

Quarterly E-News Letter

April 2017 - June 2017

SBPS, Ranchi strives not only to educate a pupil but to make him/her a skillful person. No magic is needed to change the society, we carry all the power within ourselves. Children have to be prepared to face life in all its various facets and this grooming starts at the school level. Children come to school as unpolished gems and as educationists we polish them to prepare the citizens of the world.

It's really an honor to be a part of such a family. I thank all who worked hand in hand for the progress and welfare of each child. We are there for each and every child who is an asset to our society and to our nation. Hence through our combined effort we are making our nation a great one to live in.

Sri B. K. Dalan
Secretary

"Knowledge will forever govern ignorance: and people who mean to be their own Governor, must arm themselves with the power which knowledge gives."

- Jame Madison

As the years pass by, it's clear to see the progress being made by SBPS. The school has really taken shape and picked up pace over the past years and appeared as a firm and prime educational institution, which provides a wonderful learning environment. It gives a complete learning platform with smart classrooms, library, auditorium, well equipped labs, co-curricular zones along with workshops, Inter and Intra school competitions, sports academics and experiential trips. Continuous attempt to reach the goal, SBPS has always shown a confidence in making the students successful in every field. Supported by dedicated, qualified and experienced teachers, SBPS focuses on the grooming of the students with value education.

Sri Pradip Varma
Head. P & Adm.

"The woods are lovely, dark and deep, But I have promises to keep, And miles to go before I sleep, And miles to go before I sleep".

- Robert Frost

SBPS, Ranchi team is committed towards excellence and striving to fulfil the mission of their mentors. The School, in its short span, has already made a mark in the society for its commitment to provide quality education and to nurture children ready to face all future challenges with panache.

Learners today are undergoing a huge metamorphosis as they have to keep pace with the fast changing, IT savvy world. There was a time when the students were kept in Gurukuls to keep them focused and oriented. But today they are a part of wide ranging milieu and that makes the task even more challenging. There has been a remarkable shift in the paradigm of learning. Hence the Schools need to provide an innovative environment to harness the energy of the educands and have to stay abreast with the latest trends in the field of technology.

The School Curriculum provides the students with unprecedented opportunities to prove their mettle in whatever field they can, while the teachers chariot them through the various trials and tribulations of academics like a true mentor.

Fostering character building and nurturing the inquisitive spirit of students, encouraging scientific temperament and strengthening social and cultural bonds are the prime motives of SBPS, Ranchi and the bedrock on which rests the edifice of such education is the teachers' work ethic, dynamism and conscientiousness.

Mrs. Paramjit Kaur
Principal

Well Begun is Half Done

The new session began on 3rd of April this year with a special assembly. The assembly began with the invocation to **Lord Ganesha** followed by the announcement of the names of the achievers of the session 2016-17.

Release of Academic Planner

"The pathway to educational excellence lies within each school"

As the new academic session commences, so does the school plan for it. The hope each year is to start with a bang and outdo all performances in the past. The 'Planner' was released containing a list of activities (both outdoor and indoor), important events, examination, holidays etc. The Planner would help and guide the students and parents to prepare for various activities and programmes. The Planner has portraits of eminent personalities made by the students.

Orientation Programme

SBPS welcomed the grade XI students by holding an 'Orientation Programme' for parents with the prominent objective to make the parents and students aware of the academic aspects, rules and regulations of the school.

Exemplary Performance of Students

With salubrious patience, earnestness and vigorous effort, SBPS students proved their mettle in AISSE 2017, where 20 students got 10 CGPA and 23 got 9 CGPA and above.

It was because of the students' endeavours along with the right guidance and hard work of the teachers and their parents.

Piece De Resistance

Ralph Marston said "Excellence is not a skill, it's an attitude". Students of SBPS showed prestantious performance in AISSCE 2017 in which **Anusha Ghosh** and **Tarush Choudhary** topped the school with 91%. More than 42% students scored more than 90% in different subjects.

Anusha Ghosh (91%)

Tarush Choudhary (91%)

Success in NEET (2017)

Five students, **Ankita Kumari, Kumari Akansha, Pragya Pandey, Shalini Banerjee** and **Shiny Soren** qualified the **NEET** (Entrance Exam for Medical) and made the school proud.

Ankita Kumari Kri. Akanksha Pragya Pandey Shalini Banerjee Shiny Soren

SBPS Students Selected In IIT

"The road to success is not easy to navigate, but with diligence, devotion and determination, it is possible to achieve the dream". This has proved to be true by the pupils of SBPS.

