

Loyola Public School

(Affiliated to Council for the Indian School Certificate Examinations, New Delhi -
School Code No. AP003 Dated 3-1-1968)

Loyola Nagar, Guntur - 522 005

* Co-Education * Syllabus : ICSE * Hostel for Boys

A Premier Institution in Andhra Pradesh

Prospectus

Embrace
Cultural and Religious
Diversity

SCHOOL OFFICE
0863-2290268

A Journey Towards Global Excellence

PRINCIPAL
0863-2291034

*"Vision without Action is merely a dream
Action without Vision just passes the time
Vision with Action can change the World"*

HISTORY

Beginning of the beginning!

Right Rev. Dr. Ignatius Mummadi, Bishop of Guntur, was most instrumental in getting back the Jesuits to Andhra after three centuries and establishing Andhra Loyola College in Vijayawada. He wanted to have another institution in Guntur, the seat of his diocese. His ardent desire was to have a School for boys run by the Jesuit Fathers to cater to the needs of the town and the diocese. A good and well established English Medium School had been a long felt need in this area. But it was not easy to get the Fathers to start another Institution as the demands on them were many, and their personnel few. But with his inimitable patience and perseverance, constant pleading and continuous pursuance, he succeeded in getting the approval of Rev. Fr. Janssens Jean Baptist, XXVII, General of the Society of Jesus in Rome to start a School, and he entrusted the Project to the Fathers of Madurai Jesuit Province to which belong the colleges in the South like Loyola College in Madras, St. Joseph's College in Trichy and St. Xavier's in Palayamkottai, Tirunalveli and Andhra Loyola College in Vijayawada.

He busied himself in 1962 looking for a site and after examining several, with the help of his secretary **Rev. Fr. Arulaiah and Rev. Fr. T. Balaiah SJ** of Andhra Loyola College, finally decided upon the present one. **Rev. Fr. Y. Papaiah SJ** was given the responsibility of construction who played a vital role, meeting several officials, his relatives and companies to raise funds for its completion. The foundation stone was laid on 30th January, 1964 by Sri. Neelam Sanjeeva Reddy, the then Chief Minister of Andhra Pradesh. To raise funds, the founder invited the late Smt. M. S. Subbulakshmi to give musical concert in Sept' 1968, and she magnanimously donated her cheque to complete the construction.

St. Ignatius of Loyola
(1491 - 1556)

GOLDEN JUBILEE BUILDING

Rev. Fr. T. Innaiah, the former Superior and Correspondent called for the staff meeting on 15th Sept. 2009 in which we discussed various needs of the school, particularly a decent, elegant building to boost and excel in ICSE curriculum. The same proposal was very much accepted by the Jesuit community to go for a new structure with good facilities for our students. It was taken to Fr. Provincial and his team for wider consultation and approval. They too felt the need of a New Structure with good facilities for the ICSE syllabus. The Project was assigned to Rev. Fr. Uvari Antony, the present Principal and Treasurer who approached Mr. GVSR. Krishnareddy (ALPS) to assist him in the Project. The foundation stone was laid on March 1st, 2010 by

Smt. M. Sucharitha MLA and blessed by Rev. Fr. Pothireddy Anthony, the Provincial of Andhra Province. It took nearly two and half years for the project to be completed. The credit goes to Rev. Fr. Uvari Antony and Mr. Krishnareddy who left no stone unturned and made the dream come true. Kudos to their efforts and their commitment. Their endeavour is highly praiseworthy. It was solemnly blessed and inaugurated on 8th September, 2012 in the presence of Rev. Fr. Pothireddy Anthony. Mr. Mahesh Reddy (Alumnus), AMR Constructions Ltd. and Sri. Dokka Manikya Vara Prasada Rao, the Minister of Rural Development of A.P, Several Jesuits, Alumni and well-wishers graced the occasion, expressed appreciation for the visionary, innovative and creative efforts.

