

Dear Parents
Greetings from OPBMS!

This is to inform you that nominations are invited for the OPBMS Student Cabinet for the academic session 2022– 2023.

Student Cabinet gives students an opportunity to develop leadership and collaborative skills by organizing and carrying out school activities and service projects. Students get an opportunity to hone their communication skills, team spirit and managerial skills in the process of planning and organizing various events in the school and there by contributing towards the welfare of their peers, school community and the local community. Student cabinet also plays a very important role as a bridge between the school authorities and the student body as they understand the ideas, concerns and interests of the students and share the same with the school leadership.

Students who wish to nominate themselves for cabinet position should go through the attached Annexure I (Details of Position OPBMS School Cabinet) and Annexure II (Criteria of Nomination).

They should fill the nomination form at the link <https://forms.gle/eGj3t69UiFJz99pNA> and submit it by Wednesday, June 15, 2022. One student can submit self nomination for any two positions.

Warm regards
Sd/-
Sangeeta Sharma
Principal

STUDENT CABINET POSITIONS
SESSION : 2022-2023

S.No.	Position	Classes
1	Head Girl	X-XII
2	Head Boy	
3	Vice Head Girl	
4	Vice Head Boy	
5	House Captain- (One from Each House)	
6	House Vice -Captain- - (One from Each House)	
8	Sports Captain- (One from Each House)	
9	House Prefect – Team of House Prefects will be a pool of dedicated, talented, sincere and responsible group of students who will be in charge of decision making along with the rest of the post holders. These students will represent their class and contribute to the House by collaborating and coordinating with the members of the House.	

CRITERIA FOR SCHOOL CABINET NOMINATION
SESSION : 2022-2023

S.No.	Criteria		Marks
1	Academic Performance	91% +	10 Marks
		81% -90%	8 Marks
		71% - 80%	6 Marks
		< 70%	5 Marks
2	Literary Activities	National Level	10 Marks (Winner) 9 Marks (Participation)
		State Level	8 Marks (Winner) 7 Marks (Participation)
		District level	6Marks (Winner) 5 Marks (Participation)
		Zonal Level	4 Marks (Winner) 3 Marks (Participation)
		School Events	2 Marks (Winner) 1 Mark (Participation)
3	Sports Activities	National Level	10 Marks (Winner) 9 Marks (Participation)
		State Level	8 Marks (Winner) 7 Marks (Participation)
		District level	6 Marks (Winner) 5 Marks (Participation)
		Zonal Level	4 Marks (Winner) 3 Marks (Participation)
		School Events	2 Marks (Winner) 1 Mark (Participation)
4	Attendance	91%+	10 Marks
		81% -90%	8 Marks
		71% - 80%	6 Marks
		< 70%	5 Marks
5	Conduct	(10 Marks / 8 Marks / 6 Marks / 5 Marks)	
		Discipline	Excellent/Very good/Good/ Satisfactory
		Punctuality	Excellent/Very good/Good/ Satisfactory
		Overall Turnout	Excellent/Very good/Good/ Satisfactory

		Collaboration	Excellent/Very good/Good/ Satisfactory
		Leadership	Excellent/Very good/Good/ Satisfactory
6	Interview		10 Marks

Note: Members of the School Cabinet will be required to report to school as and when required.