

SWARNSTAMBH

Vol-11

OCT-DEC 2018

**SWARNPRASTHA PUBLIC SCHOOL
QUARTERLY NEWSLETTER**

MESSAGE FROM THE PRINCIPAL....

**Mrs. Rashmi Grover
(Principal)**

Everyone has twenty four hours in a day. But the way you manage it, will make it look like twelve or thirty six.....Or beyond.

There is no established routine that can be told to an individual, nor can you inherit it from your parents or others. Each individual needs to work out his or her own schedule depending upon the immediate, mid-term and long term goals. In short, time management is a skill to manage your time in a way to accomplish your tasks and reach your goals.

Setting and managing goals is the first step. Without goals, one will wander aimlessly and at the end of the day, get a feeling of not accomplishing anything. A set goal will not only steer you in the right direction but will help to focus your strengths in the right direction.

Prioritizing is important and vital. It is simply knowing what is necessary to finish a task and knowing what to do next towards achieving your goal. And have you ever been tempted to defer a task? It is a feeling that can come but should be resisted and managed. After all, not everything can be done at the eleventh hour.

Your time is your time only and you should be in charge to set the schedules, and follow it diligently. Self-discipline is important as you can be your own best judge. Trust me, nothing in the world can match the joy one gets on accomplishing a goal.

Be happy, be at peace with yourself and May God Bless you abundantly

All The Best!

Rashmi Grover

MESSAGE FROM THE VICE PRINCIPAL

The most efficient way to live reasonably is every morning to make a plan of one's day and every night to examine the results obtained.

Good time management skills help students to the utmost level. Students are able to plan ahead, set aside the time they need for projects and assignments, and make better use of that time. It allowed the students to become more organized, more confident, and to deal with studies and extra-curricular events more effectively. I would like to remind students the quote by Benjamin Franklin, "By failing to prepare, you are preparing to fail". Good Luck for your forthcoming exams!! All the best!!

Mrs. Gayatri Kanwar
(Vice-Principal)

MESSAGE FROM THE HEADMISTRESS

The child should be encouraged to share her/his experience with parents.

Dr. Manveen Sandhu
(Head-Mistress)

Moving towards a safe and intellectually challenging environment to empower students to become innovative thinkers and learners of the 21st century.

MESSAGE FROM THE EDITOR

An ounce of praise is worth far more than a tonne of criticism.

Mrs. Veenu Sharma
(Editor)

Our vision is to produce conscientious, smart and confident citizens of India who will go out into the world and make us proud! We dream of sowing the seeds of fearless learning, nurturing crucial life skills which would gradually lead our students to flower into good human beings.

Best Wishes and Blessings!!!

HAPPINESS GALORE

Swarnprastha
Public School
won CBSE
Regional
Science
Exhibition
held at DAV
Public School,
Sector-49
Gurugram
(on 30 and 31
January 2019).

MINI-PARLIAMENT

Elections belong to the people. It's their decision. If they decide to turn their back on the fire and burn their behinds, then they will just have to sit on their blisters.

(Abraham Lincoln)

'Democracy is not just a question of having a vote. It consists of strengthening each citizen's possibility and capacity to participate in the deliberations involved in the life of society'. With the same vision, students of 'Swarnprastha Public School' held a 'Mini-Parliament' activity on October 10, 2018. Under the guidance and supervision of Principal, Mrs. Rashmi Grover, this activity was conducted where students from classes VI

to XII participated and showed tremendous efforts. In this activity Lok Sabha's winter session was conducted where the Ruling Party and the Opposition Party were having debate and discussions on different issues related to Rafael case, Reservation should be banned in India and Clean India Green India. To conclude the activity, the Principal of the school, Mrs. Rashmi Grover addressed the gathering of the students as well as the teachers. She congratulated the students for their research work and spontaneous answers given during the debate. During this educational simulation she also encouraged the students to learn more about the political diplomacy and understand the political structure of the country. With her best wishes, the Principal, Mrs. Rashmi Grover awarded the deserving students.

