

Speaking Personally...

B. K. Dalan
Secretary

Learning is not a process that ends with the conclusion of one's school career. It is indeed a lifelong process. In an era of competition, success can only be achieved if one makes the right kind of effort at the right time. India is one of the few countries in the world that is blessed with rich cultural heritage, highly hard working pool of young people seeking new knowledge and education to raise India's stature to the top economies in the world. We, the members of Sarala Birla family, consistently give our young wards the proper orientation to become the successful, dynamic citizens of tomorrow. So, we focus on multidisciplinary way of teaching as education is the tool which helps us in removing all our doubts and fears about all the challenges.

Pradip Varma
Head, Personnel & Admin.

As we know school is the miniature of society: hence we, at SBPS teach children the importance of tolerance. It is their preparatory stage for entering public life and respecting each other's culture. Discipline, values and integrity are the foundation of this school. We respect the individuality of the students and help them develop inter and intra personal skill because we strongly believe in the theory of 'multiple intelligence'. Our pedagogy is child – centric with emphasis on inquiry and project-based learning. We focus not only on scholastic and co-scholastic but also on development of skills. Communication is one of the most important skills for a person so our school promotes multilingualism to satisfy the prolific mind. Development of scientific knowledge, critical analysis & rationalism fulfils the desire of inquisitive minds. We aim to provide an education which explores and strengthens the potential which is innate in every individual but awaiting expression.

Paramjit Kaur
Principal

“Education is the passport to the future, for tomorrow belongs to those who prepare for it today.”

Dear Parents,

Welcome to the first newsletter of the academic session 2018-19. I am glad to announce that the students of Sarala Birla Public School are constantly bringing laurels & accolades to the school. Here, in SBPS, we believe to 'Aspire, Believe and Achieve'. This is leading to constant growth of the institution through combined efforts of the management, staff, teachers, students & parents. We constantly endeavour to impart 'value education' through various means. We invoke quest among the students to thrive for the best in various disciplines as constant hard work leads to success. We motivate the children to reach the zone of proximal development where the teacher scaffolds them. That is why great emphasis is paid on constructivism, learning by doing and experiential learning. We strongly believe to develop a passion for learning so that the students are eager to quench their thirst for knowledge.

India is an empowered, enlightened and enterprising nation. We wish to make it even more powerful with conscientious, smart and confident citizens by facilitating multifaceted growth. I am sure our efforts are fruitful in this direction and we set a benchmark in the field of education where knowledge will not only be of facts but of values.

It is verily articulated, "In order to achieve accomplishments, one must first accomplish determination."

Our Pride...

ANSHUL KANODIA
(97%)
(X)

AKSHAT GUPTA
(92%)
(XII-Science)

SEJAL AGARWAL
(94.2%)
(XII-Commerce)

Class XII(AISSCE-2018)		
Particulars	No.of students	% of students
Students appeared	145	100
Students securing First Division	137	94.48

Class X (AISSE - 2018)		
Particulars	No.of students	% of students
Students appeared	149	100
Students securing First Division	129	86.58

Our Toppers

Class X (AISSE - 2018)

Class XII(AISSCE-2018)

It is veraciously a moment to gleam with pride when SBPS promulgated the result wherein the students of grade X and XII brought laurels and accolades by manifesting commendable performance. The determination, diligence and devotion of the pedagogue and the pupils expounded itself with the proclamation of the result. 129 out of 149 students secured 1st division in AISSE 2017-18. **Anshul Kanodia** emerged as the school topper with 97%. A total of 246 students scored more than 90% in different subjects which includes 12 students securing 100% marks.

Speaking of grade XII (AISSCE 2017-18), in science stream 87 students out of 93 and in the commerce stream, 50 out of 53 bagged 1st division. **Sejal Agarwal** became the school topper with 94.2%. Anjali Jaiswal scored 100 marks in Economics. A total of 125 students scored more than 90% marks in different subjects. It is wonderful to see that the hard work of the mentors and the mentees has paid such dividends. Their footprints remain engraved in the golden pages of SBPS for the juniors to tread on. We wish them all the very best of luck in the future studies.

Around 1500 students were felicitated for their outstanding performance in academics in the session 2017-18.

The school held a special ceremony- **OJASS-2018** on 12th May, 2018 to honour these scholars and achievers. These pupils were awarded with certificates, badges and trophies.

