

ANNUAL REPORT OF MARY NILAYAM SR. SEC. SCHOOL 2017 – 18

Loving Sister Prasanthi, our superior and local manager, our PTA President Dr. Ashraf, the chief guest of the day Dr. Jacob punnoose, Former D G P, vice PTA President, Mrs Vimala Prasad, other dignitaries on and off the dice, Reverent fathers, sisters, staff, students, parents, friends and well wishers, greetings to one and all. With immense joy and deep gratitude I present before you the 48th annual report of Mary Nilayam Senior Secondary School, Pongummoodu, Trivandrum.

Through this report I would like to put on record our efforts to translate our aims and objectives for the year 2017-18 into reality towards our vision in education. They are:

1. Academic excellence through cent percent results in AISSE and AISSCE examinations.
2. To attain excellence in quizzing ability and Scholarship exam, every month subject wise quiz programme is conducted for the whole school (LP, UP, Secondary and Senior Secondary). Winners are honoured on the prize day.
3. An option to choose their career according to their taste was given by Career Guru.
4. Every week, two hours time is dedicated for learning different arts for the students from 1 to VIII std like band, chess, karate, yoga, drawing, music, skating, dance, Rubix cube etc.
5. Social Service activities for all the classes.
6. Environmental protection activities.

In the AISSE Examination 2017, we secured cent percent results. Out of 63 students, 15 secured A1, 22 students secured 90% above. In the AISSCE Examination 2017, we secured cent percent results. Out of 15 students, 11 secured distinction, 4 secured first class.

We begin each day with a prayer and meditation session which gives a soothing effect and serenity to the minds and souls of students and teachers. After the morning rush and daily chores at home, they find morning meditation as a

source of relaxation which helps in easing the tension. The Morning Prayer and the daily course given by the Principal are making a difference in the discipline level of our students. In the evening the Principal along with the staff, pray and plan for the following day. This gathering helps the Principal and the teachers to strengthen their bond. This is followed by a discussion session.

Milestones in the history of Mary Nilayam

Thanks be to God for His bountiful blessings showered on us in various forms. On the 5th January, for the first time in the history of Mary Nilayam, the 11th Hon. Chief Minister of Kerala, Shri. Pinarayi Vijayan came to inaugurate the ceremonial screening of 18 short films produced by our 19 students on 'Nurturing Nature'. On the same day, Shri. Kadannappalli Ramachandran, Minister for Ports and Museums handed over the key of the house built by the students and staff to one of our supporting staff Mrs. Premalatha. K.

On May 31st, the second floor of our main middle block was blessed by most Rev. Dr. Soosai Pakiyam, the Metropolitan Archbishop of Thiruvananthapuram. He also inaugurated our two school buses. These are all firsts in the history of Mary Nilayam. The 2nd floor is built with the financial support very strongly provided by our Provincial Superior Sr. Ancilla and Superior General Sr. Susheela. I cannot possibly fathom the love the Heavenly Father has towards us and towards our institution.

On the 6th of June Jawaharlal Nehru Peace Foundation State Award was given to the Principal by Shri. K. Raju, minister for Forest and Animal Husbandary for her excellence in the educational field along with seven others who had meritorial service in different walks of life.

The 18 short films produced by Mary Nilayam students under the banner 'Nurturing Nature' received its most prestigious award till date in the form of the Special Jury Award for Best Short Film at the Kerala State Television Awards. The award was handed over by Sri. A. K. Balan, Minister for Electricity, SC/ST Development and Minister for cultural activities. This will go down as one of the defining moments in Mary Nilayam history.

Youva Master Mind Programme conducted by the Malayala Manorama, ibs and Amal Jyothi engineering college found our 3 students to be the best Master Minds in the entire state. The credit goes to Allen Ansel, Barath Arjun and Ananthapadmanabhan of XI who were selected for the grand finale where they won the first prize for their innovative automatic urinal flush model with the cash award of Rs50,000.

At the 16th Pravasi Bharathiya Kalotsavam, our school secured the first place with 60 points and an 'A' grade. Kum. Vaishnavi. P. S. secured Kalaratnam with 33 points.