DUSSEHRA CELEBRATION

May the victory of Good over Evil inspire you towards your own victories.

The festival of Dussehra is celebrated with great joy and enthusiasm by the people all over India. It is one of the most important religious festivals of India. Keeping the festive spirit alive, Dussehra was celebrated at Swarnprastha Public School. Various activities were the part of the celebration, including Durga Vandana, poetic Ramayana and dance. To show the victory of good over evil, senior students presented a skit titled "Burai Par Achchhai Ki Jeet". Children acted as Lord Rama, Sita and Lakshman and mesmerized the audience with their charming smiles and presentation. It was celebrated with full fervor. The ceremonial burning of the Ravana effigy symbolised the burning of all vices within a person, and believing in the triumph of good over evil. The participants were applauded. Mrs. Rashmi Grover (Principal) encouraged the students to set higher moral values from the life of Lord Rama in their life.

SPS MAKES HISTORY

Odyssey of the mind is a creative problem solving program where children learn to creatively seek solutions to the problems thrown at them.

Swarnprastha Public School participated in this competition for the first time with 2 teams of 7 members each. The competition was held in Delhi NCR. Both the teams brought glory to the school by winning the First and the Second positions at the Regional level.

INTER- HOUSE COMPETITION DIYA & CRAFT MAKING

May every candle that will be lit on the evening...

Swarnprastha Public School is a place where “We Nurture Talent and Ignite Minds”. It always makes its students explore and encourage creativity in them offering a platform where they get an opportunity to showcase their craft skill. Competition of Diya decoration and Card making was held on 3rd November 2018 for the students of grade III to V. Most of the children enthusiastically participated in this competition and amazed us by showing their creativity.

SPELL BEE COMPETITION

In the age of technology where auto correct and spell check is prevalent in our lives, a Spell Bee Competition came as a whiff of fresh breeze. To strengthen our power of words, vocabulary and pronunciation, an Inter- House Spell Bee Competition was conducted for classes VI- IX on 24 October 2018. A total of 12 teams participated from all the 4 Houses. The competition was a great medium to generate interest of students in spellings and teach children to use their wits and agility in the face of the competition. The competition made students aware of spellings and the usage of many unfamiliar words. It was a wonderful learning experience for not just the participants, but also for the audience and served to enrich the vocabulary bank of the students.

ODYSSEY OF THE MIND

You can't use up creativity. The more you use, the more you have!

(Maya Angelou)

With the same thought in mind, a workshop named Odyssey of the Mind was organized for classes VI- IX. It is the largest creative problem solving competition in the world. The programme involves students in learning by allowing their knowledge and ideas to come to life in a stimulating and dynamic environment. It focuses basically at learning with fun. Under the able guidance of Mr. Prebhat Sachdeva, Associate Director India- Odyssey of the Mind, groups of students were given some problems and were encouraged to seek solutions in an innovative manner. The programme requires students to perform using their skills of Science, Arts, Math, Dance, Music etc. These skills serve as a medium to acquire balanced education. Along with fun- based learning, the programme aims at learners acquiring confidence, team spirit and public speaking skills.

INDUSTRIAL TOUR TO ROHTAK-ENRICH AGRO PVT LTD

Classes IX & XI students visited Enrich Agro Pvt Ltd industry in Rohtak on 17 November 2018. This unit mainly focuses on the preparation of Soft drinks i.e. Coke. The Manager, Head-Quality Control, Mr. Lokinger Gogana addressed the students and introduced and explained about the functioning of this Unit. Later the Safety officer explained the different steps employed for the safety of the unit. He also warned the students how to be safe during the visit. The students were divided into four groups. They were first taken to their audio-video room where children were shown the video of the functioning of the plant. The guide told the minutest details starting from the making of the bottles to the packaging of cartons of the bottles. They served the students and teachers with all types of cold drinks made by Enrich Agro Pvt Ltd. Limca, Sprite, Coke & Thums up. This trip was highly useful for the students in terms of practical knowledge about the new technology.

