudly has a data-base of more than 15,000 teachers and these numbers are growing every year.

The Council wishes to place on record its most profound gratitude to all these teachers (past and present) for their unstinting devotion to duty, loyalty and responsibility to service, at a time when it is most demanding and stressful. THANK YOU is all we can say to express ourselves.

OUR MODERN TRANSITION

THE USE OF TECHNOLOGY AND MODERNISATION OF PROCESSES AND USER PRACTICES

The Council, established on 3rd November, 1958, followed the then existing processes and technology available such as typewriters, stencil drums and rollers, corded fixed line phones, snail mail and telegrams to conduct its routine tasks, communicate with its schools and the outside world, conduct the examinations, process and declare results. Work was manual, labour intensive and time consuming.

Packing and dispatch of various publications and bulk mail to schools was done work table wise from labelling of envelopes and packets, assembling the material to be packed, packing the material and finally dispatching the material to the various schools.

Then came the age of Xerox machines, cordless phones, intercoms and the first basic computers.

It was during the period 1980 to 1985 that

computers were first introduced and five Personal Computers XT were purchased by the then Secretary and thus the computer or IT Section of the Council was established. This initiative of the Council was carried forward by each succeeding Secretary of the Council till date.

1986 to 1990 were the fledgling years of the Council in terms of software and programming. Nearly 150 programs were written in FoxPro to address the core processes of the Council. Surprisingly the Council uses this FoxPro programme till date as it has been tested by time, year after year!

During the next five years, 1991-1996 more computers as well as line and dot matrix printers were acquired to speed up the working and processes of the Council.

26 May 1999 was a red letter day in the annals of the Council because for the very first time the ICSE and ISC results were published online at the Amaltas Hall at Indian Habitat Centre.

In the year 2000, schools were empowered by being given Login IDs and Passwords for online access to the ICSE and ISC results through the internet and intranet.

The first step to digitization of the Council's data began with ICSE and ISC Registration forms being scanned in 2001.

The Council had embarked upon a journey of modernization that would see many changes in tools and Technology employed to transact day to day business – fax machines and email helped to shrink communication time and postage costs.

As technological innovations were commercialized the Council was quick to recognize the intrinsic value of such technological tools in the hands of its staff – corporate connection

mobiles were provided to all officers from the Secretary down to the level of Education Officers to enable a culture of 'stay connected' from anywhere. The Council's robust and time tested processes of over half a century got a fillip with the fast forwarding of the Council's modernization programme which began in April 2013 with the introduction of a process driven workflow management system and the launching of CAREERS (Council's Affiliation – Registration – Examination - ERPSystem).

With the advent of CAREERS – The Council was catapulted into the hi-tech, real time world!

Terms like Website, Webpage, Screenshot, tile, cloud, uptime, downtime, servers, portal, barcodes, barcode readers, 2D stickers and reader guns, OMR, BMS Machine (Bundle Management System Machine), Payment gateways, Laptops and Dongles, Data Plans, SIN, Office 365 became common parlance not only at the Council but to all stakeholders of the Council's Schools, Principals, Teachers and Students. Crash programmes, tutorial matter and videos fast tracked all concerned into an enabling and empowering learning environment to carry out day to day tasks as well as complex processes associated with Registration, Examination, Affiliation and Result - processing - declaration - accession.

Thus technology put power into the hands of many. This modernization of the Council is co-evolutionary and multi-dimensional and inter-twined with societal needs, wants and uses. This new technology co-exists with the old before the final complete transition takes

place and the Council and its affiliated schools use the web and newer technologies to conduct business in the virtual word.

In the final analysis the modernisation programme of the Council has resulted in:

- Reduction of manual processes
- Reduced paper work
- Time saved (Time saved is money saved!)
- Instant access to digital information and records.
- Online payment
- More time being spent 'on the net' than poring over registers and files.
- Greater transparency and security with audit trails of electronic footprints.
- Greater empowerment to and responsibility by all concerned.

The Council has logged in to a new technology and a new future heralding new user practices, a new thinking and a cohesive empowerment for not only the Council but for all its affiliated schools – together as they embark on a brand new mission of educating India by Schooling Minds.

THE COUNCIL'S STAFF

OUR HUMAN RESOURCES

OUR STAFF – PRESENT AND PAST

“Choose a job you love and you will never have to work a day in your life” – Confucius.

The Council takes great pride in acknowledging the contribution of each and every staff member on its rolls, irrespective of rank or position. Each member is acutely aware of the vital role he/she has to play in the smooth and efficient functioning of the organization, however minor or major.

Let us first glance at some of the staff of the past who had played a stellar role in shaping the Council into one that stands out heads and

shoulders above its peers.

Presently we have a staff strength of about 70 members, who do a wonderful job. Given the fact that we are a National Board and conduct examinations across the country, many have often wondered how we are able to carry through this mammoth work with so small a task force. The secret behind the success of the Council lies in its team-work, collective responsibility, self-discipline and adhering strictly to time lines.

Chairmen

- Founder Chairman – Mr. Frank Anthony, M.P. (3rd November 1958 to 2nd December 1993)
- Mr. N.A. O’ Brien – (December 1993 to 30th June 2011)
- Rev. Fr. (Dr) Jose Aikara – (1st July 2011 to 11th November 2014)
- Dr. G. Immanuel – (12th November 2014 till date)

Chief Executives & Secretaries

- Founder Secretary – A.E.T. Barrow (1st January 1959 to 28th February 1982)
- Mr. Joseph Fuste – (1st March 1982 to 30th November 1988)
- Mr. W. R. King – (1st December 1988 to 31st January 1992)
- Mr. Francis Fanthome – (1st February 1992 to 20th August 2006)
- Mr. Gerry Arathoon – (27th April 2012 till date)

Additional Secretaries/Officiating CE&S

- Mr. Francis Fanthome – (1st March 1989 to 31st January 1992)
- Mr. Desmond Shaw – (14th October 1996 to 27th September 1997)
- Mr. Gerry Arathoon – (16th March 2007 to 26th March 2012)

Deputy Secretaries/Officiating CE&S

- Mr. W. R. King – (26th April 1970 to 31st November 1988)
- Mr. Joseph Fuste – (26th April 1970 to 29th February 1982)
- Mr. J. M. Ledlie – (1st December 1988 to 20th October 1989)
- Mr. Xavier Pinto – (1st May 1992 to 12th January 2005)
- Mrs. Rita Wilson – (7th December 1998 to 30th June 2006)
- Mr. Donald Alney – (15th July 2000 to 30th April 2001)
- Mr. Gerry Arathoon – (11th January 2002 to 15th March 2007)