Yazeen Suhail N R of class X accomplished a huge feat by securing the 2nd rank in the state level of UNIBB (Unwrap Natural Intelligence & Brilliance and Brains) scholarship exam, hence getting a cash prize of Rs 50,000. He will be awarded in a grand function on February 26th.

Various scholarship Exams and Competitions held in the school are:

DCL IQ Scholarship Examination, Unified Council English Olympiad Scholarship Examination, Orchard Scholarship Examination, UNIBB premium scholarship examination, Inter school Essay Writing competition, Asianet – 'Think and Learn Challenge' - *the biggest Inter school contest*, National Talent Search Examination (NTSE), Unified Council National Level Science Talent Search Examination, Inter school Science Quiz competition, RACE 2 IAS – Junior Civil Service Examination, and NELTAS Enlightened Minds English Scholarship Exam

Scholarships and Achievements

- On 18th and 19th June, Lakshmi Lal of IX standard participated in the short film competition at the state level.
- On 17th July, Theertha. S. Ajay of XI and Pooja. P. R. of III standard secured certificate of merit for painting competition by Sanghamithra held in Museum auditorium, Trivandrum.
- Wafa R Nizar of VI B and Hajara Beegum of VII A were selected for the Zonal Level quiz on Mother Veronica and they won the 4th place at the state level.
- For the D. C. L. IQ Scholarship examination, all the students participated in which Wafa. R. Nizar secured 2nd Rank and Mohammed Salman secured 4th rank.
- For the Orchard Scholarship Examination, State level Wafa R Nizar of VI B secured 2nd rank and Rita Binu of II secured 4th rank.
- Two of our students got the opportunity to attend monthly classes for an year in Mar Ivanious College – a Science felicitation centre

National Day Celebrations

We celebrated national days of importance and imbibed the values of patriotism.

71st **Independence Day** of India was celebrated in our school with much pomp and grandeur. The flag hoisting was done at 8:45 am by the Wing Commander Mr. P. D. Joju of the Indian Air Force. Indeed, it was a proud moment for Mary Nilayam. We had a programme “Amma Bharatham” directed by Mr. Santhosh Chidangil.

We celebrated **Teacher’s day** on September 16th. The celebrations started off in a solemn manner with students receiving their teacher’s ever-lasting blessings to soothing music playing in the background. That set the tone for the entire day as teachers were honoured for their service and students expressed their gratitude with a few meaningful displays. This day will forever hold a special part in the hearts of all the teachers and students.

Childrens’ Day was celebrated on November 14th. A tribute march in honour of our beloved Chachaji was held. Children paraded through the street, donning house colours carrying colourful hoops and reciting chants in loving memory of Pt. Jawaharlal Nehru. After the tiresome parade, the children were rejuvenated by the special drinks and snacks given by the mothers of the parent council. Later on, the students were entertained with a host of programmes by none other than their teachers themselves! To bring the day to close, the students were treated to delicious ice-cream, sponsored by one of our well – wishers.

69th Republic day was celebrated with grandeur. Dr.P.Sivasankara Pillai, Director of Medical education Kerala, State medical collegial expert and consultant hoisted the flag at 8:30 am. The students put up a meaningful programme and sweets were distributed among the students.

Day celebrations

Mary Nilayam kicked off to a fresh new start on June 1st. The new students were welcomed with wide, open arms into the school. A symbolic welcome march held into the school campus for the new students as a symbol of homecoming. They were treated with delicacies like ladoos to begin a sweet new year.

The importance of reading in shaping of a good human being is invaluable. The students were transported to the world of books with a series of reading endeavors. In collaboration with Manorama, Vayana Kalari program was organized and the state-renowned Deepika daily programme was organized and papers were distributed to the students. The motto was to make every week from then on a mesmerizing reading week for the students.

The School Kalotsavam gave a solid platform for the new and old students to showcase and discover their talents. Various stage and non-stage items were held in a span of two days (28th and 29thJuly). It was inaugurated by the internationally renowned dancer Devika Sajeewan. She has participated in various national and international events, including a performance at the Embassy. She possesses a divine purity in her dance which captures the hearts of the viewers. Mary Nilayam students got the rare opportunity to experience this visual spectacle because she was a former student of the Principal at St.Terasa's! This experience will always hold an indelible place in the heart of every Mariette.