Rev. Fr. Papaiah, the founder of the school wanted this School to be one of the best schools in India. His dreams have been fulfilled with lots of achievements with the visionary and missionary spirit of the present Principal and the committed teaching and non-teaching staff. The schools vision statement was refocused and geared to Golden Jubilee celebrations. **The school started with 13 students in 1964 and the present strength 3425.**

OUR VISION

Accepting Jesus Christ as our Teacher and Model and being rooted in the charisma of the Society of Jesus, Loyola Public School, Guntur has opted for educational apostolate and aim at integral growth of students. We form them to be men and women for others, to become persons of conscience, competence, compassion and commitment to build a just and humane society. **The vision statement is refocused on the following aspects: Every Loyolite must become Emotionally Mature, Intellectually Vibrant and Spiritually Awakened.**

OUR MISSION

Our mission is to form young men and women for others who distinguish themselves by their Academic Excellence, Sound Character, Spirit of Selfless Service and Leadership Qualities. The aim of the school is to train its students in the finest tradition of Jesuit education. Jesuit education acknowledges God as the author of all reality, all truth and all knowledge. The School aims to impart a sound intellectual formation which includes a growing ability to reason reflectively, logically and critically. It aims at the development of the whole person in which process the criterion of

excellence applied to all areas of school life that contributes to the total growth of each student as a responsible member of the school, community and of the larger society of the state and of our country.

The dedicated Staff, Non-teaching staff and co-workers play a vital role in the formation of the students in accordance with the visionary spirit of the Management thereby strengthening the original vision of the founder St Ignatius of Loyola.

AIM OF THE SCHOOL

The aim of the school is to train its students in the finest tradition of Jesuit education. Jesuit education acknowledges God as the Author of all reality, all truth and knowledge. The School aims to impart a sound intellectual formation which includes a growing ability to reason reflectively, logically and critically. It aims at the development of the whole person in which process the criterion of excellence applied to all areas of school life contributes to the total growth of each student as a responsible member of the school, community and of the larger society of the state and of our country.

A complete educational objective of the School includes the training of our students to be men/women for others, young men/women endowed with that special love for the poor and concern for justice that will enable them to become leaders in the service of our nation and of the world.

In carrying out its aims, the school as a Minority Institution reserves for itself, its inherent right of management and administration, guaranteed under Article 30 (1) of the Constitution of India.

THE MOTTO AND SCHOLA BREVIS

The motto of the School is “**Natus Ad Majora**” which means “**BORN FOR GREATER THINGS.**” The school, the students and the faculty constantly aim at achieving greater things for God, country and humankind by aiming at excellence in everything

The Monogram represents the aims and aspirations of the School. The triangle which dominates the figure represents the omnipresence of the Triune God from whom everything proceeds and to whom we owe everything. The Peacock feather is symbolic of our country (the peacock being our national bird); the clay pot Purna Kumbam signifies purity and

piety; the open book with the school motto inscribed on it is a constant reminder of the ideal which the school strives to inculcate in the young students.

EDUCATIONAL EFFORTS

In our educational efforts we do recognize that the influence of the school on a student's growth is limited. Other influences frequently out of control of the school, such as family, friends, the youth culture and the general socio-economic environment in which one lives, will hinder or foster the students' growth. Fully aware of these limitations, we believe that the children who enter the portals of this institution can be formed into men and women who are open to growth, intellectually competent, religiously tolerant, loving and caring towards their fellow beings, and deeply committed to doing justice. We dedicate ourselves, our resources, and our expertise to this aim and to the Greater Glory of God.

SYLLABUS

The Council for the Indian School Certificate Examinations, New Delhi was established in 1958 by the University of Cambridge. It is registered under the Societies Registration Act No. XXI of 1860. It has been designed to provide an examination in a course of general education, in accordance with the recommendations of the Education Policy 1986, through the medium of English. It ensure a general education and all candidates are required to enter and sit for six subjects and Socially Useful Productive Work. **The Standard of the examination presupposes a school course of ten years duration (Classes I – X).**

Three major exams and three unit tests are conducted in a year. The following grades of evaluation are given to each student after each class examination and the report is sent to the parents and gets updated in our school website.

