


Sachdeva Public School

Sector 13, Rohini, Delhi 110085


SCHEDULE FOR PTM - JULY 2023 LKG-XII

Wednesday, 5 July, 2023

"Education is a partnership between parents and teachers, and the Parent-Teacher Meeting is a crucial opportunity for collaboration, understanding, and growth."

Dear Parents,

We hope the delightful Summer Break refreshed and rejuvenated not only our students but also gave a precious opportunity to you to bond with your children, both on academic and non-scholastic fronts leading to many moments of joy, exploration, and personal growth.

The importance of holistic development, and our belief in the power of parental involvement in a child's education remains unwavering. We firmly believe that a strong partnership between parents and educators plays a paramount role in a student's success.

We would like to invite you to actively engage in your child's educational journey with respect to their academic performance, strengths, areas of improvement by attending the Parent-Teacher Meeting (PTM) as per the given schedule:

Schedule:

Class	Day/Date	Venue
L.K.G. to Class V	Saturday, 15 July 2023	Classroom
Class VI to Class XII	Saturday, 22 July 2023	Classroom

Kindly note and adhere to the specified time schedule:

Roll No.	Timings	Roll No.	Timings
1-10	8:30 a.m. – 9:00 a.m.	21-30	9:30 a.m. – 10:00 a.m.
11-20	9:00 a.m. – 9:30 a.m.	31 onwards	10:00 a.m. – 10:30 a.m.

Please Note-

1. Do not carry your Mobiles with you as mobiles are not permitted inside the school premises and there is no arrangement for depositing them at the Gate.
2. Entry
 - a. L.K.G. to Class VIII from Gate No. 2.
 - b. Class IX to Class XII from Gate No. 1. (with School ID Card)
3. For
 - a. Upward movement, use the Centre Staircase &
 - b. Downward movement, use the Nearest Staircase.
4. Entry will be allowed ONLY as per Time Slot allocated to your ward.
5. Please do not visit school in case you are unwell.

We look forward to your presence at the PTM.

Regards

Principal