

Teachers Incharge
Ms. Swati Banerji
Ms. Pushpa Madhusudan
Ms. Versha Gupta
Student Editors
Naman Mahawer X D
Tushar K. Jha X C
Swastika Maity X D

October 2021 – March 2022 Volume : LV

St. Mark's Senior Secondary Public School, Janakpuri, New Delhi - 110058

EDITORIAL

"Temper us in fire, and we grow stronger; when we suffer, we survive."

- Cassandra Claire, City of Heavenly Fire

"The more we sweat in peace the less we bleed in war" is a dictum that motivates any soldier to strive even harder during good times. Similarly, the trials and tribulations faced by human race for the last couple of years, did teach us to adopt this motto in letter and spirit. It goes without saying that we will only succeed if we are ready to constantly adapt to the situation presented before us. We at St. Mark's, have taken this very seriously.

We all braved the COVID tsunami in our own way. It did test our grit but couldn't break us, just like the fresh water springs that move incessantly on stormy paths, to merge finally with river water. Online method of teaching couldn't stifle our growth and accolade winning spree. We shall always strive for excellence no matter what the situation is. Happy Reading !

INDIA SCHOOL MERIT AWARDS

'The reward for work well done is the opportunity to do more.' - Jonas Salk

It was a great honour for our school to be Ranked No. 1 in India amongst the Top CBSE Schools – Parameter wise for 'Co-Curricular Education' in a survey conducted by Education Today. Our Principal Ms. Inderpreet Kaur Ahluwalia received the award at a ceremony organized on 12 March, at The Chancery Pavilion, Bangalore, during the 9th National Conference of the K12 Leadership & India School Merit Awards .

'Felicitation is an Inspiration for others and Motivation for the one being felicitated.'

On the eve of Rashtriya Ekta Diwas, our Principal Ms. Inderpreet Kaur Ahluwalia was conferred with a 'Certificate of Honour' for her contribution in the field of education by the Gandhi Smriti and Darshan Samiti.

Our Principal Ms. Inderpreet Kaur Ahluwalia, was felicitated by DCP (West) Mr. Ghanshyam Bansal, on the occasion of International Women's Day for her contribution in the field of education. It was not only a personal honour but a proud moment for the entire SMS family.

"Champions are made from something they have deep inside them - a desire, a dream, a vision." - Mahatma Gandhi

Ayush Utsav of Class VIII A participated in the School and Student Championship organised by 'Practically' and bagged the Second Position. He was awarded with a cash prize of Rs. 50,000 along with one year Icon Scholarship of 'Practically App'.

Vinayak Aggarwal of Class IX F represented our school at the National Level in the Mobile Robotics Junior Skill Championship 2021, organized by CBSE and NSDC (National Skill Development Corporation). He was one of the eight finalists from amongst 15000 students who took part in the competition, which involved making of circuit assemblies and programs. The Final Round was held in the month of December 2021.

ON THE SPOT ONLINE PAINTING COMPETITION

"Art washes away from the soul the dust of everyday life." - Pablo Picasso

Our school organized 22nd Annual Inter School 'On the Spot Painting Competition' virtually on 15 January 2022. The primary aim of this annual competition is to nurture creativity amongst young artists and to promote artistic inclination in them. Lighting of the ceremonial lamp provided an auspicious beginning to the Inaugural Ceremony, which was followed by a welcome address by our Principal, Ms. Inderpreet Kaur Ahluwalia. During the address, she shared her thoughts on how the medium of art helps young minds build their own sanctuary of beauty. Our Chairman, Mr. T.P. Aggarwal, gave his blessings and best wishes to all the participants. Renowned artist, Mr. Ashish Chatterjee, Senior Director, Art and Design with Muscat Press & Publishing House (SAOC Sultanate of Oman) was the Chief Guest. Our School's Manager, Mr. Rahul Aggarwal also wished the participants and hoped that they all would thoroughly savour the experience. A virtual gallery of previous year's prize-winning paintings was also presented to appreciate and acknowledge the body of work of art of the young talents who competed over the years. Our School's Director, Ms. Anjali Aggarwal declared the competition open and extended her best wishes to the participants. She also emphasised that art plays a vital role in every facet of our lives. Renowned artists Ms. Bhavna Chatterjee and Ms. Vibha Sharma Saran, were the judges who evaluated the paintings and collages created by nearly 1200 participants from 62 renowned schools pan India, along with around 400 paintings received from international participants.

RESULT OF THE COMPETITION WAS DECLARED ON 15 JANUARY 2022. THE WINNERS ARE :

POSITION	JUNIORS	SENIORS	COLLAGE MAKING
ROLLING TROPHY	Bal Bharati Public School, Gangaram	Indraprastha International School, Dwarka	Montfort School, Ashok Vihar
FIRST	Bal Bharati Public School, Gangaram	St. Mark's Sr. Sec. Public School, Janakpuri	Montfort School, Ashok Vihar
SECOND	Montfort School, Ashok Vihar	Indraprastha International School, Dwarka	Indraprastha International School, Dwarka
THIRD	Indraprastha International School, Dwarka	Saraswati Bal Mandir, Rajouri Garden	Mount Carmel School, Dwarka

6th International Online Painting Competition Winners

Category : Sub-Junior (Age Group: 06 - 08 Years) Theme: My Happy Day			
AWARD	NAME OF THE STUDENT	NAME OF THE SCHOOL	COUNTRY
GOLD	Do Khanh Linh	IGC School	Vietnam
SILVER	Chandler Ylijah P. Abiqui	Lorma Colleges	Philippines
BRONZE	Gabriel Angelo M. Aquino	Lorma Colleges	Philippines
Category : Junior (Age Group: 09 - 11 Years) Theme: Life In Space			
GOLD	Bela Ziri Lao	Lorma Colleges	Philippines
SILVER	Raine R. Cabusora	Lorma Colleges	Philippines
BRONZE	Cziana Ashlynn Villa	Lorma Colleges	Philippines
Category : Middle (Age Group: 12 - 14 Years) Theme: Travel Diaries			
GOLD	Christa Mariz Angelique Casaclang	Lorma Colleges	Philippines
SILVER	Sachi Biteng	Lorma Colleges	Philippines
BRONZE	Mecos Reine Anjela S.	Lorma Colleges	Philippines
Category : Senior (Age Group: 15 - 19 Years) Theme: Iridescent Dreams			
GOLD	Katrina Guya	Lorma Colleges	Philippines
SILVER	Willianne Mari Solomon	Lorma Colleges	Philippines
BRONZE	MiglÄ ZoltnerytÄ	Radviliskio Lizdeikos	Lithuania

Award Winning Paintings of Our Students ...

1st

Ayush Utsav (VIII)

2nd

Kumush Guglani (XI)

3rd

Ananya Aggarwal (IV)

3rd

Mahika Singh (X)
Collage Making

Special

Anushka Nair (VII)

Special

Ananya Pal (I)

Special

Prabhpreet Singh Arora (IX)

Special

Tushar Kumar Jha (X)

Special

Sayyam Thapliyal (XI)

Special

Aarushi Parhar (XII)

Award Winning Paintings of International Participants ...