Assistant Secretaries

- Mr. W. R. King – (1st January 1966 to 25th April 1970)
- Mr. Joseph Fuste – (20th December 1968 to 25th April 1970)
- Mr. J. M. Ledlie – (14th March 1983 to 30th November 1988)
- Mr. Xavier Pinto – (1st October 1988 to 30th April 1992)
- Mr. M. Lawrence – (1st July 1993 to 19th September 1994)
- Mr. Brian J Caszo – (20th July 1998 to 1st February 2000)
- Dr. (Mrs.) Olive Mathew – (1st June 2000 to 31st March 2001)
- Mr. P. J. George – (1st December 2006 to 2012)

RDCD

- Dr. H. S. Srivastava, Research Consultant – (June 1993 to 14th June 1996)

Head RDCD

- Mrs. Poonam Sodhi – (1st June 2000 to 31st July 2006)

Frank Anthony Founder Chairman

Neil A. O'Brien, Former Chairman

Rev. Fr. (Dr) Jose Aikara, Former Chairman

Dr. G. Immanuel, Present Chairman, CISCE

OFFICERS

Gerry Arathoon, *Chief Executive & Secretary, CISCE*

ADMINISTRATION TEAM

	Name	Designation
1	Mr. Mahender Kumar	Assistant Secretary (Admin)
2	Mr. Sarvan Kumar	Superintendent
3	Mr. Rajender Prasad	Supervisor
4	Mr. Narayan Singh	Senior Assistant
5	Mr. Naresh Kr. Jain	Senior Assistant
6	Mr. S.G.V. Subrahmanyam	Junior Clerk
7	Mr. Pitamber Dutt	Driver
8	Mr. P.C. Pandey	Driver
9	Mr. Chander Bir Singh	Driver
10	Mr. Deepak Lohar	Driver
11	Mr. Arjun Prasad	Cleaner-cum-Peon
12	Mr. Vinod K. Kuksal	Peon-cum-Chowkidar
13	Mr. Shub Narayan	Watchman-cum-Peon
14	Mr. Satveer Singh	Cleaner
15	Mr. Mukesh	Sweeper-cum-Peon
16	Mr. Vicky	Sweeper-cum-Peon

	Name	Designation
1	Mr. Lancelot. J. Fuller	Deputy Secretary
2	Mr. Ricardo H. Soler	Assistant Secretary
3	Dr. (Mrs.) Reema mehrotra	Education Officer
4	Mr. M. R. Felix	Education Officer
5	Mr. Richard Ellis	Education Officer
6	Mr. Jai Bhagwan Sharma	Supervisor
7	Mr. M. Gopal	Supervisor
8	Mr. Ganesh Dutt Sharma	Supervisor
9	Mr. Sanjay Sharma	Supervisor
10	Mr. C. M. Thomas	Stenographer
11	Mr. O. N. Sethu Madhavan	Stenographer

ICSE TEAM (CLASS X)

	Name	Designation
12	Mrs. Gauri Rampal	System Assistant
13	Mrs. Sonia Jaj	System Assistant
14	Mrs. Liza George	Senior Assistant
15	Mrs. Namita Bajaj	D.T.P. Operator
16	Mrs. Roshni George	Senior Assistant
17	Mr. Jagdish Kumar	Driver
18	Mr. Sharvan Kumar	Chowkidar-cum-Peon
19	Mr. Praveen Singh	Peon
20	Mr. Karan Bahadur Shahi	Peon

ISC TEAM (CLASS XII)

	Name	Designation
1	Mrs. Poonam Sodhi	Deputy Secretary
2	Mrs. Sangeeta Bhatia	Assistant Secretary
3	Mr. Samir Kumar	Education Officer (IT)
4	Dr. M. K. Gandhi	Education Officer
5	Ms. Ekta Kaundal	Education Officer
6	Mrs. Shilpi Gupta	Project Officer
7	Mr. Sushil Kr. Sharma	Superintendent
8	Mr. Devassy Kutty M. K.	Superintendent
9	Mr. Vinay Kumar	Senior Assistant
10	Mrs. Desiree Tennent	Junior Assistant
11	Ms. Theresa Cherian	Receptionist
12	Mrs. Geeta Bakshi	Junior Assistant-cum-DTP Operator
13	Mr. Sushil Kumar Topno	Junior Assistant-cum-Receptionist
14	Mr. Rajendera Singh	Assistant Security Supervisor
15	Mr. Subba Shahi	Driver
16	Mr. Man Singh	Driver
17	Mr. Satya Singh Rawat	Peon
18	Mr. Sunil Dutt	Peon

	Name	Designation
1	Mr. Mohan Chandran	Assistant Secretary (Affiliation)
2	Mr. K. V. Rave	Junior Project Officer
3	Mr. K. A. Johnson	Stenographer
4	Ms. Sujata	Junior Assistant-cum-Typist
5	Mr. Iqbal Raza	Office Attendant-cum-Peon

AFFILIATION TEAM

KOLKATA TEAM - RDCD

	Name	Designation
1	Dr. Shanu C. Thomas	Head, RDCD
2	Mr. P. J. George	Consultant
3	Mrs. Binita Sarkar	Education Officer
4	Ms. Sarbani Sinha	Assistant Head, RDCD
5	Mr. Swapan Kumar Pasha	Sweeper-cum-Peon

ACCOUNTS TEAM

	Name	Designation
1	Mr. Vijay Kumar Bansal	Accounts Officer
2	Mr. Suresh Kumar Sharma	Supervisor
3	Mr. Rajesh Varma	Supervisor
4	Mr. Ajay Kumar Sinha	Senior Assistant
5	Mr. A. Radha Krishna	Senior Assistant
6	Mr. Lalit Bhardwaj	Senior Assistant
7	Mr. Surinder Singh	Peon

NEHRU PLACE TEAM

PEONS

LADIES TEAM

DRIVERS

AT SAKET

PEOPLE AT WORK

AT NEHRU PLACE

LEST WE FORGET

(COUNCIL'S STAFF OF YESTER YEARS)

Mr. W. R. King
Secretary

Mr. Xavier George
Deputy

Mr. Xavier George, Ed. Officer (ISC)

Old staff being

Xavier Pinto
Secretary

Mrs. Rita Wilson
Deputy Secretary

ng felicitated by Mr. F. Fanthome

Mr. George Mani, Ed. Officer

OUR INFRASTRUCTURE

“We need to stop thinking about infrastructure as an economic stimulant and start thinking about it as a strategy. Economic stimulants produce bridges to nowhere. Strategic investments in infrastructure produces a foundation for long term growth.”
Roger Mc Namee

KINDLY
SWITCH OFF
YOUR MOBILE

It is interesting to note that the Council had a very humble beginning. Our first office operated out of a rented one-room office in Dholpur House, Shahjahan Road, in Delhi. There were just four employees at the time- Mr. Barrow (Secretary), an accountant, a clerical staff and a cleaner-cum-peon.

