

CG&AC/36229/2015

Office of the Director of
Higher Secondary Education,
Housing Board Buildings,
Santhi Nagar, Thiruvananthapuram
Dated: 24/06/2016

CIRCULAR

Sub: Career Guidance and Adolescent Counselling- Aptitude Test-Final Consolidation and Mannual Preparation Workshop Scheduled-reg.

For the implementation of the Aptitude Test through e-mode, an operational manual has to be prepared for the teachers who are implementing the programme. It is proposed to conduct a four days workshop. It is decided to conduct the programme at Navjyothis Renewal Centre Eranhilalam, Kozhikode from 29th June to 2nd July 2016.

The four day workshop focuses on 5 different areas under 6 faculties, the teachers attending were also divided in 5 groups. The details are shown below.

SL NO	NAME OF TEACHER	NAME OF SCHOOL
1	Jyothis Paul	GHSS Chavassery, Kannur
2	Suja Chandra.P	GBHSS Arimbra, Malappuram
3	Kabeer Parappoyil	GHSS Karuvanpoyil, Kozhikode
4	Saidalavi Arimbra	KHM HSS Valakulam, Malappuram.
5	Geetha Nair.S	GVHSS for Girls, Nadakkavu, Kozhikode
6	Dr.Fr. Tony Joseph	St.John The Baptist HSS, Nedumkunnam,
7	Bindu. A	GHSS for Girls Madayi, Kannur
8	Sadique Ali	JNR HSS Edavanna, Malappuram

9	Fr.Thomson Grace	MKLM HSS Kannanalloor, Kollam
10	Ambika. R	GHSS Thanneermukkam, Alappuzha.
11	James Sebastian	Jama-ath HSS, Thandekkad. Ernakulam
12	Lookmon. K P	KHM HSS Alathiyur, Malappuram
13	Rajesh. N	GVHSS Meppayur, Kozhikode
14	Sajeevan Mattapparambath	GVHSS Iriyanni, Kasargode
15	Abdul Nazer. T K	GHSS Mavoor, Kozhikode.
16	Nizar Cheleri	Naduvannur HSS Vakayad, Kozhikode
17	Valsaraj. P	GHSS Kakkat, Kasargode
18	Dr. Rosa. M	St. Sebastian HSS Velimanam, Iritty, Kannur
19	Jyotsna . P K	SRM HSS Kallai, Kozhikode

Following teachers are directed to reach the venue at 9.30 am . Principals of the above Schools are directed to relieve the teachers for attending the workshop.

Sd/-
DIRECTOR

To,

1. Regional Deputy Directors
2. Principals of the concerned schools
3. Concerned persons