Gold

Gold

Gold

Gold

FOUNDATION DAY

“School is not just a building having four walls, but an institution with TOMORROW germinating inside.”

It goes without saying that the level of greatness, both literally and metaphorically, to which any institution raises, depends on the vision and efforts of its founders. So to commemorate their legacy, every year we celebrate Foundation Day on 07 January.

Our young growing bundles of energy have been cocooned at home for the last couple of years. Yet, no stones were left unturned while celebrating our school’s birthday. Sharing their precious memories, students of each class of the Primary Wing participated in the celebrations by making birthday badges (Class I), decorating cup cakes and muffins (Class II), making anniversary school murals (Class III), creating ‘Happy Birthday’ banners (Class IV) and designing school logo (Class V).

GENERATION GLOBAL

George Santayana has said, *“A man's feet should be planted in his country, but his eyes should survey the world.”*

Our students - Saina Bajaj XI E, Sana Gupta XI D and Aditya Tanwar VIII C participated in Generation Global Video Conference on the topic 'Global citizenship and its relevance in today's world', along with students from four different countries: India, Mexico, Pakistan and Indonesia. Students espoused their views and opinions on the topic. Indeed, this conference proved to be a great learning platform, where through the collective efforts, solutions were drawn out in relevance to the agenda.

GLOBAL CITIZENSHIP

Students from our school - Saina Bajaj XI E, Sana Gupta XI D, Aditya Tanwar VIII C and Tushar Kumar Jha X C participated in Generation Global Video Conference on the topic 'Global Citizenship' along with students from St. Mark's Sr. Sec. Public School, Meera Bagh, India and Romny School-7, Ukraine. Students interacted with their global peers by voicing their views in light of the given topic. It was a unique opportunity and a great learning experience for all the students who dealt with the intriguing topic revolving around the importance of Global Citizenship.

'EXPLORE N' EXPRESS'

Explore N' Express, a global initiative by our school, is a virtual collaboration of 7 schools from Spain, Czech Republic, Thailand, Taiwan, Lithuania, Bhutan and India, with a common goal of creating a 'Global Citizen', capable of bringing about social change with innovative humanistic values, while embracing new ideas. The project brings together talented and well-motivated students from different schools in a truly multicultural, international, and interdisciplinary environment, recognising

students as the true harbinger of spreading 'Love, Peace and Happiness'. 1 December, 2021 marked the beginning of the first phase of 'Express N' Explore' with like-minded educators, meeting for the first time through Zoom platform.

ILINC CARNIVAL

It is a matter of great pride for our school that our team won the Platinum Award for the project 'Wild Wild Wildlife' in the ILINC Carnival 2021, initiated by APEC Cyber Academy. The APEC Cyber Academy(ACA) is an International Virtual Learning Environment for K-12 students with support from Ministry of Education – National University of Tainan, Taiwan. The carnival had 1506 students representing 222 teams from nine countries. Our School Team 'Shining Stars of SMS', comprising of 12 students from Classes VII and XI, worked on the project related to the 11th goal of the Sustainable Development Goals of the United Nations, i.e. to promote inclusive, safe and resilient urban and human habitation under the able guidance of the teacher coordinators Ms. M. Uppal and Ms. A. Tyagi.

The students actively worked as community defenders in this project to maintain the balance of the ecosystem in our community for finding out the solution to deal with the foreign species invasion in our community by undertaking 9 different tasks. After a thorough research, the students decided to study in detail about Guppy fish – an invasive species in our country. They designed a trap for Guppy fish which was highly appreciated by the peer students, teachers and our Principal Ms. Inderpreet Kaur Ahluwalia in the Virtual Community Fair. It was indeed a great learning experience for the students as it enabled them to understand how invasive species in our community can be dealt with for wildlife conservation and how this world can be made more inclusive and sustainable.

MODEL UNITED NATIONS

An endeavour to create International diplomats...

NAME	CLASS	AWARD	MUN	COMMITTEE
Ansh Girdhar	XI C	Honourable Mention	Manifest Model United Nations 4.0	AIPPM
Tiya Mittal	VIII A	High Commendation	Speak Bold Model United Nations	UNHRC
Ayush Utsav	VIII A	High Commendation	BBPS E-MUN	UNGA
Bhavika Lalwani	X C	Special Mention	Digital Empowerment Summit	Harry Potter
Jasleen Kaur	IX A	High Commendation	RDY International MUN	UNICEF
Jasleen Kaur	IX A	Best Delegate Award	Ingenious MUN	UNCSW

ZONAL CULTURAL ACTIVITIES

Our students bagged prizes in various competitions (Senior and Junior category) at Zonal Cultural Activities (2021-2022) organized for Zone-18, District West B.

Senior Category

- First Prize won by Akshita Kumar, XI A and Suhani, XI D in English Debate Competition and they subsequently won the State level Cultural Competition (Senior Girls).
- Consolation Prize won by Jasleen Kaur, IX A in English Poetry Recitation Competition (Senior Girls)

Junior Category

- Second Prize won by Tiya Mittal, VIII A in English Poem Recitation Competition (Junior Girls)
- Second Prize won by Ansh Sharma, VII A in English Declamation (Junior Boys)
- Third Prize won by Tavishi Sharma, VII B in Hindi Poetry Recitation Competition (Junior Girls)
- Consolation Prize won by Lakshay Sharma, VII C in English Essay Writing Competition (Junior Boys)

NATIONAL SCIENCE TALENT SEARCH EXAMINATION

Vidyarthi Vigyan Manthan (2021-22) was organised by Vijnana Bharati (VIBHA) in association with NCERT on 05 December 2021. It was India's first Open-Book Science Talent Search Examination, in which students got an opportunity to attempt the exam from the comfort of their home during this pandemic. Hardik Khanna, XIB secured the Third Rank in the South-West District of Delhi and has also qualified for the State Level Camp.

Hardik Khanna
(XI B)

HINDUSTAN TIMES QUIZ

Ayush Utsav, VIII A participated in the Class Act Republic Day Quiz 2022 organized by Hindustan Times and secured 15th rank in the Finale Round that took place on 26 January 2022. He has been awarded Amazon vouchers valuing ₹2,000. This is reported to be one of the most successful quizzing events in the history with 19,625 students participating from all over the world. The Asia Book of Records and the India Book of Records have officially declared it as Asia's largest online school quiz.

GLOBAL VIRTUAL MATHEMATICS CHALLENGE-2021

Global Virtual Mathematics Challenge-2021, an international extension of 25th Shishir Memorial Inter School Mathegenius, which was based on Mathematics Challenge, was organized by Dalimss Sunbeam School, Varanasi on 11 January 2022. Ayush Utsav, VIII A bagged the First Position by scoring 100% in the competition.

