

**ST. MARK'S SENIOR SECONDARY PUBLIC SCHOOL, MEERA BAGH
NEW DELHI - 110087**

SMS News

A JOURNAL OF SCHOOL NEWS, VIEWS AND IDEAS

Volume-XVI Sept.2013 to Nov. 2013 www.saintmarksschool.com No. 2

**L
O
Y
A
L
T
Y

T
R
U
T
H

A
N
D

H
O
N
O
U
R**

EDITORIAL BOARD CHIEF EDITOR

Kamakshi Bisht, XIC

CO-EDITORS

Aashi Batra, XIC
Cheshta Kamran, XIC
Srishti Bhatia, XIF

REPORTERS

Aashima Gulati, IXG
Shikhar Suresh, IXD
Riya Gupta, IXD
Riya Nagpal, IXF

TEACHER FACILITATORS

Ms. Seema Arora
Ms. Rashmi Kohli
Ms. Shimpi Kalsi

EDITORIAL

Over the centuries man has evidently transformed his way of living. New discoveries, inventions and deeds have made life more comfortable for man. But one thing that remains unchanged is that a lot of blood has been shed in the name of religion. Even though the ways of worship are different in every religion, the paths of our entry or exit from the world are the same. We should live like honest human beings, ever ready to render selfless service to humanity and all creations of God. Any strife in the name of God is a beastly action, which should be condemned with all the force at our command. Religions are important paths of spiritualism and gateways to the Divine Providence. So instead of fighting in the name of religion, it is better to respect all of them, thereby establishing peace and harmony all over the world. Life of all sorts must be sacrosanct and we should try to live a holy life like a pilgrim who helps all with whatever he can.

SMS TALKIES

The 30th of November, 2013 was a star – struck day in the history of St. Mark's. We presented one of our most successful events, 'SMS Talkies'. This glittering event

Guest of Honour, Music Director, Mr Lalit Pandit with our Chairman, Mr T.P. Aggarwal and Mr. Rahul Aggarwal

marked the celebration of 100 years of Indian Cinema by paying rich tributes to the genius of famous directors and music directors of our country.

The Chief Guest for the evening was Mr. Lalit Pandit, the renowned music director who is famous for his music in various movies like Dilwale Dulhania Le Jayenge, Kuch Kuch Hota Hai, Kabhi Khushi Kabhi Gham and Dabangg. The event saw enactments, music and dances from yesteryears to the contemporary period. Around 450 students from classes VI to XI

participated in the scintillating 3 hour show. The SMS orchestra played and sang melodious numbers to commemorate the works of music directors like Shankar Jaikishan, O.P. Nayyar, Lakshmi Kant Pyarelal, R.D. Burman, S.D. Burman, Bappi Lahiri, Jatin Lalit, A.R. Rahman etc.

100 YEARS AND COUNTING, KYUNKI PICTURE ABHI BAAKI HAI MERE DOST!

Legendary singers like Shamshad Begum, Geeta Dutt, Mukesh, Mohammad Rafi, Asha Bhonsle, Sonu Nigam, Mukesh, Kishore Kumar, Lata Mangeshkar, Udit Narayan, Sunidhi Chauhan etc were given a perfect tribute when our budding singers sang their famous songs like Jeena Yahan Marna Yahan, Jaan Ne Jaan, Ajeeb Dastan Hai Ye, Papa Kehte Hain, Kaisi Paheli Hai Ye, Babuji Dheere Chalna, Lakhon Hain Yahaan Dilwale etc.

Our young actors enacted memorable scenes from Pyaar Kiye Ja, Chupke Chupke, Padosan and Sholay.

Then the students danced on famous numbers from movies directed by Bimal Roy, Guru Dutt, Mehboob Khan, K. Asif, Vijay Anand, Nasir Hussain, Yash Chopra, Suraj Bharatiya, Karan Johar, Subhash Ghai, Sanjay Leela Bhansali and a host of others.

The audience could not contain themselves and revelled with the participants to the beats of songs like 'Mud Mud ke Na Dekh' to 'Badtameez Dil'. The show left our guest Mr. Lalit Pandit spellbound and he appreciated the hardwork of the students and teachers. It was indeed a memorable evening.

The choir enchanted one and all with their mellifluous notes.

A perfect blend of classical and western dances of the black and white era
'Paapi Bichua' (Madhumati) and 'Mud Mud Ke na Dekh' (Shree 420)

Mohit Babbar (XI-E) made for a perfect Mehmood of 'Pyaar Kiye Jaa'.

Parimal Babu personified by Prateek Ralhan (XI-F)

OUR INCREDIBLE CINEMATIC EXTRAVAGANZA

Our professional musicians take to the stage.

The inimitable style of Gabbar brought alive by Dev Soni (X-D).

Nirbhay Shokeen (X-D) perfects the Kishore Kumar of Padosan.

The simplicity of the late 60's
Dulhan Chali(Purab aur Paschim) and Holi Aaye Re (Mother India).

GLOBAL GOLD AWARD AT BALI FOR 'IMAGZ-MAKING MYSELF HEARD'

Our school won the Asia Europe Foundation ClassNet Gold Award for its project 'iMagz-Making Myself Heard'. The award is in recognition to the excellent global collaboration, the innovative idea and the exemplary use of ICT skills. It was presented to the school at the 11th ASEF ClassNet Conference held in Bali, Indonesia. The award was collected by Ms.G. Rajan, the Global Coordinator of the school and Mayank Sharma (XC), student representative of the school. The project was a truly collaborative global magazine both online as well as in print. It saw participation of 24 schools from 18 countries from all across the globe. The magazine can be seen at <http://anax1em.pressmart.com/StMarsSchool/> for all to read.

Ms.G.Rajan, our Global Coordinator, along with Mayank Sharma (X-C) receiving the Global Gold Award at Bali.

OUR SCHOOL HOSTS DELEGATES FROM MALAYSIA

Establishing foreign connect.

Our school hosted a twelve member delegation from Sekolah Muzaffar Syah, Melaka and Sultan Alam Shah, Putrajaya, Malaysia from November 14, 2013 to November 25, 2013. The Malaysian students with their teachers, Ms. Rosanah Binti Osman and Ms. Safiah Awang, got an insight into the Indian Lifestyle, traditions and customs during their stay in India. The delegation also had an experience of the Indian teaching system when they attended classes with their host buddies. During their stay in Delhi, the Malaysian delegation was taken for Dilli Darshan wherein they visited places like Lotus Temple, Qutub Minar and India Gate to name a few. They also visited Jaipur and Agra to experience the rich culture and heritage of our country.

OUR FRIENDS FROM SINGAPORE

As part of an ongoing collaborative program with Millennia Institute, Singapore, ten students accompanied by their teacher in charge, Mr. Andrew, visited our school from 25 November 2013 to 2 December 2013. The delegation visited all the major landmarks of Delhi like Lotus Temple and Qutub Minar to name a few and also had a fun day out at Dilli Haat. The Singaporeans were also mesmerised by the performances of our students during the school's mega event - SMS Talkies-Celebrating 100 years of Indian Cinema. The other highlights were attending an Indian wedding and a trip to Agra and Jaipur to witness the beauty of the Taj Mahal to know a little about the history of India.

Global citizens of tomorrow.

A VISIT TO SLOVENIA

A ten member student delegation accompanied by Global Coordinator, Ms.G.Rajan went on a student exchange program to Gimnazija Ptuj, Slovenia. Both the schools have been collaborating for the past few months. The students attended workshops and classes with their host buddies in Gimnazija Ptuj. Not only was the delegation taken to all the interesting landmarks in the city of Ptuj, they were also honoured to meet the Mayor of Ptuj Stefan Celan, Ms.Marjutka Hafner, Secretary General, UNESCO, Slovenia, and the officials from the National Institute of Education, Slovenia at Lubijana, the capital city of Slovenia. Other notable highlights were a visit to the Vrsic Mountain Pass, Soca River Waterfalls & Skocjen Caves, a UNESCO World Heritage Site.

Our Global Co-ordinator, Ms. G. Rajan, with the student delegates at Slovenia

NATIONAL SCHOOL EDUCATORS' CONFERENCE 2013

Our Principal voicing her opinion during the conference.

