www.schoolofeducators.com | Sample
NOTICE NO:…../11-12

Date: ……………

Show-Cause Notice

Dear Mr. / Ms. ………………………………………..

You failed to perform the duties assigned to you on the following facets, resulting grave concern. Kindly explain in writing, why you failed to perform the duties that are tick-marked.

1. In spite of several reminders, you report to school continuously late.

2. Lack of class control that result in disturbance to other classes.

3. Fail to perform the duties during the break.

4. As per the instruction given to you, you seem to be unable to send your children out of class when the school gets over.

5. Sitting and teaching.
6. Sitting in the class to correct notebooks / workbooks / files / answer scripts.
7. Correction work is not satisfactory.
8. Diary period is not being utilised properly.
9. Speaking Hindi mostly, while teaching in the class.

10. Always prone to commit mistake while calculating marks.
11. Attendance register is not completed in time.

12. Fail to perform bus duties.
13. Have not submitted lesson Plan / question paper / syllabus till date.

14. The question paper is not up to the mark.
15. Lack of sincerity and dedication in your work.
16. Report to your class(es) late.
17. Not attending your proxy periods on time.
18. Using cell phone in class/corridors during school time.
19. Leaving your class while teaching.
20. Never bother to submit leave application before availing leave.
21. Do not read circulars / notices / proxy period intimation carefully. Eventually, it causes a ground for utter chaos.
22. Continual failure to make necessary entries in the Class Diary / Seem to enter bogus entries.
23. Seem to enter bogus entries in the Class Diary.
24. Diary Entries are made by monitor of the class.
25. Forcing / Persuading children to study private tuition.

26. Showing partiality / biased attitude while correcting answer scripts on account of private tuition.
27. You have not trained the monitors properly.
28. Do not attend morning assembly.
29. Failed to perform Round Duty Properly.

30. Do not seem to possess the dignity of a mature mentor; sharing house-hold talks; friendly chit-chat in classroom; sharing eatables with children; passing sarcastic remarks on fellow teachers while dealing with children; intentional backfiring; using foul / lewd language; gossiping in class; boasting / showing off / blowing self-trumpets / singing own praises while teaching etc.

31. Any other reason:

Principal