हिंदी रसधारा २०२१

"करते हैं तन -मन से वंदन जन-गण-मन की अभिलाषा का
अभिनंदन अपनी संस्कृति का आराधन अपनी भाषा का।"

हिंदी भाषा, साहित्य और संस्कृति का अनुपम रूप है और छात्रों में हिंदी भाषा के प्रति प्रेम की भावना जागृत करने के उद्देश्य से हमारे विद्यालय में ३० अक्टूबर २०२१ को कक्षा छठी से आठवीं तक के लिए अंतर विद्यालय प्रतियोगिता 'हिंदी रसधारा' का ऑनलाइन आयोजन किया गया। इस अवसर पर माननीय प्रधानाचार्या श्रीमती इंदरप्रीत कौर अहलूवालिया, शिक्षा निर्देशिका श्रीमती ज्योत्स्ना विश्वकर्मा, निर्णायकगण श्री अमित कुमार, श्रीमती कृष्णा दीक्षित, अध्यापकगण एवं प्रतिभागी उपस्थित थे। प्रधानाचार्या जी ने सभी गणमान्य अतिथियों का अभिनंदन किया और प्रतिभागियों को शुभकामनाएँ प्रदान की।

हिंदी रसधारा के अंतर्गत कक्षा-छठी के छात्रों के लिए 'प्रश्नोत्तरी -भाषा और साहित्य', कक्षा-सातवीं के लिए 'वाद-विवाद प्रतियोगिता' एवं कक्षा-आठवीं के लिए 'दोहा अंताक्षरी' का आयोजन किया गया। इन प्रतियोगिताओं में सेंट मार्क्स स्कूल की तीनों शाखाओं के छात्रों ने भाग लिया। सभी प्रतिभागियों का उत्साह व प्रदर्शन सराहनीय था। कार्यक्रम के अंत में प्रधानाचार्या श्रीमती इंदरप्रीत कौर अहलूवालिया ने हिंदी रसधारा कार्यक्रम को सफल बनाने के लिए सभी का धन्यवाद किया।

संस्कृत दिवस प्रतिवेदन

संस्कृत दिवस के उपलक्ष्य में प्रत्येक वर्ष की भांति इस वर्ष भी रचना सागर प्राइवेट लिमिटेड एवं सेंट मार्क्स सीनियर सेकेंडरी पब्लिक स्कूल, जनकपुरी की ओर से संस्कृत श्लोकोच्चारण एवं गायन प्रतियोगिता का आयोजन किया गया, जिसमें कक्षा छः से कक्षा आठ के कुल 38 छात्रों ने सहर्ष भाग ग्रहण किया।

इस प्रतियोगिता में कक्षा 6 से प्रथम स्थान 'गुरपाहुल कौर', द्वितीय स्थान 'कुहुक खेड़ा' एवं तृतीय स्थान 'अंशिका' ने प्राप्त किया। कक्षा 7 एवं 8 से प्रथम स्थान पर दो छात्र रहे - 'अंश शर्मा' एवं 'अनुष्का सिंह', द्वितीय स्थान पर भी दो छात्र रहे - 'गुणिका' एवं 'धृति गुप्ता' तथा कक्षा 8 से तृतीय स्थान 'आयुष उत्सव' ने प्राप्त किया। सभी प्रतिभागी छात्रों को ई सर्टिफिकेट प्रदान किए गए।

हिन्दी काव्य पाठ प्रतियोगिता

भारतीय गणतंत्र दिवस के उपलक्ष्य में ऐक्ट यूनिवर्सल, अजमान (संयुक्त अरब अमीरात) द्वारा 26 जनवरी 2022 को अंतराष्ट्रीय अंतर विद्यालय हिन्दी काव्य पाठ प्रतियोगिता का ऑनलाइन आयोजन किया गया। इस प्रतियोगिता में जूनियर छात्रों ने देशभक्ति व सीनियर छात्रों ने अतुल्य भारत विषयों पर कविताएँ प्रस्तुत कीं।

आराध्या सिंह (VC)
तृतीय पुरस्कार

मनमीत कौर (VIII B)
तृतीय पुरस्कार

आओ कुछ नया सीखें

छात्रों के सर्वांगीण विकास के लिए आवश्यक है कि वे पाठ्यक्रम के अलावा अन्य गतिविधियों व क्रियाकलापों में हिस्सा लें। इसी उद्देश्य से सर्दी की छुट्टियों में कक्षा प्रथम से आठवीं तक के छात्रों के लिए विभिन्न कार्यशालाओं का आयोजन किया गया ताकि छात्रों की रचनात्मकता और प्रतिभा को तराशा जा सके।

EL JUBILO INTERNATIONAL FEST

El Jubilo, an International Fest, was organized by City International School, Jaipur, in which various online competitions were organized for different classes. STEM SAGA I was organized for grade 6 in which students prepared a Science working model using solar panels. Vaibhav Juneja of VI F was awarded with an Honorable Mention in recognition of the Superior Presentation of his Wonder Talent.

Vaibhav Juneja

ECOTOPIA

EcoTopia - Discovery of India@75, an Inter-School Competition, was organized by Modern Public School, Shalimar Bagh. Riya Motwani of Class III D bagged the First Position in the event 'Chefs in the Making', by blending famous Indian snacks like *Idli*, *Poha* and *Dhokla*, making a delicious and spicy Indian dish 'Twisty Indian Bites'. Kavya Rajput of Class ID bagged the Second Position in the event 'Magic Moulding - Fun with Clay', in which the participants created a scene depicting Vision of Mahatma Gandhi using clay dough.

GLEN CONFLUENCE'21

An International Annual Inter-School Fest, was organized by Glendale Academy International, Hyderabad, in which our students showcased their Scientific talent. Vastavi Gupta XI B, Daksh Khuttan XI C, Vansh Arora XI C, Manamrit Singh XI C, Avneet Kaur XI C, Saksham Chhabra XI C and Anish Mathur XI C bagged the Second Prize in the event '**Science on Stage**', for their commendable effort in staging a skit on Gravitation. Saina Bajaj and Tanishk Mehrotra of XI E bagged the Second Prize in **ADZAP** event, for creating a visual and print advertisement of an innovative product. Both the teams were awarded a cash prize of Rs. 3000 each.

ORIZZONTE'21' - THINK BEYOND HORIZON

Tanish Chawla, XI D and Sarthak Aggarwal, XII D bagged the Third Prize in the event 'Umpire's Call 1.0' in Orizzonte'21' - Think Beyond Horizon, a Management Fiesta organized by Department of Management Studies, Deen Dayal Upadhyay College, University of Delhi. This fiesta was organized for the students of Classes XI and XII to apply their knowledge of the business world at a whole new level.

VISTAAR 2022

Our students participated in an Inter-School Competition, Vistaar 2022 organized by CRPF Public School, Rohini. Aishwarya Nagdev, XII A and Angel Pahuja, IXA bagged First Prize in the event 'Legends Under Trial', in which they prepared a video and gave voice to legends from the past, who cannot defend their own cause. Jasleen Kaur, IX A bagged the Second Prize in the event 'Brainwave', wherein she showcased the concept of 3D geometry using the 8 octants model and concluded by revealing a super easy octants trick. Lakshay Sharma, VII C bagged the Second Prize in the poster making event 'Endangered Oceans Seek Protection' for his beautiful creation in which he expressed his ideas about the importance of oceans and all possible ways of protecting the endangered oceans.