The Energy and Resources Institute (TERI) organized the National School Educators' Conference 2013 from 28 – 30 October, 2013 on the theme 'Innovation and Leadership for Education for Sustainable Development'. It was attended by around 250 teachers and principals from across India. This event aimed at encouraging and motivating the educators to bring innovation into teaching and learning process and develop their leadership skills to enable students to find solutions to problems for bringing about positive changes for a sustainable future. Ms. A. Aggarwal, represented our school and was also one of the eminent speakers in the Principal's Panel Discussion on the topic 'Transformation in school through Effective Leadership' held at TERI Gram, Gual Pahari, Gurgaon. She enlightened the audience about a "Holistic Approach to School Management". The conference was thus an academically enriching experience for educators and enabled them to strengthen their leadership skills to develop the problem solving skills.

COMMEMORATING THE INTERNATIONAL 'PEACE DAY'

Character Dramatization- Radhika Ahuja(IV-C) as Mother Teresa and Ishaan Sinha (IV-A) as Vinoba Bhava.

Our school celebrated International Peace Day, with zeal and enthusiasm. The Principal, Ms.A.Aggarwal, Mr.H.K.Pandey (Former Education Officer, Zone XVII) and Mr.L.K.Rai (member of the Managing Committee) graced the occasion. To make the students understand the significance of peace, various Inter Class competitions were organized. The competitions included poetry recitation, enactment as peace leaders and poster making competitions. Glimpses of the activities were showcased and the school choir sang songs to promote peace. Our Principal appreciated the efforts of the students in spreading the message of peace and encouraged them to be the harbingers of love and harmony.

REKINDLING OUR PHILANTHROPIC FERVOUR

Students focus on community issues.

On the auspicious occasion of Ganesha Chaturthi, the students of our school, extended support to the children of Anugrah Foundation, an NGO which imparts basic education to underprivileged children. Various stationery items like notebooks, drawing files, sketch pens, pencils, erasers and sharpeners were handed over to the representative of the NGO by the primary level students.

INTER-CLASS ENGLISH PLAY COMPETITIONS

Inter Class English Play Competitions were held for the students of Class III and Class V of our school, on 02.9.2013 and 14.9.2013 respectively. A total of eight plays were enacted by Class III while Class V presented nine plays. The judges Mr. Kuljeet Singh and Mr. Gaurav Sharma, experienced theatre professionals, judged the participants on the basis of their Acting, Stage Presence and Dialogue Delivery. The parents also witnessed the performances of their wards.

The Wizard of Oz (V-I) in progress.

The Jungle Book presented by V-D bagged the Best Play Award.

In **Class III**, the prize for the **Best Play** was bagged by 'Tom Sawyer Painting a Fence'.

Best Actor Awards went to- Kayna Leekha (III-B), Alex Rose (III-E), Divit Bisht (III-F), Jessica Kaur (III-G), Nishita Gupta (III-G), Aaron Rose (III-D), Niharika Mahajan (III-D), Khushi Mishra (III-F), Harshal Dutt (III-A), Ridhima Chaudhary (III-A), Devanshi Gupta (III-C) and Mehak (III-C)

Best Dialogue Delivery was won by- Vedant Dutt (III-D), Garvit Chawla (III-D), Samaksh Sachdeva (III-H), Bitabhai Biswas (III-H) and Gurnoor (III-C).

Best Stage Presence was awarded to- Shaurya Hajela (III-A), Krishiv Verma (III-A), Uddhav Gupta (III-A), Mahir Verma (III-A), Nikhil (III-A), Sujal Arora (III-A) and Aashi Gupta (III-E).

Special Prizes were bagged by- Ishaan Arora (III-E), Dhruv Bhuttan (III-G), Tanishka Goel (III-F) and Daksh P.Jain (III-H).

The winners of Best Actor Award during Inter Class English Play Competition

Best Dialogue Delivery went to- Manasvi Tariyal (V-I), Japneet Kaur (V-F), Prashant Choudhary (V-E), Anit Kaur (V-B).

Special Prizes were given to – Aryan Chawla (V-C), Palak Sarna (V-I), Yashita Gupta (V-I), Vansh Narang (V-I), Kanika Banderwal (V-I), Shreya Goel (V-I), Naman Mehta (V-I)

In **Class V**, 'The Jungle Book' was adjudged the **Best Play**.

Best Actor awards were earned by- Suhani Lakra (V-I), Muskan Malhotra (V-I), Vernika Gupta (V-I), Bryan Rose (V-I), Alizama Khan (V-C), Shantanu Verma (V-C), Krish Kumar (V-C), Janvi Batra (V-C), Kashvi Ahlawat (V-H), Vrinda Midha (V-B), Anit Kaur (V-B), Pearl Lamba (V-G), Arush Sobti (V-A), Sourav Saluja (V-A), Nandita Sareen (V-A), Japneet Kaur (V-F), Shubh Karman (V-G), Lakshay Khullar (V-I).

Best Stage Presence was awarded to- Lavanya Jain (V-I), Disha Solanki (V-D), Sparsh Pahwa (V-D), Shubh Karman (V-D), Siddharth Suri (V-D), Shivay Vinayak (V-D), Yugarth Sharma (V-D), Suvansh Narang (V-D), Shourya Gupta (V-D), Ronak Goel (V-D), Sachkeerat Singh (V-E) and Aditya Jain (V-D).

INTER CLASS HINDI PLAY COMPETITION-CLASS IV

Play Idgah (IV-F) in progress.

Students of IV-C receiving the Best Play Award for their play 'Prayashchit'.

Inter Class Hindi Play Competition was held for the students of class IV, on 10.9.2013. Through the medium of humorous plays various social issues were raised. The parents and judges enjoyed and applauded the efforts of the students. The Prize for the **Best Play** was bagged by 'Prayashchit' presented by class IV-C.

Best Actor award (Male) went to Hardik Garg(IVB), Yajat Dayal(I-VF), Abhinav Warriar(IV-E), Kapish(IV-C) and Arpit Chopra(IV-G), while Best Actor(Female) was bagged by Sanya Behera(IV-A), Arushi Mathur(IV-E), Tanvi Wadhera(IV-G), Yashica Rawal(IV-D) and Priyanshi Goel(IV-B).

Best Stage Presence Award was bagged by Kanav Nijhawan(IV-A), Anusha Malik(IV-E), Vidur Narula(IV-C), Divanshi Thakkar(IV-A) and Sharanya Jayahandran(IV-C).

Best Dialogue Delivery Award went to Mehak Sharma(IVF), Subhaav Sharma(IV-G), Sana(IV-C), Garvit Nagpal(IV-D) and Aryan Marwah(IVD).

Special Prizes were won by Tanmay Agrawal(IV-B), Tashmeen Kaur(IV-A), Mehak Aggarwal(IV-B), Lakshay Mahajan(IV-D) and Rupanshi Mehra (IV-C).

DANCING FEVER GRIPS OUR TINY TOTS!

Dancing to success-The Jazz Dancers of class I-C.

The students of class I of our school presented a Dance Competition titled 'Just Dance', on 29.10.13. The children showcased their dancing talent and mesmerized the audience with their foot tapping numbers. Different dance styles like salsa, freestyle, jazz, rock 'n' roll were performed by the students. In the end, a dance was presented, which gave the message of celebrating a happy and prosperous Diwali in an eco friendly way. The judges gave away trophies to the best dances to encourage the students. Class I-E won the Best Dance trophy. Class I-C won the 1st Runners Up and class I-A bagged the 2nd Runners Up Award.

INTER SCHOOL FRENCH POETRY RECITATION COMPETITION

Concours Inter-E'coles De Po'esie. All smiles for the prize.

An Inter School French Poetry Recitation Competition was organized for students of classes VII and VIII on 07.11.2013 by our school. 17 schools from all over Delhi participated in the competition. The event witnessed the portrayal of exceptional poetry recitation skills. The students recited poems from various genres of French literature. It was a treat to hear poems of world famous French poets like Victor Hugo, Charles Baudelaire, Jean de la Fontaine and others. The performances were highly appreciated by the audience as well as the judges. The competition was judged by French experts Mr.Alex Nyembo Kalenga and Ms.D.Kaur. The maximum prizes were bagged by Springdales School, Dhaula Kuan, followed by the host school.

BIZ ECOM

A Commerce Quiz 'Biz Ecom' was conducted by T.I.M.E. on 12.11.2013. Three teams of two students each of our school, were selected for the preliminary round. Schools from Delhi and NCR participated in the event and the final round was held at Sri Ram Centre, Mandi House. Our school team of Sparsh Jhamb (XIID) and Yashu Mahajan (XIC) bagged the first prize and were awarded a cheque of Rs.5000/-

Sparsh Jhamb (XIID) and Yashu Mahajan (XIC) flash their winning smiles

Nakul Garg(XII-E) showcasing his knack for excellence.