The Council office later shifted to B-27, Nizamuddin East, New Delhi and then to C-52, Nizamuddin East, New Delhi. In the 1970's it finally shifted to its present registered office at 47-48, Nehru Place, Pragati House, 3rd Floor, New Delhi.

In April 1992 Mr. Frank Anthony laid the foundation slab of its new office three storeyed building at Noida, UP.

In 2001 the Council opened its Eastern India branch office at Kolkata. On 2nd October 2012 it opened another modern four storeyed building at Saket, New Delhi, which serves as the seat of Administration of the Council.

The Council has plans in the future to open more zonal branch offices in Mumbai, Hyderabad and Bangalore besides other places as well.

CISCE, New Delhi

CISCE, Noida

CISCE, Kolkata

OUR PRIDE AND JOY OUR CHILDREN

This chapter is especially dedicated to all the children of the nation. They are our joy and pride without a doubt. Everyone talks about leaving a better planet for our children; why doesn't anyone try to leave better children for our planet?

This is exactly what the Council endeavours to do, through its affiliated schools, with a well- balanced and constantly revised and upgraded syllabus for the children. We have divided this chapter into two sections. The first showing the number count of the candidates in the examination classes of X, XI and XII over the years. The second, and more importantly, our outstanding children- the child geniuses in various spheres of games, sports and other areas.

Year-wise number of candidates for ISC
(Class XII) from 1977 to 2014

Year of Examination	No. of Candidates	Year of Examination	No. of Candidates
1959	3076	1968	6662
1960	3683	1969	6708
1961	4225	1970	4188
1962	4315	1971	7684
1963	4302	1972	8200
1964	4623	1973	8396
1965	5037	1974	8365
1966	5617	1975	7547
1967	6073	1976	3171

Year-wise number of candidates for ICSE (Class X)
from 1970 to 2014

Year of Examination	No. of Schools	No. of Candidates	Year of Examination	No. of Schools	No. of Candidates
1970	19	648	1993		34669
1971	23	830	1994		38150
1972	37	1307	1995		42914
1973	55	1730	1996		47002
1974	91	3295	1997	744	51525
1975	234	8624	1998	786	56053
1976	293	11750	1999	835	61558
1977	294	12292	2000	877	64783
1978	296	12782	2001	939	67603
1979		4715	2002	988	72824
1980	294	15102	2003	1037	78072
1981	328	14744	2004	1120	83151
1982	350	15649	2005	1187	87513
1983	365	16993	2006	1277	91781
1984	388	18994	2007	1364	97303
1985		20183	2008	1406	101997
1986		21419	2009	1493	108217
1987		23335	2010	1573	113636
1988		25517	2011	1638	122986
1989		27796	2012	1706	132973
1990		30240	2013	1763	141839
1991		30512	2014	1841	149786
1992		34721			2199513

Year-wise number of candidates for
ISC (Class XI) from 1959 to 1976

Year of Examination	No. of Schools	No. of Candidates	Year of Examination	No. of Schools	No. of Candidates
1977		555	1997	255	17525
1978		972	1998	285	19991
1979		2738	1999	310	22195
1980		3118	2000	339	25040
1981		3476	2001	373	28390
1982		4315	2002	418	32148
1983		4280	2003	453	34619
1984		4762	2004	490	37383
1985		5408	2005	528	39680
1986		5961	2006	586	43033
1987		6051	2007	637	45293
1988		6837	2008	659	47977
1989		8006	2009	695	52552
1990		8649	2010	733	56144
1991		11810	2011	764	57940
1992		10214	2012	805	59815
1993		11091	2013	828	65196
1994		12356	2014	871	69815
1995		13972			894400
1996	231	15093			

“Children are our most valuable treasure.” – Herbert Hoover

Damini K Gowda
Gold Medal Dubai Aquatic

Steven Harris
Drawing and Painting Champion

Shravya
All India Doodle4Google 2012

Anjasi Biren Mehta
The Junior Jaydeepsingh Award

Ayushi Sinha
Gymnastics Champion

Ayushi Priya
Badminton Champion

World Cup Kick Boxing

Zinatra Dsouza
Vogue Winner

Toomy Vaishnavi
National Triathlon and Long Jump
Gold Medalist

Bhoomika Nisar
The Champion

Anshula Suresh
Gold Medal in 3 KM Walking

Nishant Agrawal
Spring Board Diving Champion

Syed Tayab Hussain
Gold Medal National Level Athletic

Nitin Nagaraj Reddy
All India Junior National
Tennis Tournament

Jibran Khan
Gold Medal Dubai Aquatic

Hrithik Karadi
Drawing and Painting Champion

Aniruddh Kedlaya
Golf Tournament Winner

Avaneesh Krishnan
1st Place Asian WFSKO Cup, Karate

Krisha Agarwal
Table Tennis Champion

Aryan Raj Gupta
International Gold Medallist Sotokan

Dhruvi N. Thakkar
Sikaee (Divisional level)

Sehyr Patel
National Inter District Athletic

Keshav Singh
National Boxer

Jimet Swastika Negi
The All India Essay Writing

Duhita Save
Hindustan Times Scholarship Winner

Samarth J. Maharajwala
Skating Champion

2nd ASISC (UP & UK REGION)

T20 Regional Cricket Tournament - 2014

8th to 20th September, 2014

OUR LEGACY TO THE NATION

OUR SCHOOLS' ALUMNI

“If a person is living out his destiny, he knows everything he needs to know. There is only one thing that makes a dream impossible to achieve: the fear of failure.” – Paulo Coelho

Nothing brings us greater joy than when we are able to identify a person who is well placed, successful and doing well in life and also happens to have studied in a school affiliated to the Council. It is because of this exuberant feeling that we have decided to honour such persons.

Renu Singh

Member of Army War Widow
Association

Dr. Tasha Kamthan

Dental Surgeon in Bareilly

Swati Khandelwal

Journalist with Bloomberg TV

Bejoy Nambiar

Writer, Producer & Director

Gauri Karnik

Actress (Filmography)

Ambi Subramaniam

Indian classical violinist

Bindu Subramaniam

‘Haunting’ and ‘Hypnotic’ are the two words most commonly used to describe Bindu Subramaniam’s voice.

