Teachers Incharge
Ms. Swati Banerji
Ms. Pushpa Madhusudanan
Ms. Versha Gupta
Student Editors
Naman Mahawer XII C
Tushar K. Jha XII A

October 2022 – March 2023, Volume : LVII

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

EDITORIAL

Our school believes that the purpose of education is to lay the foundation for developing a society that is strongly grounded in ethics and moral values. Excellence is never an accident; it is the result of a vision to see opportunities, cultivating good intentions, providing intelligent direction, skillful and purposeful execution. Our teachers and parents help in ensuring that our young students are provided with the right guidance in step with the times we live in, to bloom into responsible citizens of tomorrow.

"Excellence is the gradual result of always striving to do better." - Pat Riley

Receiving accolades from prestigious institutions has become the hallmark of our school!! It takes toil and strong determination to carve a niche in the heart of people. We are extremely proud to inform that our school has received the following awards during the current duration of the Newsletter.

Our school was conferred the 'Best School Award', under the Innovative Teaching Practices category by the National Award instituted by the Federation of Private Schools and Associations of Punjab (FAP). The Award Ceremony was held at Chandigarh University on 29 October 2022. Our School Principal, Ms. Inderpreet Kaur Ahluwalia graciously accepted the award on behalf of the school in the presence of the Honorable Governor of Punjab, Shri Banwarilal Purohit.

It is a matter of great pride that our school has been ranked No. 1 for 'Exemplary Implementation of Digital Learning Tools' in New Delhi, in the CBSE category by the esteemed jury panel for the North India's School Merit Awards survey, conducted by Education Today. The Awards ceremony was held on 11 October 2022 to felicitate the School Award winners. Our Principal attended the event and received the award on behalf of our school.

Educational Excellence Award 2022 under the category 'Innovation in Global Collaborative Learning' was awarded to our school at the 4th EduLeaders Summit 2022, powered by Brainwonders. Our Principal received the award and was appreciated for adopting creative practices and promoting Global Collaborative Learning. The award ceremony took place on 01 December 2022 at NESCO, Goregaon, Mumbai.

The prestigious **National Educational Excellence Award 2022**, under the Special Category, for maintaining 'Excellence in Educational Standards Adaptability and Implementation' was awarded to our school on 05 December 2022. The award was presented by Begin up Research Intelligence Private Limited, Bengaluru, in recognition of our dedication towards providing students with high standards of education.

iLINC CARNIVAL

It is a matter of great pride for our school that our team won the Platinum Award for the project 'Our Community Our Responsibility' in the iLINC Carnival, 2022 initiated by APEC Cyber Academy. The carnival witnessed 53 teams from different schools across the world. The APEC Cyber Academy (ACA) provides an International Virtual Learning Environment for K-12 students with support from Ministry of Education – National Taiwan Normal University. Our School Team named Global Ambassadors, comprising of 12 students from Class VIII, worked on this project under the guidance of the Global Project Coordinator, Ms Monika Uppal. The project was based on Sustainable Development Goals 3 and 11, using STEAM (Science, Technology, Engineering, Art and Mathematics).

The entire project comprised of eight interesting tasks. The young Global Ambassadors researched on the issue of Road safety, and worked with the motive to make the community safer and inclusive. They went ahead and designed a prototype named 'Vehicle Photo Conductor', which was presented during the Video Conference held as part of iLINC Carnival, 2022. They exhibited the prototype during the task 7 'Safe Community Fair', conducted in the school premises on 29 November. Our Principal, parents and teachers appreciated this product which aims to reduce the number of accidents that take place every day on the roads due to drowsiness and foggy weather.

Heartiest congratulations
to the entire
SMS family
for these
pivotal achievements!
Hail St. Mark's!!

FOUNDATION DAY

A dream is not what you see while sleeping, it is something that does not let you sleep."-A.P.J. Abdul Kalam

Students of Class III celebrated the 48th Foundation Day of our school with great pomp and zeal. The celebrations commenced with the hoisting of the school flag and lighting of the lamp by our esteemed Chairman, Mr. T.P. Aggarwal, Director, Ms. Anjali Aggarwal, Manager, Mr. Rahul Aggarwal and Principal, Ms. Inderpreet Kaur Ahluwalia. Students dressed up in vibrant costumes grooved on the stage, captivating the audience with their graceful movements. They sang melodious songs and held everyone in awe of their performances. The Chairman and Director congratulated everyone on the special occasion and encouraged the students to excel at whatever they do, by putting in their earnest and sincere efforts. The Principal, appreciated the students and the teachers for presenting a spell-binding programme. The more we dream, the more we achieve. The programme culminated with a promise and assurance that the students and teachers would keep setting new benchmarks with every passing year and strive to strengthen the school's proud legacy.

Annual Inter School On The Spot Painting Competition

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

Art plays social, cultural, recreational and empowering role in our lives. Keeping this aspect in view, School organised the 23rd edition of our prestigious "Annual Inter School On The Spot Painting Competition", which was held on 18 & 19 November, 2022. As always the competition not only witnessed a zealous physical participation from students of Classes Nursery to XII from schools all across Delhi, but also received 612 paintings from 18 schools from countries spread across Asia and Europe. In the year 2016, we had proudly invited international entries for this competition for the first time. Mr. Hem Raj, a prestigious National Award winner from Lalit Kala Academy, and a contemporary Indian Artist, graced the occasion as the Chief Guest. His life and work have been documented in several films. The programme commenced with the lighting of the ceremonial lamp by the esteemed guests led by our Director, Ms. Anjali Aggarwal, who had welcomed the Chief Guest with a memento and declared the painting competition open. In her welcoming speech, Ms. Anjali Aggarwal thoughtfully articulated how art knows no language and encompasses all boundaries. Our School Manager, Mr. Rahul Aggarwal, boosted the morale of all the budding artists participating in the competition and gave his best wishes. Our school Principal, Ms. Inderpreet Kaur Ahluwalia, extended a warm and hearty welcome to the guests and appreciated the enthusiastic physical participation, especially after a prolonged Covid-19 hiatus, underlying the tenacity of humanity to bounce back stronger after facing any adverse situation. She also welcomed the delegates from Netherlands, Mr. Nicolaas Bogaard and Ms. Astrid Twilt and expressed her gratitude for their benign presence. The first day of the competition was for students from Nursery to Class V and the second day was for students of Classes VI to Xll. The renowned artists and award winning painters, Mr. Anand Singh and Mr. Ishaan Datt Bahuguna, who were the judges of all the paintings of the participants, were our guests of honour on the second day. They also deftly used the brushes to autograph the canvas placed on the easel, as a remembrance of this special occasion.

This annual event successfully culminated with the Prize Distribution Ceremony on 21 January, 2023. The occasion was graced by the benign presence of our Chairman, Mr. T.P. Aggarwal and Director, Ms. Anjali Aggarwal, as they felicitated the students on their accomplishments. Our Principal, Ms. Inderpreet Kaur Ahluwalia, congratulated the students for their dedicated efforts. The result of the competition is as follows:

Rolling Trophy (Pre Primary): St. Mark's Sr. Sec. Public School, Meera Bagh

Rolling Trophy (Juniors): Shishu Bharti Shikshayatan, Karol Bagh

Rolling Trophy (Seniors): Delhi Police Public School, Safdarjung Enclave Rolling Trophy (Collage Making): Saraswati Bal Mandir, Rajouri Garden

Students of our school who won prizes were:

First Prize	Janvi Prajapati, IV C
Second Prize	Tanishka Suryan, II A; Suraj Kumar, X B; Drishti Verma, XI C
Third Prize	Sharanya Bhattacharya, V C; Palvi, VI F; Ayush Utsav, IX F
Special Prize	Palak, Nursery; Advik Jain, Nursery; Garvita Prajapati, KG; Bhavya Jha, VII F; Sofia, VII B; Anushka Nair, VIII E; Hardit Singh Sandhu, IX F; Naman Mahawar, XI C; Kumush Guglani, XII E
Collage Making Second Prize	Mahika Singh XI B , Farhan Siddhqi, XI A

7th St. Mark's International Online Painting Competition

Category: Sub-Junior & Junior: Theme: My Home or Fairy World

Category: Middle & Senior: Theme: Sustainable Development Goals

ECOCOMM

"Commerce is the new green. Spend your money where your beliefs are." - S. Kelley Harrell
The Commerce and Economics Fest of our school, ECOCOMM, was declared open by our Principal, Ms. Inderpreet Kaur Ahluwalia on 17 November 2023. The three days fiesta began with its first event entitled 'The Big Bull- Be a Stock Market Handler', a stock market simulation game to test the analytical, mathematical and logical skills in which the teams were required to trade and maximise profits. In the Preliminary Round, the participants (in teams of 2) traded for one and a half hour and tried to earn ultimate profits. Six teams out of sixteen teams with the highest portfolio value made up to the Final Round. The Final Round was judged by Mr. Pradeep Jain, who is a Senior Insurance Advisor and a Fund Manager, running his own firm and Ms. Vrishti, a Delhi University Graduate currently pursuing her CA. She is an active investor in stock and gold market. The 6 qualified teams gave a presentation in front of the judges and displayed their analysis of buying and selling of the stock during the intra-day trading. This was followed by a rebuttal. The teams were judged on the basis of their content, accuracy and presentation. The team comprising of Harshit Gupta and Lakshita from XII E was declared as the winner i.e. The Big Bull.

'Avid Quizzers', a quiz competition was organised on the second day of the fest. It included a variety of questions from different arenas like Business Awareness, Economics, Sustainable Development Goals and National Education Policy 2020. The questions tickled the minds of our young enthusiasts and compelled them to think beyond the normal. The quiz had 2 rounds. The Preliminary Round consisted of 30 questions and gave us our top 10 qualifiers. In the Final Round, these participants played in 5 discrete teams and answered 4 questions each in 60 seconds. The top 3 winning teams are:

First Position: Kushaldeep Singh, XII E & Arnavv Sharma, XII E Second Position: Mayank Madaan, XI D & Panav Aggarwal, XII E Third Position: Sambhav Gupta, XII E & Samarth Joshi, XI E

The mAD World- Advertisement Making Competition marked the journey forward for Ecocomm 2.0 with an aim to acquaint students with promotional strategies in marketing through advertisements. Ms Shivani Singh Sengar, Logical Reasoning, Head of Department, Edumentor and Communications Specialist, graced the occasion with her benign presence as a judge. The event fostered a true sense of innovation, aptness and skills at the school level, and got the best minds of Classes XI and XII to showcase their creative business skills in marketing products and services. Students acted out on various amusing and conceptual advertisement scripts and ideas relevant for different sectors including FMCG products, luxury goods and services, automobiles and social awareness. The young change makers who won accolades were:

TEAM 1 : Yajeya Wadhwa ,Ayas Kumar Rungta and Riddhi Sharma from XII A ;Sourav Vig, Shivansh Gupta, Arjun Bhatia and Dhruv Soin from XII G.