EVENT: Legends Under Trial

Angel Pahuja
IXA

Aishwarya Nagdev
XIIA

EVENT: Brainwave

Jasleen Kaur, IXA

EVENT: Endangered Oceans Seek Protection

Lakshay Sharma, VII C

DRISHTIKON'22

An Inter-School festival, was organized by Heritage School, Rohini in which students of our school participated. Suhani of XI D won the Second-Best Speaker Award in extempore. Her oratory skills stood out and she was well appreciated by the judges and audience.

WONDERFUL WORLD OF LITERATURE

Class IV
Unique Critique
Second Prize

Class II
Fantasy Comes Alive
Special Prize

Class II
Fantasy Comes Alive
Special Prize

Class I
Tell a Tale
Special Prize

Literature is one of the most interesting and significant expressions unique to humanity. It allows students to develop their creativity and imagination by visualizing the characters and settings. On 2nd November 2021, our students from the junior wing participated in Wonderful World of Literature - an inter school event, organized by St. Mark's Girls School, Meera Bagh. As they say "While most are dreaming of success, winners wake up and work hard to achieve it." Shanaya Rawat, I A participated in 'Tell a Tale' competition. She narrated the story of The Stonecutter and won the Special Prize for the same. Students of Class II participated in the event 'Fantasy Comes Alive' in which they enacted famous fictional characters. Gurmeher Kaur, II F as Captain Hook and Soham Dingra, II D as Genie also bagged Special Prizes with their wonderful performances. Riya Motwani, III D bagged Special Prize in the category 'Rendezvous with Verses'. Vanya Sharma, IV D won the Second Prize in the event 'Unique Critique'.

VIVANTE'21

VIVANTE'21 an Inter-School Competition, was organized by VVDAV Public School, Vikaspuri, in which Ekansh Verma, XII D, Srijan, XII D, Sagar Kumar Joshi, XII E and Sarthak Aggarwal, XII D bagged the First Prize in the event 'Rising Entrepreneurs'. The participants were required to come up with an idea to expand an existing business by giving special attention towards environment sustainability of the proposed business.

Mudit Verma, VII A won the Second Prize in the event 'Champion De Jeu-Call of Duty(Live)', in which a game was to be played online in two rounds.

INTER SCHOOL DEBATE COMPETITION

23rd Smt. Gyan Devi Memorial Inter-School Debate Competition was organized by Adarsh Public School, Vikaspuri. Khwaish Makkar, VII C and Namanpreet Kaur, VIII D participated as a team and bagged Second Prize in the Junior Category. The topic of the debate was "Hybrid learning – the way forward". A cash prize of Rs 1500 was awarded to the winners.

Khwaish Makkar

Namanpreet Kaur

UTSAV-E-HIND

UTSAV- E- HIND - an Inter School Fest - was conducted by Adarsh Public School through a digital platform from November 20 to December 4, 2021. A plethora of activities were organized for the students of primary classes to inculcate the feeling of patriotism and to develop a deep sense of gratitude towards our motherland. Kavya Rajput of Class 1 D bagged First Prize. She narrated a story on the life of Rani Lakshmi Bai in the event 'Dastan-E-Hind'.

Gurmehar Kaur of Class II F spoke on 'Sikhism' and bagged the Third Prize. Sharanya Bhattacharya of Class IV C participated in the event 'Art and Heritage' and won the First Prize. Gouravi Sachdeva of Class V participated in a live online event. She won the Consolation Prize in the event 'The Rhetoric - Glory of India'. The students expressed their pride and love for their motherland India.

Gurmehar Kaur

Sharanya Bhattacharya

Kavya Rajput

Gouravi Sachdeva

GOONJ FOUNDATION

Goonj Foundation organized Kalakriti Online Painting Competition for schools across India from July 29 to August 10, 2021. Top 20 students from all over India were awarded a cash prize of Rs.1000 each and a Certificate of Recognition. It was a moment of great pride that amongst these India's Top 20, were Avni, I A and Aaradhya Srivastava, IV F of our school. **It was even more commendable that both the students have donated the cash prize to GOONJ Foundation.**

Avni

Aaradhya Srivastava

GEEK-A-HERTZ

‘Geek <a> Hertz’, the Annual International Inter-School Tech Fest 2021, was organized by St. Mark's Sr. Sec. Public School, Meera Bagh . Chirag Ahuja, IX B, Viraj Mittal, IX B and Misha Ahuja, IX D bagged the Second Prize in the event ‘Lights Camera Action - a Movie Making Competition’, in which they prepared a YouTube video on the topic ‘Teacher’s life in Pandemic - Digital Technology and Teacher-Student Relationship’.

Armaan Juneja of Class VI B won the Consolation Prize in the event ‘Mini Comp Wizards’, in which he designed a special touchless dustbin, using Arduino, for visually impaired people.

JUST A MINUTE

Popularly referred to as JAM, it is an innovative way of testing the speaker’s presence of mind, fluency of language, ability to connect thoughts on the given topic and overall communication skills of the participants. Keeping this in mind, JAM sessions were conducted online for the students of Classes IV and V. The participants took up the challenge wholeheartedly and spoke on various given topics, showcasing their logical flow of thoughts, coherence of ideas, spontaneity and general knowledge in just a minute, which impressed everyone present there.

The following were the winners of the competition-

First Prize - Tanisha Trikha IV A, Pranshi V F ; **Second Prize** – Dhairya Deswal IV E, Kartikay Tewari V C ; **Third Prize** - Lavya Gulati IV E, Anirudh Asthana V A ; **Special Prize** - Saanvi Yadav IV A, Mannat Khurana IV A, Akshita Agnihotri IV D Lavanya Shee V A, Saanvi Khanna V D, Ujan Roy V E, Bhakti Sharma V C.

ENGLISH RECITATION COMPETITION

"Poetry is the journal of the sea animal - living on land, wanting to fly in the air. Poetry is a search for syllables to shoot at the barriers of the unknown and the unknowable. Poetry is a phantom script telling how rainbows are made and why they go away."

- Carl Sandburg

An online English Poetry Recitation Competition was organized for Classes I and II, where the students participated enthusiastically as they got an opportunity to exhibit their talent and confidence. The competition inspired the young reciters to come forward and recite poems on stage. The students of Class I came up with different poems on the theme 'My School', 'Family', 'Festivals' and topics for Class II were 'Our Teachers', 'Nature' & 'Animals'. Students recited the poems with great enthusiasm and zeal. They enjoyed the perfection in expression, thoughts, emotions, rhythm and music of words. The young poets enthralled the audience with their articulation and memory skills while reciting poems. The judges appreciated and applauded the performances of the participants. The winners of this competition were:-

First Prize	Second Prize	Third Prize	Special Prize
Mishita Gulati, I A	Lavisha Taneja, I D & Gauransh Shah, I C	Harshita, 1F	Maanvika Mudgal, I C Vernica Lebishetty, I D Kashik Agnihotri, I F
Amreet Kaur, II C	Anantpreet, II E	Drishti & Manasvi Bhatnagar, II E	Hargun Gera, II A Charvi Pabby, II D Harleen Bajaj, II B

JUNIOR TECHIES

Power Point Presentations provide enormous scope for creativity, technology adaptation and logical arrangement of data. To test all these parameters, 'Junior Techies' Competition was organized for the students of Classes IV and V. Participants created mesmerizing and captivating presentations on the topics given to them on the spot. Overall, it was a great learning experience for all participants. The winners were:

First Prize	Second Prize	Third Prize	Special Prize
Aaryan Goel (IV A) Airah (V A)	Aayush Mukherjee (IV B) Prisha (V A)	Aaradhya Srivastva (IV F) Yohaana Arora (V F)	Ashmeet Singh (IV E) Tejas Aggarwal (IV F) Kanishk Rishi (IV D) Yashveer Singh Sandhu (V D) Kashvi Anand (V D) Aarnavi Suneja (V E)

ART COMPETITION

To provide our students an avenue to discover their creative talents, an Inter Section Art Competition was organized for the students of Classes I to V. The little ones beautifully showcased their imagination, using a myriad of colours and explored the extent of their imagination to express themselves beautifully. The winners of the competition were –

FIRST PRIZE	Annanya Pal (I E), Sarthak Mittal (II F), Dhani Kakkar (III B), Sharanya Bhattacharya (IV C), Yashveer Singh (V D), Yug Guliani (VI F), Praneet Kaur (VII C), Mahatwa Sharma (VIII D)
SECOND PRIZE	Gatik Kataria (I F), Veronica Mandal (II F), Soumil (III D), Aanya Pandit (IV C), Aarnavi Juneja (V E), Harshit Chopra (VI C), Achintya Bansal (VII F), Akshita Gupta (VIII F)
THIRD PRIZE	Neil Bhandari (IA), Ashish Yadav (II E), Shivang Kumar (III E), Mayra Rawal (IV C), Lakshdeep Singh (V B), Siddharth Kataria (VI A), Joypreet Singh (VII C), Vansh (VIII D)
SPECIAL PRIZE	Riya Kapoor (I C), Kavya Rajput (I D), Simreet Kaur Gandhi (I B), Aarav Singh (I C), Sammriddhi (II A), Atharv Gupta (II A), Divya Yadav (II B), Himanya Lal (II E), Gurmehar Kaur (II F), Anantpreet (II E), Jiya (II E), Amitabh Singh (III A), Adama Joshi (III C), Joyeeta Mitra (III B), Sruti Sahoo (III F), Amyra Garg (III A), Avika Singh (III B), Mysha Rawal (IV C), Samaira Ajmani (IV C), Ashmeet Singh (IV E), Vinayak Badhwar (IV C), Ananya Aggarwal (IV D), Nitika Sharma (V A), Harit Joshi (V F), Saransh (V D), Rahul Kumar (VI E), Anika Kotia (VI F), Aakriti Chamoli (VII F), Avneet (VII B), Gargi (VIII D), Neev Dhir (VIII B), Ekluvya Gautam (VIII E), Ashmita Rishi (III C)

Annanya Pal (I E)

Sarthak Mittal (II F)

Dhani Kakkar (III B)

Sharanya Bhattacharya (IV C)

Yashveer Singh (V D)

Yug Guliani (VI F)

Praneet Kaur (VII C)

Mahatwa (VIII D)

*In the mind
of every
artist there
is a
masterpiece.*

TARANGINI

Every woman's success should be an inspiration to others. We are strongest when we cheer each other on.

Keeping this in mind, girls of Class VIII got the opportunity to attend a special programme- Tarangini, which was organised at the Delhi Police Headquarters on the occasion of International Women's Day. Delhi Police celebrated the achievements of women police personnel and honoured them for their remarkable efforts. Women from various walks of life, like medical services, social services, entrepreneurs, trainers and good Samaritans, who have made a significant contribution to the society were also felicitated on this special day. Delhi Commissioner of Police also addressed the august gathering and congratulated all the women achievers for their commendable work.

CBSE EXPRESSION SERIES

As part of the celebration of Azadi Ka Amrit Mahotsav (AKAM), CBSE announced the third Expression Series for the session 2021-22 on the theme 'My Vision for India @100 years'.

THE HERITAGE YOUTH AMBASSADOR PROGRAMME

Our students, Akshita Kumar XIA, Diya Chawla X F, Dolly X B and Simar Preet Kaur, X F participated in 'The Heritage Youth Ambassador Programme', which was organised by an NGO ITIHAAS in partnership with the Ministry of Skill Development and Entrepreneurship, Government of India. This programme helped students understand the Heritage Spaces in Delhi and trained them to be Heritage Ambassadors. It included live sessions with Shri. Partha Sarthi Sen Sharma (Additional Secretary, Ministry of Culture, Govt. of India) and Padmashree Shri K.K Mohammed, a renowned archaeologist. Field trips were also conducted to select monuments, where the skillset of our Heritage Ambassadors were enhanced to take visitors to any site and make them eligible to work as ITIHAAS Walk Directors. At the end of this journey, our ambassadors were awarded certificates in an event organised at Purana Qila.

MINDSET CURRICULA

The Directorate of Education, Govt. of NCT Delhi organised a special session for private schools of Delhi, for presenting curriculum reforms in the form of Mindset Curricula on three different aspects - Happiness, Entrepreneurship and Deshbhakti, which would eventually help in building the overall perspective and personality of students across Delhi. The session chaired by Deputy Chief Minister Mr. Manish Sisodia was attended by our Principal Ms. Inderpreet Kaur Ahluwalia along with faculty members Mr. M. Aggarwal and Ms. A. Puri.

QUALITY EDUCATION TO ALL

A webinar on Learning Standards Framework for Science and English for classes IX-X was organised by Central Board of Education(CBSE), addressed by Chairperson CBSE, Director (Academics) CBSE and other CBSE functionaries along with the subject experts. The main focus was to impart 'Quality Education to All'. This framework is a step to achieve the objectives of National Education Policy. Its main aim is to shift from content based or rote learning to learner centric and conceptual learning.

It also recognises the unique ability of the students to think critically, bring creativity in thoughts and also emphasize the spirit of inquiry via changes in pedagogical and assessment processes. It also outlines the relation between curriculum, syllabus, textbook content and assessment in science to attain and achieve learning outcomes. The session was attended by our English teacher Ms. S. Banerji and Science teacher Ms. K. Ahuja to avail the maximum benefit of this opportunity of knowledge sharing.

MEDITATION TECHNIQUES

The students of class VIII were blessed with meditation techniques, followed by Maitri Sambodh Dhyam, presented by Ms. Maitreyi Gayatri, who is a Spiritual Seeker at heart and Professor by profession. As a volunteer in the Maitri Mission of Global Transformation, she wishes that each and every person on earth experiences that Absolute Freedom, True Love and Divine Friendship in their life. She taught the students various sets of Dhyans which would help them in their life to overcome hurdles. She preached the students that "It is in giving that you shall receive. Serving humanity must be the goal of every individual." Students were highly impressed and took an oath to practice meditation regularly.

HARIT UMANG

'The Joy of Green-HARIT UMANG' is an initiative of Panasonic India Pvt. Ltd. and Hand in Hand India that aims to create an eco friendly and sustainable community. Students of class XI of our school participated in the webinar 'BIODIVERSITY TREE PLANTATION' by stepping into the shoes of Green Ambassadors as a part of Harit Umang Olympiad 2021-22, along with 250+ other students from the country. The webinar aroused awareness about the significance of biodiversity, its conservation and tree plantation thus motivating the students to act as responsible citizens.