O – Outstanding

Above 75%

C – Good

Above 50%

A – Excellent

Above 65%

D – Average

Above 35%

B – Very Good

Above 60%

E – Poor

Below 34%

SCHOOL UNIFORM

- For Girls :** Khaki Skirt and White Shirt, Shelwar-Kameez (for classes 6 to 10)
- For Boys :** Khaki Shorts (for classes 1 to 5)
Khaki Trousers (for classes 6 to 10)
White Shirt, Black Shoes, Black Socks
School Tie, Belt (Supplied by the School)
- Wednesday :** Assembly (Classes IV to X)
House Banian & White Uniform (for all)
- Thursday :** Assembly (Classes I to III)
- Saturday :** Colour Dress (for all)
(Sleeveless not allowed)

SCHOOL TIMINGS

Ordinary Days

- 09:00 am to 12:45 pm – Morning Session
- 12:00 n to 12:45 pm – Lunch (Cls. I to III)
- 12:45 pm to 01:25 pm – Lunch (Cls. IV to X)
- 01:25 pm to 03:00 pm – Afternoon Session
- 03:10 pm to 03:45 pm – Homework Hour
- 04:00 pm to 04:50 pm – Games/Remedial/
Tutions / 'O' Hr Classes

Saturdays

- 09:00 am to 12:45 pm

INDIA'S TOP SCHOOLS	
A+++	
Auckland House School, Shimla	
Daly College, Indore	
Delhi Public School, RK Puram, Delhi	
KIIT International School, Bhubaneswar	
Kodaikanal International School, Kodaikanal	
Lawrence School, Sanawar	
Loyola Public School, Guntur	+++
Mayo College Girls School, Ajmer	
Oakridge International Schools - Visakhapatnam, Mohali, Hyderabad & Bangalore	

ACHIEVEMENTS

- ✱ The school received the **LIFE TIME ACHIEVEMENT GOLD MEDAL AWARD** by Indian Solidarity Council, New Delhi, **RASTRIYA VIDHYA SARASWATHI PURASKAR AWARD** by International Institute of Education and Management, New Delhi.
- ✱ LPS stands 7th IN INDIA'S TOP BEST SCHOOLS (A+++) in the country, according to the survey of Pioneer Newspaper, Kolkatta.
- ✱ Secured 100% Result in ICSE Public Exams (27 times)
- ✱ Excellent Infrastructure
- ✱ Technology Based Teaching with Latest Gadgets
- ✱ Best English Medium School award was given by District Educational Officer, Guntur, 2016.

ICSE RESULTS

Loyola Public School consecutively secured State 2nd Rank in ICSE, March, 2011 and March 2012. It was something wonderful, marvelous and cherishable when we felicitated **Kumari Pranavi -2011 and Master GV Koushik - 2012**, both of them setting new bench mark in the school's history. **The school secured 100% result 27 times in ICSE public examinations.**

SPORTS & GAMES (ICSE-A.P. & Telangana)

- ✱ Championship in Basketball 2011
- ✱ Championship in Football 2012 & 2014
- ✱ Championship in Cricket 2015
- ✱ **State & National Level Participation in Sports & Games and many trophies and medals brought home.**
- ✱ **NCC Cadet Ms. Sanjitha of class IX took part in Republic Day Celebrations on 26th Jan. 2013.**
- ✱ **NCC Cadet Master Manoj Kumar of class IX took part in Republic Day Celebrations on 26th Jan. 2015.**
- ✱ Lot of Gold & Silver Medals in Field & Track Events
- ✱ State & National Level Participation in Sports & Games
- ✱ NCC wing for boys & girls
- ✱ NCC air wing for boys
- ✱ NCC cadets participated in RD camp held at New Delhi
- ✱ All this would not have been possible but for the continuous blessing from the Almighty, dedicated service of Fathers and Staff and the goodwill and co-operation of the parents, the Alumni and well-wishers.

FACILITIES

- ✧ **Excellent Infrastructure**
- ✧ **Children's Park**
- ✧ A well furnished Digital Library and Reading Room are provided with air condition for students of all classes. Besides the weekly library hour, books are issued every week and students are encouraged to keep a record of vocabulary building.
- ✧ **Computer Labs for Junior and Senior Sections.** LPS provides well furnished three Multimedia Computer Labs and gives computer education to our children from 1st class onwards with detailed Basic syllabus, incorporated into the school curriculum, which covers Language, **MS-Office, Photoshop, Flash, HTML language, INTERNET, JAVA (Blue J for class X).** The Junior and the Senior ICSE students in the school opt for computer applications as their sixth subject.
- ✧ E-Learning and 3D designing software is introduced by the Council.
- ✧ English Language Lab for special training of the students in spoken English. The newly installed Language Lab with a two way modern recording and monitoring system serves 60 students at a time. This enables our students to focus on their proficiency in English.
- ✧ The School is equipped with separate labs for Physics, Chemistry and Biology where at a time 60 students can do their practicals.
- ✧ Technology Based Teaching with Latest Gadgets - Smart class in all sections.
- ✧ Transport facility for Day-scholars (33 Buses) covers all areas of the town & surrounding places.