C.B.S.E. NATIONAL LEVEL SCIENCE EXHIBITION

Nakul Garg, of class XII E, participated in the National Level Science exhibition organised by C.B.S.E. at Salwan Public School, Rajinder Nagar. His exhibit "Wireless Odometer", based on Application of Infra Red got shortlisted among top 50 exhibits from all over the country. Over 250 exhibits from various schools across the country were displayed as the part of exhibition. It was indeed a proud moment.

WE CELEBRATE GANESH CHATURTHI

Ganesh Chaturthi was celebrated on 06.9.2013. The Principal, Ms. A. Aggarwal and the Vice Principal, Ms. V. Wahi, graced the function with their presence. Events from the life of Lord Ganesha were dramatized by the students of class II. They also presented the dances the devotees indulge in at the time of Ganesh Utsav. Students gained immense knowledge about famous stories from the life of Lord Ganesha. The 182 students who participated got a great exposure in acting, dancing and dialogue delivery. The programme was appreciated by one and all.

Invoking the blessings of Lord Ganesha.

GANDHIGIRI IN ACTION

Kathak performance during Gandhi Jayanti Celebrations.

Parivartan- Students endeavour to do their bit.

'The best way to find yourself is to lose yourself in the service of others.' - M.K. Gandhi

The students of class VI of our school celebrated the birth anniversary of Mahatma Gandhi, the Father of our Nation. A tribute to Gandhiji was given by the students through an inspiring skit depicting incidents from his life, as well as singing some of the famous bhajans such as 'Raghupati Raghav Raja Ram' and 'Sabarmati ke Sant'. A western dance performance on 'Raghupati Raghav' was also presented by the students. The students gave a mesmerizing Kathak performance on 'Vaishnavjan' too. Our Principal, Mrs. A. Aggarwal, shared her views on Gandhiji and his ideologies. It was an extremely inspirational experience.

Taking a step forward, the students of class XI and XII paid homage to the spirit of the Father of the Nation by performing Shram Daan to clean the nearby localities in Meera Bagh on Gandhi Jayanti. This was a unique way of paying tribute to a man who believed in the dignity of labour and considered no work to be menial. On this day, the school also initiated a computer literacy programme 'Parivartan' – the change for the economically weaker sections of society and some of the class IV employees of the school. This is a sincere endeavour by the school to translate Babu's dream of empowering India into reality.

The picture says it all.

DUSSEHRA CELEBRATIONS

Seeking the blessings of Goddess Durga through a dance performance.

Students of class III celebrated **Dussehra** on the 8th of October 2013. A dance - drama depicting the birth of Goddess Durga and the destruction of demons Mahishasura and Ravana was performed by the students. Our Principal, **Ms. A. Aggarwal**, Vice Principal, **Ms. V. Wahi**, Educational Supervisors **Ms. R. Anand & Ms. A. Gupta**, along with the parents performed **Durga Puja**. The performance of the students was highly appreciated by one and all.

ANTI CRACKER RALLY: AN ATTEMPT TO SAFEGUARD OUR MOTHER EARTH

Members of Earth Saviours Eco Club took out an anti cracker rally in the vicinity of our school, covering GH Block and LIC colony. Students urged people to celebrate Green Diwali i.e. a Cracker free Diwali. They told people about pollution caused by crackers. The residents and the onlookers supported the cause and gave them a thumbs up. As a part of the drive, a presentation made by Earth Saviours Eco Club members was shown to the whole school.

A rally for a greener and safer tomorrow.

DIWALI MELA

Diwali Mela was organized at our school, by 'Muskaan', an NGO working for differently abled children and Perna Niketan Sangh, another NGO working for polio afflicted slum children. They showcased a variety of Diwali goodies like diyas, decorative candles, squashes and pickles. Enthusiastic students and parents thronged the mela and made their Diwali purchases. The three day event ended with much bonhomie and cheer. Class XI students gifted chocolates to the representatives of both the NGOs and extended Diwali greetings.

Our tiny tots enjoying Diwali goodies at the Diwali Mela.

EXCURSION TO RANTHAMBORE - HIGH ON WILD LIFE

On 16.10.13 members of Earth Saviours Club of our school, got an opportunity to visit the Ranthambore Wild Life Sanctuary. It was an adventurous excursion as the students were able to see the relationship between abiotic and biotic components in a forest ecosystem. All the students were spellbound to see wild animals from close quarters. They observed crocodiles, peacocks, peahens, sambar deer, spotted deer, langoors, and birds like cormorants, large egrets and eagles closely. The students also witnessed Rajasthani dances in the resort and learnt more about the culture of the state.

The students who explored the wildlife at Ranthambore.

EDUCATIONAL EXCURSION TO AMRITSAR

Cheering for the bravehearts at Wagah Border.

The students of class V were taken to Amritsar, where they visited Wagah Border, Golden Temple and Jallianwala Bagh. Wagah Border aroused patriotic feelings in them as they had a great time singing patriotic songs. They also witnessed the 'Retreat Ceremony'. At the Golden Temple students learnt that the four gates of this Gurudwara meant that it welcomes the people of all the four major religions. The students also got to know the history behind Jallianwala Bagh. They saw the bullet marks and the martyrs' well. The trip ended with the four groups writing their experiences about the journey for the Edterra Journal. Feelings of patriotism, devotion, dancing and singing made it a wonderful experience.

EXPLORING THE 'PINK CITY'

Students of class III went for an overnight educational trip to Jaipur on 23.9.2013 and returned on 24.9.2013. The students visited the Jantar Mantar, Blue Pottery and block printing factory. In the evening they visited Chowkidhani where they enjoyed the fair and the traditional Rajasthani food. They also visited the Amer Fort and learnt a lot about its history. The students made the most of their visit to this colourful city and shopped in abundance. They were accompanied by their class teachers and their journey mentors from Edterra made the trip exciting with a lot of fun activities.

Revelling in the colours of Rajasthan at Jaipur.

U.N. WEEK -SPREADING MESSAGE OF UNIVERSAL PEACE

The U.N. is a unique organization of independent countries that have come together to work for world peace and social progress. The organization formally came into existence on 24.10.1945, with 51 countries considered as the founding members. At present, there are 193 member countries of the U.N. Saluting this spirit of world peace, we celebrated the UN week with full fervour. Students of class VI made extremely beautiful greeting cards on the 'Colourful Festivals of India' while students of class VII made thought provoking posters on 'Religious Harmony'. Class IX participated in a Quiz on 'UN' and class VIII showcased their intellectual creativity by making presentations on the Secretary Generals, Agencies and Organs of the UN. It was an opportunity for the students to enhance their knowledge and showcase their talents in all aspects.

WE EXTEND A HELPING HAND

The state of Uttarakhand faced untold misery when it was devastated by heavy downpours and floods. Lakhs of pilgrims as well as natives of the ravaged state were in a pitiable condition. The staff and students of our school, extended a helping hand to Goonj, an NGO which works for the underprivileged section of society, and contributed in cash as well as kind for rehabilitation efforts in the state. A cheque of Rs.1,81,000/- (one day's salary of all staff members) was presented by the Principal Ms.A.Aggarwal and rations like oil, pulses, rice as well as 330 woollen blankets were handed over by Ms.R.Verma and Ms.A.Mehta, teachers of the school, to the Goonj representatives. The SMS family prays that tranquility returns to the state resplendent with nature's beauty.

RED CROSS FLAG WEEK

The Little Ambassadors of our school carried out a fund raising mission in the primary sections by motivating their fellow students to help the poor and needy. They actively cooperated in donating a humble amount to provide charitable and humanitarian services to the weaker sections. It was indeed an opportunity to be socially aware and inculcate the good values of generosity, to care and share among the students.

IT'S CHILDREN'S DAY

"The child must know that he is a miracle, that since the beginning of the world there hasn't been, and until the end of the world there will not be, another child like him."

Our school celebrated Children's day in the primary wing. Various activities and events were organized for the students. The day began with a presentation on Jawaharlal Nehru which was followed by a Quiz. Children of classes I to III participated in activities such as drawing, colouring and funfilled games. A Magic Show was organized for class IV. Class V made different things out of waste. A Greeting card competition sponsored by Camlin, was also conducted. The children were also shown children's movies in their classrooms. The excitement and enjoyment was everywhere.

DANCE LOVERS' DELIGHT!