Sohaila Mallapur

Director Development, South Asia,
Carlson Rezidor Hotel Group

Altamas Kabir

Former Chief Justice of India

Amit Mitra

Minister for Finance & Excise, Commerce
& Industries, Government of West Bengal

Abbas Tyrewala

Indian film storywriter, screenwriter,
dialogue writer and director

Nasser Hussain

Captain of the Indian National Rugby
Union Team

Shaikh Abdul Falaknaz

Chairperson of the UAE Olympic Association

Tanushree Dutta

An Indian model and actress who primarily appears in Bollywood movies. Dutta is the recipient of Femina Miss India Universe title in 2004.

Sania Mirza

A professional Indian tennis player.

Abhinav Singh Bindra

An Indianshooter and a World and Olympic champion in the 10 m Air Rifle event. Bindra did India proud by winning the first ever individual gold medal in the 10 m air rifle shooting at the 2008 Beijing Olympic Games.

Ruskin Bond

An iconic figure among Indian Writers and children's authors and is a top novelist. The Indian Council for Child Education recognised his pioneering role in the growth of children's literature in India, and awarded him the Sahitya Akademi Award in 1992 for Our Trees Still Grow in Dehra, given by the Sahitya Akademi, India's National Academy of Literature.

Montek Singh Ahluwalia

An Indian economist and civil servant who was the Deputy Chairman of the Planning Commission of the Republic of India, a position which carries the rank of a Cabinet Minister.

Seema Malhotra

Seema Malhotra is a designer and was part of the Oscar winning team for Costume Design for the Hollywood film Elizabeth directed by Shekar Kapoor. She has worked with Oscar-winning designers Alexandra Byrne in ELIZABETH and Sandy Powell in SHAKESPEARE IN LOVE and Miramax's latest costume drama NEVER LAND.

Anil Tipnis

Anil Tipnis PVSM, AVSM, VM, ADC served as Air Chief Marshal of the Indian Air Force from 31 December 1998 to 31 December 2001.

Sabeer Bhatia

Sabeer Bhatia is an Indian American entrepreneur who founded the Hotmail email service and Jaxtr. He started his career with a small stint at Apple and then Fire Power Systems Inc which he left to co-found Hotmail with Jack Smith.

Nargis Dutt

Born Fatima Rashid but known by her screen name, Nargis, was an Indian film actress. She is widely regarded as one of the greatest actresses in the history of Hindi cinema.

Bhawna Garg

Bhawna Garg is the the first woman to get the first rank in All India Civil Services Examination and also the First rank in the Combined Entrance Test (CET). Presently serving the Union Territory of Chandigarh.

Kriti Kharbanda

An Indian film actress who appears in Kannada and Telugu films.

Akshata Murty

Instituted a fund, the Social Innovation Fellowship (SIF) program at Stanford University, which provides financial and advisory support through a competitive application process to graduating students and recent alumni who have a clear, innovative, and well-developed vision for addressing a particular social or environmental challenge and a commitment to building a successful non-profit organization to deliver their proposed innovation.

Salman Khurshid

An Indian politician and was the Cabinet Minister of the Ministry of External Affairs.

Dilip Sinha

Ambassador and Permanent representative of India to United Nations in Geneva. He assumed charge on March 20, 2012. He also represents India in its three year term on the United Nations Human Rights Council, which is the lead UN entity for addressing human rights.

Anant Makwana

Aerospace Engineering Florida USA

Jeev Milkha Singh

An Indian professional golfer who became the first player from India to join the European Tour in 1998. He has won four events on the European Tour making him the most successful Indian on tour. He is the highest ranked Indian golfer in the world and first one to break into the top 100 in October 2006.

Dr. Cyrus S. Poonawalla

Chairman of Poonawalla Group which includes Serum Institute of India, which is an Indian biotech company that manufactures pediatric vaccines. He was awarded the Padma Shri for his contribution to the field of medicine, by the Government of India in 2005.

Zulfikar Ali Bhutto

Politician. Fourth President of Pakistan, 1971 to 1973 and ninth Prime Minister of Pakistan, 1973 - 1977. Founder of the Pakistan Peoples' Party, noted for his economic initiatives and father of Benazir Bhutto.

Dr Y. K. Hamied

Padma Bhushan (2005), Businessman. Chairman of the pharmaceutical company, Cipla, founded by his father, KA Hamied. Credited with having revolutionized AIDS vaccine delivery and pricing globally.

Ratan TATA

Padma Vibhushan (2008), Honorary Knight of the British Empire (2009), Industrialist. Present chairman Emeritus of Tata Sons

Fleur Madnani (Ezekiel)

Was crowned Miss India in 1959. She became the first Miss India to participate in the international Miss World pageant.

Sir Salman Rushdie

Knight of the British Empire (2007), Novelist & essayist. Winner of the 1981 Man Booker Prize for his novel, Midnight's Children (1981) which subsequently won the Booker of Bookers (1993) and Best of Bookers (1998).

John Jameson

Cricketer. Represented England in the early 1970s. Played for Warwickshire in over 350 first-class matches, scoring 33 centuries.

**Pheroza Godrej
(Shroff)**

Author and Art Historian. Has written extensively about art, religion and culture within the Zoroastrian Diaspora. Has served with numerous voluntary organizations, including as President of the National Society of the Friends of Trees.

Cyrus Guzder

Businessman, Chairman and Managing Director of the AFL Group, a leading global logistics, courier and international freight forwarding company. Active conservationist. Co-founded the Bombay Environment Action Group and Mumbai's chapter of the Indian Heritage Society.

Pradeep Kar

Founded remote infrastructure management and IT consulting company, Microland. Named a "Global Leader for Tomorrow" by the World Economic Forum and awarded the "India Young Business Achiever Award" by The Indian Express.

Malavika Sarukkai

Padmashree (2005), Dance artist and choreographer. Distinct style, blending classical and modern traditions.

Mirai Chatterjee

Social Worker. Coordinator of Social Security at The Self Employed Women's Association (SEWA). Serves in several institutions that further health and empowerment of women workers.

Nisha Pillai

Journalist. Joined the BBC in 1986 and worked on The Money Programme and Panorama before becoming a main anchor.

Rahul Bose

Actor and Director. Performed in and produced several acclaimed parallel cinema and art films since 1993. Committed social activist and former member of the Indian rugby team.

Amisha Patel

Actress. Appears mainly in Bollywood movies, notably Kaho Naa..Pyaar Hai (2000) and Gadar: Ek Prem Ki Katha (2001).

Dinesh Vazirani

Owner, Saffron art, India's first auction house, which pioneered online bidding of art, sculpture and jewellery.