11 students glorified us by qualifying JEE Mains - 2017 out of which four students namely **Kumar Priyanshu, Mehul Raj, Gyan Prakash Karn** and **Aniket Raj** who have successfully

cleared the JEE Advanced - 2017. These successful students thanked their mentors and parents for their constant motivation and guidance.

Kumar Priyanshu

Mehul Raj

Gyan Prakash Karn

Aniket Raj

Another Feather Added to

SBPS Cap

Shivangi Dhanuka

Shivangi Dhanuka added another victory in the glory of the school by scoring All India Rank 16 in C.S. Foundation 2017. She expressed her gratitude to the mentors and the teachers for their guidance and support.

Best District Principal Award

"Good teachers are the reason why ordinary students dream to do extraordinary things ..."

Honourable **Mrs. Paramjeet Kaur**, Principal of Sarala Birla Public School, Ranchi went out of her way to motivate and build confidence in her students to walk that extra mile. Recognising her sincere efforts the academic council of Science Olympiad Foundation (SOF) has awarded her with the **"Best District Principal 2016 – 2017"** title. **Mrs. Nidhi Pareek** bagged the **"Best Zonal Teacher Award 2016 – 2017"**.

Excellent Performance of Students in Olympiads

The participation of the students of SBPS in 10th International Mathematics Olympiad (IMO) and International Olympiad of Mathematics (IOM) was commendable. 10 students bagged the **'Medal of Excellence'** in IMO, several gold and bronze medals were won. Three students also qualified for the second level.

Outstanding Accomplishment of SBPS in the 9th Ranchi District Karate Championship

The students of SBPS excelled in the **9th Ranchi District Karate Championship 2017**. **Arnav Sinha and Shreyansh Raj of Grade II and Akarshit Anand of Grade III** bagged three gold, two silver and two bronze medals in sparring (Kumite) and solo demonstration of moves and steps (Kata). **Arnav Sinha** won two gold and one silver, **Shreyansh Raj** bagged one gold and one silver and **Akarshit Anand** got two bronze medals.

Another Feather in SBPS Cap

Another feather was added to SBPS cap when SBPS students managed to qualify for Nationals in Chess Championship.

Ansh Kumar received the silver medal in the 17th Jharkhand state Chess Championship 2017 (U-11 Boys Category).

Krishna Tulsi received 2nd position in Jharkhand State Chess Championship 2017 (U-9 Girls Category).

Hritik Verma bagged 4th position in Jharkhand State Chess Championship 2017 (U-19 Boys category).

A Man Among Men

"Accept the challenges so that you can feel the exhilaration of victory". Students of SBPS proved themselves in the 8th State Level championship organized by UCMAS by emerging victorious.

The competition was held on 16th

April 2017.

Students solved the mathematical problems faster than any calculator or computer. In D2 Category two students, Shubham of Class IV and Tanisha Jain of Class V were awarded 1st runner up and 3rd runner respectively by Ranchi Mayor Ms. Asha Lakra.

Sanskrit Workshop

"Asto maa sad gamaya, tamso maa jyotirgamaya, mrityor maa amritam gamaya". Sanskrit is the language of enlightenment. Keeping this divine belief in mind a Sanskrit workshop was organized in Sarala Birla Public School, Ranchi. To make it a grand success 30 teachers from several schools of the city participated in it. Headed by Prof. Chand Kiran Saluja, Director Academics of Sanskrit, Promotion Foundation and Advisor of NCERT, the programme enlightened the teachers on the novel teaching learning process required for imparting the Sanskrit language to the students.

Robotics Workshop

Teaching robotics in school helps address the growing demand for teaching maths, science and technology. In order to encourage and enhance the creative skills of the students, the school organized a Robotics Workshop for students of classes III to IX. The workshop was organized to provide technical platform to the students. A practical session ensued thereafter where the students were provided with robotic kits and materials to excel in the field of Robotics.

Art & Culture Workshop

"Mutual affection gives each his share." The students of SBPS in a community outreach programme tried to enlarge their social circle by sharing some good time with the students of **DEEPSHIKHA** - an Institute for Child Development and Mental Health. The workshop began with cultural programme like music and dance followed by teaching some techniques of art and craft like making fish by using old CDs, card making etc. The students of SBPS also mastered a new technique of card making through marble painting from the students of **DEEPSHIKHA**. A dance programme was also presented by them later on.

Capacity Building Programme

A Capacity Building Programme was organized from 08.06.2017 to 10.06.2017 for the faculty members, which included Yoga Session for being healthy and fit, Computer literacy workshop necessary in the age of advancement and Chess Camp, a game of brain and patience. Department wise Micro Teaching was undertaken by the teachers for the enhancement of their skills. the motive of this programme was to make the teachers self-reliant.

