


YOUNG ECONOMIST 2016 AT SRCC

It was a moment of prestige and honour for the students of our school when they were selected for the final rounds of the Young Economist 2016 to be held at SRCC. Our team of four comprising of Muskan Ahuja, Ankita Luthra, Tanvi and Arushi Misra of class XII B made it to the top 10, beating 65 other schools. The second round, which was held on the campus tested their innovation, public speaking, analytical skills and business awareness. They bagged the third position in their respective group. The event broadened their horizon and gave them great exposure.


Economics Summit at SRCC.

FRIENDSHIP WEEK


Forging the bond of friendship.

The Friendship Week was held from 30th November to 4th December 2015. Those five days entailed an enriching and delightful experience for the students of our school and others from India as well as students from France, New Zealand and Denmark. Students and teachers got an opportunity to interact with each other better and establish a camaraderie that went beyond geographical boundaries. Keeping in mind the cultural exchange part of the program, each group was taught the basics of Bharatnatyam which turned out to be an interesting activity as it was not only a lesson in dance but also a good way to bond for all of them. There were more such activities like cooking traditionally India delicacies and making Madhubani paintings which were a treat for everybody. The rest of the week was spent travelling across Delhi, going to heritage sites like the Qutub Minar, the Lotus Temple, the Red Fort and to break the historical monotony of the trip-Dilli Haat. That one week was able to bring together people of different countries despite the linguistic, cultural and religious differences with the help of laughter, kindness and of course- friendship. The moments that they shared will make them nostalgic when they recount them in the future.


WORKSHOPS AND SEMINARS

REJUVENATION SESSION

"The limits of my language are the limits of my world." -- Ludwig Wittgenstein

There was a rejuvenating session held on 25 February at St. Mark's Sr. Sec. Public School wherein all the English teachers of the three branches of St. Mark's School gathered to get acquainted with one another and exchange their ideas about the methodology of effective language teaching. Ms Anjali Aggarwal, the Chairperson of the school, with her presence there, made the session a unique experience. She involved the teachers in a literary quiz and coaxed them to solve questionnaires related to 'Books and Authors', 'Vocabulary', and 'English Proficiency'. She believes that "language is the blood of the soul into which thoughts run and out of which they grow." With this beautiful thought, she encouraged the teachers to keep reading books as it would groom them and make their teaching skills more effective.


Our Chairperson Ms Anjali Aggarwal conducting the workshop for English teachers.

GOOGLE WORKSHOP


Learning in order to teach better.

In order to update educators with the development in Google applications for education, Google India in collaboration with Sanskriti school organised a Leadership Summit on February 6, 2016 of which our educator Ms Monika Sehgal was a part. The summit not just updated the educators with the applications that are available for use but also gave them an insight to the changing techniques of teaching in the classroom. The workshop gave a platform to all to share with each other the challenges faced in today's classroom and how to deal with them technically to some extent.

FOSTERING CREATIVITY AND CRITICAL THINKING

Learning Links Foundation and Organisation for Economic Development invited Educators and Principals from various schools of Delhi & NCR to a forum to discuss the need of critical thinking and creativity in today's classroom and efforts taken to enhance the same. Ms Monika Sehgal from our school attended the forum organised at India International Centre Annexe. The organisation in collaboration with the pioneers in the field is taking steps to pave the path for further development in the field of education.

BLENDED LEARNING BY LEARNING LINKS

Skills valued in the workplace are constantly evolving. So, to transform our education system for the 21st century learners, with the use of technology, Learning Links Foundation in collaboration with Google organised a workshop for Educators Ms Monika Sehgal of our school was a part of this workshop.


CLASSROOM MANAGEMENT WORKSHOP FOR TEACHERS

A Classroom Management Workshop for pre-school teachers was conducted by Ms. Rachna Sagar. It was a fun, lively and interactive workshop that gave teachers dozens of practical, eye-opening strategies that they could use for managing students effectively, focusing on both prevention and intervention. Such workshops help teachers to learn new ways of making their classes interactive and fruitful for all.

