

KINGS CBSE SCHOOL

1/383, Main Road, Pudhur, Achampadu Post, Near Vallioor, Tirunelveli District, Tamilnadu, South India – 627 117,
P: +91 (0) 4637 329988, 329696 | Email: cbse@kingsindia.in
www.kingscbse.school

KINGS CBSE SCHOOL

A division of Kings World Trust for Children

Prospectus

Boarding & Day School

Pudhur, Vallioor, Tirunelveli District - 627 117
P : 4637 329988 | 329696 | M : +91 9791470397
www.kingscbse.school

Mrs. A.S.P. Anu
Principal

Welcome to KINGS CBSE SCHOOL

We are delighted to have this opportunity to tell you about our school and what it is that makes it such a special place. Kings CBSE School was founded in 2014

I am very honoured to be the Principal of Kings CBSE School and enjoy the challenge of working with parents to provide a first class education for their children. Kings has excellent teachers who are committed to providing quality education in a supportive learning environment. The facilities at Kings CBSE provide an environment which motivates students to be curious, to think creatively and accurately and to gain wide ranging knowledge through practical research projects. Students are taught to lead moral lives, to care and share with others and to lead and to take responsibility. Kings CBSE School inspires students to take their place as well educated and well prepared citizens of modern India.

Our Prospectus

Placing your children in independent education and selecting the right school are both big decisions. We do hope that you will find our prospectus informative, stimulating and helpful towards making the right decision for your children. However it cannot take the place of firsthand experience, so we hope you will come and visit us soon.

KINGS CBSE AIMS Aiming for Excellence

To provide an environment where all our pupils feel valued and able to achieve integral excellence in all aspects of life.

We aim to do this by

Delivering a curriculum which meets the needs of all in a manner that stimulates, challenges, excites and encourages each pupil to question and enjoy the opportunities available to them.

Promoting physical fitness and creativity, together with a positive attitude to maintain a healthy lifestyle.

Developing self-confidence, self-esteem and personal responsibility and recognising the importance of human relationships based on understanding, tolerance and respect.

We value our community and seek to involve staff, pupils and parents in a positive and effective partnership through:

The provision of a secure, caring and stimulating environment, which will develop positive attitudes and sound relationships, both within the school and the wider community.

Social awareness, a concern and feeling for others and to promote professionalism, kindness, honesty and integrity.

The provision of equality of opportunity for all students through diversity of learning and an extra-curricular experience that widens their opportunities and awareness.

The promotion of a strong partnership between the home and school, recognising and celebrating personal and collective success.

Facilities

Kings CBSE School is situated on a 50 acre garden campus. We are very privileged to have spacious classrooms with smart board facility, multi-lingual library, well equipped computer, science and maths labs, tremendous playing fields, separate washrooms in two floors and 24 /7 CCTV surveillance.

Parent Open Days

There are several Open days throughout the academic year. These provide the opportunity to visit the school, meet and talk to our staff, Principal and the Management and to view progress and activities of the students. We do invite all parents to come in person to check the progress of the students and we are always open to suggestions for improvement. Please contact the Principal for the parent open days.

Partnership With Parents

We firmly believe that a successful education is based upon a very strong and positive partnership with parents. We encourage parents to talk to us about their children whenever necessary and we very much appreciate the support our parents offer. We request that parents and pupils jointly commit to a 'Home School Partnership' with the school. In addition, we urge parents to communicate any issues that may arise as we work together for the benefit of the pupils.

LEARNING AND TEACHING

The aim of Kings CBSE School is to deliver the NCERT curriculum which meets the needs of all in a manner that stimulates, challenges, excites and encourages each pupil to question and enjoy the opportunities available to them. This aim underpins the whole school approach to curriculum planning as we believe that every pupil is entitled to a curriculum which is rich and varied, challenging and inspiring and one which enables and provides the opportunity for each pupil to fulfill his/her potential to the highest possible standard.