The diligence and consistent effort of the pupils of SBPS helped them in bagging medals and certificates for their stupendous performance in various competitions. In Spell Bee competition, the pupils have won 13 Gold, 12 Silver and 12 Bronze medals. In Akhil Bhartiya Hindi Olympiad (ABHO), the pupils bagged 7 Gold, 7 Silver and 7 Bronze medals. In International Olympiad of English Language (iOEL), the pupils won 8 Gold, 6 Silver and 5 Bronze medals respectively. In International Talent Hunt Olympiad, the pupils bagged 10 Gold, 9 silver and 7 Bronze medals. In NSTSE-2018, 18 pupils received the medals and certificate of appreciations and 4 pupils bagged the pre-paid scratch card of 'mapmystep.com' CDs in addition to the medals and certificates of appreciation.

Few outstanding pupils achieved success by their prodigious performance which led them to bag state rank in varied Olympiads. The students who secured State Rank 1st are **Devansh** of Std. IV in IIO, **Tejas Oraon** of Std. IV in ITHO, **Pragati Priyadarshini** of Std. V in IIO and **Aditya Ranjan** of Std. IX in ITHO. Students who secured State Rank 2nd are **Ayush Goyal** of Std. II in IOM, **Vijay Laxmi** of Std. II in ITHO, **Akhoury Shauryam** of Std. X in ITHO and **Devansh** of Std. IV in ITHO. Students acquiring State Rank 3rd are **Shivansh Joshi** of Std. IV in IOEL, **Mimansha Prasad** of Std V in ABHO, **Sanat Ujjain** of Std. I in ITHO, **Saurya Murarka** of Std. III in ITHO, **Mehul Krishna** of Std. X in ITHO and **Yashveer** of Std. IV in ITHO.

Students performed stupendously in various Olympiads conducted by SOF. **Ariba Iram Fatima** of Std. I received a gold medal in NSO and a cheque of Rs.5000. She also received a gold medal in NCO and a cheque of Rs. 2500 and a gift voucher in IEO. **Devansh** of Std. IV received a gold medal in IGKO and a cheque of Rs.5000. Students receiving bronze medal in IGKO are **Ehan Alam** of Std. I, **Adya Ojal** of Std. I and **Aryaman .V. Verma** of Std. VII. In IMO **Rupesh Raj** bagged a zonal bronze medal along with a cheque of Rs.1000. **Md. Ammaar Ahmad** received a bronze medal and a cheque of Rs.1000 in NSO. 9 students also received a gift voucher for various Olympiads.

The pupils were awarded for Mathematics Olympiad wherein the students won 10 Gold, 10 Silver, 10 Bronze and 16 Medals of Distinction. In the National Cyber Olympiad, the students have won 11 Gold, 6 Silver, 7 Bronze and 12 Medals of Distinction.

Rupesh Raj of Grade XII added another feather to the cap of SBPS by qualifying the scholarship of KVPY (Kishore Vaignaik Protsahan Yojana), a programme organised by the government of India to encourage pupils who are studying Basic Science to take up research career in science.

SOF awarded **Mrs. Paramjit Kaur**, Principal of SBPS the 'Best' Principal Award- Jharkhand state' for her leadership, initiative and perseverance. The best zonal teacher award was bagged by **Mrs. Nidhi Verma Pareek**. The efforts of the

Teacher In-charges of various subjects

were also acknowledged by SOF. **Mrs. Nidhi Verma Pareek**, **Mr. Prabhanjan Kumar**, **Ms. Sonali Bhattacharjee** and **Ms. Smita Nidhi** were presented with a memento for their endeavours. NSTSE also conferred Sarala Birla Public School with the 'Best Participating School Award'.

"Success usually comes to those who are too busy to accomplish it." This has been proved true by the pupils of SBPS. **Stooti Ghosal**, **Adarsh Anand**, **Aryan Oraon** and **Divya Kumari**, **Akshat Gupta**, **Alok Raj** and **Gourav Oraon** have shown stellar performance by qualifying for JEE Advanced 2018.

Rishika Sinha, **Shivani Mahto**, **Anupriya Oraon**, **Rashmi Oraon**, **Ankita Kumari**, **Saurav Kumar**, **Pragya Pandey**, **Shalial Banerjee** and **Rahul Kumar** brought laurels to the school by qualifying the NEET-2018. It is sheer hard work of the pupils, teachers and parents that has borne such sweet fruit.