TEAM 2 :Divya Pandey, Chhavi Chauhan, Lavanya and Vanshika Bajaj from XI A. The third and final day of ECOCOMM began with the event Business Mavericks, in which 16 teams presented their startup business ideas on the theme Sustainable Development Goals(SDGs). The event was judged by Mr Ashish Garg, an alumnus of Shri Ram College of Commerce, Delhi University, and Mr Gaurav Gangwani, an alumnus of our school who is a graduate in B.Com (H) from Hansraj College, University of Delhi and a finance enthusiast who is currently undergoing training with KPMG. The winners of the event are as follows: First Position: Bhumi Chand and Simarpreet Kaur from XI D; Second Position: Mayank Madaan from XI D, Tanish Verma and Shrayshth Mang from XI E; Third Position: Gursimar Singh Rekhi, Panav Aggarwal and Ishika Aggarwal from XII E.

The three days fiesta of ECOCOMM ended with the last event 'CCD - Complete Corporate Diagnose'. teams The required to prepare a presentation by taking any company listed on Nifty Fifty comprising of - Accounting Ratios for 2021-22 PESTL(E) Analysis. The event was judged by our school alumnus Mr. Aman Goel, a Chartered Accountant at Ernst & Young and Mr. Gaurav Gangwani .The three teams that were declared as the winners were: First Position: Suhani and Sana Gupta from XII D; Second Position: Harshit Gupta and Gursimar Singh Rekhi from XII E; Third Position: Saina Bajaj from XII E and Tanish Chawla from XII D.

It was an enlightening experience for our students as they learnt a lot about the fascinating world of business.

India – Netherlands Exchange Programme

"Perhaps one of the greatest means to achieve global peace and harmony is cultural exchange. It opens up the vistas of human understanding and further expands our universal consciousness."

Cultural diversity between countries should not become an impediment for human bonding, instead cultural diversity should help bring in collective strength that can benefit us all, especially for us Indians who believe in the adage 'Unity in Diversity'. Building upon this ideology, our School had been regularly having cultural exchange visits to and from schools/ cities across Asia and Europe. After a brief interlude, enforced due to Covid 19 best practices, we eagerly extended a hearty welcome to our guests from Netherlands, Mr. Nicolaas Bogaard, Coordinator of Internationalization and Ms. Astrid Twilt, Vice Coordinator of Internationalization, from Comeninus College.

Our Principal, Ms. Inderpreet Kaur Ahluwalia, and Admissions and Discipline Incharge, Ms. Jyotsna Vishwakarma, graciously presented our venerated delegates with a memento. Our Manager, Mr. Rahul Aggarwal interacted with Mr. Nicolaas and Ms. Astrid, and cordially welcomed them to our school. The students of our school gave graceful dance performances in their honour. While our guests of honour thoroughly enjoyed watching our budding artists performance, they also had the unique opportunity to connect with the students during the engaging classroom discussions. During their sojourn, Mr. Nicolaas and Ms. Astrid had an amazing experience while visiting places of historic importance in Delhi. They also relished the delicious Indian cuisine and visited the picturesque city of Agra. While bidding adieu we expressed our gratitude and appreciation and hoped to consolidate this unfeigned friendship in the years to come.

"Coming together is a beginning, staying together is progress, and working together is success."

- Henry Ford

COLLABORATIVE LEARNING

Collaborative learning not only develops higherlevel thinking skills in students, but boost their confidence and self-esteem as well. In this multicultural and interconnected world, it is the need of the hour to provide an international platform to the young ones to interact with students from different cultural backgrounds and develop cultural sensitivity.

With this motive, our Principal, Ms. Inderpreet Kaur Ahluwalia, along with the Global Projects Coordinator, Ms. M. Uppal had a fruitful video session with Ms. Morag Strachan, Principal, St. George's School, Edinburg, UK to discuss about the Collaborative Project for the students of Class VI and VII. This project will be based on SDG Goal 3 – Good Health and Well-Being' and will be a four month project starting from September until the end of the year. The Principals of both the schools also discussed about the possibility of Student Exchange Programme for senior students in the near future.

E-SHOPPING

The students of Global English School, Brazil, organized a Virtual Shopping Spree on Gather Platform, in which, three of our students from Class VIII - Shreyas Mothsra, Praneet Kaur and Arnav Sharma participated, under the guidance of the Global Projects Coordinator Ms. M. Uppal. The Brazil Institute showcased 4 stores dealing in stationery, eatables, fitness and interiors. It was indeed a very interactive session in which students from schools across the globe participated and interacted with the Brazilian students to know more about the items displayed in their stores. The platform helped the students in gaining invaluable information, and also enhanced their communication skills.

INTERACTIVE SESSION

GVC Secondary Team of our school, comprising of students from Classes VIII and XI, along with the Global Project Coordinators Ms. M. Uppal and Ms. A. Bisht, had their first interactive session with the Teacher Coordinators and students of Alev Private High School, Istanbul, Turkey on 2 December 2022. The students of both the schools introduced themselves and had a brainstorming session to select the theme for their website. They discussed different topics and mutually agreed upon one theme for their website.

GENERATION GLOBAL VIDEO CONFERENCE

Bhavika Lalwani and Tushar Kumar Jha of XI A and Naman Mahawer of XI C participated in Generation Global Video Conference along with students from JM International School and KC International School, India and an Indonesian High School on the topic Culture, Beliefs and Values, wherein they got an opportunity to know about cultural and religious beliefs of other communities. Overall, it was a fulfilling experience as the students learnt that even though people have different thoughts and beliefs, they still can learn from each other.

ARYABHATA GANIT CHALLENGE

Our students of Classes VII to X participated in the Aryabhata Ganit Challenge in the month of December 2022. AGC conducted by CBSE, focuses on the extent to which children are able to apply mathematics in their daily lives. Students from our school who were placed in top 100 students in Delhi West Region and have been felicitated with Merit Certificates are Ayush Utsav, IX F, Rajat Gupta ,X A and Krishiv Makhija X B.

Rajat Gupta X A

Ayush Utsav IX F

CBSE ENGLISH READING CHALLENGE

With the aim of promoting reading literacy among students, the Central Board of Secondary Education has been organizing the CBSE Reading Challenge since 2019.

Bhakti Ohri VIII E

The CBSE Reading Challenge for the academic session 2022-23 was organized in December 2022, in which our students of Classes VI to X participated. The task for participating students was to focus both on speed and accuracy. It is a matter of great pride that one of our student Bhakti Ohri, VIII E won the First Prize in Delhi West Region in CBSE English Reading Challenge.

DIGITAL INDIA CAMPAIGN

The Government of India launched the Digital India Campaign with the aim of improving online infrastructure, increasing access to the Internet and empowering the country to use technology digitally. As a part of the 4th CBSE Expression Series, an activity was organised for the students of Classes Ill to V to write a paragraph or paint a picture on the topic 'My Vision of Digital India'. Students unleashed their imagination and came up with some creative ideas depicting the digital revolution in India.

BRICSMATH

Students of Class II participated in the 'BRICSMATH Competition' organised by Dinolab, with the objective of bringing students from seven countries to compete with one another virtually by solving mathematical tasks. More than 3,00,000 students from India took part in this competition. Divyanka Gupta ,II B; Hazel Arora, II D; Mishita Gulati ,II A; Tanishka Suryan ,II A; Shanaya Rawat,II A; Vanya Bansal,Il C are the pariticipants who received certificates and prizes.

OLYMPIAD

Science Olympiad Foundation (SOF) is a nonprofit organisation that conducts Olympiad exams in Mathematics, Science, Computer, General Knowledge and various subjects. Students from our school participated in the Olympiad exams held in the Year 2021-22, and many of them secured medals in various subjects. Here it is noteworthy to mention that Ayush Utsav of Class IX F received medals in the following categories: National Cyber Olympiad; International Mathematics Olympiad; International General Knowledge Olympiad; International English Olympiad; **National** Science Olympiad; International Social Studies Olympiad.

SILVER ZONE OLYMPIAD

Students of Class KG
participated in Silver Zone
Olympiad and won Gold, Silver
and Bronze medals in
different subjects like
English, Maths and EVS.

MUN

St. Thomas' School, Dwarka, organised an Inter School MUN in which students from different schools of Delhi participated in different committees like UNCSW (United Nations Commission on the Status of Women), AIPPM (All India Political Parties Meet) and International Press. The delegates debated on various agendas like "Reevaluating India's Foreign Policy", "The Role of Parliament in Reducing Violence Against Women" and "Persecution of Journalists and Independent Media". Our young delegates who portrayed their skills of diplomacy and won prizes are:

Tiya Mittal,IX F-Best Delegate (UNCSW)

Paavani Dhingra, VII A-Special Mention 1 (AIPPM)

Sana Juneja,VII A-Verbal Mention 1 (AIPPM); Anwita Wasan,IX B-Verbal Mention 2 (AIPPM); Stavya,IX F- Verbal Mention 2 (UNCSW)

ARTY-CRAFTY

"An Art is a piece of an Artist's heart. It has the power to transform, illuminate, educate, inspire and motivate."

Our budding artist, Sharanya Bhattacharya of Class V-C participated in the 'Arty-Crafty' Competition organized by Maharaja Agrasen Public School, Ashok Vihar. She secured the First Position in the competition and proved her mettle. Sharanya made a beautiful 'Bird Hanging' using Mount Board and decorated it with eco-friendly materials. She meticulously portrayed her creative skills, all the while supporting the Sustainable Development Goals.

