

# SANT NIRANKARI PUBLIC SCHOOL

(Affiliated to C.B.S.E.)  
Tilak Nagar, New Delhi

unnati


July, 2020–December, 2020


## From Chairman's Desk...

Foundation of SNPS, Tilak Nagar believes in blending of Indian tradition, modernity and the value- based education, with impetus on sound character building so as to become responsible citizens in this contemporary era. Learning is a lifelong process and we are totally oriented to adaptations of various methods suiting the changing world in order to achieve goals and objectives which also encompasses the capacity for self-discipline. I congratulate the entire editorial team for their hardwork and dedication that has resulted in publication of this issue of school magazine.

**A.S. Gill**  
Chairman


## From Principal's Desk...

Our motto is to “**EDUCATE ,ENLIGHTEN AND EMPOWER**”. We fortunately have a committed and dedicated teachers who constantly instill ethos of moral values and principles .

We impart education to match the advancement in technology in this globalizing era and we pride ourselves to help our students grow and develop into responsible citizens of future.

I am sure that this edition of our school magazine will amply support this institution's contribution in this field of education.

**Leena Kapoor**  
Head of the School


## From Manager's Desk...

We at SNPS, Tilak Nagar strive for excellence in everything we do. Excellent performance is not an exception but an expectation at high. To quote Mr.Abdul Kalam , “**All birds find shelter during a rain. But eagle avoids rain by flying above the clouds**”  
The world today is changing at such an accelerated rate and we as educators needs to implement a well-balanced curriculum to ensure that children walks successfully in all aspects of life.  
“with warm wishes and god's blessings”

**Rupinder Kaur**  
Manager

## ACE TECHFEST ACTIVITY

*“The art challenges the technology and the technology inspires the art.”*

With a blend of creativity and technology, an ACE TECHFEST ACTIVITY was organized on 25<sup>th</sup> July, 2020 for the students of class III to X. The activity was categorized in three groups. Students of class III to V expressed themselves by portraying either a cartoon character or super hero. Students of class VI to VIII prepared mesmerizing videos on Nature using effects through computer or mobile apps. Students of class IX and X made E-poster/ pamphlets using Photoshop or any mobile app.


## KARGIL VICTORY DAY

To share the information about Kargil Vijay Diwas, few videos were shared among students with the motto to raise the feeling of patriotism among them & become responsible citizens.

## SPORTS QUIZ COMPETITION

To encourage the students to widen their knowledge on sports and games, Sports Quiz Competition 2020 was organized for classes III to X on 6<sup>th</sup> July, 2020. E- certificates were awarded to the winners.

## NATURE CONSERVATION DRIVE

*“If you truly love nature, you will find beauty everywhere.”*

Nature has given us everything for survival and to enjoy life. So, it becomes our foremost duty to preserve nature as it is the most precious and important gift for us. To fulfil this objective, we have organized a NATURE CONSERVATION DRIVE from 17<sup>th</sup> July, 2020 to 28<sup>th</sup> July, 2020 for our students and parents. Tree Plantation Activity, Paper Bag activity, Bird Feeder Making Activity, Quizzes, etc. were organized to create awareness among the students to conserve our nature and resources. Apart from this, the staff of SNPS, TN has also made a valuable effort in conserving nature by planting and guarding trees around their homes as well as in the neighbouring areas.


## INTER HOUSE YOGA COMPETITION

Yoga is an invaluable gift of India's ancient tradition. It embodies unity of mind, body, thought and action. An Inter House Yoga Competition was conducted on 15<sup>th</sup> July, 2020. The programme started with Surya Namasakar. Later students did various Asana as Vajra Asana, Padma asana, Bhujangasana, karanpira Asana, Dhanuasana, Halasana, Sarwang asana, Padamsarwang Asana, Pashimotasana, Gomukh Asana, Chakra Asana, Matysasna etc.


## VAN MAHOTASAVA CELEBRATION

Van Mahotsav week was celebrated from 3<sup>rd</sup> July to 7<sup>th</sup> July, 2020 and due to pandemic students were encouraged to plant trees, shrubs and herbs at their houses instead of school premises. Various competitions were organized during the week and the best entries were awarded E-certificates.