AN INDUSTRIAL VISIT TO YAKULT DANONE PVT LTD

LOVE YOUR INTESTINE

An industrial trip to the Danone Yakult Factory was organized on 1 December and 11 December 2018, for classes VI, VII and VIII. It was an interactive and edifying trip for the students as they not just learnt the process of preparing the probiotic drink, but also got answers to their queries related to the same. Starting from the Seed Room where the milk is prepared and sterilized. Thereafter, the students proceeded towards the Culture Mixing where lactobacillus bacteria are added to the prepared mixture and is fermented in big covered tanks. Further, the students were taken to the Quality Control Unit where the quality of the prepared probiotic drink is confirmed. And finally, the students were shown the machines where the bottles were moulded, labelled and packed to be sold in the market. A presentation was also shown to the students regarding the company, its origin and its current position in the market both locally and globally.

ONE DAY TRIP TO NATIONAL MUSEUM & HUMAYUN'S TOMB

A museum is a spiritual place. People lower their voices when they get close to art.

The Study Tour as per the curriculum of class XI humanities was an exposure trip to a place of historical importance. The tour programme of SWARNPRASTHA PUBLIC SCHOOL, SONEPAT was planned for a day. It was a journey from Sonapat to Delhi. We covered National museum and Humayun's tomb in Delhi. The National Museum of India is one such museum that takes us to the extensive works of art and culture from the past. Located in Delhi, this museum is one of its kind, and is among the largest museums in India. The museum gives an insight into 5000 years of India's history and the achievements and innovations in terms of art, culture and other fields of development. Museum of India has one of the largest collections of artistic works in India.

AT INTERNATIONAL SUMMIT 2018 ON ADOLESCENT LIFE SKILLS

*Any form of a winning record in the summit
is an accomplishment.*

An International Adolescent Summit organized by "Expressions India" 2018 was held at India Islamic Cultural Centre, Lodi Road in Delhi. The theme of the summit was life skills, gender, values and well-being. Many schools from various regions of India participated in the summit and competed very well. The inauguration of the event was marked by the gracious presence of Mr. Pranab Mukherjee, former President of India and facilitated by Dr. Jitendra Nagpal, clinical psychologist, Mool Chand hospital, Delhi. A team of 6 students and the Student Counselor from our school participated in the International Adolescent Summit 2018. Our school participated in four competitions namely rhapsody, solo singing, solo dancing and on spot painting. 'On the Spot Poster Making / Painting Competition', Nandini Tanwar of grade XI participated and won an outstanding performer of the day amongst 45 participating schools. It was a great learning experience for all the participants. Our school's write-up on "how to maintain school safety and wellbeing" also got published in the annual magazine of 2018.

Indeed a wow moment....List of participants who made us proud....

Divyanshi Rathee - VI B
Vinayak Dahiya - IX A
Joy Sherawat - VIII C
Pragati Khapra - VIII C
Priyanshi Goyal - XI B

FACE OF THE MONTH

If you can dream it, you can achieve it.

A dream does not become reality through magic, it takes sweat, determination and hard work. Keeping this spirit in their heart, children proved their excellence in the field of punctuality, regularity and Friday test. The face of the month was awarded with the certificates. Boosting a child is one of the greatest responsibility by which we can help our children bloom to the utmost. Our goal is to once again raise the bar. The Principal, Mrs. Rashmi Grover also urged the students to take complete advantage of the wide spectrum of opportunities provided to the Swarnprasthians to reach their full potential.

WORKSHOP ON IIMUN

The United Nations is our one great hope for a peaceful and free world.

Swarnprastha Public School organised a training session on MUN (Model United Nations) which was conducted by IIMUN (India's International Movement to Unite Nations). It is an organisation which provides a platform to the students to excel their skills. Mr. Nishant Shah who works as a senior director of international department at IIMUN took the session where students from classes VI to XI attended this session. The purpose of this workshop was to address the students about the working of the United Nations. It was a platform to explore the timeline of innovation in young minds. It was a wonderful event where students asked many questions and gained knowledge.