Siddhant Kumar Jha of Class-X appeared for National Standard Examination in Junior Science (NSEJS) 2017-18 and has qualified as Jharkhand State-wise top 1% among all the students of the state.

We feel proud to declare that **Shatakshi Das Gupta** of grade 8 qualified for the State level prestigious scholarship by CCRT (Centre for Cultural Resource and Training) for Fine Arts and has been selected for the National level.

Extravaganza

To connect the students with the tradition, culture and the ancient art form of Jharkhand, the 'Sohrai Painting' exhibition was organised on 26th June, 2018. Students were briefed about 'Sohrai' which is an ancient art form of Jharkhand basically done on mud walls but now attaining worldwide recognition. The exhibition helped to explore the various patterns used by the tribals for decorating their walls.

The school organised an English Exhibition- 'Reverberation' on 15th May, 2018 wherein the students of grade IV and V participated actively. The exhibition offered profound insight through the various models based on parts of speech, nouns, idioms and phrases, tenses showing past, present, and future etc. A corner was also set for the 'puppet show' depicting the importance of girl education.

The Investiture Ceremony for the academic session 2018-19 was organized on 27th June, 2018 and the newly elected office bearers were conferred with the badges and sashes. The House Wardens of the four houses Rigveda, Samveda, Yajurveda and Atharvaveda delegated the duties to the future leaders.

In order to immerse learners in an experience and encourage reflection about experience to develop new skills, new attitudes and new ways of thinking, an experiential learning trip was organized on 30th June, 2018 for the Pupils of Grade III to V and IX. The pupils of Grade III to V visited the 'Science Centre', Ranchi wherein the pupils learned science through fun. The pupils of Grade IX visited Hindalco Industries situated in Muri. They went for tour around the plant and learnt about the process of extractions of aluminium from bauxite ore.

The school organised a visit to the Ranchi local office of SEBI (The Securities and Exchange Board of India) for the pupils of commerce stream of grade XI and XII on 16th July, 2018. The main objective behind the visit was to make the students aware about SEBI and its role as a regulator of Capital Markets. Mr. Gyanendra Niraj, AGM and office incharge, SEBI, Jharkhand presented a slide show to impart basic understanding regarding securities market.

An experiential trip to Jharkhand Govt. MSME (Micro, Small & Medium Enterprises) Tool Room, Ranchi was organized by the school on 24th July, 2018 for the students of class 8. Nearly 150 students got the opportunity to visit the same. The students went to Rapid Prototyping and Tooling where they learnt about CNC Milling Machine (Cannon Project) and Computerized Numerical Control. Next they went to the 'Production unit' and learnt about EDM (Electric Discharge Machine). They also visited the workshop where they gained enormous knowledge.

Under the International Cultural Exchange programme, Principal **Mrs. Paramjit Kaur** visited Blackett Public School, Australia in the month of February. The cultural exchange was undertaken to develop an understanding of the teaching methodologies used in both the schools. **Mrs. Kaur** had a discourse over the pedagogical techniques with Principal, **Ms. Susan Bywater** and her team members. Cultural exchange through video conferencing along with students' visit was proposed in the meeting in order to provide exposure to the students of both the schools.

Summer Sports Camp was organised in the month of May for the pupils of grade IV to VIII with the objective of helping the students to learn about active life style, focusing on lifelong fitness, socializing with peers and building teamwork and leadership skills. 477 students enthusiastically participated in the camp. The varied games in which the pupils received training are: Basketball, Badminton, Cricket, Chess, Football, Taekwondo, Karate, Wushu, Shooting, Yoga and Scout & Guide.

“SBPS has set the benchmark for conducting activities in such a way that the students not only enjoy but also learn a great deal from it.”

“There is no love greater in this world than a mother's love”. Mother's Day was observed wherein the students expressed their love and gratitude for their mothers by participating in the Inter-house Card Making and Calligraphy Competition on 3rd May, 2018. Students of Std. KG I - V came up with innovative ideas and sketched them in their cards and also penned their feelings in it.

Father's Day was observed on 20th June, 2018 wherein the students expressed their love and affection for their fathers by participating in Inter- house Card Making and Drawing & Colouring Competition. Students of KG.I to Grade II came up with innovative ideas that expressed their emotions, joy, love and feelings towards father.