STRESS MANAGEMENT

A workshop was conducted by Manav Rachna University on the topic 'Managing Stress and Tough Times' for class XII students. The virtual session was hosted by Dr. Aanchal and Ms. Bharti Singh, who emphasised on the need to manage stress. Dr. Aanchal shared tips and strategies about how class XII students can deal with stressors and cope with them. It was an engaging session wherein the students were asked on one-to-one basis about the various areas of stress in their lives and the difficulties they face. Several ways of coping with stress were discussed and examination-related anxiety was released to some extent.

LANGUAGE SKILLS

Listening-Speaking-Reading-Writing are the four skills of language learning, a set of four capabilities that allow an individual to comprehend and produce spoken language for proper and effective interpersonal communication. A workshop 'Read and Write' was organized for the students of Class VIII, where the students were presented a short play for reading. After reading the play, the students had to write the ending of the play using their own creativity. This helped students to think critically and creatively and also develop the ability to locate, understand and reflect on various kinds of information.

LIBERAL EDUCATION AND NEW EDUCATION POLICY 2020

Our School, in collaboration with Ashoka University, conducted an online session for the students of class XI on 'Liberal Education and New Education Policy 2020' with the eminent speaker Mr. Shaurya Cheema, the Deputy Manager for the Office of Outreach at Ashoka University. The session covered significance and relevance of Liberal Education in the 21st Century, the admission process, Undergraduate Programme and placements and higher education at Ashoka University. The session ended with a Question and Answer session in which the students were able to clear their doubts. It was a gratifying experience for the students.

MEMORY RETENTION

Memory Retention is the ability to remember or recall information over a period of time. To improve memory retention and concentration, a workshop was conducted by Mr. Nitin Gambhir on the topic 'Memory Retention' for the students of Class VI in an interactive and enjoyable manner. The resource person explained in detail about the various memory retention techniques, strategies and ways to improve the memory.

CODING

Our school organised a Coding workshop for the students of class VII, which was conducted by Mr. Nitin Gambhir. He started the workshop by discussing a couple of interesting real life situations and some games like Which Way is the Logic City, Time for a Snack, etc. It involved various interesting and invigorating modules on - What is coding, What about Computers, etc. The students were introduced to coding and its advantages. The mentor demonstrated coding in a Scratch. The workshop lent a boost to the students' intellectual and cognitive skills, and provided enriching experience to them.

THE BASICS OF GERMAN

A workshop was organised on 'The Basics of German' for the students of Class VI, which dealt with various aspects of the language including Number Names, Names of Months, Names of Weekdays followed by a Calendar Activity. Resource person Ms. Sanchita Chadha took the workshop, and the students participated in it with great enthusiasm.

UPCYCLING FASHION

An online session, followed by a workshop, on 'Upcycling Fashion' was organised by School University Network (SUN) Team of the SDG Hub, TERI School of Advanced Studies, for the students of our school. The aim of the session was to raise awareness among the students about the day-to-day choices of apparel and their effect on environmental degradation. A talk was conducted on behalf of the S-Talks team which had 3 Speakers- Supriya Shirsat Satam, Founder and Creative Director at FOrE Sustainable Fashion; Charvie Mishra; currently working at Aditya Birla Fashion and Retail Limited; Alisha Jain, a Sustainable Fashion Practitioner; on upcycling of clothes and the degradation caused by the fashion industry.

CAREER COUNSELLING SESSION

A Career Awareness Webinar was conducted for the Commerce and Humanities students of classes XI and XII. It was organised by Edu MENTOR and the resource person was Mr. Ashish Jain, Head of the Counselling Department. The important things in the agenda were Common Entrance Test of DU and courses offered by IIM after 12th. Another webinar was conducted by Pratham Institute on the topic 'Recent changes in DU along with admission process across universities' for the students of Classes XI and XII by an Eminent PRATHAM Expert, Mr. Praveen Khanna.

GANDHI JAYANTI

"Generations to come will scarce believe that such a one as this walked the earth in flesh and blood"

- Albert Einstein

Born on October 2, the visionary Mohandas Karamchand Gandhi became a monumental ideological and political influencer. To honour his ideas and hard work, this day is celebrated as International Day of Non-Violence.

Fondly remembering his efforts towards nation- building, Students of Class I, made 'Charkhas' with ice-cream sticks, subsequently discussing the value of unity. Class II recounted the undying teaching- "See no evil, hear no evil, speak no evil", using stick puppets of Gandhi's infamous three monkeys. Class III dwelled on Gandhiji's life in South Africa and learned of a few life changing anecdotes through a movie, while class IV brought Gandhi's ideas into contemporary lives by discussing their relevance with 'Swachh Bharat Abhiyaan'. The students enthusiastically indulged in craft work on- "Cleanliness is next to Godliness." Class V revisited the historical event of Salt Satyagraha and made posters showcasing Bapu's hardships during Freedom Struggle.

NAVRATRI

The festive season of Navratri was celebrated in our school with religious fervour. Students of Class II presented an endearing and enlightening virtual programme – 'Sarveshwari – Maa Durga'. Our young talents, brilliantly depicted the nine manifestations of Maa Durga through a musical drama and portrayed the journey from her birth to the victory over the evil Mahishasur. The joy and splendor of Maa Durga's feat was evident from our students' enthralling dance performances.

As part of the celebrations, the students of primary classes prepared various artefacts like Dandiya sticks, Ravan with colorful sheets, Navratri Kalash, Wall Hangings and Puppets of characters from Hindu Mythology.

GURUPURAB

Nanak Naam Jahaz Hai; Charke Se Uttare Paar..

Guru Nanak Jayanti or Gurpurab is one of the most propitious and significant days as it marks the birth anniversary of Guru Nanak Dev Ji, the founder of Sikhism and the first of the 10 Sikh Gurus. The festival was celebrated with great pride and honour through an online virtual programme 'Nanak Mahima' presented by the students of class V.

The programme began with a powerful rendition of the mool mantra 'Ek Onkar' followed by beautiful humming of shabads by students and their family members.

To dwell upon the distinct and unique preaching of Sikhism, students were enlightened with the origin and rise of the five beloveds 'Panj Pyare', an integral training of martial art 'Gatka' and the importance of Service. The celebration concluded with the Ardaas, a prayer to the almighty to bless us with his protection and guidance. In the closing address, our Principal Ms Inderpreet Kaur Ahluwalia apprised the gathering that we forever seek God's blessings and hope to be on the right and blessed path as chosen by Him.

BASANT PANCHAMI

Our Honourable Chairman Mr. T.P. Aggarwal paid obeisance to Goddess Saraswati on the occasion of Saraswati Puja.

Our students from the primary wing expressed their love and respect for the Goddess by making beautiful kites, Sunflower headgears, cards, and miniature temples.

REPUBLIC DAY

Vande Matram! Every year on January 26, the entire country is filled with an essence of patriotic fervour and pride to celebrate our Republic Day.