PERSONALITY DEVELOPMENT WORKSHOP BY SANJEEV DUTTA FOR TEACHERS

To unleash the hidden potential of the teaching faculty of our school, a Personality Development Workshop was organized in association with N.I.E. The resource person Mr. Sanjeev Dutta and his team apprised the teachers about the 'Theatrical Action Method' which would enable the teachers in enhancing their personalities. It emphasized on the importance of the overall personality development of both the teachers as well as the students. All teachers showed active participation in all the activities. The workshop was very interesting and was enjoyed by all the teachers. It was a great learning experience for those who'd begun to unravel the monotony of always being on the other side of the classroom.

WORKSHOP ON EFFECTIVE TECHNIQUES OF TEACHING MATHS

"The only way to learn mathematics is to do mathematics." - Paul Halmos

In-Service Teacher Training on 'Effective Techniques of Teaching Mathematics' was organized in our school on 14 Jan 2016. The workshop was conducted by a Guinness World Record Holder - Dr. Sudhir Singhal. It was a highly interactive workshop which primarily focused on enlightening the teachers about the various techniques of teaching mathematics through Vedic Maths and performing different activities. Simple worksheets were also shared with the teachers which were solved and discussed through a wide variety of simple techniques. The resource person also played various games related to mathematics with the teachers. The workshop emphasized on the need for the usage of visuals while teaching mathematics in the school. It was a very interesting and mind boggling workshop. All the teachers actively participated in a plethora of activities. It also laid stress on the fact that teachers are a role model for their students. It was an enhanced learning experience for all the teachers.

SAVE A LIFE WORKSHOP

On 6th March 2016, the teachers of our school attended a workshop on "Save -A Life Program" organised by Sehgal Neo Hospital under IAP BLS(Basic Life Support) Mass Awareness Project. The project aimed at spreading awareness in the society through schools, colleges and community programs about life saving skills required during breathing problems, choking etc. The instructors gave them a practical exposure and hands-on training to perform skills of artificial breathing like CPR (cardiopulmonary resuscitation) and the use of AED device. It was a very informative session on life saving skills and techniques for people of all age groups. Our teachers came out of this workshop as more confident humans freshly enabled to save lives.

ANNUAL JUNIOR SPORTS DAY

There is nothing more exhilarating for young minds than the opportunity to run wild and run free. In order to channelize this booming energy, our school conducted the Annual Junior Sports Meet held on 4 March 2016. The enthusiastic toddlers of Seedling, Sapling and Classes I to V left no stone unturned in presenting their hard work, dedication and focus on the tracks in order to win. The young ones also participated in yoga which left the audience mesmerized. A scintillating yoga performance was followed by various races in which our sports enthusiasts participated and won the accolades, making their parents and the school proud. Further, there were a few races organized for the parents in which the mothers and fathers participated in a surprisingly large number and bagged first, second and third positions. The day ended with refreshments that were provided to all the participants and also to the parents who participated in the proceedings of the day. The children were left looking forward for the next sports meet.


RESULTS ANNUAL SPORTS DAY SKATING COMPETITION

I Adjustable Race

CLASS- Sapling

Navya Batra	D	I
Suhani	F	II
Lyra Saluja	C	III

II Adjustable Race

CLASS- Sapling

Sapna Anand	F	I
Japleen Kaur	F	II
Pyanshi Sharma	F	III

Adjustable Race

CLASS- III

Shivika	III-D	I
Chanpreet Kaur	III-C	II
Disha Pokhariyal	III-F	III

Quads Race

CLASS- IV

Kamayani Aggarwal	IV-A	I
Ayat Fatima Rizvi	IV-A	II
Mishthi Walia	IV-B	III

Adjustable Race

CLASS- V

Gunveen Kaur	V-B	I
Prisha	V-C	II
Rajneet Kaur	V-E	III

I Adjustable Race

CLASS- I

Ambika Mishra	I-C	I
Yashleen shergill	I-A	II
Bhoomi Lakra	I-E	III

II Adjustable Race

CLASS- I

Pehel Mohendru	I-E	I
Advaita Vashista	I-E	II
Varunika Bhatnagar	I-E	III

I Quads Race

CLASS- III

Kanak Bahl	III-D	I
Simrat Kaur	III-C	II
Ashmeet Kaur	III-B	III

Inline Race

CLASS- IV

Yukti Gupta	IV-D	I
Roshni Verma	IV-D	II
Hazel Kakker	IV-A	III

Inline Race

CLASS- V

Bhumi Chaudhary	V-C	I
Sakshi Tiwari	V-C	II
Riya Lykra	V-E	III

I Adjustable Race

CLASS- II

Vanshika Malik	II-A	I
Aashi Jain	II-A	II
Vanshika Sikka	II-B	III

II Adjustable Race

CLASS- II

Garima	II-D	I
Pahulpreet Kaur	II-E	II
Himanshi Kashyap	II-E	III

II Quads Race

CLASS- III

Aditi Sharma	III-C	I
Parul Khurana	III-D	II
Vanshika	III-A	III

Adjustable Race

CLASS- IV

Triman Kaur	IV-C	I
Pranjal Sharma	IV-C	II
Nishika	IV-F	III
Vanshika Rawat	IV-F	III