Alyque Padamsee

Padmashree (2000), Theatre personality and advertising executive. Played Jinnah in the Oscar-winning film Gandhi (1982). Numerous advertising industry awards, national and global, including a Clio. Awarded the Karamveer Puraskar, the National People's Award for Citizen Social Justice and Action in 2007.

Brinda Somaya (Chinnappa)

Architect & Urban Conservationist. Runs the award-winning architectural and interior designing firm, Somaya & Kalappa Consultants. Founder and trustee of the HECAR Foundation.

Dr Srikant Datar

Arthur Lowes Dickinson Professor of Accounting, Senior Associate Dean, and Director of Research at Harvard Business School. Board member of Novartis AG, ICF International.

Tariq Ansari

Publisher. Managing Director of Mid-Day Multimedia. Has led a venerable family firm into the new media challenges of the twenty first century.

Milind Deora

Politician. Member of the 14th and 15th Lok Sabha representing South Mumbai.

Rahul Bajaj

Padma Bhushan (2001), Industrialist. Chairman of the Bajaj Group. Built Bajaj Auto to global leadership among motorcycle, scooter and auto rickshaw manufacturers.

Geeta Anand

Journalist and author. Investigative reporter and feature writer for The Wall Street Journal. Covers healthcare, education and environmental issues in India. Shared the 2003 Pulitzer Prize for Explanatory Journalism. Bestselling author of The Cure.

Capt Aspy Adajania

Padmashree (1992), Boxer. President of the Indian Amateur Boxing Federation. Member of Executive Committee of World Boxing Federation (AIBA), Member of Olympic Boxing Jury and Senior Referee at World Boxing Championships and the Olympic Games.

Prof. Rupa Shah

Educator. Vice Chancellor, Shreemati Nathibhai Damodar Thackersey (SNDT) Women's University, Mumbai, 2001- 06.

Arjun Kapoor

Film Actor

Aditya Thackeray

Politician, Leader of Yuva Sena

Shabana Azmi

Indian actress of film, television and theatre

Shobha De

An Indian columnist and novelist

Shanta Gokhale

Author, critic, playwright and screenwriter

Neerja Bhanot

Sr. Flt Purser with PanAm Airways, awarded the Ashoka Chakra posthumously

Sonam Kapoor

Film Actress

Lucky Ali

Singer, song writer, composer and actor

T.N, Ninan

Chairman & Editorial Director,
Business Standard Ltd.

Ekta Kapoor

Indian TV and film producer

Shiamak Davar

Dance, artist and choreographer

Ranjit Hoskote

Poet, art critic, cultural theorist and
independent curator

THE FUTURE GOALS

“Good plans shape good decisions. That’s why good planning helps to make elusive dreams come true.” – Lester Robert Bittel

The Council for the Indian School Certificate Examinations has reached its enviable position as a premier Board today solely because of the vision and the emphasis on planning by our founders many years ago. This astute thinking continued with the previous Chairman, Mr. Neil O’Brien, who was responsible for numerous decisions that helped the Council in its continued movement forward. In keeping with his dictum of “... to review and to renew.” he had put into place a master plan for the modernization and reorganization of the Council, to make it relevant to the needs of all its stakeholders. It was his endeavour to make the Council a high quality provider of comprehensive educational solutions through the examinations it conducted.

Presently, under the able guidance of our Chairman, Dr. G. Immanuel, former Chairman Rev. Aikara, and the Executive Committee, the Council has prepared ‘a road-map for the future’ which will propel the Council even further in maintaining its progressive mode and spirit of excellence.

With this in mind, the Council is embarking on an expansion plan of its infrastructure, wherein, in addition to the existing offices at Delhi, Noida and Kolkata, other regional offices will be set up in different parts of India. The proposed locations are Mumbai, Ahmedabad, Hyderabad, Bangalore and Kolkata. The objective of this is to elicit a greater involvement and wider participation of all stakeholders at the regional level.

The modernization plans initiated earlier are also being

further developed. Our aim is to upgrade and streamline the whole system and all the processes involved between the affiliated schools and the Council, be it the Affiliation, Registration, Examination or the Result processing. Presently, the CAREERS programme which is being used, has proved to be very effective to both the schools and the Council. All the users of this system have unanimously expressed their appreciation, as it is quicker, more efficient and saves a lot on time. This is scheduled to be further upgraded and revised.

Further, modernization and the use of technology at the Evaluation Centres is also under the Council’s purview. A small step in this direction was taken this year with the scanning of OMR sheets and the first page of the answer scripts. Discussions are presently on with competent authorities in this specialized field, for use by the Council in the near future. OSM (On Screen Marking) may no longer be a figment of the imagination but a reality sooner than later, together with other innovations that are being made possible in today’s rapid technological advancements.

The Council also intends to launch more programmes as part of its social and moral obligations, in addition to the programmes which are already in place. One such programme is to set up a Fund for students of affiliated schools who are from the weaker sections or the marginalized sections of society; and provide financial assistance to them. The other is to set up a Fund for Teachers/Principals of affiliated school, who would be beneficiaries as per the norms and conditions laid down by the Council.

OUR SOCIAL RESPONSIBILITY AND MORAL OBLIGATIONS

Although the Council for the Indian School Certificate Examinations is registered as a non-profit society and is not a Corporate office, yet it has a CSR (Corporate Social Responsibility) programme in place.

Given the imbalance of the socio-economic structure in society, the Council is aware of its social and moral obligations and responsibility to society, especially the weaker section. It has always tried in its own humble way to do whatever it can, whenever it can.

- Annually subsidies are given to candidates from the weaker sections of society, in the Registration fees of the ICSE and ISC

Examinations. This is done through the schools.

- At the time of natural calamities and disaster, the Council along with its affiliated schools have come forward and contributed to the victims through the Prime Minister's Relief Fund.
- In 1999, following the Super Cyclone tragedy in Orissa, the Council set up a 'Council's Children Relief Fund-Orissa'. Each of the affiliated schools had contributed a minimum of Rs. 5000/- and together with the Council's contribution, a sum of Rs. 1.78 crores was handed over to the then Prime Minister, Sri Atal Bihari Vajpayee for the Prime Minister's Relief Fund.

- Again, in 2005, following the aftermath of the Tsunami, the Council set up a 'Council's Relief Fund' for the Tsunami victims. A cheque for the sum of Rs. 1.5 crores was handed over to the then Prime Minister, Dr. Manmohan Singh for the Prime Minister's Relief Fund.

Our responsibility goes beyond just the economic factor. It is not without cause or a reason, that the Council for the Indian School Certificate Examination is known to be 'a child friendly' Board.