The National Flag was unfurled by our Honourable Chairman Mr. T. P. Aggarwal. Our Director Ms. Anjali Aggarwal, Manager Mr. Rahul Aggarwal, Principal Ms. Inderpreet Kaur Ahluwalia and Educational Supervisor Ms. Jyotsna Vishwakarma also graced the occasion with their benign presence. Our students too displayed love towards their motherland with great enthusiasm. Our students of Class XI, through their various performances enthralled us through the virtual celebration – “GANTANTRA - An Ode to India” held on 25 January 2022.

Our Director, Ms. Anjali Aggarwal, emphasized upon the fact that the true essence of our country lies in its rich cultural diversity and we should always promote peace, equality, harmony and brotherhood. Our Principal, Ms. Inderpreet Kaur Ahluwalia, congratulated all the students for delivering such a brilliant programme and urged all the students to remember the sacrifices made by the freedom fighters and to continue treating everybody with dignity and respect.

Our little stars of Class I made ‘Flag Corner Bookmarks’, while Class II crafted ‘Handmade Paper Pigeons’ using Indian tricolours. Students of class III used their creativity to make ‘Tricolour Wrist Bands’. They spoke about the significance of saffron, white and green in the Indian flag.

Following the spirit of Republic Day, GK Quiz was organised for Classes VI-VIII on 29 January 2022. The participants had to go through various rounds of the quiz namely Literary, Indian Mathematicians and their discoveries, Scientific Temperament, Social Studies, Sports and General Awareness. The result is as follows :

First Prize: Akshit Gulati VI F , Ananya VII A, Ayush Utsav VIII A

Second Prize : Ashna Karwal VII E , Harsh Chawla VIII A , Gurmehar Kaur VIII B

Third Prize : Kanav Mehta VI C, Pranavi Chhibber VIII E , Namanpreet Kaur VIII D

'No tricks only treats. Magic happens on Halloween.'

A young girl with dark hair, wearing a pink shirt, is holding a white, fluffy ghost costume. The costume has two large black eyes and a wide, black, smiling mouth. She is looking directly at the camera.

Children spread joy and happiness in every season as they are the most powerful creation of God. They spread the fragrance of love wherever they go. To celebrate the adoration and warmth towards innocence present in a child, a plethora of activities were organised for the students of Classes I to V like making paper roses, white pigeons using paper craft, beautiful illustrations of Pt. Jawaharlal Nehru and sharing some of his famous quotes.

DIWALI

All the lights of the world cannot be compared to a ray of the inner light of the self. Merge yourself in this light of lights and enjoy the supreme Diwali. Deepavali, one of the most popular festivals of Hinduism, symbolizes the spiritual 'victory of light over darkness, good over evil, and knowledge over ignorance'. Spreading hope and positivity all around, the students of Class III presented a beautiful show, starting with a mesmerising dance dedicated to goddess Lakshmi, followed by a short enactment from the Ramayana where the students participated enthusiastically and with full zeal. Young girls of Class III then took over the stage, performing gracefully on 'Deepawali aayi re..', showcasing unity and diversity of our country. The festivities concluded with encouraging and motivational words by our Chairman Mr. T.P. Aggarwal and Principal Ms. Inderpreet Kaur Ahluwalia.

Students of Class I enjoyed making colourful paper-diya wall hangings with origami sheets and loved decorating them with ribbons, different shapes and decorative material.

Students of Class II pledged to opt for eco-friendly Diwali and not to burn crackers. They made beautiful paper crackers decorating them with sparkle, stars, colors etc. In their own little way, they tried to spread awareness about taking care of our environment by sharing their thoughts on 'Say No to Crackers'.

An activity was conducted for students of Class III where they enthusiastically participated in making colourful paper lanterns to decorate their houses. A Rangoli Making Activity was conducted for students of Class IV. The students tried something new and used waste materials to decorate rangolis in order to make this Diwali a memorable one. Class V made beautiful *Torans* and had a healthy discussion on 'Why bursting crackers poses a great threat to our environment?'. They unleashed their imagination and used their creativity to complete the activity.

CHRISTMAS

'Christmas isn't a season, it's a feeling' - Edna Ferber

Nothing says 'Christmas' like the sights, smells and sounds of the season; from lights, cakes, bells, stars to the wreaths, which are a magical part of the festival. Students of Class IV presented a virtual extravaganza 'Sounds Of Christmas'. The programme commenced with the Nativity play, in which the students beautifully presented the true meaning of Christmas. As the real joy of Christmas lies in giving and helping others, our young students could be seen helping the needy. They moved on to present the significance of various Christmas Symbols, followed by soulful carols by the melodious choir group. Later, interesting and surprising Christmas traditions across the world were shown. As dance is an integral part of all celebration, students enjoyed dancing on foot-tapping Christmas numbers. Parents, dancing enthusiastically with their children, was actually a visual treat.

Students of Classes I to V expressed themselves on the occasion through varied activities. Class I students made Reindeer Headbands to share what they liked about Christmas. Students of Class II made cute snowmen using cotton wool. The students of Class III made X-Mas trees using pasta, which reflected their high spirits. Students of Class IV made beautiful wreaths of different colours depicting eternal life, blood, joy and sacrifice. Children of Class V remembered the dutiful and efficient companions of the Santa- his Elves! They created their own Elves and spoke about the role of Santa's Elves in Christmas celebrations. The zeal and enthusiasm of the students spread the message of hope and unflinching faith in God.

With hard work and effort, you can achieve anything.

BADMINTON

Deeksha Sharma, X A and Akshara Murali Rao, IX D secured the First Position in the Junior Girls Category in the Zonal Badminton Competition held at Govt. Girls Sr. Secondary School, Hastal.

BASKETBALL

Our Junior Boys Basketball Team (Anish Sharma, Daksh Khuttan, Ahmed Raza, Saksham Chhabra, Sayyam Thapliyal of Class XI and Lakshay Sharma of Class IX) bagged the Second Position in the Zonal Basketball Championship held at Mamta Modern School, Vikaspuri. Daksh Khuttan and Saksham Chhabra of XI C have been selected for the Delhi State Basketball Championship.

CRICKET

Two Cricket Champs of our school have been selected for the Delhi State School Games Cricket Tournament. Nishchay Juneja, XI A has been selected in the Under-17 Boys Category and Yagya Bhatia, XI D has been selected in the Under-19 Boys Category and both of them will be representing Zone-18.

Nishchay Juneja

YAGYA BHATIA

HANDBALL

Nine girls of our school's **Sub Junior Handball Team** (Vedika IX B, Aakriti VII F, Dipali Sharma VIII F, Parnavi VIII D, Sejal VIII F, Gargi VII D, Risha VII D, Lakshya VII D and Chhavi VII D) participated in Zone-18 and secured First Position (Gold Medal) in the **Delhi State Handball Championship** held at Sarvodaya Vidyalaya, FU Block Pitampura from 2 March to 5 March 2022 and have qualified for the School National Camp. Each of them will be getting a cash prize of Rs. 2000 and will also be entitled to a Scholarship worth Rs. 5000 by the Delhi Government.

Four students of our Handball Team (Vedika IX B, Gungun IX B, Bhumi Chand X A and Vidhi Goyal X B) have been selected to be a part of **Sports Authority of India (SAI)**, for performing exceedingly well at the National Level in the last few years.