The school conducted Painting competition & Food quiz for the students of KG I to Grade II on 24th April, 2018. In KG I Students had two rounds with 10 questions based on various food items. In KG II, the students answered questions in 4 different rounds- based on eatables, blindfold round- where they identified objects using their senses, questions on healthy & unhealthy food etc.

An inter- house Debate, Extempore and Football competition for the pupils of grade VI to XII and Speech competition for the pupils of grade III to V was organized on 23rd June, 2018. The pupils enthralled the audience with their oratory skills in Debate, Extempore and Speech competition.

To invigorate the students to become better calligraphers, handwriting competition was organized on 26th April, 2018 for students of grade III-V. The motto was to motivate the blooming kids by making them aware of the importance of good handwriting.

To encourage the pupils to master public speaking and to build confidence in them, an English and Hindi Recitation and Taekwondo Competition for grade VI to XII was organized on 27th & 28th April, 2018. For English Recitation, the pupils recited poems penned by the prolific writers like Sarojini Naidu, Rabindranath Tagore and William Shakespeare. For Hindi, they recited poems penned by the illustrious writers like Hariwansh Rai Bachhan, Suryakant Tripathi Nirala and Mahadevi Verma. The eye catching props and PPTs added icing to the cake.

To bring out the hidden talents of students Hindi Rhymes Competition for KG-I and KG-II as well as Hindi Handwriting Competition for Std.-I and II was organised on 10th July, 2018 in the school premises. Students of KG-I and KG-II recited the poem while displaying their lovely thoughts by using different props related to the theme of the poem whereas the students of Std. I - II participated in Hindi Handwriting Competition and showcased their art of creative writing.

An Inter-House Patriotic song competition was organised on 27th July, 2018 to celebrate the Kargil Vijay Diwas. Mr. Vikash Ranjan an eminent singer was the judge for the competition. The students of grade VI to XII participated and presented their mastery over voice modulation, sur and rhythm. All houses performed splendidly in the competition.

Sl.No.	Name of Competition	Class Indulged	Winner
1.	Handwriting Competition	I	Atharvaveda
		II	Atharvaveda
		III	Yajurveda
		IV	Rigveda
		V	Atharvaveda
2.	Card Making	KG I	Atharvaveda
		KG II	Samveda
		III	Rigveda & Samveda
		IV	Atharvaveda
		V	Atharvaveda & Yajurveda
3.	Speech Competition	III	Rigveda
		IV	Atharvaveda
		V	Samveda
		KG I	Atharvaveda
		KG II	Samveda
4.	Painting Competition	I	Rigveda
		II	Yajurveda
		IV	Rigveda
		V	Samveda
		KG I	Rigveda
5.	Food Quiz	KG II	Yajurveda
		KG I	Rigveda
6.	Calligraphy	I	Atharvaveda
		II	Yajurveda
7.	Card Making	I	Atharvaveda
		II	Samveda

Sl.No.	Name of Competition	Class Indulged	Winner
8.	Dance	IV - V	Atharvaveda
		VI - VII	Samveda
		IX - XII	Yajurveda
9.	Rakhi Making	III	Atharvaveda
10.	English Recitation	VI - VIII	Rigveda
		IX - XII	Rigveda
11.	Hindi Recitation	VI - VIII	Samveda
		IX - XII	Atharvaveda
12.	Taekwondo	VI - VIII	Yajurveda
		IX - XII	Atharvaveda
13.	Debate	VI - VIII	Samveda
		IX - XII	Rigveda
14.	Extempore	VI - VIII	Rigveda & Yajurveda
		IX - XII	Atharvaveda
15.	Football	VI - VIII (Girls)	Rigveda
		VI - VIII (Boys)	Samveda
		IX - XII (Girls)	Yajurveda
		IX - XII (Boys)	Rigveda
16.	Song	VI - VIII (Group)	Atharvaveda
		IX - XII (Solo)	Atharvaveda
17.	Power Point Presentation	VI - VIII	Rigveda
		IX - XII	Atharvaveda

"Creative activities can direct the students' energy into something constructive helping them to have ownership."

4 pupils participated in the 2nd Kathmandu Open Taekwondo International Championship – 2018 held from 18th to 20th May 2018 and **Ishu Prasad** of Grade VIII bagged the silver medal in the senior category and made the country proud.

8 pupils of SBPS participated in the 4th **Bhagwan Mahaveer** Open International Taekwondo Championship – 2018 held at Jaipur from 1st to 4th June 2018 and 2 pupils namely **Ishu Prasad** of Grade VIII and **Sakhi Bangar** of Grade X bagged Bronze medals.

