

CRESCENT SCHOOL

(Established by the Seethakathi Trust in 1968)

Vandalur, Chennai - 600 048, Tamil Nadu, India.

Application for Admission

20 - 20

Affix passport size photo here

Name	Std		
Appln. No	Reg. No		
Roll No.	Admn. No		


FOR OFFICE USE ONLY

1. Application iss	ued on	
2. Application rec	eived on	
3. Registration N	umber	
4. Intimation / Re	gret card sent on	
5. If rejected, rea	son	
6. Entrance Test	appeared on	
7. Interviewed on	1	
8. Admitted in Sto	d.	
9. Fees paid on		
		In by the Applicant)
Mr. / Mrs.	:	
Door No. / Street	:	
Village / Town	:	Pincode
District & State	:	
Country	:	
Mobile No.	:	
Phone & Fax No.	:	
e-mail	:	

	STUD	E	NT'S PARTIC	ULARS				
1.	Name (In Block Letters)	:						
2.	Age & Date of Birth	:	Age	Day	Month	Ye	ear	
3.	Mother Tongue	:						
4.	Nationality	:						
5.	Religion & Community	:	(i)		(ii)			
6.	i) Name & address of the School studying at present	:						
	ii) Class studying / studied	:						
	iii) Admission required in class	:						
	iv) Medium of Instruction	:						
	v) Second Language studied	:						
	vi) Break in studies, if any (If yes, state reasons)	:						
7.	Particulars of brothers/relatives studying in this School	:	Name :					
			Class:	Re	lationship			
			IMPORTANT					
	The transfer certificate only after of		rom the previous ining admission			lied		

PARTICULARS OF PARENTS / GUARDIAN 1 Father's Name 2 Mother's Name 3. Educational qualification : Father......Mother.... : Father......Mother..... Occupation of parents 4. 5 If business, name of the business: 6. Annual Income of father 7. Residential address of the parent . Door no. & Street Village / TownPincode District & State Country Mobile No.: Phone · Fax · e-mail: Office address of the father Mobile No : Phone: Fax: e-mail: 9. Name & Residential address of the local guardian Chennai | Phone :.....

to the student

STUDENT'S STATEMENT

(To be filled in by the student only in his own handwriting)

	Name Reasons for joining Crescent School	:			
3.	Subject I like most	:			
4.	Subjects in which I need help	:			
5.	My other special interests & hobbies	:			
6.	The game I enjoy playing	:			
7.	The special awards or prizes I received	:			
		:			
8.	I have participated in the follo	owing	g activities last year (Pl	ease	tick)
	☐ Class Leadership		Football		Chess
	☐ Public Speaking		Volleyball		Track & Field
	□ Singing		Basketball		Swimming
	□ Dramatics		Hockey		Martial Arts
	☐ Writing Articles		Tennis		Scout
	☐ School Band		Cricket		NCC
	□ Music		Badminton		Duke of Edinburgh Award
	□ Computers		Ball Badminton		Adhan & Qiraat
Da	te:				Signature

PARENT'S STATEMENT

(To be filled in by the Parent. Please be frank in mentioning about previous difficulties. It will not necessarily be grounds for refusal of admission)

1.	Your son's/ward's attitude tow	vards	his school work. Please tic	k (✓)
	a) Self interested?		Yes No	
	b) Work only under pressur	e ?	Yes No	
	c) To be motivated?		Yes No	
2.	Your appraisal of the student	. Plea	se tick (✓)	
5	Self Discipline		Self disciplined "	Needs guidance "
F	Respect to Elders		Gives respect "	Needs guidance "
E	ase at Making Friends		Makes friends quickly "	Reserved "
F	Adaptability to New Situations		Easily adaptable "	Needs time "
F	Attitude towards Religion		Religious "	Needs guidance "
	Five time Prayer For Muslims only)		Regular "	To be motivated "
	asting For Muslims only)		Regular "	To be motivated "
3.	Smoking, use of alcohol, phy school. Should we anticipate			re unacceptable in our Yes / No
4.	Had there been any special the home? If yes, please explain		ioural problems in the prev	ious school or at Yes / No
5.	Is the student physically hand	dicapp	ed?	Yes / No
6.	Does the student suffer from	any cl	hronic disease/learning disa	abilities ? Yes / No
7.	Other comments			
	Date			Signature

FOR HIGHER SECONDARY / 'A' LEVEL COURSES ONLY								
1.	Name							
2. (2. Qualifying Examination passedReg. NoReg. No.							
3. I	3. Month & Year of first appearance							
ı	Month 8	& Year of passing						
4. I	Marks o	btained in the Examination :						
SI No		Subject		aximum narks	Marks / Grade obtained	Percentage		
		 Total						
Note	.:- On	ly attested xerox copy of the mark sheet	s and	l not origi	inal should be a	ttached to the		
14016		plication form. The originals should be pro						
5. (Courses	of study offered in the school:						
ŀ	ligher S	econdary			Cambridge "A"	Level		
-		Tamil / Hindi / Arabic						
		English Rank your preference as 1 and 2 in the						
	art III .	box given below						
F	RANK							
[Physics, Chemistry, Maths, Biology			English, Physics	, Chemistry,		
_ L	Physics, Chemistry, Maths, Computer Science			Maths				
				English, Account				
Physics, Chemistry, Maths, English for Communication			Economics, Business Studi					
[Economics, Commerce, Accountancy, Business Maths							
[Economics, Commerce, Accountancy, Computer Science						
[Economics, Commerce, Accountancy, English for Communication						
				1				