Sheila Verma Memorial Inter School Competition

Students of our school participated in the 4th edition 'Sheila Verma Memorial Inter School Competition', which was held at Cambridge Foundation School, Rajouri Garden. Various schools across Delhi participated in the competition, wherein children were provided with an opportunity to showcase their unique skills. Yugrraj Kukreja, I E won the First Prize in the event 'Convivial Frutas', wherein he showcased the fruit festival of Manipur confidently spoke about its origin and significance.

Arshnoor Kaur, V B won the First Prize in the event 'Ted Talk' for expressing her views on the topic 'What your Grades really mean?'. Shanaya Rawat, II A participated in the event 'The Fabulist' and won the Third Prize for narrating an interesting story using stick puppets.

THE BIZ WIZ CONCLAVE 2022

Inter School Commerce and Economics Festival, was organised by St. Mark's Sr. Sec. Public School, Meera Bagh. The competition involved a plethora of activities based on business development, stock market, economics, etc. Rudra Saini and Ganya Bhalla of XII D bagged the First Prize and Kunal Gupta and Pranshu Arora, XI E bagged the Second Prize in the event STOCK MASTER, which was a financial market simulation event set to test the analytical and investment skills of the participants.

Saina Bajaj, XII E and Divjot Kaur, XI E bagged the First Prize in the event The Mind Bloggers, a platform for students to exhibit their entrepreneurial skills by pitching their business ideas using their imagination, vision and creativity based on Sustainable Development Goals.

PHILOQUENCE

Avneet Kaur, XII C bagged the Second Position in Philoquence, an Inter School English Declamation Competition organized by Guru Nanak Public School, Punjabi Bagh. It was the 5th Edition of the event in which 27 schools from all over Delhi participated. The topic for the day was a very popular quote by Sir Rabindranath Tagore, "If you cry because the sun has gone out of your life, your tears will prevent you from seeing the stars." Her distinguished and panoramic views impressed the jury and led her to the path of victory.

She was felicitated with a Merit Certificate, a Shield, a Cash Prize worth ₹3100, a Goodie Bag and a Planter, as tokens of appreciation. The Principal lauded her efforts and congratulated her for showcasing stupendous oratory skills.

ENGLISH DEBATES

"For good ideas and true innovation, you need human interaction, conflict, argument, debate." - Margaret Heffernan

Harsh Yadav and Avneet Kaur of XII C participated in the Inter-School English Debate Competition organised by Ramakrishna Public School, Vikas Puri. Harsh Yadav spoke for the motion and Avneet Kaur spoke against the motion on the topic 'Startups can solve the problem of Unemployment'. They candidly put their arguments forward and bagged the Second Best Speaker Prizes for and against the motion respectively.

Tushar Kumar Jha, XI A and Navya Sharma, XI B participated in Gyan Devi Memorial Inter-School English Debate Competition (Senior Category), organised by Adarsh Public School, Vikaspuri, on 19 November 2022. The topic of the debate was 'Morality stoops down with Modernity'. Seasoned orators from many reputed schools of Delhi-NCR displayed their acumen and expertise on the subject and Navya Sharma, with her balanced arguments, won the second position for the Best Speaker against the motion. Her achievement was highly appreciated by the judges.

MAXFEST

Akshita Kumar (XII A) participated in 'Maxfest 2022-23', an annual Inter-school festival organised by Maxfort school, Dwarka, New Delhi and won the Second Position in the event 'Promising Pages'. The participants were required to present a Statement of Purpose on 'Quality Education'. Akshita highlighted her perspective on what quality education truly means as she quoted "Enclosed in this three-story building is no ongoing war. Instead, we all are fishes learning how to beat the current. All fishes must learn to survive. All students must be given the strength to survive. My purpose here is to showcase empathy, awareness, initiative and the need to eradicate tampering in learning spaces."

GEEK-<A/>HERTZ

"Programming is the art of algorithm design and the craft of debugging errant code." - Ellen Ullman

St. Mark's Sr. Sec Public School, Meera Bagh, organized Geek-<A/>Hertz, an Annual Inter-School International Tech Fest., which included numerous interesting technical events for different classes. Each event witnessed a nail biting competition amongst students from more than 50 schools, who participated with full vigour. Kush Aggarwal, Rohan Kumar Prabhakar, XII G and Tanmay Mehndiratta, XI A secured the First Prize in the event 'Gamers Paradise', in which they developed the game 'Boomerango', using Java Script, HTML and interface by CSS.

Utsay Aggarwal and Shreyash Bajpai, XI C stood Second in the event 'Binary Masters', where they interpreted the codes through the python IDE. Daksh Chawla, XII C and Vinayak Aggarwal, X F also brought glory to the school by winning the 'Special Prize' in 'Design.Apk', where they designed an application called 'Carbon Footprint Calculator', keeping in mind the Sustainable Development Goals. Sainaman Prashar, VIII A and Anushka Singh, VIII D designed a quiz-based 'Math-o-Game' for the students of middle school in the event 'Scratch', and won the Special Prize. Mayank Madaan, XI D, Vanya Kaushik, XI E and Tanish Verma, XI E bagged a Consolation Prize in an idea pitching competition named 'B-Plan'.

ECOM FIESTA 2022

An Inter School Commerce and Economics Fest, was organised by St. Mark's World School, Meera Bagh, to celebrate the spirit of commerce and economics. Suhani and Sana Gupta of XII D bagged the First Prize in the event 'Biz-Analyser', in which the students had to present and prepare a PPT on the spot after analysing a given case study in terms of Financial Ratios and PESTL Analysis.

Saina Bajaj, XII E bagged the Third Prize in the event 'Fun With Economics', which was a twisted version of Snakes and Ladders, having a dash of economics in it. The players were asked questions based on various fields of Economics and each correct answer earned them an opportunity to roll the dice and move forward on the board.

RHETORIA 2022

Students of our school participated in various events in Rhetoria 2022, an Online Inter-School Contest, organised by JM International School, Dwarka. Seerat Singh Chauhan, ID won the Second Prize in the event 'Know My Disney World' in which she gracefully enacted the character 'Maleficent'. Shanaya Rawat, IIA won the Second Prize in the event 'Tell A Tale'. She eloquently narrated a story from the Panchatantra, using stick puppets. Diva Arora, IIIA participated in the event 'D'Elocution' and won the Second Prize by showcasing her poetry recitation skills. Vanya Sharma, VD won the First Prize in the event 'Elysian Verse' by reciting a beautiful self-composed poem on the topic 'Truth'.

Shanaya Rawat (II D)

Diva Arora (III A)

Vanya Sharma (V D)

DIGILOGOUS 2022

An Inter-School Tech Symposium 'Digilogous 2022' was organised by Rukmini Devi Public School, Pitam Pura, on 05 November 2022. We proudly announce that Prabhdev Kohli of XII-E bagged the Second Position in FIFA Gaming Competition, in which, more than 30 schools had participated. He was awarded with a cash prize of Rs.1500, trophy, certificate and a gift.

INDIA SPELL BEE 2021-22

Students of our school participated in the 'India Spell Bee 2021-22' and delivered a fantastic performance. Ayush Utsav, IX F was declared the State Topper in his group. He also secured the First Position at the Regional Level and was awarded with a Gold Medal and Certificate for his accomplishment. Here's a list of all the prize winners:

Regional Level Winner (Gold Medal & Certificate)

Ayush Utsav , IX F

School Level Winners (Gold Medal & Certificate) :

Mishita Gulati, II A; Divena Gupta, IVC; Mayra Rawal, VC; Srishti Sethi, VII E; Ayush Utsav, IX F

SOLO SINGING COMPETITION

"Music is the divine way to tell beautiful, poetic things to the heart." - Pablo Casals

To celebrate the magical feelings that music can evoke in our lives, 'Solo Singing Competition' was organised for our little cherubims of Classes Nursery and KG on 14 December 2022 and on 10 February for Classes II & III. Students zealously participated in the competition and sang melodious songs like You are my Sunshine, Praise Him, This Old Man, Summer Holiday, We will rock you and so on. With their musical notes, they pulled the heart strings of the audience and judges alike.

The winners of the competition were as follows:

CLASS	I PRIZE	II PRIZE	III PRIZE	SPECIAL PRIZE
NURSERY	Amayra Tyagi Nursery A	Rudranshi Nainwal Nursery A	Akshaya Manga Nursery C	Aahana Sharma Nursery B Rudrakshi, Nursery D Vaidehi Rajput, Nursery E
KG	Mishka Pant KG D	Uttam Sunar KG C	Akshika, KG A	Pransh Koli, KG B Anaysha Khanna, KG C
II	Vernika Labishetty II D	Pratyaksh Verma II C	Madhav Shrivastava, II D	Shanaya Rawat, II A Deveshi, II C Guntas Singh, II B
Ш	Shivanya Negi III D	Shranya Kumar III E	Rakshit Kumaiya III F	Spriha Pandit, III B Amrit Kaur, III C Jashn Chopra, III A

SOLO SINGING AND INSTRUMENTAL MUSIC COMPETITION

Our talented vocalists and musicians from Classes VI to VIII enthusiastically participated in the English Solo Singing and Instrumental Music Competition on 1 November 2022. The participants sang songs of different genres like Rock, Pop and R&B with a lot of passion and confidence. The melodious songs pulled the heartstrings of the audience. Equally enthusiastic were our participants of Instrumental Music Competition. Self-composed music and English songs were played on a variety of instruments like guitar, drums and keyboard by these young musicians.

Solo Singing			Instrumental Music
I Prize	Shaumit Singh, VII F	I Prize	Parth Shrivastav, VIII C (Keyboard)
II Prize	Manjistha, VI A & Samridhi, VIII E	II Prize	Yash, VI D (Drums)
III Prize	Vanya Sharma,VIII C	III Prize	Tanishka Verma, VIII C (Guitar) & Aakriti Chamoli, VIII F (Guitar)

PRETEND PLAY

"Whenever children say 'Let's pretend', a new landscape of possibilities for learning is revealed. When children pretend, they try on new feelings, roles and ideas. They stretch their minds along with their imagination."- Curtis & Carter

With the objective of providing our little wonders with an opportunity to showcase their imaginative prowess, a 'Pretend Play Competition' was organised for the students of Class KG, wherein students dressed up as means of transport, food we eat, the animal kingdom, flowers and more. They spoke about themselves with great zeal and confidence, and left everyone enchanted with their articulation skills!