We recognise that all pupils are individuals with a variety of strengths, who develop at different speeds, revealing their promise at varying stages. The manner in which the curriculum is presented allows the flexibility to work within these individual requirements. Pupils are monitored carefully throughout each academic year and there are regular opportunities for pupils and their parents to review their personal progress and to consider the next stages in their development. Our staff ensure that this balanced curriculum leads to a good education. Our teachers are well qualified and very dedicated, ensuring pupils feel happy and secure, whilst at the same time fully challenged in their learning. The curriculum is reviewed each year as we continually strive to improve our facilities to ensure that our pupils are provided with the best possible learning environment.

Kings CBSE School strives to develop the whole person by

- Fostering an environment in which all pupils are happy, secure, confident and valued
- Stimulating all pupils to achieve their academic potential
- Encouraging the development in each pupil of spiritual and moral values, self-discipline, responsibility and respect for others and for the environment
- Offering a wide range of sports, clubs and activities.
- Promoting independent thinking and life-long learning through innovative educational practice
- Nurturing a positive partnership with parents, Kingstonians and the whole community
- Supporting and developing enthusiastic, dedicated staff who feel committed to the school

We are committed to providing a rigorous academic and intellectual education which will challenge and engage pupils, offer continuity and progression of learning to foster a life-long love of learning for its own sake, and to provide our young people with a secure foundation on which to continue into Higher Education and into their chosen careers.

Individual Learning Needs

We screen pupils for learning difficulties and special educational needs. We also act upon any information passed on by the pupil's previous school. We highlight those who have specific learning difficulties. The provision for a pupil with a learning difficulty depends on a pupil's need being formally diagnosed and may include such help as support within a classroom and/or individual and group support outside the classroom. Teaching staff are well informed, have up to date knowledge of effective learning and teaching strategies and are skilled at teaching pupils with learning difficulties and those with particular special educational needs.

Junior School (Std I - V)

We follow NCERT pattern curriculum. The subjects include English, Tamil, Hindi, Environmental Studies (till level 3), Science, Social Studies, Mathematics, Communicative English, Literature Reader, Moral Instruction (till level 3), Music, Physical Education, Computer and Performing Arts. All pupils have Art class and General Knowledge classes every week.

Junior School Home Work

Homework in the Primary Level is appropriate for the age and development of the pupils. Pupils are expected to read at home and practice spelling and numeracy. As pupils progress through the Primary Level, the number of pieces set increases gradually to prepare pupils for the Senior Level. We set home work on an everyday basis to ensure the understanding and continuation of the class room learning.

The Senior School (Std VI – X)

In years 6 to 10 the core curriculum of subjects, according to NCERT pattern, provides the opportunity for pupils to acquire skills in speaking, listening, writing, literacy and numeracy. These skills are further developed in their other subjects. The subjects are English, Tamil, Hindi, Social studies, Mathematics, Communicative English, Literature Reader, Music, Physical Education, Computer, Performing Arts. All pupils have Art class and General Knowledge classes every week. Kings CBSE School has reached Std 8 this year and will progress annually.

Senior Homework

We give home work on an everyday basis

- To reinforce, support and help in the understanding of work covered in class
- To enable completion of courses in sufficient depth and breadth
- To develop independent study skills, including research and revision
- To enable pupils to establish a routine for study.

Higher Secondary (XI & XII)

This is undertaken in conjunction with students from Kings Matric Hr. Sec. School and currently includes the following group.

- Group I** : Maths, Physics, Chemistry & Biology
- Group II** : Maths, Physics, Chemistry & Computer Science
- Group III** : Commerce, Accountancy, Economics, Computer Science
- Group IV** : Commerce, Accountancy, Economics, Business Maths

Achieving Full Potential

Considerable emphasis is placed upon academic success though it is important that as much attention is given to those who find the work challenging as for the more able. Staff monitor academic performances closely and take remedial action promptly in the case of those pupils who are struggling. All staff members are aware of the potential of their pupils, including their target grades, and are dedicated to ensuring that they achieve or exceed them. Pupils are expected to give their best and are encouraged to develop their natural talents to the full. Modest results for pupils who may find academic work challenging are as worthy of recognition as outstanding results for others who may be academically gifted.