On 8th August, in remembrance of the victims of the Hiroshima-Nagasaki tragedy and war in general, the students of Mary Nilayam took to the streets to express their feelings against war and for a better and peaceful tomorrow. To mark the 72nd anniversary of the incident, 72 athletes marched with lighted torches shouting anti-war slogans. The students were given a speech about peace by renowned counselor Alathara Anil. Medical College S.I. Sabu was the chief guest for this event. The Principal administered the oath driving home the message of peace strongly for the students.

A triduum prayer for the feast of nativity of Mother Mary was conducted a bit earlier than the actual date because of holidays. It was organized in three different stages. The decorations done and all the preparations put in by the teachers held in making this event a success by loving the patroness.

Onam celebration 2017 conducted on 29th August marked a milestone for Mary Nilayam. For the first time, an Onam Sadhya was organized in the school premises. The unity of the school was in full display as the parents, teachers and students came together, functioning like a well-oiled machine to make the event a grand success. The best part was the healthy and delicious Sadhya, packed with 15 mouth-watering dishes, prepared by the teachers and the parents themselves in order

to ensure that food is prepared in a healthy and hygienic manner. There was a lot of fun to be had as a variety of traditional games like Tug Of War and 'Uri adi' were held house wise. It was indeed an unforgettable experience for all the students.

During Sevanavaram students were taken to Pangapara Health Centre in order to clean the surroundings of health centre there.

Mother's Day came early as Mary Nilayam organized a 'Mathru Samgam' for the mothers on November 20th. They had a very fun and engaging experience as they were given a class on 'How to cook healthy food' by Mr. Gangadharan Nair from the Pathayam hotel. They even cooked healthy Payasam without the help of fire. The day ended on a high note as games were conducted for the mothers and the winners were awarded, which was a throwback to their childhood days.

Christmas was a much awaited event for the students. In remembrance of the Ockhi cyclone victims, the celebrations were done in a minimalist manner. The mite box collection of Rs.50,001/- was handed over to the representative of Trivandrum ArchBishop, Rev Father Theodecious, St. Marys Church pongummoodu. We had a Christmas Programme followed by Christmas message by the Principal, a melodious Christmas carols were sung by the school choir, a lucky draw to choose the Christmas star was done and delicacies such as cakes were distributed among the students.

We celebrated Grand Parents' day on 29th January by honouring them and allowing the little ones to hold up their hands and assuring them that they are with them and appreciated the old with love and gratitude.

As per the government requirements, medical care has been rendered to our students. Cancer prevention and cure classes were given to the students, M R vaccination were administered to the students. Iron and folic acid ,deworming tablets were also provided. Free dental check up were also given to all the students .

Sports

A variety of sport competitions of cricket, football and basketball were organized in both the inter-school and intra-school levels. The teams of Mary Nilayam competed with schools like Loyola, St. Mary's, Navjeevan and Good Shepherd. The cricket team competed in Loyola (27th Oct) and St. Mary's (21st and 23rd Nov). The Basketball team competed in Loyola and Good Shepherd .

The year 2017 witnessed the rise of Mary Nilayam in the sports field too. One of the main highlights of the year was the Inter-house basketball tournament. Red house topped for both boys and girl's division followed by Green and Blue. On 15th September, Bhavya Gopakumar secured 3rd prize for long jump in the Athletics meet held at Chandrasekharan Nair stadium.

Social Service Activities

- Every student of our school is enlightened to share with the less fortunate. The mite box collection is an indication for it. Onam mite box collection Rs. 37,000/- was given to a person to buy a two wheeler.
- The first and second standard students distributed 75 food packets amidst the patients of the Medical college hospital on 20.08.17.
- On 15th of September, both third and fourth standard students visited the Don Bosco Centre, Boys Town at Mannanthala.
- Our fifth standard students went to Medical College, Trivandrum on the 19th August with 'Oru Pidi Choru'.
- Sixth standard students went to Akkulam old age home on 29th September. The twenty old people there interacted with our students.
- Sadhana Renewal Centre at Monvila, TVM was visited by our 7th standard students
- Our 8th standard students have selected St. Peter's differently abled children's school at Chenthi, Pongummoodu. They have gone on regular basis and have given classes and shared with them some cash and eatables on the occasion of children's day and New year.
- Our ninth standard students went to C. H. Mohammed Koya Memorial State institute for the mentally challenged, Pangappara on 28th September 2017 and entertained the differently abled with dance, mimicry and songs and shared eatables with them.
- Our tenth standard students visited Government school for visually impaired Vazhuthacaud on 19th September and there was a mutual exchange of entertainment programmes. A real bonding has taken place between these students.
- Eleventh and twelfth standard students visited the old age home in Pulayanarkotta, TVM on 2nd September 2017. 20 buckets full of apples were given to them which the old people relished.