For the ICSE & ISC Examinations, various concessions are given to the candidates who are differently abled. These include:

- Exemption from the study of Second Language.
- Allowance of additional time.
- Use of a Casio fx-82 (Scientific) Calculator.
- Use of a Reader-cum-Writer
- Condoning Spelling Errors.
- Use of a Magnifying Glass.
- Exemption from answering questions based on Colour Map Work, Colour Topographical Sheets, Diagrams and Practical work involving colour other than black and white.

Again during the examinations, the Council grants various allowances to facilitate the candidates to continue with the written examination, uninterrupted.

- Children who are infected with Chicken pox or any other infected diseases, are permitted to do the examination in a separate room, under supervision of an Invigilator.

- Hospitalized children, during an emergency, in a post-operated condition are permitted to take the examination in the hospital bed.
- Children who are traumatized during the examination due to bereavement of a parent/s are given special concessions.

Special concessions are also given to children who have missed particular paper/s during the examination period due to extraneously circumstances, to reappear for the said paper/s. This decision is specially taken by the Executive Committee of the Council. There were three cases in the March 2014 Examination.

- A candidate in Mumbai was severely burnt in a high rise building fire during the examination period. He was hospitalized with more than 40% burns. Later on request from the school principal, he was permitted to write the three papers which he had missed, at a later date.
- A candidate in Jharkhand was shot in the face by miscreants during the examination period. He was hospitalized for about two weeks. The Council permitted the candidate to appear for the paper/s he had missed, at a later date.

Here, it is important to note that the Council prepares a fresh set of Question Paper/s for such candidates to reappear for the specific examinations papers which they have missed. It must be noted that most heartening for all of us at the Council is the positive results produced by these candidates under such trying circumstances. We salute the courage, commitment and perseverance of such children, their parents, teachers and Principals.

PHOTO GALLERY

“Experience is not what happens to you, experience is a block given to you by life from which you are freely able to build upon. One of the most important principles that we can ever learn in life is that there aren’t any limits in life, unless they are first created in our minds.”

They say a picture is worth a thousand words, and therefore we have decided to fill the next many pages of this book with a kaleidoscope of varied pictures, enthusiastically contributed by the many affiliated schools of the Council. The school buildings and the children’s various activities, captured so beautifully, has added a wonderful hue to the book and the schools have definitely showcased themselves well. Our objective has been achieved! It is indeed laudable that our schools provide the opportunity of such a wide range of experiences for the children to learn, and sometimes excel.

MESSAGES TO THE COUNCIL

FROM VARIOUS AFFILIATED SCHOOLS

*Congratulations! We are glad to know that it has been decided to publish a Coffee Table Book on the Council. We are proud of being affiliated to the Council for the Indian School Certificate Examination. With best wishes and regards - **Kaintal School (PU059)***

It gives me great pleasure to know that the Council has decided to bring out a Coffee Table Book showcasing the work of the Council and the many affiliated schools. Through a blend of commitment and a quality curriculum the Council has grown over the years to encompass, within its folds, a large number of schools. I wish the Council all the very best.

Vibgyor High Goregaon (West), Mumbai (MA0940).

*The Principal, Staff and Students of St. George's College, Mussoorie wish to congratulate the Council on its initiative in publishing a Coffee Table Book showcasing its affiliated schools. This publication will no doubt, prove to be a valuable asset in every school office and library, providing useful and interesting information on member schools. With best wishes – **St. George's College***

Congratulations to the Council for the Indian School Certificate Examination for publishing the Coffee Table Book. We appreciate the Council's effective and New Age efficiency in conducting the Class 10 (ICSE) and Class 12 (ISC) Examinations.

Neena Singh, The Himalayan Public School (UT091)

It has been a good and enriching experience interacting with the Council. All our queries and issues are addressed immediately. We appreciate the prompt response. Your cooperation has helped us to function smoothly. We thank you for all the support extended and look forward to your continuous guidance. **Nagashree, Vivekananda School (WB121)**

It is a matter of pride to have been associated with the Council for the Indian School Certificate Examination since the past eleven years. The flexibility and freedom that one gets to run institutions with stringent guidelines is remarkable, particularly, for true educationists.

D. Faria (MA086)

Today, I fervently extol the Council for its prudence in modernizing and introducing the online portal through which we have benefitted immensely. Our liaison and work with the Council has been made so much more convenient and instantaneous. My best wishes to the Council for the future and may our association grow from strength to strength.

Dr. Rozario, St. Sebastian's School (WB194)

The greatest moment of happiness dawned upon Sunshine when it obtained its affiliation. Since then there is no looking back. The Council has brought dramatic changes which has been student and school friendly. We feel proud to be a part of the Council. **Sunshine School (WB221)**

The school has shared a long and close association with the CISCE, New Delhi. Initially, the students of the school took the Senior Cambridge Examinations and later with the establishment of the Council for the Indian School Certificate Examinations, the students took the ICSE and ISC examinations. Our teachers have benefitted from the workshops and have been able to upgrade themselves and hone their teaching skills. The innovations introduced by the Council have been enthusiastically embraced by the school. The school is proud to be a member of the CISCE.

St. Thomas' Girls School (WB029)

We deeply appreciate the Council's method of still having a constant contact with schools through correspondence, though the online process is in progress. We are very happy to be affiliated to the Council for the Indian School Certificate Examinations, as we have the assurance of your constant support to us whenever required.

It has been nine years now since we have been affiliated to the Council and it has been a wonderful relationship. Everything has been smooth sailing and we have always felt supported by the Council whenever required. Nowadays the communication is greatly improved with the new and excellent website. Long live the Council. ***The British Co-ed High School***

Your endeavor to bring forth a Coffee Table Book on the Council is appreciated. It is really thoughtful of you to start this and give a platform to the educators and the teaching community to connect. We are glad to be a part of such a wonderful platform. All the best. ***Cambridge School (M056)***

I congratulate you for your wonderful initiative in bringing out the Coffee Table Book. This book, I am sure, will give us an insight to the best practices and innovative techniques that our member schools are implementing.
Neeru Nayyer, Vissanji Academy

The aim of education should be to teach us to think rather than what to think, so as to enable us to think for ourselves. The Council for the Indian School Certificate Examinations, from its inception, has through its curriculum and syllabus achieved these objectives and is providing yeomen service to society at large in India and abroad.

Don Bosco Academy (JH062)

It gives me much pleasure to felicitate the Council for the Indian School Certificate Examinations on the publication of its Coffee Table Book. Our association with the Council dates back several decades – we were one of the Schools when it set up as a local examination syndicate of the University of Cambridge. Successive Principals, including the present incumbent, have worked in close association with the Council. We are privileged to discharge the responsibilities entrusted to us by the Council and its officials. We wish the Council all the very best in their mission.