Assessment

Assessing the young people within our school is vital to ensure they are progressing appropriately and meeting the high expectations set. Pupils' work is marked and assessed on a regular basis in line with the Whole School Policies on Assessment and Marking. We continually strive to ensure that the pupils at Kings CBSE achieve their full potential. Pupils are assessed constantly through cycle tests and classroom assessments according to their performance in different activities conducted during classroom learning.

Examinations

The academic year is divided into two terms. Pen-paper tests are conducted periodically. Formative assessment is done once in a Term and Summative assessment (Term end exams) are done at the end of each term.

Sports

All children are given the opportunity to participate in a wide range of sports and compete for the school in local and different competitions, local leagues and friendly matches. It is hoped that they will maintain an active interest in sport as they leave the educational environment. The extensive area of our grounds is used for basketball, football, hockey, volley ball, badminton, swimming, athletics, tennis and a variety of activities.

Activities

Throughout the year there is something for everyone: sports, arts and crafts, music, drama, media, outdoor pursuits, hobbies and leisure pastimes, as well as community service. A list of the clubs and societies is available from the school.

Field Trips

We are committed to incorporating educational, cultural and adventurous visits into its schemes of work. An activity day is organised to co-ordinate a series of visits. Many pupils have now sampled a wealth of new cultural and challenging experiences. Our close proximity to number of cultural, historical and interesting locations provides us with many places to visit.

Annual Day

Annual Day is our opportunity to come together as a school to celebrate the pupils' achievements through the year. All our pupils are expected to join us for this special event, along with parents and members of the local community.

Activity Day

At Kings we offer a range of extracurricular activities, and each child can choose one of thirteen activities which are taught by qualified external teachers. Primary classes have the session on Tuesdays and senior classes on Fridays. At the end of each academic year the children will display their new skills in the form of performances, demonstrations or by displaying their work. Activity day is regarded as an important feature of a pupil's full and rounded education.

Charities

As a school we strongly believe in supporting those who are less fortunate than ourselves. To that end we support a variety of charities throughout the year.

Wednesday Competitions

Every alternate Wednesday during the year, pupils participate in challenging competitions and educational activities. This enables students to nurture a healthy competitive spirit, while enabling them to identify their area of special talent.

Pastoral

Kings CBSE is a small school and we feel strongly that our pupils benefit considerably from working with staff who know each individual. This ensures that pupils feel secure and confident in their ability to develop, both socially and academically.

Our pastoral system is strong and commences with very experienced Class Teachers in the Junior level and Senior level. They play a key pastoral role and are the first point of contact for pupils and parents. Class Teachers/Mentors are responsible for the welfare and discipline of their groups. Contact with parents is vital to secure the learning triangle. The key to a successful education is a strong partnership between the school and home. Parents are actively encouraged to maintain close contact with their child's Class Teacher or Mentor and the school.

We run a vertical house system at Kings CBSE. All pupils belong to one of four houses: Ganga, Yamuna, Gangdok and Kosi. Within each house, pupils take responsibility and work together. Members of Staff are also allocated to houses and this leads to a strong sense of identity within the school. The Senior Head of House oversees the House system and the pastoral system as a whole. We provide a variety of leadership roles for pupils throughout the school:

- School Council representatives
- Head Boy and Head Girl
- House, Sports and Vice Captains

Our Leaders undergo training sessions to develop their leadership skills and empower them with the confidence to undertake their role appropriately. We expect a high standard of work and behaviour from our pupils. We help them to become responsible and mature young people who contribute positively to their communities.

New Pupils

We have an extensive induction programme for new pupils joining us. We believe it is important to recognise that they are moving into the Senior School and that they will be joined by new pupils to Kings CBSE. The induction process is proactive in ensuring pupils familiarise themselves with the new school and its procedures and subsequently integrate happily. All pupils are invited to a new pupil day toward the end of the II Term. This provides the opportunity for new pupils to spend the day with their new group and to meet their teachers and Class Teacher. At the end of this day there is an opportunity for parents to join their children and talk to the staff about any relevant issues. Prospective pupils visit us for trial days, spending time with their year group and undergoing assessments in core areas. New Reception pupils attend Kings CBSE bridge course in the year before they start. For children joining us at different times within their educational career, great care is taken to ensure they settle into the school and feel secure within their new environment.