- On top of all these, the most touching experience which 9th, 10th, 11th, 12th students had, was the ‘Buddy March’ experience at CIMR, Murinjapalam.
- Mariette’s contributed in the formation of the largest ‘HUMAN IMAGE OF SANTA HAT’ in connection with the ‘EKATA OLYMPICS FOR THE DIFFERENTLY ABLED’ held at LNCPE in Trivandrum on 11.01.2018
- Our students’ special programme in the Karunya Guidance centre,Ulloor is praiseworthy. Our students have become part of the entertainment group there under the guidance of master Kunjumon. Regular entertainment programme has been given to them fortnightly to the impatients who undergo chemotherapy at RCC.
- Our students and staff contributed Rs.50,001/- towards the Ockhi relief fund. Moreover, the Principal and staff went to Adimalathura to be with the cyclone victims and share in with their sorrows.

Environmental Care

In 2017 November, ‘Nurturing Nature’ won the Special Jury award by the Kerala State Chalachitra Academy. Thanks be to God!.The growing of the passion fruit plants and flowers in the school have been an inspiration for many to do it in their homes.We have 50 fruit trees,plaintain trees,pappayas and tapiocas planted in the school premises during these years ,started yielding their fruits thus making the school premises lushy and greeny.There by inculcating in the children a practical knowledge in cultivation,love for homemade food items.The classes given by Shri Balachandran Nair,president of Sangamaithri has gone a long way.Students are given awareness how to grow green in Mary anilayam.Refusing Junk food,by reducing the use of plastics,replacing plastic with paper and cloth

Counselling Programme

The school counseling programme by a counsellor is being extended to all the students of our school for the year 2017-18. It is done by teacher Mariamma. The result is obvious in the behavioural pattern of our students. The counsellor has completed counselling the whole school and also has rendered counselling for more than 50 parents. The Student Family Profile is a help for the counsellor to render better help for the students with special needs. A topsy–turvy change is brought about in our school.

Enhanced facilities for the students

For extra learning facilities, we have given the students 'Extra Marks' smart board which was installed in one of the classrooms on 07th of December. From 14th December onwards, the whole school has been under CC camera surveillance. The use of Spark IT technological development has enhanced the fee collection, admission, report card and the school website. The building work which begun in the year 2015 is completed with the ramp connecting the first and second floor of the main building .

P T A.

In the academic year 2017-18 PTA under the leadership of PTA president Dr. Ashraf and Mrs. Vimala Prasad as Vice PTA President functions well. Every month, CPTA meeting is held and parents co-operate well. Executive meetings and general body meetings are held regularly.

Conclusion

We can truly say that at Mary Nilayam, WE DO NOT CLAIM TO BE THE BEST, BUT WE PUT IN OUR BEST .It's in awe and wonder I stand before the Almighty for experiencing and witnessing miracles, in all the events which have taken place in and about our school Mary Nilayam. I have experienced the super abundant power and presence of God. I thank the P.T.A, the staff and students, the management, the well wishers and benefactors who supported me in all my endeavors and ventures.