FOREIGN LANGUAGES

The Management has taken due importance to introduce foreign languages from 2013. More than 200 students have opted to study French, German, and Spanish every Saturday noon, after the regular classes.

Glimpses of

Academics & Facilities

Sports
Co-Curricular

LOYOLA PUBLIC SCHOOL

Jesuits, Staff & Alumni

s &
ricular

N.C.C. (BOYS & GIRLS)

The school has an Army and Air Wing troop with 150 cadets (Boys & Girls) on its roll. Boys and girls of classes 8 and 9 join the NCC. The School has a shooting range where cadets get training in marksmanship. Well trained NCC officers train our young cadets with not only information but great patriotism.

CO-CURRICULAR ACTIVITIES

The years a child spends in the school should enable him/her to acquire sound principles of conduct and action and lay a solid foundation for true and purposeful living when he/she grows up. Principles of honesty, trust, co-operation, self-reliance, hard work and pursuit of excellence are inculcated through various school activities. In these activities the student learns to do things for him/her self. Accordingly, facilities are provided for a variety of games and sports and other co-curricular activities. The main ones are the following:

The Annual Sports Meet

The House System for Sports, Games & Co-curricular Activities :

- Basketball
- Volleyball
- Table-Tennis
- Football
- Cricket
- Kho - Kho
- Hockey
- Track Events

Academics

Essay Writing
Quiz
Literary & Debate
General Knowledge
Talent Tests
Abacus
Chess
Drawing
Music
Cultural Activities
Dance (Classical & Western)
Keyboard
Choir

These activities provide opportunities to students to develop their innate talents, team spirit, leadership skills and creativity.

CLUBS

Literary and Debating Society
Loyola Eco Club, Loyola School Band
Loyola Social Service Society

ADMISSION

All applications for admission must be made on the prescribed form only. A xerox copy of the Date of Birth Certificate, Caste Certificate (BC, SC, ST, Minority), Transfer Certificate must be enclosed along with the original admission form. Admission will be taken for classes (II to VIII) depending upon the availability of vacancies only.

No student will be admitted unless he/she produces necessary certificates. Parents of all applicants must sign on the original admission form. Right of admission reserved with the school management

CO-EDUCATION

In order to open our educational facilities to girls, and as a help to better the social and psychological adjustments between boys and girls in their formative years, we have started admitting girls to the school since 2003.

REMEDIAL CLASSES

Special care is taken for the slow learners by arranging special classes for them after school hours. As for the tenth students special classes are arranged in the morning, before school hours. They are also attached to teachers for monitoring, advancing, clarifying and counseling. The parents of these students too are consulted from time to time to discuss remedial measures.

SCHOOL FEE

Information regarding school fees can be had from the school office. Payment should be made through a Demand Draft in favour of **"THE LOYOLA SCHOOL SOCIETY, GUNTUR"** from any Nationalised Bank and a receipt obtain from the School Office. The school fees are subject to change from time to time.

ACADEMIC AWARDS & SCHOLARSHIP FUND

The school helps a large number of needy children with partial scholarship so that they too can get quality education. Parents and guardians who intend to support in this cause are invited to contribute generously towards this scholarship fund, over and above the minimum prescribed.

WITHDRAWAL

The intended withdrawal of a student from the school must be communicated to the Principal in writing at least one calendar month (thirty days) in advance; otherwise quarterly fees will be charged. The school reserves the right to ask the parents to withdraw their child if his/her progress in studies is unsatisfactory or attendance irregular or conduct harmful to other students or fees not paid in advance or if there are other reasons, which in the opinion of the school authorities, render continuance in the school undesirable. Honesty, Cleanliness, Good manners and Loyalty are expected of each student. Anyone not conforming to the school's ideals in these matters may be asked to leave.