TAEKWONDO UPDATES

We may encounter many defeats but we must not be defeated.

Gourav Khatri of Class VIII A participated in the 64th National School Games 2018-19 Taekwondo Boys (under 14) School at Imphal, Manipur. He was declared third from Haryana Region. The boy has made us proud. We wish him all the best in the future endeavor.

ORANGE PARTY

Orange colour represents enthusiasm, fascination, happiness, creativity, determination, attraction, success, encouragement and stimulation.

Parties are always welcome. After partying one feels fresh and rejuvenated. Students of Pre- Nursery celebrated Orange Color Party on 9 October. During the party sorting of crayons and blocks was one of the activities conducted indoors to break the monotonous routine. Thumb printing was enjoyed by each one, as they patiently waited for their turn. Peeling of oranges and then consuming it the right way was taught to the students. The Principal, Mrs. Rashmi Grover appreciated the efforts of the students for displaying their talent.

INDUCTION CEREMONY OF INTERACT CLUB

Today, more than 200,000 young adults belong to one of the 6,500 clubs located in 100 different countries, making Interact a truly International phenomenon. We are pleased to inform you that Swarnprastha Public School has selected many members for the Interact Club. Members visited "Renu Vidya Mandir" (An Institute of Special Education) on 2nd November 2018. Our motive is to show our love, concern and bring awareness for differently abled children. The school conducted Investiture ceremony at Swarnprastha on 20 December 2018. Our students were appointed with different designations. They were pinned by the esteemed DG Subash Jain. The Oath taking ceremony was led by the Principal and all the dignitaries. The Principal, Mrs. Rashmi Grover wished the student leaders in completing the responsibilities entrusted to them in the year ahead. She also mentioned the efforts taken by the School in promoting children's democratic and social skills and offered her support in the future.

WORKSHOP OF ROBOTICS

The workshop of Robotics was conducted on 27th November by a team of SRM University for classes VII to IX. Mr. Nishant Tiwari, a student of B Tech mainly conducted the workshop and gave the Power Point presentation on Robots. He mainly covered the topics like Robot, its history, importance of logic development and role of programming in robots, types of Robot, how to start and Robotics Championships. He also showed some videos of Robots like Asimo by Honda and Sophia- the first robot citizen. He also conducted the quiz session. Second speaker of the event Mr. Manoj Kutty, Dy. Director (Admissions) and Coordinator (International Relations) explained the importance of Machine Learning, Artificial Intelligence in the coming future. He also explained the consequences of over using of electronic gadgets. Students thoroughly enjoyed the session. At the end the Vice-Principal, Mrs. Gayatri Kanwar gave a vote of thanks followed by memento presentation by the Principal, Mrs. Rashmi Grover. Indeed an informative session.

INTER-HOUSE CRICKET TOURNAMENT 2018

An Inter-House Cricket tournament was organized on 03 & 05 November 2018 for the Primary and the Senior school in which 40 students from all the houses participated in the tournament. House Teams were finalized in a way where 11 players included 8 boys, 2 girls and a teacher. It was indeed an entertaining experience for the audience to watch such interesting matches. Prayaas House grabbed the winner trophy where as Sankalp House bagged the second position. Third position was bagged by Lakshay House.

ART OF LIVING – A HEALTHY LIFESTYLE

Art of living is a need of today for the people of all the age groups. It includes yoga and meditation which is an extreme form of concentration which results in the harmony of body and soul. It allows our mind to focus on one thing and detaches from all worldly desires. It helps to remain calm throughout the day and keep our spirits alive with enthusiasm. It also helps to give emotional stability by reducing anger and relieves stress and improves the quality of sleep. The “Art of Living” workshop was conducted on 24 September 18 for classes III – V. The guest of honour was Mr. Mukesh Verma, a senior Art of Living teacher. The reason for conducting the workshop for students was that the youngsters are the future of our country and it is important to train them to stay happy in all situations, be it a good or a bad situation.