STAFF DETAILS

STAFF STATEMENTS									
Teacher Name	Father/Spouse Name	DOB	Qualifications/ Designation	Teaching Experience/ Classes assigned	App. Date/ Confirmation Date	Pay Scale/ Basic pay (in Rs)	DA/other allowance (in Rs)	Trained Or Untrained	
SAJIL R	SANTHOSH KUMAR S K	05/30/1975	Qual:PDC HINDI BHOOSHAN Desig: PRTs	20 I II III IV	06/01/1998 03/31/1999	13000-150-14350-200-16350-250-17600-300-19100-14902	0	Untrained	
SR VICTORIYA SHARON P J A C	JOY KURIAN	10/13/1994	Qual:D.ED Desig: PRTs	0 I	06/01/2018	13000-150-14350-200-16350-250-17600-300-19100-15050	0	Trained	
MANJU A NAIR	A R PREMANAND	05/20/1971	Qual:BSc BEd Desig: PRTs	13 V VI VII	01/09/2018	13000-150-14350-200-16350-250-17600-300-19100-15050	0	Trained	
SOUMYA E J	KRISHNAKUMAR G	03/09/1985	Qual:MSc BEd Desig: PGTs	7 IX X XI XII	06/01/2011 06/01/2012	19000-250-21250-300-24850-350-26600-400-28600-20250	0	Trained	
VINEETHA S	VIJU KUMAR V J	12/06/1984	Qual:BSc MCA Desig: PGTs	6 XII XI X IX VIII VI	06/04/2012 06/04/2013	19000-250-21250-300-24850-	0	Untrained	

							350- 26600- 400- 28600 20250		
SINU P	VINU LUCOS	07/01/1983	Qual:MSc BEd Desig: PGTs	10 VIII IX X XI XII	10/01/2014 10/01/2015	19000- 250- 21250- 300- 24850- 350- 26600- 400- 28600 21050	0	Trained	
SINDHU G S	PREMACHANDRAN D	01/31/1969	Qual:MA BEd Desig: PGTs	22 IX X XI XII	06/03/1996 06/03/1997	19000- 250- 21250- 300- 24850- 350- 26600- 400- 28600 20250	0	Trained	
PRIYA P	SURESHKUMAR K	04/24/1970	Qual:MSc BEd Desig: PGTs	14 XII XI X	06/03/2013 06/03/2014	19000- 250- 21250- 300- 24850- 350- 26600- 400- 28600 20250	0	Trained	
ANITHA S	SUDHEER S	09/16/1969	Qual:BSc BEd Desig: TGTs	20 III VI VII	12/01/1998 12/01/1999	17000- 200- 1880- 250- 21300- 300- 22800- 350- 23550 16917	0	Trained	
LEKHA S	KRISHNA KUMAR K	05/30/1970	Qual:MSc BEd Desig: TGTs	19 IX VII V	06/02/1999 06/02/2000	17000- 200- 1880- 250- 21300- 300- 22800- 350- 23550 17850	0	Trained	
HEMA JASMINE	JOHN JYOTHI	05/19/1974	Qual:MA BEd	13 VI IX X	07/18/2005 07/18/2006	17000- 200-	0	Trained	

T K	RAJ		Desig: TGTs				1880- 250- 21300- 300- 22800- 350- 23550 17850		
PARVATHY M	MANOJ S	05/21/1975	Qual:MSc BEd Desig: TGTs	10 VIII IX X	06/01/2009 06/01/2010		17000- 200- 1880- 250- 21300- 300- 22800- 350- 23550 17850	0	Trained
RESMI C	S VIJAYAKUMAR	12/08/1970	Qual:BSc BEd Desig: PRTs	19 I II III IV	06/02/1999 06/02/2000		13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100 13920	0	Trained
KAVITHA R C	M RAJESH	05/10/1972	Qual:SSLC GANABHOOSHANAM Desig: Music teacher	19 I II III IV	06/08/1999 06/08/2000		13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100 9919	0	Untrained
BINDU A R	S S SANTHOSH KUMAR	05/20/1976	Qual:MA BEd Desig: PRTs	9 V VI VII VIII	01/06/2011 01/06/2012		13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100 12937	0	Trained
GEETHA BALAKRISHNAN	T V BALAKRISHNAN	04/20/1967	Qual:BSc BEd Desig: PRTs	6	06/04/2012 06/04/2013		13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100	0	Trained