A group of 14 classical dancers from our school attended the Ananya Dance Festival at Purana Qila on 04.10.13. All students were divided into three different groups: Kathak, Bharatnatyam and Odissi. The professional dancers of these of classical dance forms taught the basics to the students. The students also learnt to greet the sun, the majestic mountains, the ferocious forests and the fantastic flora and fauna on earth. Later, there was a talk by the famous Kathak dancer and choreographer, Ms.Malabika Mitra, on the importance of classical dance in today's life. They were equipped with a deeper understanding of our heritage and culture. It was an unforgettable experience for all of them.

EFFECTIVE SCHOOL MANAGEMENT AND LEADERSHIP PROGRAMME

An 'Effective School Management and Leadership Programme' was conducted by TERI at IHC Complex, Lodhi Road, New Delhi from 03 – 05 October, 2013 for School Principals and senior administrators under the directives from C.B.S.E. This program was attended by our Principal, Ms. A.Aggarwal. It aimed at empowering the heads of the institutions affiliated with C.B.S.E to help them in becoming effective and active leaders. The modules covered were in tune with the 'Common Minimum Course Content' as laid down by C.B.S.E and were interspersed with sessions like concepts of identity, stereotypes, society, community work, leadership and entrepreneurship.

GLOBAL ENTREPRENEURSHIP WEEK

The Global Entrepreneurship Week (GEW) is the world's largest campaign to promote entrepreneurship. Each year, it plays a critical role in encouraging the next generation of entrepreneurs to start up their own businesses. Over the years the week has shown how entrepreneurship is a force for good: that it can lift people out of poverty, enable people to take control of their own lives, or simply turn their passions into profit. It is a worldwide movement and is celebrated by 7.5 million people from over 130 different countries.

This year the Global Entrepreneurship Week took place between 18th and 24th November 2013. The theme for 2013 was '**take a step forward**' for which our school held an enterprise event on the 21st of November. We are committed to the cause of saving the planet and doing our bit for the people. The students organised a fair to sell eco friendly products. The fair saw students engage in quizzes, games and many exciting activities. The event was a great success as students came in huge numbers to buy the products. The event also saw guests from Sweden and Malaysia not only participating and buying the products but also complimenting the school and the students for such an initiative.

AN EVENING WITH RUSKIN BOND

Ratna Sagar organized an interactive session "An Evening with Ruskin Bond" at India Islamic Cultural Centre, Lodhi Road, New Delhi, which was attended by our principal, Ms.A. Aggarwal. Ruskin Bond, one of India's most prolific writers in English shared his wisdom and experiences. He read a chapter from one of his forthcoming books and also recited a few of his noted poems. It was a platform for the school teachers, academicians and students to interact with him. In the open discussion many aspiring writers got guidance from him. All those present at the event were gifted an autographed copy of 'At School with Ruskin Bond'.

REVAMPING TEACHING CONCEPTS

A one day workshop for Hindi teachers was organized by Bal Bharati Public School, Rajinder Nagar, on 07 October, 2013. The workshop had Dr. Usha Sharma, Associate Professor, Department of Elementary Education, NCERT and Smt. Kusumlata Aggarwal, a renowned author in the subject, as guest speakers. The speakers spoke at length about the CBSE curriculum, innovative pedagogical techniques and recent trends. Dr. U. Pandey and Ms. P. Sharda represented our school in the workshop. The workshop proved to be very enlightening and fruitful.

SMS ATTENDS QUANTA 2013

A team of 7 students comprising of Srishti Jain (XIIE), Nakul Garg (XIIE), Anya Arora (XIIF), Rohit Raman Banerji (XIIF), Ayush Malik (XIIE), Sahil Sareen (XIIE) and Lakshay Suri (XIIF), alongwith the team leader, Ms.A.S.George, participated in an International event QUANTA 2013, held at City Montessori School, Lucknow from 16th to 19th November 2013. They participated in various activities like Maths and Science Quiz, Mental Ability Test, Insight (models from Computer Junk), a Debate on the topic- 'Is genetically modified food sufficient for world hunger?' and Aqua Challenge. 24 International teams and 39 National teams participated in the event. Such large scale events definitely give a good exposure to the students and boost their confidence.

REMEMBERING PT. JAWAHARLAL NEHRU

On 21 & 22 November 2013, the students of classes X & XI-B of our school discussed and prepared presentations as well as charts on a series of letters written by Pt.Nehru to his daughter from jail which have been compiled in a comprehensive volume titled 'Glimpses of World History'. The students began their discussion with the ancient civilizations of the world and progressed to medieval history stressing on crusades and the age of Renaissance and ended their presentations with the shadows of World War II. The highly informative session spanning two days ended with the Principal, Ms.A.Aggarwal's views on Nehru. According to her he was a visionary, a dreamer, a pragmatic political leader with a charismatic personality and was gifted with the rare quality of human touch which is evident in his written works also. She also congratulated the prize winners and commended the efforts of all students.

	XIA	XIB
I	Palak Arora Prabhjot Kaur	Guneet Kaur Lamba Hanupriya Nangia
II	Manavi Chaudhary Manveen Kaur	Mahima Pawar Madhavi sharma
III	Diksha Gupta Bhavya Nagpal	Parnika Dutt Saloni Singhal

Spl.mention Palak Hajela, Veronica Kapoor, Mehak Bhatia

AN AWE INSPIRING DANCE RECITAL

Under the aegis of SPIC MACAY the students of our school, witnessed a wonderful Kathak Dance recital by Rani Khanam ji. Accompanied by Ustaad Naushad Ahmed ji on 'tabla', Ustaad Nasir Khan ji on 'sarangi' and Shoaib Hassan ji as the vocalist she mesmerized the audience with her lec-dem. She commenced the recital with an invocation to the 'Ardhanaarishwar'. She gave a brief introduction to the classical dance forms of India, specially 'Kathak' and went on to demonstrate 'Tatkar', 'Jugalbandi' with 'tabla', a small episode of Krishna and Radha, 'Chakkar', 'Sawal jawab' with 'tabla' and ended the performance with a stupendous 'Thumari' – 'Mohe Chodon Na' based on 'Raag Kalawati'. The fascinating performance left the students spellbound.

ENHANCING SKILLS AT WORKSHOP

Ms.A.Bedi, PGT Chemistry of our school, participated in a workshop for 'Identification and Validation of Concepts and Concept Maps for National Repository of Open Educational Resources (NROER) in Science and Mathematics from 6th to 8th Nov.2013. The NROER is a collaborative platform which endeavours to bring together all digital and digitable resources for the school system. Ms.A.Bedi, alongwith the NCERT experts prepared concept map. This map is a learning resource for teachers and would provide an opportunity to critically assess the curriculum. The NROER is an initiative of Deptt.of School Education and Literacy, Ministry of HRD, Govt. of India.

CAREER COUNSELLING WORKSHOP

A Career Counselling workshop was organized for the students of class XII on 27.9.2013, to create awareness on the changing pattern of Delhi University. It was conducted by Mr.Jitin Chawla, Director of the Centre for Career Development. He brought to light the various options students have today, not only in Delhi but across the country and abroad. He also emphasized on the fact that the students should be clear about what they want to do and not just follow the bandwagon. There was an interactive round after his presentation where students' queries were answered satisfactorily. In all it was a very motivating and fruitful workshop.

WORKSHOP FOR TECH LOVERS

Cool Junk organized a three day 'Supportive Class' workshop for students of classes IX to X. The students learnt a number of things related to the working of DC Motors, Gates and made simple models like Blinking LED Lights, Night Lamps etc. It was a very interesting class.

QUIZ ON BIBLE

"Bible is a word of God. It is living and powerful and sharper than any two edged sword"

New Delhi YMCA organized the XII Inter School Bible Quiz Competition on 09.10.2013. The following students of our school, participated in the quiz: Christina Sharon(XIIE), Davina Mathew(XIC), Shreya Kuttickal(XE).

Inter school Bible Quiz 'Logos' was organized in Mount Carmel School on 13.11.2013. We read the Bible to know God and our future. It is very important for us to know the true and living God in this world of confusion, especially for our young children. Shreya Kuttickal(XE) of our school participated in this quiz and cleared the written round. It was a great step to promote knowledge about the Bible and inculcate reading habits among children.

OUTLET FOR CREATIVITY : DOODLE FOR GOOGLE

Doodle for Google Competition was organized by our school on 09.10.13 for classes IV and V. The children used their artistic talents and showed their imagination by designing a doodle on "Celebrating Indian Women". This competition saw an amazing display of the imagination of these budding artists.