The winners of the competition were as follows:

First Prize	Hiren Gupta, KG
Second Prize	Shreeja Gupta,KG
Third Prize	Nancy Paswan,KG
Special Prize	Devansh , KG Mayra Kumari , KG Ivaan Sethi, KG Amreen Kaur, KG Tuisha Das, KG

Second prize: Vivaan Grover, III D; Varnika, IV D; Riya Gupta, V F

G.K. QUIZ

All knowledge is connected to all other knowledge. The fun is in making the connections.

- Arthur Aufderheide

With the objective of nurturing the curiosity of our young learners, an Inter-House G.K. Quiz was organized for the students of Classes III-V on 9 February 2023. The students enthusiastically participated in various rounds as part of different teams and answered multiple questions on topics like Books and Authors, Countries, Currencies, Capitals, Flags, Sports, Science and Technology, Grammar and Vocabulary, and so on. They gave each other a tough competition and thoroughly enjoyed the intellectually stimulating experience. The winners were as follows: **First prize:** Rachit Sharma, III C; Nirvik, IV F; Kartik, V F

ENLIGHTENED MINDS

TO THE PROPERTY OF THE PROP

EVERY DRESS TELLS A TALE

Clothing is an expression, image and personality of a culture, because from clothing can be reflected, the norms and cultural values of a nation. It is influenced by habits and customs that exist in the society. With the objective of learning about the history, culture and traditions of different countries across the globe, 'Every Dress Tells a Tale' competition was organised for the enthusiastic students of Classes I, II & III. Students of Class I beautifully showcased the traditional outfits of different States, and confidently spoke about their contributions in making India a diverse nation. Following the theme 'Around the World', students of class II showcased the traditional outfits of different countries and spoke about their contributions to the world. Students of Class III dressed up as their role models and spoke about their life, achievements and contributions. Their eloquence, creativity and imagination impressed the judges and the audience alike. Our Principal Ms. Inderpreet Kaur Ahluwalia appreciated the participants for their elegant outfits and confident performances.

PRADESI

The following are the prize winners:

First Prize	Anika Mittal (Gujarat) I B; Harshita (Thailand) II F; Bhawya, III D (Helen Keller)
Second Prize	Japman Singh Ahluwalia (Haryana) I A; Guntas Singh (Kenya) II B; Sarthak Mittal (Gautam Budhha) III E
Third Prize	Yasmin (Manipur) I B; Mishita Gulati (Indonesia) II A; Sahishnu Chandra, (Albert Einstein) III D
Special Prize	Soham Kumar Dutt (Andhra Pradesh) I B; Prabhneet Kaur Arora (Uttarakhand) I D; Prabhnoor Chawla (Goa) I E; Yuvraj Kukreja (Nagaland) I F; Jethwik Veejra (Rajasthan) I F; Kavya Rajput (India) II D; Vernika Labishetty (England) II D; Divyansh Rai Singh (Tibet) II C; Tanishka Suryan (France) II A; Mairaa Sharma (Italy) II F; Khushi Nagal, (Sarojini Naidu) III D; Advitya Bidholia, (MS Dhoni) III D; Ashish Yadav, (Swami Vivekananda) III E; Tejal Khattar, (Mother Teresa) III C; Oviya Pankaj, (Rani Lakshmi Bai) III C

ENGLISH POETRY RECITATION COMPETITION

"The crown of literature is poetry."-W. Somerset Maugham

With the objective of spreading the essence of poetry amongst the students, Inter-Section English Poetry Recitation Competition was organized for the students of Classes Nursery, KG,VI,VII and VIII. While our little ones enthusiastically recited poems on the themes of colours, birds, animals, fruits, vegetables, wonderland etc; students from Classes VI to VIII exhibited their talent and confidence reciting lyrical poetry, monologues, ballads, odes etc. with great zeal and fondness. The participants enthralled the audience and impressed the judges with their memory skills, voice modulation, articulation and expressions!

The following are the winners:

CLASS	I PRIZE	II PRIZE	III PRIZE	SPECIAL PRIZE
NURSERY	Jasmehar Kaur, Nursery D	Akshaya Manga, Nursery C	Nihit Khandelwal, Nursery E and Falak, Nursery D	Yashasvi,Nursery F Nivaan Gulati, Nursery B Sahej Desour,Nursery E Garvit, Nursery A Avleen Kaur, Nursery D
KG	Viraj Rajput ,KG A	Ivaan Sethi, KG D	Anaysha Khanna, KG C	Amreen Kaur KG C, Miraya KG C, Harneet Kaur KG D, Myra Gupta KG D, Hiren Gupta KG A
VI	Tanay Kaushik	Deana Rayudu	Gauravi Sachdeva	Kartikey Sannvi Khanna
VII	Riya Goyal	Srishti Sethi	Parth Kapoor	Chinmay Chhikara Manal Goswami
VIII	Khwaish Makkar	Ayushi	Anushka Singh	Anika Dewan Ansh Sharma

SOLO DANCE COMPETITION

To provide the little dancers a platform to unleash their inner dancer, 'Solo Dance Competition' was organised for the students of Classes Nursery and KG. Our vivacious dancers set the floor on fire with their energetic performances. They twirled, flipped and jumped on the stage, and thoroughly enjoyed entertaining the audience! Winners of the competition are as follows:

First Prize	Rudranshi Nainwal ,Nursery A; Amreen Kaur, KG C
Second Prize	Manya Sah , Nursery D; Harneet Kaur, KG D
Third Prize	Mehr Arora, Nursery E; Kiaan Xavier Sampson, KG C
Special Prize	Divyana Vadehra, Nursery B; Aarav Chopra, Nursery B; Prabhtej Singh, Nursery B; Manvi Verma, Nursery A; Kaashvi Khullar, Nursery D; Raisha Sajnani, KG D; Prisha sharma, KG A; Khwahish Verma, KG B; Anaysha Khanna, KG C; Herkunwarr Hira, KG

ART COMPETITION

Art encourages creativity and imaginative thinking. To explore the creative potential in our young learners, Inter-Section Art Competition was organised for Classes Nursery – V, wherein students showcased their creative skills in drawing and colouring, and created some spectacular paintings. The competition received an enthusiastic participation from all the students as they cheerfully painted to their heart's content.

SHOW AND TELL

"Logic will get you from A to B. Imagination will take you everywhere."-Albert Einstein

With the objective of nurturing the imagination of our young learners and providing them with a platform to showcase their articulation skills, a 'Show and Tell' Competition was organised for the students of Class Nursery. The students excitedly showcased and spoke about the objects. Their descriptive narration and presentation of objects impressed the judges and the audience alike. The winners of the competition were as

follows:

First Prize	Mehr Arora ,Nursery E
Second Prize	Aarav Chopra, Nursery B
Third Prize	Eshnoor Kaur ,Nursery D
Special Prize	Manya Sah, Nursery D Raisa Malhotra, Nursery F Aadhya Hora, Nursery E Amyra Tyagi, Nursery A Divyana Vadehra, Nursery B

STORY TELLING

Inside each of us is a storyteller, waiting to be set free. With the objective of providing our young learners with a platform to showcase their talent of narration, a Storytelling Competition was organised for the students of Class KG. Students confidently narrated intriguing tales using puppets and enchanted the audience with their excellent voice modulation and expressions. The following were the winners of the competition:

First Prize	Hiren Gupta,KG A
Second Prize	Manayu Arora ,KG-C
Third Prize	Ivaan Sethi ,KG D
Special Prize	Anaysha Khanna ,KG C
	Yashvi Raj ,KG B
	Hriday Bhola ,KG B
	Garvita Prjapati ,KG C
	Shreeja Gupta ,KG A

अंतर-सदनीय हिंदी वाद-विवाद प्रतियोगिता

"वाद-विवाद कितना भी लम्बा हो पर वह हमें कुछ न कुछ सिखाता अवश्य है।"

वाद-विवाद का सबसे प्रमुख आधार उसमे विशेषज्ञता हासिल करना तथा अपने तर्कों द्वारा निर्णायक मंडल को प्रभावित करना है | दिनांक 23 नवंबर 2022 को कक्षा नवीं एवं दसवीं के छात्र-छात्राओं के लिए अंतर-सदनीय वाद-विवाद प्रतियोगिता का आयोजन किया गया | सभी सहभागियों ने अपने तर्कों द्वारा निर्णायक मण्डल को प्रभावित किया | निर्णायक मण्डल में अध्यापिका श्रीमती विनोद बाला जी, यूनियन अकादमी सी. से. पब्लिक स्कूल से एवं लेडी इर्विन सी. से. पब्लिक स्कूल से श्रीमती संतोष डाबला जी उपस्थित थीं | प्रधानाचार्या जी श्रीमती इन्द्रप्रीत कौर आहलुवालिया जी की भी सहभागिता रही |कक्षा नवीं को दिया गया विषय था — अंग्रेज़ी हमारी राष्ट्रीय भाषा होनी चाहिए। कक्षा दसवीं को दिया गया विषय था — अभिव्यक्ति की स्वतंत्रता पर लगाम से लोकतंत्र की भावना आहत होती है। विजेताओं के नाम इस प्रकार हैं —

कक्षा नवीं

1. अन्विता वसन(पक्ष) नवीं-बी; 2. शिवांशी(विपक्ष) नवीं-सी; 3. महत्वा(सांत्वना पुरस्कार) नवीं-डी

कक्षा दसवीं

1. एंजल पहुजा(पक्ष) दसवीं- ए; 2. लावण्या कपूर(विपक्ष) दसवीं-एफ;

3. वर्णिका सौंधी(सांत्वना पुरस्कार) दसवीं- बी[°]

हिंदी काव्य पाठ प्रतियोगिता

हिंदी काव्य पाठ प्रतियोगिता का उद्देश्य बच्चों में मौखिक कौशल को बढ़ाना है।इसी आधार पर दिनांक 27 दिसंबर 2022 को हिंदी काव्य पाठ प्रतियोगिता का आयोजन किया गया, जिसमें कक्षा छठीं से लेकर कक्षा आठवीं तक के छात्र-छात्राओं ने भाग लिया।कविताओं के अनेक विषय रहें- वीररस, प्रकृति,देशभिक्त ,नारी जीवन, हास्य व्यंग्य, भ्रष्टाचार आदि।सभी सहभागियों ने अपनी कविताओं के माध्यम से निर्णायक महोदया को प्रभावित किया।