T H Ireland, St. James' School

It is brilliant to know about the Council's initiative to bring out a Coffee Table Book. We are sure this accomplishment will be fruitful. We wish this endeavor will help to build a bond among the various institutions. We congratulate the Council and wish them all success in this endeavor.

St. Francis School (KA123)

*“If education has any single goal, it is to encourage people to know how to ask questions and to know how to go about getting the answers...” This aptly describes the vision of the Council and how the schools under its banner interpret this vision through the various teaching/learning experiences we expose our children to inside and outside the classrooms. May the Council continue to grow from strength to strength and help bring about a nation, empowered and sensitized to global issues, national pride and healthy citizenship. **Angela Ghosh, Union Chapel School (WB217)***

It is indeed a great pleasure to know that the Council is producing a Coffee Table Book. The publication of the book will not only give schools a better opportunity to express their performances but also is a step ahead for better education and over all development of students across the country. It is a matter of pride for our school to be included in this book.

The Indian Cambridge School

*The Council ever since its establishment in 1958, as a premier examination body, has been doing remarkable work in the field of education. We pride ourselves in being a part of this establishment. The CISCE is a well organized, student friendly Board. In this tech-driven era, we place the Board on a pedestal providing comprehensive surge for the generations to come. We wish the Council all the very best in all its future endeavours for the enhancement of education. **Laurels School International***

*We are happy that the Council has come up with the Coffee Table Book that will showcase the work of the Council and its affiliated schools. This is pure motivation for all schools, and will inspire us to achieve greater heights. **St. John's High School (MA150)***

*It is heartening to hear that the CISCE is bringing out a Coffee Table Book. By contributing to this book of the Council, the Staff and students of each and every affiliated school will develop a sense of togetherness and integrity with the CISCE. Congratulations to the Council for conceiving this original concept. **Rani Laxmibai Public School (UP035)***

In this fast paced modern knowledge driven world, we appreciate the efforts of the Council which has dedicated itself to providing quality education in the country. We congratulate the Council on its successful implementation of its online portal, which has helped the schools to increase their efficiencies and now the proposed publication of the Coffee Table Book.

The Council has been igniting young minds and preparing students to be responsible citizens for decades. We have faith in the principles and innovative ideas of the Council and offer our warmest congratulations and best wishes for its continued success.

Maharukh Kadodwalla, City International School (MA090)

Our school feels fortunate to be in the part of the Coffee Table Book to be published by the CISCE, New Delhi for its full support and guidance in encouraging the hidden talent to come to light. This is a wonderful opportunity for every educational institution to share and show its specialty in every sphere. We wish the Council every success.

CCIE Public School (OR049)

Our school has always had a very cordial relation with the Council. The Council who inherited the tradition from the Cambridge University, is the one and only Board today in India which is framing quality curriculum and making innovations with the change of time. We wish the Council prosperity and growth in all its future work. ***Dreamland School (WB086)***

On behalf of the school I feel highly honoured and heartily appreciate the initiative taken by the Council to publish the Coffee Table Book. It will provide information on all schools affiliated to the Council. We are proud to be a part of the Council family. Our good wishes to the Council.

Hill Bird School (UT085)

Ever since our affiliation, the Council has been very supportive with us in all respects. We have not faced any problems while interacting with the Council. The Council is always at hand to guide us and rectify any problems we may face. We take the opportunity to wish the Council every success in the launch of the Coffee Table Book.

Sophia High School

Sunrise English Medium School had begun its journey in 1975, which would not have been possible without the core support and motivation provided by the Council for the Indian School Certificate Examinations. Today our school extends their heartfelt thanks to the Council and wish it the very best in all its plans for the future, starting with the scheduled launch of the Coffee Table Book.

Sunita Srivastava, Sunrise English Medium School (WB081)

At the outset our congratulations go out to the Council and all its members who head one of the best educational Boards in Asia. Being part of such a highly regarded system is a real privilege. The Council's broad-minded approach and readiness to adapt to changes without compromising its lofty standards and its systematic method of functioning sets it apart from all other Boards. Here's wishing the Council all the very best in all its endeavours.

St. Michael's High School, Bangalore (KA175)

On behalf of the school we extend our appreciation to the idea of publishing a Coffee Table Book on the Council. The book will give an insight into the colossal job undertaken by the Council as a team. It will be both educational and promotional and will be a perfect medium to showcase the Council's accomplishments. May the collective contribution of the team, its commitment, its passion and its vision take the Council to greater heights.

Archana A Dey, St. Peter's School (WB065)

*As our school celebrates its platinum jubilee this year, our school sends its regards to all the Council Members, appreciating and acknowledging your support and guidance. The Council has always been very prompt and efficient in dealing with various issues. In today's challenging scenario of education, it has kept up its standards and ways of imparting and education that transforms children into competent and efficient persons. May God bless all its members. **Fr. Jacob O.A., SJ, St. Xavier's High School (BI024)***

*It gives me immense joy to know that the Council for the Indian School Certificate Examinations is bringing out a Coffee Table Book. We are happy to be a part of this endeavor and wishes all, a happy and enjoyable time. We congratulate everyone involved in the task and wishes God's choicest blessings. **Mercy Thomas. Auxilium English Medium School (KE074)***

The Council for the Indian School Certificate Examinations has been instrumental in imparting quality education to children in the country and abroad since 1958. We salute this pioneering endeavor and congratulate the Council on upholding and sustaining the standards of academic excellence over the years. Best wishes.

Catherine Koshy. National Academy for Learning (KA057)

The initiate to publish a Coffee Table Book, the Council will give all the schools an opportunity to put good and inspiring matter into one book. We commend and thank the Council for taking this initiative. We feel privileged being a part of this effort and wish the Council the very best.

Himalayan International School (HP009)

A small ripple can gain momentum and build a current that is insurmountable. We feel privileged to acknowledge that the Council sees in us the ability to lead and inspire. It ensures that students are being exposed to holistic education experience in an active and dynamic learning environment, giving them the opportunity to identify and realize their potential and achieve academic excellence. We wish the Council all the very best in its future plans. **Manorama Upadhyay, Rani Laxmi Bai Memorial School**

The CISCE is a unique educational body that is enriching, enabling and empowering lakhs of young learners worldwide. The Coffee Table Book on the Council is a much needed to project its progress towards excellence. I take pride in being guided by the Council, where so many erudite and sagacious personalities are making relentless efforts to ensure quality education is imparted to the future citizens of India.