DECLARATION TO BE SIGNED BY THE STUDENT AND HIS PARENT

MasterS/oS/o
has applied for admission to Crescent School, Vandalur for the purpose of receiving
education, on terms and conditions given below. Now it is hereby agreed by the parent to
abide by the following declaration, if his son is selected for admission

- 1. That the admission to Crescent School obtained on false information or by suppression of facts will be cancelled on detection at any time.
- The Student will attend Crescent School, Vandalur regularly and will observe and comply with all the rules and regulations thereof for the prescribed period, and that the parent shall pay to the school regularly and promptly and whenever called upon to do so, all the fees and other costs, as prescribed.
- 3. That the said student has been admitted on the understanding that his first term is probationary and that he will be required to leave the school at the end of the first term or first year, if the Principal is of the opinion that his capability and attainment do not reach the standard requisite for that class.
- 4. That the placing of students in different classes will be at the sole discretion of the Principal.
- 5. That the Principal can at any time, in the interest of the School, have the student removed if, in the Principal's sole discretion, the student has failed to accept the discipline of the school and his continued presence is detrimental to the interest of the other students and / or the student fails to come up to the academic standard of his class and when detention in the same class would make the student too old for his class.
- 6. The Principal is implicitly empowered / permitted by the parent to admonish the student to bring about discipline in the pupil. In the event of indiscipline in the life of the student warranting punishments, the Principal has the right to award suitable punishment to the student as deemed fit by him and the student and his parent will abide by and accept the decision of the Principal in that matter.

- 7. Ragging or bullying is a cognizable and punishable offence and is banned in Schools. Hence the student shall not indulge in ragging or bullying or any such act of physical violence involving other students and if the student is found involved in any such act, he will be subjected to the disciplinary action, as deemed fit by the Principal and it would involve expulsion of the student from the school.
- 8. Attending the school tour, NSS, NCC and other Youth camps are part of the school educational process and hence compulsory.
- 9. It is the duty of the parent of a student, who suffer from chronic disease both Physical and psychological, to inform the school at the time of admission with the relevant medical documents. The school will not be liable for any further complications that may arise due to such medical disorders.
- 10. The student and his parent/guardian by signing this agreement, clearly state that they have read, understood and agree, and submit to without any reservations the rules and regulations of the school including the misconducts specified therein and the punishments to be decided by the Principal.
- 11. That no fees, partial or full, will be refunded if the said student is required to leave the school during term-time for any reason. Any advance amount collected for any specific purpose may be adjusted/refunded as per school rules.
- 12. That the School will not be liable for any damages/charges on account of injuries, fatal or otherwise, which may be sustained by the student, at any time during his stay in school, while taking part in studies, sports and extra-curricular, or any other form of activity of the school, within or outside the school premises. All expenses that may be incurred in the treatment of such injuries will be borne by the Parent only.
- 13. And that if there is any dispute as to the effect or meaning of these or in any way touching or arising out of these presents, the same shall be referred to the sole arbitration of the Management of Crescent School, Vandalur, whose decision shall be final.

Signature of the Student	Signature of the Parent
Place:	Date :

TO BE PRODUCED WHILE SUBMITTING THE APPLICATION

1.	Passport size photos 3 copies. (one to be affixed in the front page of the application form and the other two with its negative securely enveloped along with the application form).			
2.	A demand draft for Rs. 2000/- (Rs. Two Thousand only) drawn in favour of Crescent School, Chennai towards Registration fee, enclosed			
	Name of the Bank : Place :			
	Draft Number : Date :			
3.	Proof for Date of Birth (attested xerox copy only) enclosed			
4.	Community Certificate (attested xerox copy only) enclosed			
5.	A Copy of the Student's Academic Progress Report on his latest Examination			
6.	Address for Communication written on the inside cover page			
	CERTIFICATES TO BE PRODUCED AFTER PROVISIONAL SELECTION FOR ADMIS	SION		
1.	Original Marksheet			
2.	Original Promoted Transfer Certificate			
3.	Original Migration Certificate (For other State Students seeking admission in XI	Std.)		
4.	Passport & Student Visa (For Foreign Students only)			
5.	Medical Fitness Certificate			
	Note : Certificates from foreign countries are to be countersigned by the respective Board / Educational Officer / Indian Embassy			

In case the above certificates are not submitted, the provisional admission will summarily be rejected.

ENTR	ANCE	TEST	EVAL	UATIO	ON

(To be filled in by the Admission Officer only)

1. Statement of Marks

Subject	Oral 10	Written 40	Total 50	Percentage
English				
Language T/H/A				
Mathematics				

Remarks

Admitted in Std.:	Language	Fees paid / Not paid
-------------------	----------	----------------------

Date: Correspondent Principal