							12937	
REEJA A R	NIZAR M	12/17/1976	Qual:BSc BEd Desig: PRTs	14 II III IV	06/02/2014 06/02/2015	13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100 12937	1850	Trained
JAYASREE A	PROMOD S L	12/08/1983	Qual:MSc BEd Desig: PGTs	6 VI VII IX X	06/02/2014 06/02/2015	19000- 200- 1880- 250- 21300- 300- 22800- 350- 23550 20250	0	Trained
BINI NELSON	VICTOR FRANCIS	01/01/1976	Qual:MA BEd BLis Desig: Librarian	3 I II III IV V VI VII VIII IX X XI XII	07/13/2016 07/13/2017	12000- 150- 13350- 200- 15350- 250- 16600- 300- 18100 15720	0	Trained
DEEPTHI V L	ARUN SAJI S	05/20/1992	Qual:BA TTC Desig: PRTs	4 I II III	06/02/2014 06/02/2015	13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100 12937	0	Trained
VIBIN J	NIMISHA H R	02/10/1986	Qual:MTech Desig: Special Educator	4 XI XII	06/01/2018	19000- 250- 21250- 300- 24850- 350- 26600- 400- 28600 20250	0	Untrained
SREEKUMAR S	SANDHYA V	05/20/1971	Qual:BA PGDCA Desig: PRTs	16 VIII	06/03/2002 06/03/2003	13000- 150- 14350- 200- 16350- 250-	0	Untrained

							17600-300-19100 16867		
LEKSHMI P B	SYAM KUMAR K	11/13/1989	Qual:BA BEEd Desig: TGTs	VI VII VIII	09/03/2018 09/03/2019	14000-150-14350-200-16350-250-17600-300-19100 15050	0	Trained	
SANDHYA V P	RAKESH R	11/05/1991	Qual:MA BEEd Desig: PRTs	1 I	08/01/2018 08/01/2019	13000-150-14350-200-16350-250-17600-300-19100 15050	0	Trained	
ANITHA G	G VENUGOPAL	20/06/1961	Qual:MA SOCIOLOGY MA PSYCHOLOGY	19 I II II IV V VI VII VIII	06/01/2018	19000-250-21250-300-24850-350-26600-400-28600 20250	0	Trained	
SREEJA NAIR	P R SHAJU	11/08/1979	Qual:MSc BEEd Desig: PRTs	4 II	06/01/2013	13000-150-14350-200-16350-250-17600-300-19100 15050	0	Trained	
SHOBI KRISHNAN R	BIJU M R	08/11/1982	Qual:MA BEEd Desig: PRTs	8 III V VII VIII	06/01/2011 06/01/2012	13000-150-14350-200-16350-250-17600-300-19100 15050	0	Trained	
REKHA P T	RAJEEVAN C K	08/31/1981	Qual:Bsc BEEd Desig:	4 IV V VIII	08/01/2018 08/01/2019	13000-150-14350-	0	Trained	

				PRTs			200- 16350- 250- 17600- 300- 19100 12937		
RAJAN C	SHAHEELA CHRISTY	05/23/1960	Qual:ARMYGRADUATION ARMY PHYSICAL EDUCATION COURSE PUNE Desig: PTI	27 I II III IV V VI VII VIII IX X XI XII	12/13/2010 12/13/2011	17000- 200- 1880- 250- 21300- 300- 22800- 350- 23550 16200	0	Trained	
VRINTHA R C	VINU C	08/16/1986	Qual:MSc BEd Desig: TGTs	6 V VI VIII	06/04/2012 06/04/2013	17000- 200- 1880- 250- 21300- 300- 22800- 350- 23550 16867	0	Trained	
SR NISHA MATHEW	MATHEW	04/05/1978	Qual:MA BEd Desig: Vice Principal/Supervisor/Head Master/Head Mistress	12 XI XII	06/01/2017 06/01/2018	19000- 250- 21250- 300- 24850- 350- 26600- 400- 28600 20250	0	Trained	
PRAMEELA P	SUNIL S	05/16/1969	Qual:BSc BEd Desig: PRTs	12 I II IV V VI	06/01/2017 06/01/2018	13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100 15050	0	Trained	
KUNJUMON T	MINIMOL JOSEPH	05/25/1970	Qual:SSLC KGTE DRAWING GROUP DIPLOMA PAINTING DIPLOMA Desig: PRTs	20 I II III IV VI VII	06/01/2016 06/01/2017	13000- 150- 14350- 200- 16350- 250- 17600- 300- 19100 14787	0	Trained	

Dr. Sr.JESIAMMA JOSEPH	JOSEPH	10/05/1961	Ph.D	PRINCIPAL	06/01/2018			