OBSERVING THE BOUNTY OF THE UNIVERSE

Students of the Astronomy Club had their evening sky observation session on 09.10.13 in the school grounds. 21 students participated in the session and they observed the moon, planet Venus and numerous stars through a telescope. Parents also participated whole heartedly in the session.

HERITAGE WALK-LODI GARDEN

30 students along with 2 teachers Ms. P. Minocha and Ms. V. Lala went for a heritage walk (conducted by INTACH) to Lodi Garden on 27.9.2013. The site has tombs of rulers from the Sayyed Dynasty, Lodi Dynasty and the Mughal period. The students and the teachers discussed about the history of Lodi Garden, the material used in its construction and also the Indo – Islamic architecture. It was an enriching and knowledge based experience for one and all.

INTER CLASS COMPETITIONS

FRENCH RECITATION COMPETITION

An Inter Class French Poetry Recitation Competition for classes VII and VIII was held in our school on 28.10.2013. The students recited poems of well known French poets. The winners were :

CLASS VII

- I Kartik Luthra, 7C
- II Khushboo Juneja, 7F
- III Nikita Arora, 7E
Kavisha Bhatia, 7E

CLASS VIII

- Siddharth Bajaj, 8E
- Kaushik Kaul, 8B
- Mansi Marwah, 8D
- Manav Prabhakar, 8B

ENGLISH RECITATION COMPETITION

An English Recitation Competition for classes I and II was held in our school. The themes for the competition were 'Animal Antics' and 'Family' respectively. Three students from each section participated in the competition and recited the poems confidently. The participants were judged on the basis of clarity, pronunciation, voice modulation and expressions. The winners were:

I Aashvi Ahlawat (IA), Kashish Seth (II F), Udeyvir Singh (II F)

II Tanish Khattar (IF), Daksh Dadhich (II A)

III Atharv Rawal (IF), Karanam Sai Neal (II A).

Special prizes were won by: Riya Chopra (IF), Parv Choudhary (ID), Shreya Salhotra (IA), Lakshay Bansal (II A), Arnab Malik (II B), Sarvika Sangwan (II C) and Dhriti Nain (II F).

SANSKRIT RECITATION COMPETITION

"Without the study of Sanskrit one cannot become a true Indian and a true learned man" - Mahatma Gandhi

An Inter Class Sanskrit Recitation Competition was held on 11.11.2013 for classes VI to VIII. The motive of this competition was to inculcate love and respect for the mother of all languages, Sanskrit. The competition incited the students to showcase their talent of reciting Sanskrit poems. Overall it was an enthralling and a learning experience for the participants as well as the judges. The prizes were bagged by :

CLASS VI

- I Muskan Gulati
- II Luvneesh Dhar
- III Shreya Tayal

CLASS VII

- Riddhirup Bhera
- Mukund Bhala
- Ria Bhatia

CLASS VIII

- Kunal Sharma
- Tanvi Khanna
- Dhanukh Bhatnagar

POETRY RECITATION COMPETITION

The English and Hindi Recitation Competition for class IV was held on 30.10.2013 in our school. The theme for English Recitation was 'Nature' and for Hindi recitation was 'Patriotism'. Three students from each section participated in the event. They recited the poems with great enthusiasm and confidence. The efforts put in by the students were praised by the judges.

Following are the results of **English Recitation** :

- Poulina Banerjee (IVB) I
- Harji Singh (IVF) II
- Priyanshi Goel (IVB) III

Consolation Prizes

Subhav Sharma (IVG), Ishan Sinha (IVA),
Radhika Ahuja (IVC), Pahel Gulati (IVG)

Following are the results of **Hindi Recitation** :

- Saurish Mahajan (IVB) I
- Divanshi Thakkar (IVA) II
- Prithika Ghosh (IVD) III

Consolation Prizes

Hardik Garg (IVB), Sana (IVC), Tanvi Wadhera (IVG), Arpit Chopra (IVG)

CBSE JUDO CHAMPOIONSHIP

Yastika Kalra of class IX G won the silver medal in C.B.S.E. Judo Championship (North Zone) 2013 which was held on 12.10.2013 at Bilaspur, Himachal Pradesh. She represented Delhi State at 'National Judo Championship' – 2013, held at Bhavan's S.L. Public School, Amritsar, on 06.11.2013 and has qualified for the semi finals by defeating east zone.

PUTTING BEST FOOT FORWARD-SKATING CHAMPIONSHIP

Students of our school, participated in Summer Open Skating Championship 2013 on 31.8.2013. Participants won 9 Gold medals, 17 Silver medals and 8 Bronze medals.

CBSE BASKETBALL TOURNAMENT

Among 64 schools in Basketball CBSE (Girls) Tournament held at St.Giri School, Sector 3, Rohini, students of our school, stood amongst the top eight schools. In the first round our school defeated Mount Abu School, Rohini by 15-4, in the second round our school defeated Ryan International School, Vasant Kunj, by 19-00, and in the third round our school defeated Ahlcon Public School, Mayur Vihar, by 21-13 points.

HANDBALL ZONALS

For the first time our school participated in the handball zonals held at JLDV from 26.8.13 to 04.9.13. 21 schools participated in this tournament under various categories. Our school also participated and the Sub Junior girls won. The proud winners were :Parnika, 8B, Kanika, 8B, Sanya Batra, 8F, Tanya Batra, 8F Nitiya, 8B, Ridhi, 8G, Tanim, 8C, Mansi, 8B Sanya, 8B, Neha, 8B, Mehar, 8B, Sanya Arora, 8F

VOLLEY- SET AND SMASH

Our school organized Zonal Volleyball Championship for girls from 29th August to 04th September 2013, as well as for boys from 2nd to 7th September 2013. In the Championship there were around 32 teams in each category. Our school won the championship in the Junior boys category. Result is as follows:

Junior Boys (Champion)

Kawaljeet Singh, XE, Aman Solanki, IXC, Kshitiz Solanki, IXD, Mansubhag Sethi, IXE, Bharat Sharma, IXA, Rutvik Jain, IXB, Tanish Saini, IXG, Kartik Solanki, IXE, Vishesh Chauhan, IXB, Shivam Khurana, IXF Varun Kumar, XA, Varun Hooda, IXG

ZONAL CRICKET TOURNAMENT U-19 BOYS

Our school team participated in the Zone XVII U-19 (Boys) Interschool cricket tournament. In the first match our team played against Govt.coed school, A2 Paschim Vihar and won the match. They emerged as runners up in their match against Ganga International School.

INTER – CLASS TENNIS TOURNAMENT 2013

TEAM Tennis conducted their 1st St. Marks Inter Class Tennis Tournament in the month of September 2013. The aim was to introduce students to competition and test them on the various skills taught during the last six months. Students of Classes I to III took part in the Aptitude test (special skill based event) and Classes IV and V participated in Mini Tennis Rally Event. Winners and Runners-up of all events were awarded with Medals and certificates.

UNLEASHING SPORTING TALENT

Our school hosted St Mark's Open Tennis Tournament from 10th to 19th October 2013. The tournament was organized by TEAM Tennis Academy. More than 150 participants from all over Delhi participated in the event in various categories like under 8 (Rally and Aptitude test) Under 10 (Rally and Aptitude test), 12, 14 & 18 Boys and Girls. Special skills based event called Aptitude Test was organized for beginners. The performance of all the participants was recognized by giving them certificates. Winners and Runners up were awarded with trophies and certificates.