Boarding

Boarding at Kings CBSE provides a unique service for pupils who wish or need to board. We have three boarding Houses: Senior boys boarding, Junior boys boarding and Girls boarding. Our boarding houses are situated in the campus and are based around dormitories. Boarding facilities are shared with Kings Matriculation School. Boarders are encouraged to personalise their own space but also to keep it neat and tidy. The boarders have their own common room and use of the school's facilities.

As well as a good place to study, the boarding houses provide a friendly, family atmosphere, enabling everyone to live in a relaxed yet secure environment. An activity programme for boarders includes outings and swimming, which are balanced with a regular routine including dedicated homework sessions. The boarders have the use of the school's extensive grounds and sporting facilities.

General Information The School Day

The school day commences for all pupils at 8.50am with registration. Morning lessons commence at 9.30 am. Academic lessons finish at 3.45pm. School buses depart at 4.00pm. There is a provision for extra coaching in different sports and activities for interested students and transport is arranged for the students who go for extra coaching.

Code Of Conduct

Pupils at Kings CBSE take personal responsibility for their own behaviour and are therefore a credit to the school. We believe strongly that this should remain the situation. We ask parents to support us fully in all aspects of discipline. Discipline within the school is firm, fair and friendly and based upon respect. We believe that children will respond to a positive approach of encouragement, praise and reward. Great importance is attached to high standards of conduct and the formation of good character. Pupils are expected to respect their own property and that of other people.

Credits And Debits

Celebrating success is essential and pupils are encouraged to work towards achieving the credits available for effort, academic progress, personal achievement and consideration for others' needs. A merit system operates throughout the school to support this. Where difficulties arise there is a debit procedure with which all pupils are familiar. Further information is provided in the Credit and Debit Policy available from the school.

Child Protection

Kings CBSE School has child protection (Safeguarding) policy in line with legislation. Copies of the document are available from the school and in the school handbook.

First Aid

If a child is unwell at school we have a medical area (Clinic) and a fully trained nurse on duty throughout the day. When necessary, parents will be contacted so that arrangements can be made for the child to go home. We ask parents to provide the school with some basic details relating to their children's medical background, including allergies and nutritional requirements, in confidence, so that we can ensure that their needs are met. Parents should not send their children to school if they are sick.

Uniform

School uniform is an essential part of the ethos of the school. A superb appearance enhances positive attitudes, high personal standards and a sense of pride in the community. Our pupils are regularly commended for their appearance as well as their conduct by visitors and when they are on school trips. It is important that, as part of the uniform, pupils adhere to the school's Dress Code and always have the correct equipment with them. Students should be proud to wear their uniform.

Students from seventh standard upwards have a separate dress code.

Parent Teacher Association

There is an active PTA in Kings CBSE School and the views and points of Parents are always welcome.

Further Information

If you have any questions, we would be delighted to answer them when you visit. Our website (www.kingsenglishschool.com) and Face book page provide the latest information and news about Kings CBSE School.

Disclaimer

Whilst we believe that all information contained in this Prospectus is accurate at the time of printing, this information is subject to change and does not form part of any contract between the school and parents.

Location

How To Find Us

Kings CBSE School is situated 8 km east from Vallioor, Tirunelveli district in Southern Tamil Nadu.

To reach Kings CBSE School:

Coming by Road

Take the Trichendur road out of Vallioor. Pass PET engineering college on your right and then at Madapuram road junction, turn left. Go through the villages of Kizhavaneri and Achampaadu and you will find Kings CBSE School on your right. Kings CBSE School is located just 7 km from Vallioor.

Coming by Rail

Take the train to Vallioor railway station. From the station take the Trichendur road out of Vallioor. Pass PET engineering college on your right and then at Madapuram road junction, turn left. Go through the villages of Kizhavaneri and Achampaadu and you will find Kings CBSE School on your right. Kings CBSE School is located just 7 km from Vallioor.

Coming by bus

Take the mini bus to Vilvanampudhur from Vallioor and get down in Kings School stop. Take the bus to Chithoor from Vallioor and get down in Kings School stop.