INTER-HOUSE SOLO DANCE COMPETITION

A Solo Dance Competition for classes I & II was held on 3 October 2018 at Swarnprastha Public School. Young modernists were thrilled to be a part of vibrant and energizing event. The tiny talented dancers set the floor on fire with their energetic performances. The decision of taking out rank was really difficult for the judges. Winners were applauded and congratulated by the Principal, Mrs. Rashmi Grover.

INTER-HOUSE SWIMMING COMPETITION

Swimming is a therapy of good health.

Swimming is one of the most recreational activities for the people of all ages. Common Swimming styles are breaststroke, backstroke, sidestroke and freestyle. Our school organized an Inter-House Swimming Competition for Classes II to X on October 5th and 6th respectively. Participants of all the Houses performed very enthusiastically and brought laurels for their houses. The winning house of the competition was 'VISHWAAS HOUSE'. The Principal, Mrs. Rashmi Grover applauded the students and congratulated them.

Seven students from our School (2 girls & 5 boys) participated in CBSE North Zone Swimming competition from 28 September 2018 to 01 October 2018 held at Pathankot, Punjab. In this competition our school students got 2 gold, 1 silver, and 1 bronze.

WOW MOMENT: Aastha Antil was selected for CBSE National Games held at Jharkhand, Ranchi DPS Public School from 22 November to 26 November 2018.

DANCE COMPETITION

Dance is an art, paint your dream and follow it.

Dance is one of the most divine form of Arts. As we all know that dance has no barriers and to show this, An Inter-House Group Dance Competition was held on 17th October 2018 at Swarnprastha Public School. The young and enthusiastic dancers gave their stunning performances. The themes of the Houses were as follows:-

Lakshay – West Bengal

Prayaas- Punjab

Sankalp- Maharashtra

Vishwaas- Rajasthan

In this competition, Winner position was bagged by Lakshay House and two houses got the Runner-up position i.e. Prayaas and Vishwaas House.

ACTIVITY ANIMAL KINGDOM

Animals are some of the greatest companions and friends beyond friendship they provide is with food, entertainment and love.

Keeping this in mind show and tell and Poem recitation was conducted on 25th October 2018. This activity was really a hit among children. Through these activities on Animal Kingdom children got opportunity to speak informative line on their favourite animal and to express their love and feelings for animals.

GANDHI JAYANTI

Peace is the most powerful weapon of mankind. It takes more courage to take a blow than to give one.

(Mahatma Gandhi)

2 October 2018: Gandhi Jayanti was celebrated with great zeal and enthusiasm in SPS Campus. The special assembly was conducted by the students of IX C. The students displayed a skit showing the importance of cleanliness. The children of choir also presented an enthusiastic music performance on the song Raghupati Raghav. The SPS students were mesmerized by the performances of the inmates. The day ended with a thought in everybody's mind that cleanliness is next to godliness and service to mankind is the first step towards reaching it. The Principal, Mrs. Rashmi Grover highlighted the values of Gandhiji and the sacrifices he made for the country, the reflection and his values on peace.

TRIP TO KIDZANIA

Edu-tainment trip to Kidzania.

Travelling helps us to enhance our observation skills. An excited bunch of Swarnprasthians from Class III visited Kidzania, Noida on 7 December 18 to explore the learning opportunities in different fields. They discovered innovative ideas to develop their skills and present their learning. Children learned a lot while taking up the role playing activities. Children got first hand information about bank, mall, fire station, newspaper, drama etc, and a lot more.

BLUE PARTY

Blue is the sky and blue is the sea.

Blue is a colour. It's the colour of the sky and sea. Students of Pre-Nursery enjoyed Blue Colour Party by printing blue stars using potato. Gathering blue objects (bag, bottle, and playing blocks) from the class was Brain warming for the children. Party without music is incomplete. Dancing on the song "Aaj blue hai paani winded the party. Students carried blue fish as craft for the day.