Quads Race

CLASS- V

Ishmehar Kaur	V-C	I
Bani Kaur	V-C	II
Vidushi	V-E	III

TABLE TENNIS TOURNAMENT

CLASS- Seedling

Priyanshi Narula	A	I
Ruhani Manchanda	A	II
Rhea Bajaj	C	III

CLASS- II

Gaurika Malhotra	II-C	I
Soumya	II-A	II
Hezal	II-A	III

CLASS- Sapling

Manasvani	D	I
Prajna Sastha	F	II
Dolly Sharma	C	III

CLASS- III

Shagun Arora	III-D	I
Geetika Rjokhariya	III-C	II
Shreya Mishra	III-A	III

CLASS- I

Advaita Vashista	I-E	I
Riddhi Chopra	I-B	II
Laavanya	I-F	III

CLASS- IV

Diya	IV-F	I
Himanshi Pal	IV-D	II
Vibhuti Mehar Chandani	IV-B	III


CLASS- V

Kanika Kapoor	V-D	I
Bhavya	V-E	II
Chhavi	V-B	III

LAWN TENNIS TOURNAMENT

CLASS- I

Hunar Bhardwaj	I-B	I
Priyanshi Sharma	I-A	II
Agrima Singh	I-D	III

CLASS- II

Saumya Prasad	II-E	I
Ishika Sharma	II-D	II
Areebah Naseem	II-A	III

CLASS- III

Simrat Kaur	III-C	I
Vinya	III-B	II
Ananya Chandra	III-A	III

CLASS- IV

Parmeet Kaur	IV-B	I
Prichita Mehta	IV-D	II
Rashika Johar	IV-F	III

CLASS- V

Aishani Saraf	V-A	I
Vanshika	V-D	II
Vanshika Yadav	V-E	III

SEEDLING

Name	Class	Race	Position
Divyanshi Sinha	C	Flat 100m	I
Tithi	C	Flat 100m	II
Aanya Papneja	B	Flat 100m	III
Manya Rathore	B	Hoopla race	I
Iyshi Srivastava	A	Hoopla race	II
Kanishka	D	Hoopla race	III
Ishika Lakra	B	Flower race	I
Ananya Arora	C	Flower race	II
Mahika Gupta	D	Flower race	III

SAPLING

Name	Class	Race	Position
Yukti	C	Flat 100m	I
Aashi Srivastav	D	Flat 100m	II
Jyoti	F	Flat 100m	III
Falak Ahmed	A	Get ready to school	I
Samaira Shokeen	D	Get ready to school	II
Kripa Rajesh	E	Get ready to school	III
Prajna Sasthi	F	Plant a flower	I
Kashvi Gupta	D	Plant a flower	II
Kanishka	C	Plant a flower	III
Manya	D	Pompom	I
Charvi Sachdev	E	Pompom	II
Hetanshi Kumar	B	Pompom	III
Manasvini	D	Pyramid race	I
Dolly Sharma	C	Pyramid race	II
Jaiveen Kaur Marwah	A	Pyramid race	III

PARENTS RACE – SEEDLING

Name	Position
Mamta Narula	
Pawan Narula	I
Samir Manchanda	
Ruchika Manchanda	II
V.K Joshi	
Preeti Joshi	III