Regularity Award Function

with a strong heart and mind and a smile on their faces.

A student who is regular and punctual in his/ her endeavour never feels overworked or exhausted. They know their limits and are able to do in fair time all that they undertake. Each day of a teacher is made lively and happy only by the presence of the students. The '**Regularity Award Function**' was held on 9th May 2017 to felicitate the brave stalwarts having perfect attendance with certificates and medals to encourage them to carry on with their endeavour

Celebration of Earth Day

On 22nd April, SBPS observed the Earth Day. The resources of the Earth are being used and misused without any replenishment. Ways of Sustainable development were discussed and all were encouraged to be more environment friendly. Various competitions were organised viz slogan writing, poster-making and painting.

Mother's Day Celebration

Famous actor Leonardo Di Caprio rightly said, "**My mother is a walking miracle.**" Mother's Day is a celebration honouring the mother, as well as motherhood, maternal bond and influence of mothers on society. SBPS tried to glorify the importance of mothers and pay a tribute to them through card making and calligraphy competition. Cards made by the students were presented to their respective mothers.

Third International Yoga Day Celebration

Dalai Lama once said, "**Calm mind brings inner strength and self confidence, so that's important for good health.**" The motto of third International Yoga Day Celebration at SBPS was to reduce stress, tension, fear etc through various simple asanas and raise awareness and ignite a passion for fitness among the members of SBPS family.

Students were taught various asanas such as Tadasana, Trikonasana, Padhastasana, Kati Chakrasana, Vrikshasana, Shashakasana, Bhujangasana, Ushtrasana, Ardachakrasana, Bhadrasana, vajrasana, Wakrasana, Makrasana, Shalabhasana, Setubandhasana, Uttanpadasana, Ardhalasana, Pawanmuktasana, Swasasana Nadi Shodhan,, Kapal Bhaati, Bhramari, Anulom Vilom and Shitali Pranayam.

Experiential Learning-Visit to Ranthambore National Park

Students of Std. VI to VIII visited the Ranthambore National Park and some other historical sites of the state of Rajasthan. This trip was not only enjoyable but informative too. The sight seeing included visit to Amer Fort, City Palace, Jantar-Mantar and the famous Hawa Mahal in Jaipur.

Outstanding performance of Students in 'Shabd'@ DPS, Bokaro

The Inter-School Knowledge Convergence Meet held on 11th and 12th of April, 2017, at DPS, Bokaro was a wonderful experience for the participants of SBPS, Ranchi, including students of IX to XII.

There were various competitions like debate, extempore, G.K. quiz, Art Installation and short-play enactment. In the extempore Ms. Nistha Raj bagged the Best Speaker's Award. The topic she spoke on was **'Deafening silence'**. In Art installation, the students won the 3rd prize. The performance of our students was praiseworthy in Short Play enactment too.

Circle Time

Circle time for Class VI students was organized on 20th June 2017 in which they were given the topic **'Good food leads to strong brain'**. Students shared their views on the given topic. They shared some amazing facts related to healthy eating habits.

Club Activities

"Learning is more than paper, pencil and books." Extra curricular activities are the best way of developing an individual's personality and trimming down mental stress. Club activities for the session 2017-18 commenced on 29th April, 2017 in Sarala Birla Public School, Ranchi. Students have been provided with a platform and golden opportunity to exhibit their talents and skills by becoming members of various clubs like science and maths innovations, animation and graphic designing, debate leadership and vigilance, movie and documentary, dramatization and script writing etc. Teachers have taken upon themselves the task of nurturing these blooming artists into successful citizens of tomorrow.

Aditya Birla Memorial 17th Jharkhand State FIDE Rating Chess Tournament 2017

Aditya Birla memorial 17th Jharkhand State Senior FIDE rating Chess tournament 2017 was inaugurated at SBPS by Mrs. Paramjit Kaur and Sanjay Kumar Mallick guest of honour (principal, Gyan Mandir, Ghatshila), Pritam Singh (CEO, AJCA), Manish Kumar (HOD, Ranchi Chess Association), Himanshu Chakarborty (Joint Secretary, AJCA)

Total number of the participants in the tournament was 113. The total cash prize of ₹ 55000 was distributed among top 15 winners. ₹ 10000 was awarded to the winner along with the trophy and first four were selected to represent Jharkhand State. Tournament ended on 04.06.2017 with the prize distribution ceremony.