वि<mark>जेताओं के नाम इस</mark> प्रकार हैं :

कक्षा छठीं	प्रथम पुरस्कार-ईरा मेहता(छठीं सी); द्वितीय पुरस्कार-गौरवी सचदेवा (छठीं ए);तृतीय पुरस्कार-आराध्या सिंह(छठीं डी); सांत्वना पुरस्कार - १.रक्षित (छठीं इ)२.दीना (छठीं बी)
कक्षा	प्रथम पुरस्कार- प्रियांशा गुप्ता (सातवीं सी); द्वितीय पुरस्कार-अंशिका तिवारी(सातवीं सी)तृतीय पुरस्कार-
सातवीं	गुरपाहुल कौर (सातवीं ए)सांत्वना पुरस्कार- १.सृष्टि सेठी (सातवीं इ) २.आराध्या शर्मा (सातवीं बी)
कक्षा	प्रथम पुरस्कार- साईंनमन पराशर (आठवीं ए)द्वितीय पुरस्कार -तविषी शर्मा (आठवीं बी)तृतीय पुरस्कार -
आठवीं	अंश शर्मा (आठवीं ए)सांत्वना पुरस्कार- १.कृति सलुजा (आठवीं ए) २.ख्वाहिश मक्कड़ (आठवीं सी)

आनलाइन वर्कशॉप

इन्द्रप्रस्थ सहोदय विद्यालय और दिल्ली सहोदय विद्यालय द्वारा 17 दिसंबर 2022 को संस्कृतिशक्षकों के लिए "पेडोला जी इन संस्कृत" एक आनलाइन वर्कशॉप का आयोजन किया गया, जिसमें कई स्कूल के संस्कृत शिक्षकों ने भाग लिया | हमारे सेंट मार्क्स सीनियर सेकेण्डरी स्कूल से संस्कृत शिक्षका प्रीति सिंह एवं पूनम भाटिया ने इस वर्कशाप मे भाग लिया।

इस वर्कशाप के प्रथम अतिथि वक्ता डॉ. स्वरूप रंगनाथ और दूसरे अतिथि वक्ता डॉ. नीलकण्ठन थे। इस वर्कशाप का मुख्य उद्देश्य यह था कि किन-किन शिक्षण विधियों का प्रयोग करके हम बच्चो में संस्कृत भाषा के प्रति रुचि उत्पन्न कर सकते हैं। इस विषय में अलग-अलग विद्यालयों के शिक्षकों ने अपने मत प्रस्तुत किए। हमारे स्कूल की संस्कृत शिक्षिका ने भी अपना मत प्रस्तुत करते हुए कहा कि खेल के माध्यम से, गायन से, लघुनाटक एवं श्लोकों का गायन इत्यादि विधियों के माध्यम से हम संस्कृत भाषा के प्रति बच्चों मे रुचि उत्पन्न कर सकते हैं। उनकी इस बात की सराहना डॉ. नीलकण्ठन ने भी की। संस्कृत भाषा के प्रचार-प्रसार के लिए इस प्रकार की वर्कशाप का होना आवश्यक है।

गीता ज्ञान प्रतियोगिता

श्री सनातन धर्म मंदिर, जनकपुरी, नई दिल्ली की ओर से गीता ज्ञान प्रतियोगिता के अंतर्गत दिनांक 24 नवंबर 2022 को भाषण प्रतियोगिता का आयोजन किया गया जिसमें कक्षा दसवीं की छात्रा ईशाना दत्ता ने द्वितीय स्थान प्राप्त किया। मोह से निवृत्ति विषय पर छात्रा के विचारों को सराहा गया। अप्रत्यक्ष रूप से इस प्रतियोगिता ने जीवन को एक नई दिशा देने का कार्य किया है।

ROAD SAFETY AWARENESS PROGRAMME

Mr. Satinder Punia, Inspector, Delhi Police and his team conducted Road Safety Awareness Programme within the school premises. They educated our students about traffic rules, road safety, especially the mistakes committed by vehicle drivers and pillion riders. They also emphasized the importance of two-wheeler drivers and pillion riders always donning ISI certified helmet. They emphasized that those under the age of 18 should never drive any motorized vehicle also advised them and not earphones/headphones while walking on the road or driving. Precious human lives can be saved by following such tips thereby avoiding accidents.

A pledge was taken by all the students to abide by the traffic rules. Our Principal concluded the programme by thanking Mr. Satinder Punia and his team for organising the awareness programme.

NATIONAL SCIENCE DAY

In questions of science, the authority of a thousand is not worth the humble reasoning of a single individual. - Galileo Galilei

To mark the discovery of the Raman Effect by Indian scientist C.V. Raman, National Science Day is celebrated every year on 28 February. This year, the day is being celebrated under the theme 'Global Science for Global Wellbeing'. To honour the contributions of Mr. C.V Raman to the field of science and to spread awareness about the importance of developing scientific temperament in students, a webinar was organised by the Science Branch of DOE on 27 February, 2023. The resource persons spoke at length about the judicious ways of using renewable energy and tackling global environmental challenges in a sustainable fashion.

VVEAVES

There's power in words. There is even more power in words that are strung together to tell a story.

Students of Class IV had the opportunity to attend a two-day workshop at Vasant Valley School, Vasant Kunj. The programme 'VVeaves- An Inter-School Festival Celebrating Creativity', was meticulously knitted around the theme of 'Story Telling', integrating the experiences of the learners. Students became a part of different domains like Art, Creative Crafts, Percussion, Indian Dance, Western Music, Kat Katha, Playback Theatre, Drama, Mime and Indian Music, and collaborated with their peers from different schools to design a beautiful act.

Students were efficiently facilitated by the teachers as they created characters and stories, and portrayed them as per their selected art form. On the first day of the workshop, students focused upon brainstorming ideas and collaborated with their peers to build up an act while on the second day, they displayed their masterpieces in front of the audience, on stage. The aim of the workshop was to integrate the different art forms with storytelling and to let students take control of their own learning, thus developing the skills of collaboration, teamwork, effective communication and empathy. Students had a wonderful time gaining new experiences and making new friends!

YOUTH CONFERENCE

Our students, Tushar Kumar Jha, XI A and Tiya Mittal, IX F participated in the Youth Conference on the topic 'Quality Education', organised by Bosco Public School, Paschim Vihar, wherein ten schools participated from all across Delhi. All the participants were supposed to deliver a 5 minute presentation, describing their point of view on quality education. It was followed by a group discussion amongst teachers as well as students. Our students enthusiastically participated in the conference and gained a lot of knowledge from the fruitful session.

GLOBAL MILLETS CONFERENCE

Under the visionary leadership of Hon'ble Prime Minister Shri Narendra Modi, the Agricultural and Processed Food Products Export Development Authority (APEDA), Ministry of Commerce and Industry, Government of India had organized the Global Millets (Shree Anna) Conference on March 19, 2023 at Subramaniam Hall, NASC Complex, Pusa Road, New Delhi to stimulate the exports of millets from India and provide market linkage to the producers. As part of this mega event, FSSAI organised an exhibition on "Shree Anna", a wholesome food for a balanced diet and healthy lifestyle.

A group of 30 students of Class VI from our school, along with two teachers, attended the exhibition that had more than 100 stalls that showcased millets and millet-based ready-to-cook and ready-to-eat products by millet-based startups, exporters and live cooking sessions by various international and national chefs. It was a wonderful and an eye-opening experience for our students who not only learnt about millets and their varieties, but also their benefits to lead a healthy life.

LITFEST

Great literature is simply language charged with meaning to the utmost possible degree. - Ezra Pound

To make our young learners understand the intricacies and technicalities of literature, our school organized a visit to Times LitFest Delhi 2023, Siri Fort Stadium, on 11 February. It was a two day gala event, based on the theme of 'One World, Many Words', wherein more than 100 authors were invited for 60 plus sessions. The Guest of honor for the event was Sh. Ashwini Vaishnaw, Union Minister for Railways, Communications, IT and Electronics. The event provided an unique opportunity to students of Class XI who wish to become creative writers and are keen on pursuing their dreams. All the students were happy to become a part of such a fruitful and enlightening festival.

VISIT TO THE PARLIAMENT

The purpose of life is to live it, to taste experience to the utmost, to reach out eagerly and without fear for newer and richer experience. - Eleanor Roosevelt

A visit to our Parliament was organised for the students of Classes VII to XI by Member of Parliament (Lok Sabha), Mr. Parvesh Verma. The students had a conducted tour of the Lok Sabha, Central Hall of Parliament where the Joint Session of Parliament takes place. Students got to know about the parliamentary procedures, which play a key role in smooth governance. Their visit gave them the opportunity to understand the significance of Parliament as one of the key pillars of India's democracy.

TRIP TO AGRA

Educational trips stimulate learning beyond what textbooks and videos can provide to the learning environment. They help students become more empathetic and respectful towards other cultures and towards their own surroundings.

An educational trip to Agra was organised for the students of Classes IV to VI, wherein they were provided with an opportunity to have a panoramic view of the beautiful city of Agra. Students visited the Taj Mahal and the Agra Fort, and learnt about their architectural magnificence and history. They explored various places, enjoyed with their friends and had a joyous experience.

ROCKSPORT

Nature keeps us grounded, Obstacles make us perseverant and Adventure makes us tough. These three factors combine to give a new learning to the students.

Our school organised Rocksport Residential Program for Classes VI toVIII from 11 to 13 October 2022 at Rocksport Sariska. 78 students were a part of this power packed experience that pushed them to challenge themselves, enhance their confidence and acquire new skills. There were many activities planned for children as each day at the camp was customised to bring out different aspects of their personality. The students participated in activities like zip lining, rock climbing, hangman, trekking, jungle safari and so on.

TRIP TO ADVENTURE ISLAND

An exciting trip to Adventure Island was organised for the students of Classes IV to XI in the month of February. The students explored the amusement park and enjoyed going on various rides like Go-Kart, Splash, Sidewinder and so on. The adventurous activities provided students a positive environment and proved to be a healthy channelization of their abundant energy. The students thoroughly enjoyed the alluring joyrides; catchy songs; appetizing beverages and scrumptious lunch. Overall, it was an experience filled with thrill and it provided the students an opportunity to strengthen their bonds with their friends.