Results :

Under-8 Aptitude

Winner: Shivansh Aggarwal (II-C)
Runner Up: Akshadha Dhand (II-C)

Under 8 Rally

Winner: Shivansh Aggarwal (II-C)
Third: Kartik Sachdeva (IV-G)

Under-10 Aptitude (Girls)

Winner: Muskaan Goel (VI-F)
Runner Up: Aashita Sethi
Third: Shaunika Shokeen (V-E)

Under-10 Aptitude (Boys)

Winner: Parth Dhawan (V-E)
Runner Up: Kartik Sachdeva (IV-G)
Third: Shivansh Aggarwal (II-C)

Under-12 Rally (Boys)

Winner: Parth Dhawan (V-E)
Runner Up: Anirudh Chhilwar (VI-A)
Third: Vansh Gahlot (VI-D)

Under - 12 Boys

Winner: Ishant Dabas (VII-D)

Under- 14 Boys

Winner: Ishant Dabas (VII-D)
Runner Up: Arsh Tayal (IX-C)

Under-18 Boys

Winner: Ishant Dabas (VII-D)
Runner Up: Ankit Bajaj (XI-C)

SPORTS DAY RESULT

ANNUAL SPORTS MEET 2013-14

ATHLETICS RESULT

(IPOSITION)

	SUB-JUNIOR	JUNIOR	SENIOR
SHOT PUT(GIRLS)	Nishtha Vashisht (VII-F)	Shreya Malik (IX-E)	Namrata Sharma (XI-A)
SHOT PUT(BOYS)	Aradhya Ohri (VII-F)	Mayur Chauhan (IX-B)	Arpit Sondh (XII-E)
100 MTR. (GIRLS)	Divyanshi Arora (VI-E)	Rinki Nayyar (VIII-B)	Sukriti Sukhija (XI-A)
100 MTR. (BOYS)	Varun Wadhwa (VII-E)	Tarun Jain (VIII-D)	Mehul Mittal (XII-C)
200 MTR. (GIRLS)	Yashika Mittal (VI-D)	Sanchita Gupta (IX-C)	Nishtha Guglani (XII-B)
200 MTR. (BOYS)	Himank Gupta (VII-B)	Tarun Jain (VIII-D)	Mehul Mittal (XII-C)
400 MTR. (GIRLS)	Diksha Mudgal (VII-B)	Sanchita Gupta (IX-C)	Dhairya Taneja (X-E)
400 MTR. (BOYS)	Pralad Singh (VII-D)	Pratyaksh Yadav (IX-D)	Siddharth Sharma (XI-F)
600 MTR. (GIRLS)	Ridima Kapoor (VI-B)	Rinki Nayyar (VIII-B)	Dhairya Taneja
600 MTR. (BOYS)	Varun Sethi (VII-A)	Shubham Rawat (VIII-G)	Siddharth Sharma (XI-F)

RELAY (4x100 MTR.)

GIRLS	Manpreet Kaur (VI-F) Ishika Chauhan (VI-B) Yasmita Chahel (VII-E) Deesha Mudgal (VII-B)	Pratishtha Vij (IX-B) Sujata Mahajan (IX-C) Gorika Pathak (VIII-A) Rinki Nayyar (VIII-B)	Kamakshi Bisht (XI-C) Somya Mahendru (XII-B) Monika Kapoor (XII-B) Sakshi Dagar (XII-E)
BOYS	Varun Wadhwa (VII-E) Varun Sethi (VII-A) Pritish Rawat (VII-B) Rohan Prasad (VII-A)	Tarun Jain (VIII-D) Shubham Rawat (VIII-G) Parth Arora (IX-C) Mohit Arora (IX-F)	Mehul Mittal (XII-C) Mayank Mittal (XII-D) Kunal Mohindru (XII-A) Aman Chhabra (X-B)

RELAY (4x200 MTR.) GIRLS

Veronica Kapoor (XI-B)
Sakshi Dagar (XII-E)
Mariyam Khan (X-F)
Kamakshi Bisht (XI-C)

BOYS	Pratham Shokeen (VI-D) Mayank Gupta (VII-B) Himank Gupta (VII-B) Muktesh Sharma (VII-A)	Tarun Jain (VIII-D) Simrat Singh (IX-D) Himanshu Gupta (IX-B) Mohit Arora (IX-F)
------	--	---

RELAY (4x400 MTR.) BOYS

Siddharth Sohal (XII-F)
Dhruv Dabas (XI-D)
Siddharth Sharma (XI-F)
Mayank Jain (XII-C)

CRICKET GOLD MEDALIST

SUB-JUNIOR

(NEHRU HOUSE)

Parth Madan (VII-B)
Yash Gehlot (VII-B)
Chirag Chopra (VII-G)
Aditya Choudhary (VII-G)
Gautam Seth (VII-G)
Acchyt Jolly (VII-G)
Akshit Gupta (VII-C)
Riddhirup Bera (VII-C)
Siddharth Malhotra (VII-B)
Ishaan Gupta (VII-C)
Rohan Kapoor (VII-D)
Kabir Singh (VII-D)
Aman Chugh (VI-E)
Manmeet Singh (VI-F)

-
-

JUNIOR

(SHASTRI HOUSE)

Arnav Singh (VIII-E)
Ashit Kedia (VIII-B)
Aniket Chauhan (VIII-A)
Radhesh Yadav (IX-E)
Karan Chadha (IX-G)
Shivam Gupta (IX-B)
Harpreet Singh (IX-G)
Ritik Bhatia (VIII-C)
Ayush Dagar (IX-C)
Aman Jindal (IX-A)
Garvit Datta (IX-B)
Gursimar Singh (IX-E)
Dev Gulati (VIII-B)
Siddhant Jain (VIII-E)

SENIOR

(GANDHI HOUSE)

Paras Gupta (XII-C)
Abhinav Nagpal (XI-C)
Shivam Gautam (X-C)
Kshitij Atrishi (X-D)
Parth Katyal (XII-D)
Gautam Sehgal (X-A)
Japneet Singh (XI-C)
Rajneesh Arora (XII-D)
Parichay Sharma (XI-E)
Amandeep Singh (XI-C)
Mayank Kapoor (X-B)
Saksham Mahajan (XI-E)
Apoorv Kataria (XII-B)
Himanshu Pahwa (XI-D)
Jatin Khurana (X-A)
Deepesh Behal (X-C)

SPORTS DAY RESULT

VOLLEYBALL BOYS

SUB.JUNIOR.

Nitin Kharbanda(VI-F)
Ashish Chugh(XI-A)
Jatin Bansal(VI-E)
Anurag Tuteja(VII-B)
Parv Arora(VI-D)
Sahil Verma(VII-C)
Vishesh Arora(VII-A)
Aditya Choudhary(VII-B)
Vedant Singh(VI-E)
Parth (VI-D)

VOLLEYBALL GIRLS

SUB.JUNIOR.

Srishti Thakur (VII-E)
Yashmit Balotia (VII-E)
Vishruti Sharma (VI-E)
Isha Kumari (VI-F)
Diya Saluja (VI-E)
Isha Agarwal (VI-E)
Geetika Jhanji (VII-G)
Mansi Gupta (VII-G)

Shreya Khurana (VII-C)
Shree Chandra (VI-E)

BASKETBALL BOYS

SUB.JUNIOR.

Harmeet Singh (VI-E)
Harshit Behal (VI-B)
Harshit Kumar (VI-B)
Hardik Sehgal (VI-B)
Himank Gupta (VII-B)
Siddhanth Saggat (VII-D)
Bhavesh Sethi (VII-B)
Tanuj Shokeen (VII-C)
Shreyash Shah (VI-A)
Jasmeet Singh (VII-D)
Harsh Gill (VII-F)
Aaradhy Ohri (VII-F)

BASKETBALL GIRLS

SUB.JUNIOR.

Navya Aggarwal (VI-D)
Hershneet Kaur Kang (VII-C)
Harleen Kaur Khurana (VII-F)
Nishtha Vashisht (VII-F)
Ishika Kalra (VII-C)
Simarpreet (VII-A)
Shalvi Lohia (VII-C)
Khushi Arora (VI-B)
Hargun Kalra (VI-C)
Shambhavi Rai (VI-A)
Muskan Gulati (VI-A)
Riya Malik (VI-D)

JUNIOR

Aman Solanki(IX-C)
Aniket Goel(VIII-A)
Kshitij Solanki(IX-D)
Raunak Singh(IX-C)
Rachit Luthra(IX-C)
Bharat(IX-A)
KushalShokeen(IX-C)
Sakhsham Bhalla(VIII-E)
Radesh Yadav(IX-E)
Varun Hooda(IX-G)
Parth Vashisht(IX-B)

JUNIOR

Nehal Batra (VIII-A)
Srishti Jain (VIII-G)
Bharti Thakral (IX- G)
Anjali Banerjee (IX-A)
Muskaan Sharma (VIII-A)
Ruhaani Popli (IX-C)
Tanisha Goel (VIII-D)

JUNIOR

Ritik Bhardwaj (IX-F)
Jayant Kumar (VIII-G)
Maninder Pal Singh (VIII-C)
Vaibhav Batheja (VIII-C)
Anubhav Gupta (VIII-D)-
Mridul Bhatt (VIII-B)
Satbir Singh (IX-C)
Krish Dhamija (IX-E)
Gavin Tyagi (IX-D)
Raghav Malik (IX-F)
Kabir Nagpal (VIII-B)
Aditya Jain (IX-A)

JUNIOR.