Chess Wizards of SBPS

"Chess allows children to practice Planning, Organizing, Strategizing, Attention and Time management, and provides a motivation to engage in all these facets." SBPS students proved their executive functions round the city by securing various position in the 1st Age Group District Chess Championship, 2017, organized by Ranchi District Chess Association from 21st April to 23rd April, 2017.

In 'Under-11' category, Aryaman verma got the 1st Prize and Tirth Shreshtha received the 3rd prize. Utkarsh Vaibhav and Ansh kumar got the 1st and 3rd prize respectively in 'Under-13' category. Ansh Kumar has qualified for the Nationals to be held in the month of November.

In 'Under-15' category, Harsh Kumar and Siddhant Kumar bagged the 3rd and the 4th positions respectively. Shashank stood 2nd and Anurag Mahto stood 3rd in 'Under-17' category.

In 'Under-19' category, Hritik Verma secured the 1st position while Ashutosh Khemka secured 4th position. The victorious students qualified for the State Selection in Bokaro wherein Hritik Verma secured 4th position and got selected for the Nationals to be held in the month of September.

Inter House Chess and Badminton Competition

Chess is considered a cardinal game in the school as it requires high mental-agility and enhances the power of concentration.

Badminton, on the other hand, makes the students fleet-footed and sprightly. To

impart the life-skill values among the students, inter-house chess and badminton competition was organised on 21st and 22nd of June, 2017.

Inter House Creative Writing Competition

The naive talents require constant polish and appraisal. With the aim to invigorate the budding writers and poets, a creative writing competition was organised on 15th of June, 2017. Children, with their imagination running far and wide came up with amazing stories.

Inter House Basketball and Spelling Competition

Students from junior and senior sections actively participated in Basketball and Spelling competition representing their houses.

Rigveda bagged the first position and Samveda stood second in the senior section in Spelling Competition. Junior section too showed their aptitude in the same and Samveda won the first position.

Spirits were seen in the boys in the basketball competition. In senior, boys team Rigveda stood first. While in junior, Atharvaveda boys got the first prize.

On the other hand, with great enthusiasm, the girls team also made their houses proud. Senior Yajurveda girls stood first. While among junior girls, Samveda stood first. These activities develop a sense of team spirit and sportsmanship among the students.

Inter House English Recitation and Hindi Handwriting Competition

The English Recitation competition for KG II children was held in which one participant from each house took part. The first prize was bagged by Prachi of Yajurveda, second prize by Anika of Samveda and the third by Pahal of Yajurveda house.

The Hindi Handwriting competition was organized to promote writing among students. The students performed well and bagged prizes.

NECK to NECK Competition

SBPS witnessed a neck to neck Inter House Kabaddi and Shooting Competition on 5th and 6th May 2017. The competition was divided into two categories- Junior (Grade VI-VIII) and Senior (IX-XII).

The Sports teachers superintended the competition which included a special week long coaching and training programme. After the preliminary round, in the final round Rigveda house emerged victorious in the Junior Girls Category and Atharvaveda in the Junior Boys Category. In an exciting match between Yajurveda house and Rigveda house in the Senior Boys Category, Yajurveda house bagged the 1st prize whereas Atharvaveda snatched victory from the jaws of defeat in a cut throat competition with Rigveda house.

In air rifle shooting Piyush Kumar of Atharvaveda house hit a home run in the Senior Group whereas Ahmad Farhan Khan of Yajurveda house and Ashutosh Anand of Rigveda house bagged the 1st prize in the Boys Category. Nishita Choudhary of Samveda and Shreya Narayani of Rigveda house aced the test by getting the 1st position. In pistol shooting, Abhigya and Ujjwal Mohata of Rigveda house added a feather in their cap by receiving their 1st prize in the Girls and Boys Category respectively. Karan Dalmia of Samveda and Piyush Mohta won a landslide victory and among the girls Shreya Jaiswal of Yajurveda and Anushka Choudhary of Samveda obtained a victory.