<mark>NATIONAL BAL BHAVAN AND NATIONAL RAIL MUSEUM</mark>

An educational excursion to National Bal Bhavan and National Rail Museum was organised for the students of Classes Nursery, KG, I, II and III. Students excitedly rode the 'Joy Train' and 'Mono Rail' with their friends and observed the various life size exhibits of trains. They went on a tour of the museum and learnt about the ancient Indian civilization, India's freedom struggle and the benefits of converting waste material into usable items.

EFFECTIVE TEACHING OF ENGLISH

"Learning is a treasure that will follow its owner everywhere."

An interactive session on 'The Effective Teaching of English in Indian Schools' was organised by Sumermal Jain Public School in association with Neuberg Publishing (India) Private Ltd. The resource person, Mr. Barry O' Brien, a renowned author and educator, emphasized upon using songs, theatre, animation and read-aloud sessions to imbibe language in young learners. Teachers from our school, Ms. R. Sharma and Ms. N. Chadha, attended the workshop and found it extremely insightful and enriching.

CHILDREN WITH SPECIAL NEEDS

A workshop on 'Children with Special Needs' and 'Teen Issues' was organised for the teachers on 13 January, 2023. The resource person, Mr. Rajiv Sharma, along with psychologist Sarika Bisarya and Special Educator Ms. Rashmeet Kaur, discussed the importance of identifying the strengths of our learners and creating a positive learning environment wherein they can truly explore their potential. Mr. Rajiv also discussed the need to acknowledge different issues faced by teenagers and our role in helping them resolve these issues. He shed light on various learning disorders that impact the learning outcomes of students and how as facilitators, we can guide and assist them.

CAPACITY BUILDING PROGRAMME

Quality concerns in school education are among the priorities of CBSE as they play a pivotal role in the development of the country. A two day Capacity Building Programme for Mathematics (Secondary Level) was conducted on 8 and 9 February 2023. The programme had sessions that oriented teachers to current pedagogical issues and concerns in teaching of Mathematics. Various interactive learning sessions of the manual equipped teachers to frame learning objectives, design instructional strategies that cater to diverse learners, create gender equitable environment in the classrooms, recognize the common errors committed by students and assess learners in a holistic manner. The enriching programme was attended by two of our subject teachers, Ms. S. Ohri and Ms. G. Devgan.

DTHL COORDINATOR ORIENTATION PROGRAM

Digital Transformation and Holistic Learning (DTHL) Coordinator Orientation Program, conducted by Tech Avant-Garde, Global Training Partner of Microsoft, was held from 16 to 18 January 2023. The DTHL Coordinators were given a complete insight into the roles and responsibilities of the DTHL Coordinator and details on implementation of the prestigious project - Hybrid Learning, Digital Literacy and Skill Hub Initiative. Our Computer Teachers, Mr. M.Singh, Ms. N.Chawla and Ms. M.Uppal attended this online program.

HYBRID LEARNING

Our TGT Computer Science, Ms. N. Chawla, attended the Pilot School Conclave on Hybrid Learning, which marked the beginning of the implementation of the CBSE Pilot Project. The stellar speakers, Dr Srivastava, Deputy Secretary of CBSE, Dr. B.N Singh, Ms. Swati Kaushal and Mr. Ali Sait from Academia and Industry addressed the gathering and gave insights on NEP 2020, Hybrid Learning and Digital Transformation in Education.

GENERAL MOTIVATION

As a part of In-Service Teacher's Training, a Workshop on General Motivation was organized for the teachers. The resource person, Ms. Tarana Chakerwarti from Goyal Publication, held an interactive session with the teachers. Ms. Tarana, is an Education Expert based in Delhi, a passionate author, a teacher trainer and a Pedagogy consultant. She started with an ice breaking session where the teachers explained their different teaching pedagogies, which was followed by a Psychometric personality test to make educators self-aware.

With the help of this activity, the teachers were able to understand their personality traits better and work on their inherit value systems. The session ended with an interactive gamification technique to further enhance their self-motivation.

CREATIVE TEACHING METHODOLOGIES

An informative workshop on 'Creative Teaching Methodologies' was conducted in our school by Ms. Neerja Chathly, a renowned educator. The workshop was based on creative teaching methodologies such as Interactive lessons, Blended learning, Project-based learning, Inquiry-based learning, Personalised teaching and much more. Ms. Neerja highlighted the aims and objectives of the workshop and helped the teachers to examine the teaching strategies in a critical manner by building a foundation for creative and interesting teaching. The workshop succeeded in bringing to light the latest trends in the teaching learning process which will prove to be enriching for the faculty in the times to come.

PRODUCTIVE SKILLS IN THE TEACHING OF ENGLISH

Teacher training programs equip teachers with techniques and modern pedagogy strategies that helps them to better connect with, manage, and facilitate their students in a manner which ensures that all students are learning and benefitting. Keeping this in perspective, a workshop on 'Productive Skills in the Teaching of English' was organised at St. Mark's World School, Meerabagh. The resource person, Ms. Ruchi Sengar, Headword Publishing Company, expounded the importance of productive skills in English, such as Writing and Speaking, and explained the significance of coherence and cohesion in writing. She further discussed various grammar and pronunciation games that can be played in the classroom to engage students in the learning process. The teachers curiously listened to her valuable inputs and zealously participated in the engrossing session.

EXPERIENTIAL LEARNING

CBSE - Centre of Excellence, Delhi West, organized a two-day workshop on the 'Capacity Building Program on Experiential Learning' for teachers on 28 and 29 of November 2022.

The resource persons, Ms. Archana Narain (Principal of Indian Heights School, Dwarka) and Mr. C B Mishra (Principal of Prudence School, Ashok Vihar), emphasized upon the understanding and application of experiential learning, by engaging the students in hands on experiences. Various activities were conducted wherein the teachers were given an opportunity to experience and reflect on learner outcomes. Our teachers, Ms. N. Sawhney and Ms. A. Sikri attended the workshop and found it extremely fruitful.

REPUBLIC DAY

So powerful is the light of unity that it can illuminate the whole earth.

Our school celebrated 74th Republic Day with great zeal and patriotic fervour. The programme hosted by middle school students began with the unfurling of the tricolour by school Chairman Mr. T.P. Aggarwal, Director Ms. Anjali Aggarwal, Manager Mr. Rahul Aggarwal, Principal Ms. Inderpreet Kaur Ahluwalia and Admission and Discipline Incharge Ms. Jyotsna Vishwakarma. India has always been a reflection of its colourful history, values and many diverse influences. The initial act was based on Yoga-the physical, mental and most importantly, spiritual ascetic discipline. The students revived the old yogic practices and helped us understand the Fit India Movement. The Sanskrit dance performance connected everyone with our long-lost values and culture followed by the 'Atmanirbhar Bharat Act', which was about melding the modern-day requirements by making Indian citizens self-reliant. 'Jago Re' was a performance which aimed at evoking vigour and enthusiasm in the youth. The Finale act beautifully showcased how despite being weathered by many storms, India still stands united. The programme culminated with words of encouragement from our Director who inspired us to build a better future for everyone and fostering an equitable and prosperous society. The school Manager appreciated the laudable efforts of students and their mentors. The Principal highlighted the significance of the day and made students understand the need to inculcate good values in life to help them become responsible citizens of the country that will help in making India incredible.

To pay tribute to our national heroes, students of Classes Nursery and KG came dressed up as freedom fighters and national heroes, and spoke about their invaluable contribution towards our nation. They learnt about our rich cultural diversity and the significance of our tricolour.

GURPURAB

God is one, but he has innumerable forms. He is the creator of all and He himself takes
the human form.- Guru Nanak Dev Ji

Gurpurab is one of the most sacred festivals in Sikhism. The festival was celebrated with great pride and honor through a Nagar and Shabad Kirtan presented by the students of Class VIII. The event began with a powerful rendition addressed to Guru Nanak that was followed by a procession of devotees known as Nagar Kirtan, led by Panj Pyare or Five Beloved Gods. The whole gathering was mesmerized by the soulful chanting of Mystical Poetry, which gave an empowering message about the oneness of God. The celebration concluded with the Ardaas, a prayer to the Almighty, for the well-being of all. In the closing address, our Chairman, Mr. T P Aggarwal, Manager, Mr. Rahul Aggarwal and Principal, Ms. Inderpreet Kaur Ahluwalia, sought God's generosity & protection, and wished everyone a very Happy Gurpurab. The festival was celebrated with equal enthusiasm and fervour virtually on 7 November 2022, by the students of Pre- Primary and Primary classes. Students participated in various activities to celebrate the auspicious occasion. All students chanted the Mool Mantra 'Ik Onkar' and learnt about the significance of this festival, thereby creating a spiritual ambience.

CELEBRATIONS

BASANT PANCHAMI

Oh great Goddess Saraswati! the lotus-eyed personified knowledge,

I request you to shower me with all the powers and glories of all knowledge that exists.

The auspicious festival of Basant Panchami marks the arrival of the spring season. To celebrate this pious occasion, people wear yellow attires to embrace the vibrancy of life and vividness of nature. The festival was joyfully celebrated in our school, as students presented a graceful dance performance praising Goddess Saraswati and expounded the significance of this festival. The Principal performed the *aarti* and sought the

blessings of the celestial goddess.

Students of Classes Nursery and KG enthusiastically participated in exciting craft activities, relished yellow coloured food items and learnt about the significance of this auspicious festival

HOLI

Holi is not just a festival of colours, it is also the celebration of brotherhood, peace and harmony. As the vibrancy of this unique festival engulfs our lives with happiness, students of Classes Nursery and KG joyously celebrated the festival of Holi by engaging in fun activities like Water gun craft, colouring and Card Making using colour splash technique. They danced to the tunes of Holi themed melodies and celebrated an eco-friendly festival using flower petals.

CHILDREN'S DAY

Children are not things to be moulded, but are people to be unfolded.— Jess Lair

Children's Day was celebrated with great zeal by our students. To mark the celebration of such a joyful occasion, teachers took this unique opportunity to organise a fun-filled day for their students.