48 participants from SBPS gave impeccable performance in the 1st Inter-School Wushu Championship, 2018 held at Shahid Birsu Munda Stadium, Morabadi, Ranchi on 9th May, 2018 by attaining the '**Champion**' position with 8 Gold, 9 Silver and 13 bronze medals.

It was yet another proud moment for SBPS as **Krishna Tulsi** of grade V- B secured the 1st position in U-9 Girls category in '18th Jharkhand State Kalawati Devi Memorial Chess Championship' held at Dhanbad from 20th to 22nd May, 2018 whereas in U-11 boys category, **Tirth Shresth** of grade VII bagged the 1st position.

In another chess championship 'Aditya Jalan Memorial Chess Championship' held at district level on 22nd June, 2018, **Hritik Verma** of grade XI bagged the 1st position in U-25 category. In the same category, **Tirth Shresth** of grade VII secured the 2nd position.

The Students showed exemplary performance in '22nd All India Inter-School and Club Yoga Championship 2018' held under the banner of Ranchi Yoga Culture at Yogda Satsanga Society of India, Ranchi on 28th & 29th April, 2018. Around 1000 participants took part from all over India out of which 22 students participated from SBPS, Ranchi. **Malay Dwivedi** of Std. I secured 1st position in Group A (Boys). **Kritika Gupta** of Std. VIII secured the 8th position in Group D (Girls). **Risha Roy** Lal of Std. IV secured the 9th position in Group C (Girls) followed by **Anushka** of Std. VIII in 9th position in Group D (Girls).

Liladhar Upadhyay of Grade. VIII G participated in Jharkhand Urja Vitran Nigam Limited Open Badminton Tournament organised by Kusai Sports Club, Doranda on 3rd April, 2018 and bagged a Gold Medal in Men's Doubles category.

The students were felicitated for their splendid performance in the 12th Jharkhand State Shooting Championship and 2nd Sarala Birla Memorial Shooting Championship 2018 wherein 4 students, Anushka Choudhary of Std. VIII, Nikhil Kr. Mahto & Utkarsh Agarwal of Std. VII & Ashutosh Anand of Std. IX won Gold Medal and 2 students, Rashi Singh of Std. VIII & Jash Sharma of Std. X won Silver medal in different categories.

Falak Chawla of Grade VII added another feather to the cap of SBPS by bagging the 2nd runner up prize in the 25 meter free style inter-school swimming competition held during 'Rendezvous Inter School Meet 2018-19' at Sapphire International School on 10th July, 2018. Falak Chawla has also participated enthusiastically in the Jharkhand State Junior Aquatic Championship organised by Jharkhand Swimming Association.

It was a splendid moment for SBPS as the school emphasises on promoting safe and appropriate hygiene practices and so was rewarded with the '**SWACHH VIDYALAYA PURASKAR**' 2017 at the District level in the sub- category of 'Hand washing with Soap' conferred upon the school by the Ministry of Human Resource and Development (MHRD), Government of India. It is a result of team effort made by the staff and the students.

21 pupils of SBPS participated in the Startup Edge, a programme created by Entrepreneurs for entrepreneurs, organised by the World Youth Council at Sapphire International School, Ranchi on 4th, 6th & 7th July, 2018. Our pupils chose the themes as 'Food and Agriculture', 'Health and Wellness ', 'Travel and Hospitality' etc.. The pupils of our school, **Yash Raj Mohta, Yash Madhogaria, Shivam Agarwal, Madhura Sharma and Riya Madhogaria** with the theme 'Food and Agriculture' naming their group as SNACK YOGA bagged the second runner up prize. **Ujjwal Mohata** of grade 11 was awarded best school ambassador. It was a great exposure for them.

26 pupils of SBPS participated in Indian International Model United Nation (IIMUN) at DPS, Ranchi from 27th April to 29th April 2018. The participating pupils donned the hats of UN diplomats while trying to solve global issues in the academic simulation of United Nations while being members in committees ranging from World Trade Organisation to Security Council and many more. **Sejal Kaur** of Std. XII E made us proud by bagging the 'Best Delegate Award' in ECOFIN committee (representing Canada). She was felicitated with Gold Medal. **Sidhak Singh** of Std. X A received 'High Commendation Award' again in ECOFIN committee [representing Singapore]. He was felicitated with silver medal. Both the students qualified for the IIMUN Championship Conference to be held month of August' 18 at Mumbai.