VISIT TO INDIA GATE AND CHILDREN'S PARK

Wherever you go, go with all your heart.

"Learning should be full of joy and excitement." Visits provide chance to enjoy life: celebrate happy moments and break the monotony of routine life. Keeping this in view children of classes I and II were taken to India Gate and Children's Park, where they explored and learnt about our country's proud history. Children were amazed to see the continuous burning flame- Amar Jawan Jyoti and the mesmerizing history behind it.

INDUSTRIAL VISIT TO COLD STORAGE

Industrial visits give greater clarity about important concepts, as students practically experience how these concepts are put into action. Students of Class V at SPS got the opportunity to visit 'Cold Storage' to learn about preservation of different food items and pharmaceuticals. From this visit they understood that temperature is the most important factor influencing bacterial growth. Pathogenic bacteria do not grow well in temperature under 3 degrees Celsius. They visited different chambers where fruits and vegetables were stored at different temperature. They enjoyed visiting the deep freezer which was at 20 degree Celsius. Children were explained about the total journey of preservation from harvesting to the consumer end. It was a great experience learning the concept of food preservation practically.

THE CELEBRATION OF DIWALI

Let this Diwali burn all your bad times and enter you in good times.

The festival of lights came alive at Swarnprastha Public School on 26th October when the whole school wore a festive look with Diyas and Lanterns adorning the class rooms and corridors in bright colours. The song "Diwali Aye" brought out the essence of the festival celebration of life and goodness. Students talked about the significance of the festivals. The students showcased the spirit of Diwali by making Diyas and Lanterns, SPS had a special assembly by the students. The day concluded with Principal's Ma'am giving away the message of a clean, peaceful, and bright and Green Diwali.

CHILDREN'S DAY CELEBRATION

Children are future, they are the hope of a brighter tomorrow, and they are the symbol of promise and potential.

"There are things we can't buy; one of such things is our childhood....."

The students of Pre-Primary to class XII enjoyed the spirit of children's day by enthusiastically participating in the races such as hurdle race and sprint race. The tiny tots were entertained with these fun filled and high energy races. This helped the children to achieve a sense of freedom and endurance. On the other hand, the skit which was performed by the teachers, portrayed different avatars of children was a treat to the eyes of the children. The children were lost in the melodious tune of the song "Bache man ke sache". The event was concluded by handing over greeting cards to the children as a token of love and the winners were rewarded with certificates. The Principal, Mrs. Rashmi Grover told children that they should have dreams. Dreams can be achieved only when you have clarity and showered them with her blessings!

BROWN COLOUR PARTY

The colour of earth.

Unlike other colours, Brown has its own significance. Potato, Kiwi, Coconut and many other objects add beauty to the family of Brown Colour. Pasting bits of Brown paper on Giraffe was the activity taken during the party. Watching the colour Brown being developed by mixing red and green was very much liked by the students. Children enjoyed dancing to the tune. "Brown girl in the ring....."

COMMUNAL HARMONY WEEK

Growth begins with peace and Harmony in the community.

India is a country with unity in diversity and this unity is maintained through Communal Harmony. To promote peace and equality, Communal Harmony Week was celebrated in Swarnprastha Public School from 19 to 22 November 2018. Various activities such as singing, skit, poster making and essay writing were conducted. A good amount was collected from primary and senior section for donation to the organization. Students participated in different activities with great zeal and were rewarded with silver and gold cards. A sum of Rs. 26145 was collected from primary section for donation to the organization. Students participated in different activities with great zeal and were applauded and congratulated by our esteemed Principal, Mrs. Rashmi Grover with silver and gold cards.

A DAY OUT

Know someone for his abilities, not his disability.

A special school is a school catering to students with special educational needs due to learning difficulties, physical disabilities or behavioural problems. Special schools have specifically trained staff and resources to provide appropriate special education to children with additional needs. Keeping this in mind Swarnprastha kids of class IV visited Edison special school for understanding the learning tactic specially designed for them. We understood many major aspects regarding this school. We truly felt proud of their teachers who try their best to educate these students. Our visit to this school has given us much knowledge to share.