Rajiv Arora, Revel Dale School

I am over-whelmed to learn that the Council has decided to publish a Coffee Table Book. The Council has been a torch bearer of education in India for many decades. With the introduction of the Coffee Table Book the popularity of its syllabus will definitely increase. The Council has fulfilled the need of the hour by implementing all sorts of activities for the overall development of the students. I look forward to the progress of the Council and wish it a bright and successful future.

Tiny Tots Convent School (UP203)

Our institution's foundation is very much inspired by the philosophy and egalitarian approach of the Council. The open-ended framework has given us tremendous scope to continuously experiment and evolve. This has been crucial to build capacity to cater to the needs of children from different socio-economic and cultural backgrounds as well as different learning abilities. We strongly believe that the CISCE curriculum and framework is most suitable for Indian students, nurturing them to 'globally local citizens'. We wish the Council all the very best in its latest initiative with the publication of the Coffee Table Book. It will indeed be an honour and privilege to be part of this publication. **Akshara High School**

I acknowledge with utmost appreciation the ongoing unfaltering endeavours of the Council to get the Coffee Table Book published in which the work and achievement of the Council and its affiliated schools will be showcased. It is indeed a highly commendable attempt impregnated with great insight and wisdom. My heartfelt best wishes to you for your efforts.

MeenaTangri, Lucknow Public College (UP224)

Christ Church School, Mumbai, established by the Bombay Education Society, 1815 is proud to be a part of the family of the Council for the Indian School Certificate Examinations. The Council is a progressive Board, keeping pace with the changing times and still retaining its uniqueness in its mission of ensuring quality education. We wish the Council God speed in its mission of quality and effective education, in all it undertakes to do in the future.

Christ Church School (MA007)

Heartiest Congratulations to the Council for the Indian School Certificate Examinations on its initiative to launch the Coffee Table Book. It is commendable that this body has been guiding such a vast number of reputed schools, both, in India and abroad for such a long time. It has been a rich source of knowledge, providing valuable guidelines for the education of students, and also providing an opportunity to excel in various other fields of life. It has indeed been an honour to have been affiliated to such a revered body ever since its inception in 1958. My warmest wishes are with the Management in reaching even higher and greater pinnacles of success!

Frank Freese, The Bishop's School

*It is my great pleasure and appreciation to the Council for its new venture in publishing a Coffee Table Book. Surely this new link will enhance the relationship between the individual school and the Council. Above all, it may help to evaluate oneself and bring a uniformity in certain aspects. May this new endeavor flourish forever and be blessed by the Almighty. Best wishes, **Sr. Agnette CSN, Christ Jyoti Convent School (PU068)***

*From its very inception the Council for the Indian School Certificate Examinations has been a very student friendly Board, which caters to the suggestions and is contemporary to the changing needs of students as well as teachers. We wish the Council all the very best in the proposed launch of its Coffee Table Book. **St. Anthony's Junior College, Agra (UP006)***

Education took wings, in the valley of Srinagar situated on the banks of river Alaknanda, when St. Teresa's School was established in the city on 20th June, 1978. The school passed out its first batch of ICSE and ISC in 1989 with 9 students and 2005 with 51 students respectively. We pride ourselves for our association with the Council and wish it all success in its latest effort of publishing a Coffee Table Book.

St. Teresa's School, Srinagar Garhwal

*I have had a long association with the Council for the Indian School Certificate Examinations. During the last 15 years, I have had the honour of serving on the Society of the Council and on many sub-committees, including the Standing Committee on Examinations. The Council has continued to grow, be innovative and progressive. I am sure that this trend of growth which is always forward looking with the Council, will continue. With my best wishes. **Ian Myers. The Frank Anthony Public School, Kolkata***

One of the many high-points of the Council is trust and fair-play. What I find extremely out-standing is that the Council caters to the needs of the students. They have looked into every detail to make it exam-friendly. The e-Registration is another milestone for the Council and it is also a manifestation of their ingenuity. I shower my blessings to the Council and with every step let them leave behind a milestone for posterity.

Mr. Joseph Dias, St. Mary's Orphanage & Day School (WB029)

It is a pleasure to learn that the Council is to launch a Coffee Table Book which will showcase the work of the organisation as well as that of its affiliated schools. We are proud of our association with this august body since the days of the Cambridge examinations and wish to strengthen this bond in the future as well. Here's wishing the Council every success in this and other endeavours. God Bless.

Rev. Joy Halder, St. Paul's School, Darjeeling (WB072)

"Little Flower Public School has been associated with the Council for the Indian School Certificate Examination since 1988. Not many Examination Boards across the country give choice of subject to students based on aptitude or caliber. The Council has undoubtedly paved a niche in this arena truly standing tall in its belief of being a student friendly Board, and we are proud to be affiliated to this Board. I wish the Council the very best in all its future endeavours. Dr. (Mrs) B Gayethri Devi Principal, Little Flower Public School (KA039)

I feel highly elated to learn about the publication of the upcoming 'Coffee Table Book'. I am sure it would add a new dimension to the image of the Council as an innovative, imaginative and forward-looking Board. I am certain that the readers would have a riveting time unfolding the valuable treasures contained in the book. Moreover, it is an initiative towards integrating all those associated with the prestigious Council and showcasing the achievements. I congratulate the Council for initiating such a resourceful feat and I look forward to such initiatives in the future too.

Sr. Lucy Emmanuel, Sacred Heart Senior Secondary School (PU003)

SCHOOLING MINDS is a marvelous pictorial presentation of the fascinating world of COUNCIL FOR INDIAN SCHOOL CERTIFICATE EXAMINATIONS (CISCE) – The Council that began almost 56 years ago and is growing rapidly with more than 2082 plus affiliated schools as on date. It is one of the premier and highly respected School Certificate Examinations Boards in the country.

The vision and work of the founding fathers of the Council which began in 1958 has come a long way since then. It has evolved and grown from strength to strength over these years, to become one of the foremost in its field. It is therefore not surprising to learn that some of the best English medium schools in the country are affiliated to the Council.

SCHOOLING MINDS is meant to showcase the work of the Council since its inception aim, mission, objective and ethos; in addition to highlighting the splendid work of the affiliated schools through pictorial presentation of their activities. It has been the endeavor to encompass all these into the book. It commemorates the journey of the Council since inception.

SCHOOLING MINDS is a delightful depiction of the rich legacy of the Council and indeed is a very special book.

81 Defence Colony Flyover Market
New Delhi 110024, India
Phone: 011-24617278, 011-24636063
Mobile: 9810095486
Email: ritanabooks@gmail.com
www.ritanabooks.com