Janhvi Batra (IX-E)
Sanchita Khanna (IX-E)
Gurveen Kaur (IX-A)
Sanchita Gupta (IX-C)
Shreya Malik (IX-E)
Sanya Batra (VIII-F)
Tanya Batra (VIII-F)
Surbhi Gulati (VIII-E)
Khushboo (VIII-E)
Aditi Nanda (IX-D)
Gauri Dev (VIII-D)
Gurpreet Kaur (IX-E)

SENIOR

Sidharth Sharma (XI-F)
Mayank Otwar(XI-A)
Aakash Arora(XII-B)
Saatwik S.Nagpal(XII-F)
Simranjeet Singh(XII-D)
Anuj K.Saxena(XII-B)
Karan S.Oberoi(XII-D)
Prince Dhangra(X-A)
Rakshit Sondhi(XI-B)
Rishabh Aggarwal(X-E)
Shubham Gupta(X-E)

SENIOR

Diksha Solanki (IX-A)
Veronica Kapoor (XI-B)
Monica Kapoor (XII-B)
Anushka Gulati (XI-C)
Radhika Tangri (XI-A)
Saloni Sehra (XII-B)
Anushka Magoo (X-B)
Kanika Karwal (X-C)
Tanya Singh (XII-D)
Harshita Sabharwal (X-D)
Ginni Madan (X-B)

SENIOR

Alind Singh (XI-F)
Lakshay Kapur (X-A)
Jairaj Singh (X-D)
Rohit Aggarwal(XID)
Akshay Bhatia (X-A)
Raghav Bhola (X-F)
Kanish Arora (XI-C)
Madhur Handa (XII-E)
Ramit Mohan (XI-F)
Prajwal Naudiyal (XI-F)
Damanjeet Singh (X-C)
Lakshay Wadhwa (X-C)
Akash Arora (XII-B)

SENIOR

Shivangi Gondhi (X-A)
Pamika Dutt (XI-B)
Kirti Suri (XI-A)
Khushali Khosla (XI-A)
Simran Malhotra (XII-A)
Yukti Dua (X-A)
Manvi Chaudhry (XI-A)
Mehak Rai Sethi (XII-A)
Tanya Yadav (X-C)
Prisha Handa (X-C)
Nikita Chawla (XI-E)
Srishti Jain (XII-E)

SPORTS DAY RESULT

FOOTBALL GOLD MEDALISTS

SUB-JUNIOR

(GANDHI HOUSE)

Prithu Sharma (VII-G)
Aditya Gakkhar (VI-E)
Ishaan Dayal (VII-E)
Pratham Shokeen (VI-D)
Aryan Arora (VI-E)
Mridul Juneja (VII-F)
Samar Mehta (VII-F)
Divyam Behl (VI-C)
Lakshay Kumar (VII-A)
Ashutosh Bansal (VI-E)
Aditya Malik (VII-D)
Ujjwal Kapoor (VI-C)
Abhinav Bhatia (VI-C)
Muktesh Sharma (VII-A)
Aryan Arora (VI-C)
Tushar Aneja (VI-B)

BADMINTON GIRLS

SUB-JUNIOR

Deeksha Mudgal (VIIB)
Sruuchi Wadhwa(VIIB)
Rushali Malik(VIIB)
Mansi(VIB)
Isha Kumari(VIF)

BADMINTON BOYS

SUB-JUNIOR

Chaitanya(VIF)
Sarathak Sikka(VIIF)
Bhavik Shokeen(VIIA)

HANDBALL

SR.BOYS

Abhishek Lakra(XIIE)
Himanshu Lakra(XIIE)
Mandeep Sehrawat(XIIE)
Tanveet Singh(XIIC)
Ishaan Dayal(VIIE)
Satvik Bhatnagar(VIIE)
Hinanshu Dhingra(VIIIC)
Shivam Khurana(IXF)
Lakshay Chopra(IXB)
Kushank Arora(VIIIB)
Prateek Arora(XIIC)
Manish Jain(VIIC)

TABLE TENNIS GIRLS

SUB-JUNIOR

Muskaan Kamra(VIIC)
Divita Aggarwal(VIIB)
Manya Jain(VIIF)
Khushi(VIIB)

TABLE TENNIS(BOYS)

SUB-JUNIOR

Manan Goel(VIIA)
Saatvik Bhatnagar(VIIE)
Rythum Goel(VIIG)
Jatin Prakash(VIF)

BOYS

JUNIOR

(GANDHI HOUSE)

Aman Sirari (IX-A)
Lalit Kumar Chauhan (IX-A)
Arshdeep. S. Anand (IX-F)
Abhinav Khatri (IX-A)
Raghav Khanna (IX-D)
Tejaswi Dabas (IX-A)
Saubhagya Singhla (VIII-G)
Akshit Gupta (VIII-A)
Bharat Kwatra (VIII-A)
Guneet Singh (VIII-B)
Jatin Kansra (VIII-B)
Rajat Berry (VIII-E)
Manjot Singh (VIII-D)

SENIOR

(SHASTRI HOUSE)

Sahil Sareen (XII-E)
Chirag Chawla (XI-D)
G. Vignesh (XI-F)
Shantav Jatav (XI-D)
Guneet Singh (XII-D)
Digant Dhar (XI-A)
Gurnaman Singh (X-E)
Charit Midha (X-A)
Dheeraj Wadhwa (X-A)
Tejasva Kalra (X-F)
Shubham Jindal (X-B)
Mayank Anand (X-B)
Sahib Jaggi (X-D)

FOOTBALL(GIRLS)

Fiza Khan(VIIIA)
Kavya Anand(IXE)
Jyoti Gogia(VIIIA)
Rinki Nayyar(VIIIB)
Ridhi Sachdeva(VIIIG)
Muskaan Narula(VIIID)
Ishita Sanghi(VIIID)
Nitya Sachdeva(VIIIB)
Hanupriya Nangia(XIB)
Hitharthi Kohli(XIB)
Sonia Lakra(XIB))
Tarushi Pathak(VIIIC)
Mansi Aggarwal(VIIIB)
Amarpreet Kaur(XIA)
Perna Sachdeva(VIIC)
Divyanshi Arora(VIE)
Bhavya Dang(XIA)

JUNIOR

Sanya Shingari(IXF)
Jahnvi Grover(IXF)
Vrinda Girotra(IXE)
Tanvi Khanna(VIIIC)
Leepakshi Gautam(IXG)

JUNIOR

Shubham Wadhwa(IXA)
Vibhu S. Dang(IXA)
Kunal Sharma(VIII)

SENIOR

Mariyam Khan(XF)
Megha Raheja(XI-E)
Somya Mahendru(XIIB)
Shubhangi Rawal(XIA)

SENIOR

Prakhar Gupta(XC)
Dhruv Sharma(XIF)
Mayank Rawal(XC)
Guneet Dhiman(XC)
Lakshay Suri(XIIF)

SR.GIRLS

Anshula Kawatra(VIIIC)
Nehal Batra(VIIIA)
Ishita Arora(VIIIG)
Yukti Rawal(VIIIG)
Mehar(VIIIB)
Vanshika Tanwar(VIIG)
Sanya Arora(VIIIF)
Diksha Solanki(XIA)
Veronica Kapoor(XIB)
Anushka Gulati(XIC)
Yastika Kalra(IXG)
Mrinal Miglani(VIIID)

JUNIOR

Rashi Aggarwal(IXD)
Jagriti Wadhwa(IXA)
Jyoti Maurya(VIIID)
Yastika Kalra(IXG)

JUNIOR

Dhruv Arora(VIIIC)
Yatin Dhingra(IXA)
Devansh Gulati(VIIIB)
Agam Kamran(VIIIE)
Sanyam Mahajan(IXG)
Shubh Aggarwal(VIIIG)

SENIOR

Navya Mahajan(XE)
Gunjan Kohli(XIIA)
Niharika Jain(XIIF)
Cheshta Kamran(XIC)
Shreya Handa(XIA)

SENIOR

Nilesh Adlakha(XB)
Prajwal Singhal(XB)
Aman Gupta(XA)
Shreyansh Aggarwal(XIC)
Sparsh Goel(XIID)

A WISH TREE WITH A DIFFERENCE

Making wishes come true.

Many a times we all feel a twinge of despair when we see poverty, hunger and helplessness around us. Yet, there are many amongst us who strive ceaselessly to translate the dream of a happy world filled with smiles into a reality. The class VI students of our school, celebrated the 'Joy of Giving Week', from 2nd to 9th October 2013, an initiative by Goonj, in a novel way. They prepared a wish tree and hung small colourful slips on which they mentioned all that they wished to gift to their less fortunate brethren. Throughout the week the young students made the collections. Their colourful parcels included stationery items, colour boxes, T-shirts, sweaters, tiffin boxes, story books, sports items and more than 100 school bags which were gratefully accepted by the Goonj representatives.