GURU PURAB CELEBRATION

The students of Pre-Primary to classes till II enjoyed this religious programme a lot.

Children were dressed up as Panj Pyaras (five beloved ones) where they carried the flag of Sikhism. Children sang Mool mantra. Tiny tots of Kindergarten spoke a few lines in praise of Guru Nanak Devji. Children enjoyed the melodious tune of the Bhajan and Shabad. It was very exciting for the children involved in the celebration. Moreover, Kada Prasad was prepared by the teachers on this day using wheat flour, ghee, sugar and distributed to all the children and to the staff members.

INTER -HOUSE ENGLISH/ HINDI SKIT COMPETITION

Learning values through drama is always every effective.

To encourage dramatic imagination and love for drama and theatre in the hearts of tiny-tots, Swarnprastha Public School organized Inter-House English/Hindi skit competition for the students of classes III to V on 14 December 2018. Children displayed tremendous energy and enthusiasm in performing the event. They were judged upon confidence, relevance to theme, audience response and costume. Runner- up trophy went to Vishwaas House (Hindi) and Sankalp House (English). Winner trophy was bagged by Lakshay House for Hindi and English Skit.

INTER-HOUSE G.K QUIZ COMPETITION

Knowledge is power to achieve goals.

G.K quiz is a game of mind, intellectual, interest, power and joy. An Inter-House G.K Quiz was conducted for classes III-IX. The competition was conducted Housewise. There were four teams each with five participants. There were total nine rounds based on current affairs, Indian politics, Bollywood, famous personalities etc. Most interesting of these rounds was the Audio-Visual round where some audios, videos and pictures were shown on the screen. Sankalp House got the first position and was declared as winner. Runner-up trophy was bagged by Vishwaas and Lakshay House. The School Principal, Mrs. Rashmi Grover congratulated the teams and motivated the new team to walk on the path of the seniors.

OLYMPIAD UPDATES

Develop a passion for learning. If you do, you will never cease to grow.

A Mathematics Olympiad by OCAS (Orange Competitive Assessment for School) for the session 2018-19 was conducted in the school on 15 November 2018. Total 249 students from classes III to X participated. Out of these 80 students qualified for the 2nd level. 29 students received gold, silver and bronze medals. Agastya Kataria, of class VII scored 100% marks and was awarded with an Outstanding Excellence Certificate, a Gold Medal plus a Gift Voucher for Amazon worth Rs. 1000. The School Principal, Mrs. Rashmi Grover felicitated and lauded the students for their excellent performance.

CHRISTMAS CELEBRATION

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

Christmas is a time to give and forgive. Celebrated everywhere as a joyous family affair, we too, at Swarnprastha Public School celebrated Christmas as a happy time for our children. A special assembly was held in the school premises. "We wish you a merry Christmas...", "Dashing through the snow..." filled the air with festivity. School Principal, Mrs. Rashmi Grover commended the students on their outstanding performance and exhorted them to be enlightened and responsible citizens and mam highlighted the preaching of Jesus, "Love your enemies; do not hate, be reconciled".

PATRONS

Mrs Rashmi Grover
(Principal)

Mrs Gayatri Kanwar
(Vice-Principal)

Dr. Manveen Sandhu
(Head-Mistress)

EDITOR

Mrs. Veenu Sharma

MEMBER OF
EDITORIAL BOARD

Mr. SP Singh

PHOTOGRAPHY

Mrs. Pushpa Pahal

Mr. Rajesh Chaddha

SWARNPRASTHA PUBLIC SCHOOL

Sector 19, Near Omaxe City, NH - 1, Sonapat, Haryana - 131021
Ph : 9729213802, (O) 9812583803, Toll Free : 1800 1800 842
Email : info@swarnprastha.com, Web : www.swarnprastha.com