PARENTS RACE – SAPLING

Name	Position
Vijay Yadav	I
Sanjeev Anand	II
Mohan Kumar	III

PARENTS RACE – CLASS 1

Name	Position
Rajneesh Sharma	I
Bharat Bhushan	II
Sunil Lakra	III

CLASS 1

Name	Class	Race	Position
Nupur Tomar	1-D	Flat 100m	I
Pari	1-F	Flat 100m	II
Yashleen Shergill	1-A	Flat 100m	III
Aashika Kumari	1-F	Pompom	I
Vaishnavi	1-B	Pompom	II
Khili Bhatia	1-F	Pompom	III
Lakshita Sinha	1-E	Get ready to school	I
Hunar Bhardwaj	1-B	Get ready to school	II
Kanishka	1-D	Get ready to school	III
Ambika Mishra	1-C	Plant a flower	I
Avni Khatri	1-C	Plant a flower	II
Harsimar	1-A	Plant a flower	III
Advaita Vashista	1-E	Pyramid race	I
Anaya Azmi	1-C	Pyramid race	II
Nitya Sharma	1-A	Pyramid race	III


Class II – 100 m

Prachi Singh	2 C	I	Patel
Divija Pal	2 C	II	Patel
Himani Chandani	2 B	III	Patel

Class II – Planting the Tree

Garima	2 D	I	Patel
Siya	2 C	II	Nehru
Mannat	2 E	III	Shastri

Class III – 100 m

Shipra	3 E	I	Gandhi
Anshika	3 B	II	Gandhi
Vanshika Saini	3 E	III	Nehru

Class III – Planting the Tree

Khushi	3 A	I	Gandhi
Vanshika	3 F	II	Shastri
Tisha	3 C	III	Patel

Class IV – Skipping Race

Vanshika	4 B	I	Nehru
Prachi Panwar	4 E	II	Nehru
Priyanshi	4 F	III	Patel

Class IV – Rolling the Mat Race

Simran Kaur	4C	I	Patel
Hetal Kohli	4E	II	Nehru
Japnoor Kaur	4C	III	Gandhi

Class V – 100 m

Kashish Zafar	5D	I	Shastri
Meenal	5C	II	Shastri
Vanshika	5E	III	Patel

Class V – Rolling the Mat Race

Bhavna	5D	I	Shastri
Drishti	5E	II	Gandhi
Riya	5E	III	Shastri

Class II – Hoopla

Deepika	2 E	I	Nehru
Nisha	2 C	II	Nehru
Srishti	2 A	III	Patel

Class II – Mother's Race – Rolling the Mat

Ms. Shipra	M/o Divyanshi (2 E)	I
Ms. Preeti Sharma	M/o Aynzoya (2 B)	II
Ms. Supriya	M/o Prachi Singh (2 C)	III

Class III – Hoopla

Dhruvi Vijn	3 D	I	Shastri
Mansi	3 B	II	Shastri
Nitya Krishna	3 E	III	Nehru

Class III – Father's Race – Bursting the Balloon

Mr. Vikramjeet Singh	F/o Ishmeet Kaur (3 A)	I
Mr. Puran	F/o Shipra (3 E)	II
Mr. Deepak Kumar	F/o Ashi (3 E)	III

Class IV – 100 m

Bhumi Chandela	4 C	I	Nehru
Vibhuti Mehar Chandani	4 B	II	Gandhi
PoornimaSikka	4 D	III	Gandhi

Class IV – Mother's Race – Obstacle Race

Ms. Renu	M/o Chakshu Lakra	IV E	I
Ms. Gurmeet Kaur	M/o Triman Kaur	IV C	II
Ms. Manpreet	M/o Angel Kaur	IV A	III

Class V – Skipping Race

Harleen	5B	I	Gandhi
Lovely Joshi	5B	II	Patel
Kanishka	5C	III	Gandhi

Class V – Father's Race – Balancing Race

Mr. Somveer Choudhary	F/o Bhumi Choudhary	VC	I
Mr. Vinod Saraf	F/o Aishani	V A	II

CBSE NATIONALS

The 20th National CBSE Athletics Meet was held between 27 -30 December 2015. Over 22 states participated in this Athletics Meet. Supriya Malhotra of XII-A proved her sportsmanship in the game of Shotput and glorified the name of the school at the national level .


For 'the world is a stage'.


Lighting the fire of eternal light, effort and glory.


Grooving to the beats of scintillating music.


A rhythmic and captivating performance.


'Ready, Get Set, Go!'


Time for the parents to join in the fun.


JUNIOR OLYMPICS AT THYAGRAJ STADIUM

'Champions aren't made in the gyms. Champions are made from something they have deep inside them- desire, dream, vision and hard work.'