In the Inter-school knowledge convergence meet -SHABD 2018– conducted on 9th & 10th April, 2018 at DPS Bokaro, the students came out with flying colours. There were various competitions viz-creative writing, G.K. Quiz, Visual Art Installation, Short Play enactment, debate and extempore. SBPS students performed well and secured the **1st runner up** position in '**The Wisdom of Bhasha**': Inter School Experimental Short Play Enactment. The theme given to them was '**Be the change what you want to see.**' Four students of SBPS i.e. **Sonal Singh, Adarsh Pandey and Anushka Mukherjee** of Grade 10, and Pritisha Dey of Grade 12 represented a remarkable play on the topic '**Respect for Women**'.

SBPS was Honoured With the 'Overall Best Performance Award' in the 383rd National Adventure Programme when 6 Students of SBPS along with 2 teachers attended the Programme conducted at National Adventure Institute, Panchmarhi from 15th April to 21st April 2018. Sarala Birla Public School represented Jharkhand. During those 6 days, activities such as Rock Climbing, Obstacles Crossing, Rifle and Pistol Shooting, Archery, Horse Riding etc. were undertaken. The participants even enjoyed the trekking to Bee fall, **Tata Shankar, Rajendra Giri and Pardav** cave. A session on 'Free Being Me' was also conducted.

“The pupils must imbibe the qualities of justice, liberty, equality, fraternity etc. in them and live and enact the qualities enshrined in the constitution to make India a true democratic country.”

The school celebrated kindergarten Graduation Day Ceremony- Chrysalis-2018 on 17th March, 2018. The students presented electrifying housewise programmes based on various themes. The cultural extravaganza was interspersed with the most important event of the day- the Graduation ceremony of KG II students. All the kindergarteners were felicitated with report card and certificates in traditional kurta pyjama and Pagdi.

Students from each section were awarded with 'Best Students In Academics', 'Best Student In Co-curricular Activities' and 'Perfect Attendance' titles. The Star Child award was also presented to the

Akansha Gadhyan of KG II-A for overall best performance.

‘If you want to make your dreams come true, the first thing to do is wake up.’ It is a matter of pride for the school when students face day to day challenges and attend the school everyday without fail. 223 students secured 100% attendance in the session 2017-18. To felicitate the students, 'Prawaah'-Regularity Award Function was held on 6th April, 2018 in which students were rewarded with medals and certificates to motivate them to continue their endeavours.

Moreover, the **Academic Planner 2018-19** was also released by the school secretary **Shri B.K. Dalan** in the presence of School Head Personnel & Admin. **Shri Pradip Varma** and Principal **Mrs. Paramjit Kaur**. The planner is adorned with the paintings made by the budding artists of SBPS on the theme 'Incredible Jharkhand'.

SBPS witnessed the most awaited celebration Vatsalyam-2018 on 28-07-2018 by the pupils of grade II. The auditorium reverberated with the welcome song by the choir group. The students of Std- II-E gave live performance on the song 'Swayam Siddha- Chal Akela Re' followed by another dance performance named 'Entertainment Now & Then' by the students of Std- II-C and II-F. The pupils of Std. II-D and II-G also captured the attention of the audience by a dance drama on saving environment named 'Beat Pollution, Go Green'.

The students of Std. II-A and II-B performed a dance drama on 'Namami Gange' depicting the origin of Ganga, its importance and the

need to maintain its purity. All the programmes were based on the theme 'Change'. It was an incredible moment for the grandparents to witness the synchronization of talent and tradition in their presentation.

'Ambedkar Jayanti' was observed on 12th April, 2018 to commemorate the memory of Dr. B.R Ambedkar on his 127th birth anniversary. A special assembly was conducted in which speech was cited about Dr. Ambedkar's contribution in framing our constitution. The preamble was also read out by the students during the celebration.

The dawn of 27th July, 2018 witnessed the celebration of Gurupurnima with complete divinity and piousness. A special assembly

was conducted in the school premises wherein students recited prayers, slokas, thoughts and speech on importance of Guru Purnima. Students planted trees in the school campus. They also visited Guru Nanak Home for Handicapped under the community outreach programme. The plantation was done by SBPS students who are the school unit of 'The Bharat Scout and Guide'.