SPORTING STARS

The Junior Badminton Champs.

Patel House Football team.

Sports has become an essential part of the curriculum. Keeping this in mind, we organized the **Annual Sports Day**. The events were just not limited to only one day but for almost a week. The students were divided in categories of Sub-Juniors, Juniors and Seniors for different events. They participated in large number in many different games and athletic events like Football, Cricket, Basketball, Volleyball, Shot put etc. The event created an athletic environment in the school and the students were very excited and enthusiastic to play. It also taught them to be disciplined in not just sporting events but also in all spheres of life.

A CRICKETING ICON COMES BACK HOME

Our school had a very special guest on 30 November 2013, as Shikhar Dhawan, the explosive opening batsman of the Indian Cricket Team paid a visit back home. Shikhar visited the school to be part of a signature campaign conducted by the school, which saw students, teachers and the management of the school sign a cricket bat thanking the legend Sachin Tendulkar for his contributions to the game. Shikhar Dhawan, as the alumnus of the school, was also a part of this campaign. He also sought blessings from his coach, Mr. Madan Sharma, before his departure to South Africa to play in the series against the Proteas.

Shikhar Dhawan flanked by his young and old fans.

A CLEAN SWEEP BY OUR FOOTIES!

The Champs.

Our school organized Zone – 17 Football Championship for Senior, Junior and Sub – Junior categories from 27 September, 2013 to 09 October, 2013. The school team won the championship in all three categories. The Seniors and the Sub Junior boys defeated Shah International School in the finals, while the Junior boys emerged victorious by defeating Ganga International School.

The **Senior team** comprised of these students : Sahil Sareen (XII E), Shantav Jatav (XI D), Aashish Aggarwal (XI C) , Himanshu Lakra (XII E), Abhishek Lakra (XII E) , Digant Dhar (XI A), Mehul Mittal (XII C), Dhruv Dabas (XI D) , Chirag Chawla (XI D), Kunal Mohindru (XII A), Nikhil Titra (XI B), Jai Kumar (XI F), Raman Arora (XI D), Siddhant Magow (XI E) , Rahul Yadav (XII F) and Tushar Dureja (XII F).

The **Junior team** comprised of:-

Krishna Durga (X F), Gurnaman Singh Batra (X E), Aman Chhabra (X B), Aryan (IX A), Arul Kumar (X B), Arshpreet Singh (X B), Saurav Grover (X D), Pratyaksh Yadav (IX D), Manan Jain (X E), Himanshu Gupta (IX B), Shikhar Suresh (IX D), Sanjit Sikka (IX D), Lalit Kumar Chauhan (IX A), Vineet Kumar (VIII C) , Shikhar Juneja (IX F) and Shreyas Chopra (IX C).

The **sub – juniors** who won were :-

Joshua Aditya Joseph (VII D) , Gurmehar Singh Bhatia (VIII A), Manjot Singh Rekhi (VIII D) , Jasmeet Singh (VIII F), Bharat Kawatra (VIII A) , Ishaan Sachdeva (VIII G) , Prithu Sharma (VII G), Prateek Mittal (VIII G) , Kuvam Sehgal (VIII D), Jatin Kansra (VIII B), Hritik Sondhi (VIII C), Tanishq Malhotra (VII D) , Kushagra Rajpal (VIII C) and Kirit Sethi (VIII A)

INDO-NEPAL CRICKET SERIES

Indo-Nepal cricket series-A New Beginning.

Mayank Rajpal (12C), Abhinav Nagpal (XIC) and Deepak Sharma (XA) of our school represented Indian team for Indo-Nepal 15-15 Cricket Series, which was held in Nepal from 25- 29 September'2013. Mayank Rajpal was a member of the senior team and Abhinav Nagpal and Deepak Sharma were members of the junior team. The senior team played a three match series against Nepal Cricket team. The senior Indian team won the series by 2-1 whereas the junior team lost to Nepal 3-0. Mayank Rajpal was adjudged the Best Wicket Keeper of the series for his outstanding performance. Abhinav Nagpal was the highest scorer with the bat.

GURUPURAB CELEBRATIONS

Guru Nanak Jayanti, the birthday of Sri Guru Nanak Dev Ji was celebrated in our school on 20.11.13 with lots of enthusiasm and religious fervour. Children first chanted the 'moolmantra' from the Japji Sahib. The atmosphere also reverberated with the 'shabads' sung melodiously by them. After the 'Ardaas', 'Karah Prashad' and sweets were distributed to the students.

The spiritual atmosphere during Gurupurab celebrations.

BIN THERE DONE THAT

As part of Project Search, two eco club students of class VIII of our school attended a three day media workshop organized by TERI, in association with Tetra Pak India Pvt Ltd, termed as "BIN THERE, DONE THAT", from 23-25 Oct, 2013 at Teri, Habitat Centre. The main objective of the workshop was to build media literacy and active citizenship amongst the school students. There were various sessions on media communication to enhance media skills and awareness so that students can use media as an effective tool to act as active citizen. The students made videos in groups, talking about the benefits of the workshop and got a chance to communicate with Mr. Parikshit Luthra from CNN-IBN. Overall it was an attempt to enhance the reading and writing skills, critical analysis and research skills so that the interested students can choose media and journalism as their career.

The students with Ms.S.Kaur at media workshop organized by Teri.

FOCUS LIES ON GREEN GOLD

Yet another green drive.

As a part of tree plantation drive Earth Saviours Eco Club members of our school, planted trees in the society park of Subhash Nagar Red Flats on 2 September, 2013. The objective of the initiative was to improve the green cover of that area. The members of the RWA of the area appreciated the efforts of the students.

PHOTO FEATURE

The Primary Skating Champs

Our Handball Team-All Smiles!

Award winning feats of our Shuttle Champs

Students all geared up to work for Pramerica Community Service

PHOTO FEATURE

Harjas Kaur(VC) and Aryan Ahuja(VF) perfect hosts during International Peace Day celebrations

Nirmaan Volunteers selling the products during Global Entrepreneurship Week

The Junior Choir singing melodious songs.

Ganesha Chaturthi being celebrated by students of Class II

PHOTO FEATURE

Goddess Durga- The Ultimate Woman Power

Dandiya dance during Durga Pooja

The winners of Best Actor Award during Inter Class Hindi Play Competition

Frances Hodgson Burnett's 'A Little Princess' presented by V-B

Louisa May Alcott's 'Little Women' presented by V-F

INTERCLASS WESTERN DANCE COMPETITION

Performance by I – B on Saturday Night

Salsa by Class I – F

Class I-G performed on Waka Waka

Class I-E dancing to perfection.

Students of class 1A bag the Runners Up Trophy.

PHOTO FEATURE

'Pinnocchio' presented by class III E

The step-sisters of 'Cindrella' with the Prince

Hindi play 'Papa Kho Gaye' by class IV-E

Class VC won 1st Runners Up Award for their play 'The Canterville Ghost'

'Prayaschit' – play in progress

Hindi play 'Kathputli' presented by IVA

PHOTO FEATURE

Dr. Higgins teaching Eliza Dolittle to speak proper English(III-G)

Eleanor H. Porter's 'Pollyana' presented by V-E

Class III-D lift the trophy for Best Play for their presentation of 'Tom Sawyer white washes the fence'

Oliver Twist being consoled by Nancy

Our melodious Singers- Purnima Sethi(VIF) and Abhinav Arora(VIC)

PHOTO FEATURE

The Simplicity of Jaya Bhaduri from 'Mili'

Sharmila Tagore with Shammi Kapoor in 'Kashmir Ki Kali'

'Radha Kaise Na Jale' from 'Lagaan'.

Elegance personified-Suasha Girdhar(XD) as Madhubala from Mughal-e-Azam

The Vibrant Trio of 'Kuch Kuch Hota Hai'

'Kajra Mohabbat Wala' from Kismet presented by students of class VI

PHOTO FEATURE

Manushi Arora(XD) as Karisma Kapoor in Coolie No. 1

The young Salman Khan teasing Madhuri in Hum Aapke Hain Kaun

The Charmer of the Evening: Manav Prabhakar(VIIIB) as Rishi Kapoor

Kartika Kumar (XD) and Mariyam Khan (XF) set the stage on fire with 'Dola Re Dola'.

A perfect tribute to the '100 Years of Indian Cinema' as we culminate with 'Jai Ho'.