Our students participated in the Junior Olympics 2016 organized by Junior Sports India, held at the Thyagraj Stadium on 17th and 18th February 2016. The students were very passionate and energetic throughout the event. 20 out of 30 students of our school qualified for the finals. Further, 13 out of those 20 bagged the first, second and third positions in various races like 100m, hurdle race and relay race. The students worked hard on themselves and went beyond their limits to win the accolades. It encouraged them to learn about determination, hard work and concentration.


Our proud ambassadors.


Winners of the sports meet beaming with pride.

SAPLING

Hurdle race	SANA	Sapling-F (qualified for the finals)
100m race	MEHAK	Sapling-A (qualified for the finals)
Relay race	First position	

HETANSHI	Sapling-B	FALAK	Sapling-A
CHITLEEN	Sapling-B	ASHITA	Sapling-F
SAMAIIRA	Sapling-D	KASHVI	Sapling-F
MANYA	Sapling-D	MANASVINI	Sapling-D
Fantastic race-	participated	DOLLY	Sapling-C
SANVI	Sapling-E		

CLASS I

100m race	NUPUR	I-D (participated)
Hurdle race	ADVAITA	I-E (second position)
Relay race	qualified for the finals	

ASHIKA	I-F	JAYA	I-E
ANAYA	I-C	ANYA	I-A

CLASS II

100m	PRACHI SINGH	II-C (qualified for the finals)
Hurdle race	GARIMA	II-D (participated)
Relay race	third position	

NISHA	II-C	TWINKLE	II-D
HIMANI	II-B	SRISHTI	II-A

CLASS III

100m	KHUSHBOO	III-D (participated)
Hurdle race	MANVI	III-D (participated)
Relay race	second position	

KHUSHI	III-A	KASHISH	III-F
SHIPRA	III-E	VANSHIKA	III-F

SPELL- VOCAB CHALLENGER

"The more words you know the more clearly and powerfully you will think ... and the more ideas you will invite into your mind." Keeping this objective in mind, our school organized the 'Spell-Vocab Challenger', which is a unique contest to judge the vocabulary of our students. The students from classes VI to XI enthusiastically participated in round one of the contest held in the school. Saloni Chaudhary of class VII A and Niharika Batra of Class XI C emerged as the winners of Round I. They represented the school in the Zonal Round of the contest held at Sri Venkateshwar International School, Dwarka on 15 February 2015. Saloni Chaudhary came out with flying colours in the Zonal Round and will appear for the final round.


EZEE WOOLLEN CAMPAIGN

"What we have done for ourselves alone dies with us; what we have done for others and the world remains, and is immortal."-Albert Pike

The homeless and destitute in Delhi had been suffering severely because of the biting cold. Our school's Eco Club-Kesholoy, in association with HT Pace, lent a helping hand to the underprivileged by donating old sweaters to them to protect them from the harsh winters. This philanthropic campaign by Ezee was supported by our school not only to help the impecunious people but also to sensitize students about the 'joy of giving'.


Our students learning the art of philanthropy.

FRENCH WEEK


Winners of the French Week.

In the words of Benjamin Franklin, "An investment in knowledge pays the best interest."

In an endeavour to encourage the students to further enrich their knowledge about France, our school organised 'French Week' for the students of classes VI-X. Through various interesting and challenging activities, the knowledge of the participating students about France was put to test. One notion that was thoroughly embedded in their conscience by the end of the activities was that good knowledge considerably enhances one's power to influence in this ever changing world.

ORIENTATION PROGRAMME

An Orientation programme was held in our school on the 18th of March '16 to welcome the parents of our newly admitted children. The dance performances by our toddlers of Seedling and Sapling left the audience captivated. These captivating performances were followed by a speech from our Principal Ms Sheena Kalenga, who welcomed the parents to the SMGS family and made them aware of the rules and regulations of our school. An interaction too was planned after the orientation programme for the parents to interact with their ward's respective class teacher.

ECONOMICS WORKSHOP

An Economics Workshop on "National Income and Aggregates" and "Credit Creation Multiplier" was conducted for class 12 by Sandeep Saxena from DCEFE Organization. It was a fruitful interaction with the students where a variety of questions were discussed. The workshop helped the students to become aware of the common mistakes made by them in examinations. It gave an opportunity to the students to evaluate the kinds of questions asked in board exams.