Sarala Birla Public School observed 'World Day against Child Labour' on 14th June, 2018. A special assembly was organised in the school premises wherein Anuroop Amrit of Std. VIII recited a self composed poem on child labour. The students gave suggestions to combat this serious problem and vowed to safeguard the fundamental rights of the children facing this situation.

Students observed **'World Earth Day'** on 21st April, 2018 by participating in various activities organised in the school. The pupils of KG I and KG II participated in Badge making competition. They filled colours in the Badges with theme 'Go-Green' and decorated it with their best imaginative and creative ideas. The students of other classes showcased their artistic skills in painting competition. The students also took an oath for saving the Mother Earth. They visited the Rain water harvesting system and the vermicompost pit in the school followed with plantation of saplings in the school premises. In addition 'Face Painting Competition' was organised for the pupils of Std. VIII & IX on the same theme.

The fourth **'International Yoga Day'** was observed on 21st June, 2018 with great enthusiasm and vigour by organizing a special Yoga session led by the head of Yoga department of Sarala Birla University, Yogacharya **Rakesh Parashar**. The yoga session was inaugurated by the chief guest, **Swami Nityavrata Nandji Maharaja**, Secretary, Bharat Sevashram Sangh, Dumka, Jharkhand by planting a tree in the school campus & then the pupils performed Yoga.

Around 350 students actively participated in the Rakhi making activity on 28th July, 2018 to celebrate Bharat Raksha Parv. The beautiful rakhis made by them were sent to the soldiers, who enable us to live peacefully and sleep fearlessly. They also tied rakhi to our life supporting asset i.e. Trees.

To raise awareness among the students related to the global population issues, we observed the World Population Day on 11th July, 2018. A painting competition was organised for the pupils of Std. IV based on the theme 'World Population Day'. They depicted the related problems through their art.

"Minds are like parachutes, they function only when they are open."

For the professional development of teachers, the school organised a Capacity Building Programme on NCF - 2005 on 11th June, 2018. It was conducted by Mr. Naveen Ranjan, an educator, trainer and career counsellor. The aim of the programme was to equip teachers in content and pedagogical competence such that they can seamlessly blend the same into classroom practices.

A '**Capacity Building Programme on Class Management**' was organized for the teachers on 18th May, 2018. The programme was conducted by Mrs. Paramjit Kaur, Principal, SBPS at B. K. Birla Auditorium. It was attended by the 150 teachers of SBPS. The participants were divided into the groups of 10. The session mainly focused on the three components of 'Effective Classroom Management': Content Management, Conduct Management and Covenant Management. There were many topics which were covered in the programme such as- Understanding Classroom Management,

Physical Arrangement in Classroom, Components of Effective Classroom, Learning Styles, Managing Classrooms with Large Number of Pupils and Management of Inter- Personal Relationships.

To instill a sense of confidence among the budding orators and remove their inhibitions, Circle Time for students of Std. V-E was organized on 12th May, 2018 on the topic 'Indulgence in Gadgets'. All the students actively participated by answering the questions which were asked from them. The students also shared their views and took vow to utilize the gadgets efficiently. Circle time was also conducted for the pupils of grade

VI on 29th June, 2018 & grade VII & VIII from 15th

July to 24th July, 2018 in the school auditorium where the students sat in a semicircle. The students were then asked to pick topic from the various topics in the bowl and then were asked to present their views on the topic. CircleTime was also organized for the students of Std. III-C on 7th July, 2018 in the school premises on the topic 'Show and Tell'. The students brought their favourite things and shared their views about the same.

On 18th July, 2018, the school organised a workshop on participation in the initiative for Research and Innovation in Science (IRIS) National Science fair, the largest science fair in the country, for the pupils of Grade VIII and IX in the school auditorium. The resource person was Aastha Sharma, an outreach partner, IRIS National Science Fair and founder Director Technomentis. Through the workshop, the students were made aware that the pupils with

original and innovative ideas substantiated with data collected from experimentation are eligible to participate. They were even informed the way to ideate and the concept, opportunity and how to apply for the same. The pupils were

filled with earnestness and exuberance when they were informed that the winning students will get an opportunity to represent India at the world's largest pre-college

वासंसी जीर्णानि यथा विहाय नवानि गृह्णाति नरोऽपराणि ।
तथा शरीराणि विहाय जीर्णान्यन्यानि संयाति नवानि देही ॥

We deeply mourn the sad demise of Aryaman Birua, a student of grade X and pray for his soul to rest in peace.