HOSTEL

There are separate dormitories in the hostel for Junior and Senior students (**Junior Hostel** : Classes 1 to 7 and **Senior Hostel** : Classes 8 to 10). Two types of meals (Vegetarian and Non-Vegetarian) are served. Boys are served breakfast, lunch, snacks, tea and dinner. Other things (specials like milk, or egg) the boy may need are extra, and he is charged separately to his pocket money account.

Boys have daily physical exercise in the morning and regular games after school hours. LPS-Hostel has a beautiful and inviting swimming pool with water purifier. Boys of classes 4 to 10 are given training under the guidance of a coach. Our religious Jesuit staff look after both the hostels.

HOSTEL FACILITY IS NOT AVAILABLE FOR GIRLS

VISITORS

Parents or guardians are allowed to meet their children only on the 2nd Saturday and 2nd Sunday afternoons (12:00 N to 5:00 pm) of every month. On other days visitors must obtain permission from the warden to meet their children. Parents are requested to visit the School/ Hostel and spend the day with their children on their birthdays within the campus for some time.

MEDICAL HELP

There is a dispensary in the school and a qualified nurse is available for the children. In case of serious sickness, the parents are informed in time to take them home.

Uniform for Classes I to V

Uniform for Classes VI to X

PHONE CALLS:

Warden: 0863-2290020

Asst. Warden: 0863-2291033

Sr. Hostel : 0863-2290120, 2290121, 2290122

Morning: 7:30 am to 8:30 am, **Evening :** 7:30 pm to 8:30 pm

Jr. Hostel : 0863-2290119, 2290123, 2290126

Morning: 7:00 am to 8:00 am, **Evening :** 7:00 pm to 8:00 pm

GAMES UNIFORM (PROVIDED IN THE HOSTEL) REQUIREMENTS FOR A HOSTELLER

Articles	Quantity	Articles	Quantity
1. White Shirts	6	14. Khaki bag to keep soiled linen	1
2. Khaki trousers (or shorts)	6	15. Mosquito net (required size)	1
3. Colour shirts	6	16. Pillow	1
4. Colour trousers (or shorts)	6	17. Mattress	1
5. White trousers	4	18. Pairs of black socks	2
6. White banians with sleeves for games	4	19. Pair of black shoes	2
7. Bath towels	2	20. Steel trunk (medium size, black coloured)	1
8. Hand kerchiefs	8	21. Locks (VII to X)	2
9. Bed sheets (white)	2	22. Steel plate	1
10. Colour bed spread	2	23. Steel glass	1
11. Pillow covers	2	24. Steel cup for curd	1
12. Night pants	3	25. School bag	1
13. Night shirts (full sleeved)	3		

CHARACTERISTICS OF JESUIT EDUCATION

1. **ACADEMICS** : Acquiring resolutely knowledge and skills of every kind ;
2. **WHOLESOMENESS** : Growing holistically in totality of one's body, mind & spirit ;
3. **INTEGRITY** : Treasuring human virtues of peace, joy and forgiveness ;
4. **SPIRITUALITY** : Practicing one's faith and respecting the faith of the others ;
5. **JUSTICE** : Opting for the poor with a stand against unjust situation ;
6. **LEADERSHIP** : Committing ourselves to be 'men and women for others' ;
7. **EXCELLENCE** : Striving ever to do 'more' and achieve 'greater' things ;
8. **COLLABORATING** : Learning to work in groups/teams with genuine fellowship ;
9. **RENEWAL** : Rejuvenating oneself always in true patriotic dedication and
10. **COMMITMENT** : Proving "men and women of competence, conscience and compassionate commitment." *Fr. Peter Hans Kolvenbach, S.J.*

PLEDGE OF A LOYOLITE

O GOD TEACH ME TO BE GENEROUS : TEACH ME TO SERVE AS YOU DESERVE
TO GIVE AND NOT TO COUNT THE COST; TO FIGHT AND NOT TO HEED THE
WOUNDS, TO TOIL AND NOT SEEK FOR REST ; TO LABOUR AND NOT TO ASK
FOR REWARD; LET ME DO YOUR HOLY WILL ALWAYS. *By St. Ignatius Loyola*

LOYOLA PUBLIC SCHOOL NEW BLOCK UNDER CONSTRUCTION

Foundation Stone Laid on 27-11-2017