LEARNING BEYOND BOUNDARIES

In an endeavour to connect and collaborate with the students across the globe, a programme called- 'Learning Beyond Boundaries' was organized by our school. The school initiated a cultural immersion programme wherein 10 students from Boon Lay Secondary School, Singapore along with their teachers Ms May Yong and Mr Umar Hamid, and the Principal Mr Tan Chor Pang attended the programme from Asia and 15 students from Christelijk College Nassau Veluwe (CCNV), Netherlands and their two teachers, Ms Sarah Koopmans and Ms Elina Westerhout attended the same from Europe.

The main aim of this 10 day long event was not only to connect with their peers in the East and the West, and to learn about their culture and life but also to introduce them to Indian art, architecture, culture, education system and lifestyle. The student delegates visited the SOS Village in Bawana to spend some time with the underprivileged children and made some generous donations. To have a glimpse of the flavours of India and to witness its rich heritage, they were taken to Dilli Haat and for the city heritage tour respectively. To incorporate the best techniques in each others' teaching and learning system, the students attended various classes like dance, art, paper recycling, English, History and games. The Dutch students showed presentations about their motherland to their Indian and Singaporean counterparts. They also taught 'Kwartet' –a game of cards for four. The delegates were very excited to visit Agra and Jaipur as they are famous for their architectural excellence. It was truly an enriching experience not only for the student delegates from Singapore and Netherlands but also for our Indian students.


Exchange of souvenirs with our Dutch and Singaporean friends.


Our guests and hosts together posing for a picture on their last day at SMGS.


TEACHERS WORKSHOP BY 'PROMISE'


Promise workshop for the ones holding the torchlight for the students.

"Always wear a smile, because your smile is a reason for many others to smile."

As a part of the In-Service Teacher Training Programme, a workshop was organized by 'Promise' in our school. The teachers were enlightened about the importance of smiling and a positive attitude in the classroom. The resource person, Mr. Kamalneet Singh, laid stress on creating a 'Class Culture' for a better classroom and also taught 'The Charisma Triangle' with the three vertices: Cool, Smile and Contentment. Various activities were done with the teachers wherein all the teachers participated actively. It was a very enriching experience for all them.

TRIPS AND VISITS

PROJECT UDAAN

No one has yet fully realized the wealth of sympathy, kindness and generosity hidden in the soul of a child. The effort of every true education should be to unlock that treasure. It is our endeavour to nurture the young saplings who never got the opportunity to learn about the world of words. In their pursuit to spread the cheer of the new year among the less privileged, the teacher representatives of the Project Udaan spent a funfilled day with the children of Camp No. 5, Jwala Puri with a hope to bring a smile and sunshine in their lives.


Spreading smiles and bringing cheer in the heart of these underprivileged children on Christmas.


Having fun at the Zoological Park.

VISIT TO ZOO

The tiny explorers of Sapling went on an excursion to the Zoo on 12 March 2016. It was an enriching and a learning experience for them as they saw the various wild animals. They were thrilled to see the majestic white tigers, gigantic elephants, pretty and colourful macaws amongst the other beasts. Overall, it was a day well spent which gave our tiny tots wonderful memories and a great learning experience. It was an attempt to bring them close to nature and accept these animals as a part of their existence..


ORGANIC FARMING WORKSHOP BY CSE

Students of classes 10 and 11 went to the Indian Habitat Centre to attend the Organic Farming Fair and Market that was organized by Centre for Science and Environment on 31 January 2016. The objective of the event was to introduce our future generation to our past foods - healthy, nutritious and pesticide-free vegetables, fruits, pulses, staples, oils, milk products and more, straight from the fields. The students and teachers attended the interactive sessions on- kitchen and roof top gardening, composting, live cooking demonstrations- and met the farmers who grow organic produce. The students were taught how organic farming is beneficial, its procedure, the materials required and the good it does to the earth. They were also allowed to plant a sapling with all the organic materials. The students gained a lot of interesting knowledge about the natural sciences.


An educational visit to the organic farms.

HERITAGE TOUR

“Experience is the teacher of all things”

Students of classes IX and X accompanied by their teachers went on a heritage tour to Jantar Mantar and the Sacred Heart Cathedral. The curious minds of our students learnt about the use and importance of sundials. Later, they went to the church to seek the blessings of Jesus Christ for a better future ahead. On the whole, it was a spiritual journey with an enriching and informative experience for our students.


Revisiting the grounds we stem from.