The Under-17 Girls Handball Team and Under-17 Boys Handball Team of our school has secured First Position in the **Zonal Handball Tournament** held at Holy Innocent Public School, Vikaspuri on 21 December 2021 and have qualified for the Inter-Zonal Competition.

Ten girls of our school's **Junior Handball Team** (Vidhi Goyal X B, Tanya Chaudhary XI E, Shagun Shukla XII B, Disha Meena XI A, Yashavi Solanki IX D, Bhumi Chand X A, Gungun IX B, Shalini Sharma XI A, Divya Rathore IX, Dand Enayat IX E) participated in Zone-18 and secured First Position (Gold Medal) in the **Delhi State Handball Championship** held at Sarvodaya Vidyalaya, FU Block Pitampura from 28 February to 3 March 2022 and have qualified for the School National Camp. Each of them will be getting a cash prize of Rs. 2000 and will also be entitled to a Scholarship worth Rs. 5000 by the Delhi Government.

TABLE TENNIS

Zonal Table Tennis Competition was held at Adarsh Public School, Vikas Puri in which our school secured the Second Position in Junior Girls Category and Third Position in Junior Boys Category. Pawan Solanki (VIII B), Harsh Chawla (VIII A) and Daksh Chawla (XI C) were in the Junior Boys Category and Priya (X D), Yashaswi Tomar (IX C) and Sana Gupta (XI D) were in the Junior Girls Category. Pawan Solanki of VIII B has been selected for the Inter -Zonal Competition.

KHELO INDIA

National Programme for Development of Sports, branded as Khelo India, aims at improving India's sports culture at the grass-root level through organized talent identification, structured sporting competitions and infrastructure development. Four girls of our school Handball Team (Shagun Shukla XII B, Bhumi Chand X A, Vidhi Goyal X B and Gungun IX B) have been selected for the camp 'Khelo India Championship', the trials of which were held at Pitampura, New Delhi on 14 and 15 November 2021.

JUDO

Zonal Judo Competition was held at Kamal Public School, Vikas Puri on 27 and 28 December 2021, in which our school boys and girls showed excellent performance and bagged 7 Gold Medals, 4 Silver Medals and 1 Bronze Medal in different categories.

- ❖ Gold : Manyata Suryan (IX C)
- ❖ Gold : Kanika (IX A)
- ❖ Gold : Nidhi Kashyap (VII F)
- ❖ Gold : Nikhil Yadav (IX A)
- ❖ Gold : Arjit Rawat (IX E)
- ❖ Gold : Devansh Joshi (IX F)
- ❖ Gold : Vansh Shah Grover (IX A)
- ❖ Silver : Deepika Thanwa (IX B)
- ❖ Silver : Bhumika Kapoor (XI F)
- ❖ Silver : Liyansh (IX E)
- ❖ Silver : Aditya Tanwar (X A)
- ❖ Bronze : Sanskriti (IX C)

Our Judokas who won prizes

FIT INDIA MISSION

The flagship program of Fit India Mission on the backdrop of Azadi Ka Amrit Mahotsav, scheduled Fit India School Week from 14 November 2021 till 12 December 2021. Our school conducted the following activities to instill the importance of fitness among students :-

- 1) Poster making competition on the theme Freedom from sedentary lifestyle
- 2) Events of indigenous games of India – AKAM with traditional games of India
- 3) Yoga and meditation Day
- 4) Pledge of fitness on the occasion of AKAM to culminate School Week with self-assertion for leading a fit and healthy life ahead.

Students, with zeal and enthusiasm, learned the importance of mental peace and calmness during the Yoga and Meditation sessions and showcased their talent in various games.

WORLD ANIMAL DAY

The aim behind the celebration was to make the students aware that we should make the world a better place for animals to live in.

WORLD TRANSPORT DAY

Students discussed about the advantages of using public transport and eco friendly vehicles.

NATIONAL POLLUTION CONTROL DAY

This day was observed to bring awareness to students about prevention of air, soil, noise, and water pollution.

INTERNATIONAL DAY OF CLEAN AIR FOR BLUE SKIES

Our school organised activities for Classes V to VIII on the theme “Healthy Air, Healthy Planet”.

NATIONAL VOTER DAY

To celebrate the very spirit of democracy in modern times, students took a pledge, promising to be a part of the Indian democratic system fearlessly and upholding the values written in the Indian constitution.

REMEMBER WHAT YOU ARE

WORLD POETRY DAY

No one, no one, no one is alone

We have a family and a home.

Still something is making me mad

For all those days which I had.

Never, never, I felt alone,

I too had a family, I had a home.

Still don't know why, why I am restless,

I had my work to do but was still listless.

I am a student, but marks aren't my identity,

Neither they can stop, nor can shape my destiny.

Failure never means a big full stop,

It teaches you a lesson to reach to the top.

I wasn't broken, was just taking rest,

I still have power to chase the quest.

I got what I want, for what I had dreamt,

Because my dreams, my desire aren't weak and nor am I ..

On the occasion of World Poetry Day, we have a beautiful poem 'Remember What You Are' by Tushar Kumar Jha ,X C

NATIONAL ROAD SAFETY WEEK

Various activities were conducted to create awareness and to sensitize our students about the importance of road safety, so that they become responsible road users.

WORLD MENTAL HEALTH DAY

A strong mind helps to build a strong body. To mark the World Mental Health Day various activities were conducted.

ORIENTATION PROGRAMME

‘The beautiful thing about learning is that no one can take it away from you.’

Virtual Orientation Programme was organised for parents of students who secured admission in Class I . The objective of the program was to enlighten the parents about the academic aspects, rules and regulations of our school and soliciting parental participation in monitoring the performance and progress of their wards. Principal Ms. Inderpreet Kaur Ahluwalia apprised the parents about the vision and curriculum of the school. She also spoke at length about the importance of effective communication between parents and teachers and shared a few tips on good parenting. Educational Supervisor Ms. Jyotsna Vishwakarma apprised the parents about the rules and regulations of the school. The curtain raiser ended on a positive note with the aim of bringing up our students to be happy, skillful and creatively well-adjusted citizens.

CONNECTIONS

To strengthen the everlasting bond between the students and the institution, the birthday of our alumni association – ‘Connections’ was celebrated virtually on 07 February 2022.

2F

BEYOND CURRICULUM

Inculcating Self Responsibility, Self Awareness and Emotional Intelligence are not always included as an essential part of the Curriculum. But it's importance in overall personality development of our students cannot be overlooked. Our ultimate **goal** for our students is see them as successful human beings. So they need to learn additional methods, which will add wind in the sails and expand their thinking capabilities. Towards this endeavour, our school provides varied extracurricular avenues to our students. In this context, Winter Workshops were conducted for students of Classes I to VIII on 12,13 and 14 January.

"Tell me and I forget, teach me and I may remember, involve me and I learn." – Benjamin Franklin

Experiential learning is an opportunity for learners to apply what they've been taught to solve real-world challenges. It helps to accelerate the journey from novice to expert. Keeping this concept in mind, students are facilitated and encouraged to prepare models / do hands-on activities of the lessons, so that they can visualize and comprehend the lessons easily.

EXPERIENTIAL LEARNING