Students of Classes Nursery and KG dressed up as their favourite 'Disney Fairytale Character', danced joyously, and relished delicious sandwiches. Students of Classes I to V engaged in exciting games like 'Oranges & Lemons', 'Balancing Beam', 'Tippy Tippy Tap', 'Pin The Tail', 'Hot Potato', 'Mystery bag', etc. Their excitement went through the roof when their teachers expressed their love and affection by presenting them with personalized cards and mementos. An activity entitled: Flashback: Walk Down The Memory Lane was organized for the students of Class VI. The students pasted a few photographs of their childhood on a coloured sheet and penned memories related to them. The motive of this activity was to make the children remember and cherish their childhood forever. It was a happy and joyful day for all our students.

DIWALI

Diwali – the festival that celebrates the triumph of light over darkness, knowledge over ignorance, and good over evil. It signifies the importance of brotherhood and the joy of togetherness.

On this auspicious occasion tiny tots of Class KG and students of Classes VI to VIII, separately enthralled the audience present at their respective premises of the school. Students of Class KG mesmerized the audience with superlative enactment of the epic Ramayana and grooved to the rhythm of devotional songs like 'Avadh Mein Ram Aaye Hain', 'Ram Siya Shubh Vivah' and 'Maharudra Mahabali Hanuman'. Students also presented a dance performance on the song 'Happy Diwali'. The portrayal of the divine characters and spell-binding dance performances was a treat for the eyes and blissfulness for the soul. The occasion was graced by our Chairman, Mr. T.P. Aggarwal and Manager, Mr. Rahul Aggarwal. The Principal appreciated the efforts put in by students for presenting a marvellous programme, under the guidance of teachers and wholehearted support from the parents.

To enhance this festive spirit and to show our caring through sharing, people from Muskan NGO and Prerna Niketan organised a 'Diwali Bazaar' for the students of Classes I to XII, which showcased items like decorative candles and lanterns, gift bags, handicrafts, cookies, flour, spiced pickles etc that were sourced from their inmates. Students thoroughly enjoyed purchasing various items from the fair, thereby contributing their share in uplifting the society and making it a happier place for all.

The students of Classes VI to VIII gave a series of stupendous performances that enthralled the audience The program commenced with invoking the blessings of the Vighna Harta-Lord Ganesha followed by the beautiful portrayal of some of the major events during the lifetime of Shri Ram, which amongst others included the lovely sequences from 'Sita Swayamwar', the heartrending scenes of Shri Ram proceeding for 14 years exile, alongwith goddess Sita and Prince Laxmana and joyous moments of victory over Ravana, which denotes triumph of good over evil. Diwali Aarti was a fitting finale to the commendable presentations. Presence of our Chairman, Director, Manager during the programme was a great motivational factor for the students to display such impeccable melange of brilliant enactments and stupendous dance performances, which created an effervescent ambience, leaving everyone in the audience spellbound. Principal Ms. Inderpreet Kaur Ahluwalia, appreciated the students and teachers for displaying a wonderful and energetic programme.

CHRISTMAS

Christmas waves a magic wand over this world, and behold, everything is softer and more beautiful.

— Norman Vincent Peale

It's never too early to start celebrating Christmas! Our little munchkins of Class Nursery joyously engaged in various craft activities to decorate their rooms. They made Christmas trees, Candy Canes, Wreaths and engaged in an activity to wrap toffees. Children were ecstatic while performing the activities and thoroughly enjoyed the experience! Students of Class IV joyously welcomed the Christmas spirit with great pomp and fervour. Kick-starting the celebrations with a captivating Christmas programme, they donned vibrant dresses and beautifully showcased the birth of Christ through the 'Nativity Play'. Students danced away to popular Christmas songs and sang melodious carols to celebrate the birth of the Lord Almighty. Their enchanting performances and soulful singing compelled the audience to join in and sing along with them.

TMARK'S SR. SEC. PUBLIC SCHOOL JANAK PURI NEW DELHI-58

WELCOMES YOU TO THE

ORIENTATION PROGRAMME

A school is not just a place to learn new things, it is also a place to socialize, grow emotionally and morally, and build relationships that we can cherish throughout our lives. Hence, it becomes extremely crucial to nurture the cardinal bond between the teachers and parents. An Orientation Programme was organised for the students and parents of Class Nursery (Session 2023-24) to welcome them to our school. To greet the audience, our talented students of the Pre-Primary wing sang the school song along with other melodious numbers and performed the 'Koli Dance', one of the main folk dances of Maharashtra. Our Principal , Ms. Inderpreet Kaur Ahluwalia, addressed the gathering and enlightened the parents about our school and the various growth opportunities provided to the students . The parents were also introduced to the teachers, administrative staff members and activity incharges.

GENEROUS HEARTS

It's not how much we give but how much love we put into giving.

SOS Children's Villages of India is an independent and non-profit organisation working towards holistic development of parentless children, women and children belonging to vulnerable families. In the times of emergency, the organization has responded with large number of relief a programmes. Our students made a generous donation of ₹217480/- for the development of this organization. Chairman Mr. T. P. Aggarwal, Director Ms. Anjali Aggarwal, Manager Mr. Rahul Aggarwal and Principal Ms. Inderpreet Kaur Ahluwalia gave the cheque to Ms. Ritu Soni, Assistant Manager, SOS Children's Villages of India. The students who donated the maximum amount were appreciated and awarded with trophies. The students pledged to continue with the philanthropic activities to help the ones in need.

BIDDING ADIEU

With a smile on our faces and hearts infused with memories, our school bade farewell to Class XII students of session 2022-23. It was an evening filled with mixed emotions for everyone to witness the official sending off at the valedictory event. Our School Manager, Mr. Rahul Aggarwal, wished good luck to the batch of outgoing students in his farewell message. Our Principal, Ms. Inderpreet Kaur Ahluwalia, shared her thoughts on how the school has witnessed their individual growth and congratulated each and every student of the batch for all that they have achieved and accomplished so far and wished them good luck for their future endeavours. The Head Boy Nishchay Juneja and Head Girl Akshita Kumar expressed their heartfelt gratitude towards their Alma Mater. They also expressed their mixed emotions upon leaving this great institution that has been a source of great opportunities and has been instrumental in shaping their personalities. To further enliven and enhance the celebratory spirit of the event, there were many exhilarating performances by the students of Class XI and the outgoing batch, ranging from a band performance to dancing on popular songs. The performances were followed up with an engrossing game, that added life to the evening.

BOOK WEEK

A book is a gift you can open again and again. - Garrison Keillor

To celebrate the joy of reading books, our school organised Book Week and Scholastic Book Fair from 13 December to 17 December 2022. The Book Week commenced with the inauguration of the Book Fair by our Principal, Ms. Inderpreet Kaur Ahluwalia and Ms. Sushma Saraf, Scholastic India Pvt. Ltd. The Principal encouraged the students to become avid readers and to explore these treasure houses of deep knowledge. Various interesting activities and competitions related to books and reading were organised throughout the week. To foster the skills of listening and reading, a Story Telling Session by Ms. Simi Srivastava, a popular storyteller was organised for the students of Class II on 14 December 2022. The unique warmth, in the way she narrated the stories, drew the children Class II into her stories, leaving them spellbound and asking for more

she narrate more.	ed the stories, dre	w the children Class II into her s	stories, leaving them spellbound and asking for
Class	Activity	Result	
Nursery	Book Marks	Nursery A- Jemima Nursery B- Prisha Sharma Nursery C- Drishika Mamgai Nursery D- Reyansh Bansal Nursery E- Mehr Arora Nursery F- Ayaan Mishra	
KG	Hooked in the Book	KGA - Devansh KG B - Sifat kaur KG C - Uttam Sunar KG D - Ivaan Sethi	
I	Fairy Tales Marathon (Quiz)	I A- Japman Singh Ahluwalia I B- Jigar I C- Pearleen Kaur I D- Smyra Gupta I E- Kaustubh Dwivedi I F- Kaashvi Sharma	
II	My Favourite Fairy Tale/ Disney Character	II A- Shanaya Rawat II B- Dhriti Bhatt II C- Gurnoor Wadhwa II D- Ronik Sachdeva II E- Jayish Malhotra II F- Pragunay Sharma	
III	Aesop's Fables (Story telling)	III A- Samaira Desour III B- Aditi Sharma III C- Oviya Pankaj III D- Bhawya III E- Suryansh Ahlawat III F- Gurmehar Kaur	
IV	Children's Classic (Quiz)	IV A- Prayaan Singh IV B- Aaradhya Kulshreshtha IV C- Daksh srivastava IV D- Tanishq Garg IV E- Siddhika Sudyal IV F- Agrim Pal	
٧	Grammar Quiz	I : Adit Mittal & Tanish JhaII : Shriyadita Chandra & Sw(V A)III : Navika Tyagi & Lakshika	vastik Khurana

Loyalty, Truth & Honour

_		
Class	Activity	Result
	Pictionary Making	VI E : Agamjot Singh Ranhotra
VI		VI C : Saanvi Khanna
		VI B : Geetansh
	Poetry Relay	VII A : Asmita Rana
		VII B : Ishita Vashisht
VII		VII C : Jasleen Kaur
VII		VII D : Lehar Saha
		VII E : Srishti Sethi
		VII F : Angel Manav
	Creating Literary	VIII C :Lakshay Sharma
	Newspaper	VIII C : Dhruv Sharma
VIII		VIII C : Akshaj Bhardwaj
		VIII C : Tanish Tandon
		VIII C : Aarush Sareen
	Scroll of Literary Eras	IX A : Swastik Tyagi & Gunika Chauhan
IX		IX D : Vandana Khanna & Kristy Gupta
		IX F : Tiya Bansal & Navya Goyal
	Poetry Composition with	I- Gaurav Saluja X A
	Illustration	I- Manya Dang X B
X		I- Pulkit Sukhija X C
		I- Deepali Sharma X D
		I- Enayat X E
	Terribly Tiny Tales	I - Isha Pal XI E
VI		II – Harshit Bahl XI B
XI		III- Lavanya XIA
		IV- Ananya XI B

SPORTS DAY

Sports Day was celebrated with great zeal and fervour on 15 December 2022 by the Pre-Primary wing of our school. Our little wonders of Classes Nursery and KG enthusiastically participated in various sporting events like 'Stuff The Belly' Race, 'Tippy Tippy Tap' Race, Frog Race, Hopping Race etc and proved their mettle. Principal Ms. Inderpreet Kaur Ahluwalia, congratulated all the participants and presented the winners with medals.