STUDENTS WITH THEIR CERTIFICATES FOR DIFFERENT INTER-HOUSE COMPETITIONS

AT A GLANCE

A
T
A
G
L
A
N
C
E

गणेश वंदना के साथ सरला एसबीपीएस के बच्चा न बिरला का नया सत्र प्रारंभ किया बेहतर प्रदर्शन

रांची। नये सत्र के प्रथम दिवस पर सरला बिरला पब्लिक स्कूल, रांची में विजय प्रार्थना तथा अर्घोत्थान की गयी। सबसे पहले श्रीगणेशजी की वंदना की गयी। सबसे पहले मुख्य समारोह, विचार और समूहिक नृत्य के पश्चात पिछली कक्षा में ए1 और ए2 प्राप्त छात्र-छात्राओं को प्रोत्साहित किया गया। वर्ष भर 100 उपस्थिति दर्ज कराने वाले छात्र-छात्राओं को भी प्रोत्साहित किया गया। इस अवसर पर कार्मिक एवं प्रशासनिक

सरला बिरला स्कूल के बच्चों का बेहतर प्रदर्शन

रांची। योगदा सत्संग समिति द्वारा आयोजित 21वीं ऑल इंडिया स्कूल क्लब योग चैम्पियनशिप 2017 में सरला बिरला पब्लिक स्कूल रांची के 20 विद्यार्थियों ने भाग लिया। अनुत्कृष्ट अक्षरों ने 10वां स्थान प्राप्त किया।

शतरंज प्रतियोगिता में बेहतर प्रदर्शन

रांची। सरला बिरला पब्लिक स्कूल के छात्रों का 17वीं इरॉर स्टेट व्हीचर पंड गल्लस चैम्पियनशिप में शानदार प्रदर्शन रहा है। अंश कुमार ने अंडर-11 बालक वर्ग में रजत पदक, अंडर-नौ बालिका वर्ग में कृष्णा तुलसी द्वितीय और अंशिका वर्मा अंडर-19 बालक वर्ग में चतुर्थ स्थान पर रहे। कार्मिक व प्रशासनिक प्रमुख प्रदीप वर्मा ने छात्रों को बधाई दी है। उन्होंने कहा कि शतरंज एकाग्रता का अभ्यास करता है जो की शिक्षा के लिए अत्यंत उपयोगी है।

सरला-बिरला पब्लिक स्कूल

सरला बिरला पब्लिक स्कूल के विद्यार्थियों ने परचम लहरा दिया। इस वर्ष कुल 127 विद्यार्थियों हैं, जिनमें 20 छात्रों को 10 सीजीपीए और 23 9 या उससे अधिक सीजीपीए मिला।

अर्थियों ने किया कला एवं संस्कृति का आदान-प्रदान
अर्थियों ने किया कला एवं संस्कृति का आदान-प्रदान

सरला बिरला में मनाया गया अर्थ डे

बिरला पब्लिक स्कूल में शनिवार को अर्थ डे मनाया गया। बच्चों ने, पोषण व सुरक्षा के बारे में जाना। चित्रकला, लेख, स्तंभ, गीत और गजुवेद चौथे स्थान पर रहा। प्राचार्या परमजीत

शिक्षकों के क्षमता विकास पर कार्यशाला
शिक्षकों के क्षमता विकास पर कार्यशाला

बच्चों ने दिखायी प्रतिभा

बच्चों ने दिखायी प्रतिभा

बच्चों ने दिखायी प्रतिभा
बच्चों ने दिखायी प्रतिभा

सरला बिरला में 141 विद्यार्थी सम्मानित

रांची। सरला बिरला पब्लिक स्कूल में मंगलवार को रेग्युलरिटी का आयोजन किया गया। इसमें सत्र 2016-17 में पूरे दर्ज करने वाले विद्यार्थियों को सम्मानित किया गया। इनमें प्रदीप वर्मा प्रशासनिक प्रमुख प्रदीप वर्मा हैं, विद्यालय में छात्र यहाँ वह हैं

कबड्डी व शूटिंग में दिखायी प्रतिभा
कबड्डी व शूटिंग में दिखायी प्रतिभा

सरला बिरला पब्लिक स्कूल में मना मदर्स डे

सरला बिरला पब्लिक स्कूल में मना मदर्स डे

आर्यमन और उत्कर्ष बने शतरंज चैपियन

लार्ड रिपोर्ट रांची
लार्ड रिपोर्ट रांची

गर्गों ने किया रणथम्भौर का भ्रमण

गर्गों ने किया रणथम्भौर का भ्रमण

सरला बिरला के विद्यार्थियों ने दिखायी

कनवर्जेस मीट में सरला बिरला स्कूल के बच्चों का श्रेष्ठ प्रदर्शन

कनवर्जेस मीट में सरला बिरला स्कूल के बच्चों का श्रेष्ठ प्रदर्शन

सरला बिरला पब्लिक स्कूल में प्राणायाम

सरला बिरला पब्लिक स्कूल में प्राणायाम

सरला बिरला में सीनियर फिदेरेटिंग प्रतियोगिता 2017 का उद्घाटन