Event	Medal	Name	Class
	Gold	Devansh	KG A
Pack Your Bag Race	Silver	Devraj Rathor	KG A
	Bronze	Siya Singhal	KG A
Ring the Cone Race	Gold	Vivan Khurana	KG B
	Silver	Arsh Sagar	KG B
	Bronze	Akshant Shukla	KG B
Hurdle race	Gold	Miraya	KG C
	Silver	Rizwa	KG C
race	Bronze	Aditya Kumar	KG C
Frog Race	Gold	Aarush Sharma	KG D
	Silver	Kanishk Raj	KG D
	Bronze	Ivaan Sethi	KG D

Event	Medal	Name	Class
	Gold	Hargun Chowdhary	Nursery A
	Silver	Ansh Bharti	Nursery A
Stuff the	Bronze	Rudranshi Nainwal	Nursery A
Belly Race	Gold	Palak	Nursery B
	Silver	Nivaan Gulati	Nursery B
A	Bronze	Vaani Tanwar	Nursery B
119	Gold	Aashvi Jaggi	Nursery C
444	Silver	Akshya Manga	Nursery C
Tippy Tippy	Bronze	Prisha Pandey	Nursery C
Tap Race	Gold	Alisha Chawla	Nursery D
	Silver	Vivaan Tomer	Nursery D
	Bronze	Eshnoor Kaur	Nursery D
	Gold	Vaidehi Rajput	Nursery E
	Silver	Vaani Sachdeva	Nursery E
Hopping	Bronze	Devank	Nursery E
Race	Gold	Akshdeep Singh	Nursery F
	Silver	Bhavya	Nursery F
	Bronze	Navya	Nursery F

If there is one field of life that teaches us the most valuable lessons about perseverance, patience and infact what constitutes a perfect character, it is sports.

ZONAL ATHLETIC MEET

Zonal Athletic Meet' which was held at Mamta Modern School, Vikaspuri, on 15 November 2022. The students who have brought laurels to the institution are:

Prize	Event	Student Name
Second	25m Flat Race	Seerat Mankoti, I C
Third	25m Flat Race	Kashik Agnihotri, II F
Third	Standing Broad Jump	Aditi Raj, III A
Third	Standing Broad Jump	Prakhar Bhandari, III B
Third	50m Flat Race	Janvi Prajapati, IVC

Our senior athletes won 5 medals in **Zonal Athletic Meet** (Delhi Region), held at Najafgarh Stadium, on 27 and 28 November 2022.

Medal	Event	Student Name
Under 17 Boys		
Gold	Long Jump	Daksh Khuttan, XII C
Bronze	Short Put	Ishank Girsa, XI B
Bronze	Discus Throw	Lakshay Sharma, XI B
Bronze	Long Jump	Vansh, XB
Under 14 Boys		
Silver	200m Race	Naitik Kaushik, IX E

JUDO

Our school Judokas won 2 Gold, 2 Silver and 3 Bronze in CBSE Inter-School Judo Competition (Delhi Region) held at LK International School, Bawana, from 28 November to 30 November 2022.

The Gold and Silver medalists have been selected to participate in CBSE National Championship.

Medal	Medal Student Name		
	Under 17		
Silver	Silver Devansh Joshi, X F		
Silver	Kanika, X A		
Bronze	Manyata Suryan, X C		
Bronze	Aditya Tanwar, XI A		
	Under 14		
Bronze Nidhi Kashyap,VIII F			
Under 11			
Gold	Karthik Srinath, VI B		
Gold	Dipanshi Tiwari,VI B		

JUDO

Dipanshi Tiwari, VI B won the Silver Medal in Under 11 Girls (above 40 kg weight category) and Devansh Joshi, X F won the Bronze Medal in Under 17 Boys (above 90 kg weight category) in **National Judo Championship 2022-23**, which was held at Indian Modern Sr Sec School, Sonipat (Haryana) from 7 January to 11 January 2023.

FABLE TENNIS

Pawan Solanki, IX E secured the Second Position in Under 15 Category in the South-West District Table Tennis Tournament held at Bosco Public School, Paschim Vihar. 30 players participated in the tournament and played 7 matches. The top players were shortlisted at the district level, who will now be playing in the State Championship. It is commendable that Pawan has also been selected for the State Table Tennis Championship. Our students won various medals in the Inter School Table Tennis Tournament, organised by Double Ace Sports, which was held at Hari Nagar Sports Complex.

Medal Name		
Under 19		
Silver	Priya,XI A	
Bronze	Ishank Girsa,XI B	
Bronze	Kunal Gupta,XI E	
Under 15		
Silver Pawan Solanki,IX E		

National Handball Championship

Parnavi of Class IX, Gunjun and Vedika of Class X were a part of the Delhi Team and were selected for the **37th Sub Junior Girls National Handball Championship, 2022.** As a team, they have secured the Third Position in the Championship, which took place in Bihar.

CHESS

Tanishdeep Singh Kalra, IV C participated in the 47th National Sub-Junior (Under 15) Chess Championship, wherein 240 participants from all across India took part. Out of the 11 rounds that were to be played by each player, Tanishdeep won 2 rounds and forced a draw in another one.

He was awarded with a Trophy and a Certificate.

HANDBALL

First Position. : Girls - Junior Team (U-17)

Second Position: Girls - Sub-Junior Team (U-14)

Third Position: Boys Senior Team (U-19)

First Position: Boys Junior Team (U-17)

First Position: Girls Senior Team (U-19)

Students of our school have secured various positions in their respective categories in the **Zonal Handball Championship** 2022-2023,

which was held at SKV Janakpuri, from

15 November to 26 November 2022.

The Girls Team(Under-19) of our school won the Bronze Medal in the CBSE Handball Match 2022-2023 held at Maharaja Agrasen Model School, Pitampura, from 25 November to 28 November 2022.

The members were:

Gungun, X B
Bhumi Chand, XI D
Vidhi Goyal, XI D
Disha Meena, XII A
Parnavi, IX C
Vedika, X B
Sejal Joshi, IX D
Yashasvi Solanki, X D
Angel Prashar, VII D
Manya, X B
Dipali, IX B
Aakriti Chamoli, VIII F

ACCLIMATIZATION CLASSES

The most important day of a person's education is the first day of school, not Graduation Day.

- Harry Wong

With the objective of familiarising students to the school environment, Acclimatization Classes were organised for our little ones of Class Nursery, wherein each child had the opportunity to interact and engage with one another. The students were accompanied by their parents and warmly welcomed by the teachers, as they recited rhymes with attractive props and played fun games in the classroom. Our little ones were overwhelmed with joy as they sang the morning prayer and participated in creative crafts like Earbud Dabbing, Hand-painting and Tearing & Pasting activities. Students thoroughly enjoyed the activities and left the school premises with smiles on their faces.

NATIONAL UNITY DAY

National Unity Day (Rashtriya Ekta Diwas) is observed on the birth anniversary of Sardar Vallabhbhai Patel, every year on 31 October. It not only commemorates the birth anniversary of Sardar Vallabhbhai Patel, but also reaffirms the inherent strength and resilience of our people to withstand threats to the security, unity and integrity of the country. It was decided by GOI that a week-long campaign will be organized at pan India level from 25 to 31 October, 2022. To celebrate the National Unity Day, the various activities were organized in our school.

ESSAY
WRITING
&
POSTER
MAKING

CONNECTIONS

Our school held its 13th Annual Alumni Meet - Connections on February 5, 2023, to help alumni reconnect with classmates and the school as a whole and take a stroll down the memory lane. Over 400 former students attended the event, beaming with joy at the prospect of returning to their alma mater. The school Principal and President of Connections, Ms. Inderpreet Kaur Ahluwalia, gave the distinguished gathering a warm welcome, describing the essence of love for alma mater, generosity, nostalgia, and the power of establishing and maintaining connections that have been built over time. The executive body members greeted and felicitated our school Chairman, Mr. T P Aggarwal, Director, Ms. Anjali Aggarwal and Manager, Mr. Rahul Aggarwal. The ex students were addressed by our Chairman Sir and Director Ma'am, who shared their thoughts and experiences and conveyed their best wishes to them.Mr. Harsh Suri, Vice President of Connections and Mr. Paamil, Treasurer of Connections appreciated the initiatives taken by Connections members during the difficult COVID 19 pandemic. Our talented alumni sang a variety of melodious songs and gave enthralling dance performances. The smiles, hugs and camaraderie that the school witnessed, demonstrate that the alumni meet is not just a gathering of former students; rather, it is a wonderful congregation of people from all walks of life to reminisce the wonderful times they spent with their friends in the good old days. The event ended with a vote of thanks extended by Dr. Ritu Bahl, Secretary of Connections.

International Day of Sign Languages

National Mathematics Day (VII F)

World Standards Day (IX F)

Thanksgiving Day (I D)

International Poverty Eradication Day (XI B)

Every morning brings us new thoughts, new words, new strength, and endless possibilities; so to enlighten us and brighten our morning here comes our class assembly...

Power of Reading (IV A)

National Heroes (II C)

IF YOU FAIL

IRY AGAIN BECAUSE

TRY AGAIN BECAUSE

TRY AGAIN BECAUSE

SUCCESS IS a ladder

You cannot climb with

Your hands in your pockets

 $National\ Education\ Policy\ (XII\ E)$

The International Day for Tolerance (VIII F)

NO ANIMAL SHOULD BE SACRIFICED.

RIMINAL OF RELEGION OF THE SHOULD BE SACRIFICED.

National Pollution Control Day (VIII B)

Animal Rights Day (I A)

Experiential Learning is a philosophy & methodology in which educators engage with students in direct experience and focused reflection in order to increase knowledge, develop skills and clarify values. The educators of primary wing tried their hands on EL, thereby, enabling the students to engage the creative portions of their brain to seek their own unique solution to the problem or task. The creative problem solving and the variety of results produced enriched the classroom as a whole.