## HIROSHIMA AND NAGASAKI DAY


Hiroshima day and Nagasaki Day were observed on 6<sup>th</sup> and 9<sup>th</sup> August, 2020 respectively. The students were shared information about these days through PowerPoint Presentation. They were told about the aftermath of the use of nuclear bombs. They were encouraged to spread peace and love among themselves and promote harmony. The students from class III to VIII participated in the Paper Folding Activity – Crane Bird for Peace. They participated enthusiastically and wrote a message for love and peace on the wings of the paper crane bird.

## INDEPENDENCE DAY CELEBRATION

Independence Day was celebrated on 14<sup>th</sup> and 15<sup>th</sup> August, 2020 virtually. The students were involved in various activities such as Tricolour Salad Making, Tricolour Hand Printing, Patriotic Dance, Online Independence Day Quiz, etc.


## INTERNATIONAL YOUTH DAY

An activity on International Youth Day was undertaken on 12<sup>th</sup> August, 2020 in which students of class IV to X participated by writing slogans, making posters, etc. They expressed their ideas through speech and defined the meaning of youth in their own way.

## JANAMASHTAMI CELEBRATION

Janamashtami was celebrated with a lot of fun-filled activities like painting, Jhula Making, Mukut Making, Wall hanging, Pot making etc. The purpose of the flamboyant celebration was to inculcate value of sharing and respect in the students. Apart from this, a wonderful dance activity was also organized for students of class Nursery to V & they participated enthusiastically.


## NATIONAL SPORTS DAY

In memory of Major Dhyan Chand, National Sports Day was celebrated on 29<sup>th</sup> August, 2020 through virtual medium with great spirit and enthusiasm. Various activities such as Online Yoga Session, PPT Making Competition, National Sports Day Quiz Competition, PT Exercises Session & Poster Making Competition were organized.


## SADBHAVNA DIWAS

Sadbhavana Diwas is observed on 20 August every year to commemorate the birth anniversary of former prime minister, Rajiv Gandhi. An activity was organized for students of class IX and X. They prepared posters on national integrity and enlightened everyone at their home and surroundings which emphasised the importance of maintaining peace and harmony.

## PATRIOTIC DANCE COMPETITION

A Patriotic Dance Competition was conducted for the students of class III to IX from 18<sup>th</sup> August, 2020 to 22<sup>nd</sup> August, 2020 in two categories. It set the mood to welcome 73<sup>rd</sup> Independence Day with great enthusiasm and fervour. The students were well prepared for the competition and showed thrilled performances virtually.

## QUIT INDIA MOVEMENT DAY

Quit India Movement Day was observed through virtual medium on 9<sup>th</sup> August, 2020 to educate the students about this day. Competitions like Poster making (Class IV- V), Poem recitation/ speech (Class VI- VIII), Online Quiz Competition (Class IX – X) were organized.


## संस्कृत दिवस


सन् 1969 में भारत सरकार के शिक्षा मंत्रालय के आदेश से केन्द्रीय तथा राज्य स्तर पर संस्कृत दिवस मनाने का निर्देश जारी किया गया था। तब से सम्पूर्ण भारत में 'संस्कृत दिवस' सावन पूर्णिमा के दिन मनाया जाता है। इस साल 'संस्कृत दिवस' 3 अगस्त 2020 को मनाया गया। कक्षा - छठी, सातवीं और आठवीं के विद्यार्थियों ने 'संस्कृत दिवस' पर पोस्टर बनाकर इस भाषा के प्रति अपना आभार व्यक्त किया।

## WORLD PHOTOGRAPHY DAY

An online photography contest was held on World Photography Day for the students of class III to X on 19<sup>th</sup> August, 2020. The contest was arranged to bring out the hidden talent of photography in the students during lockdown. The theme was 'scenes through window.'

## INTERNATIONAL LITERACY DAY

An activity on International Literacy Day was organized on 8<sup>th</sup> September, 2020 in which students of class I to X participated by writing slogans, making posters, sharing their live photos. They also expressed their ideas through speech and defining the meaning of literacy in their own way.


## . DAY OF PEACE

An activity was organized on 21<sup>st</sup> September i.e. Day of Peace in which students of class VI and VII participated by making posters, reciting poems, etc to emphasize on spreading peace.

## SWACHH BHARAT PAKHWADA

Swachh Bharat Abhiyan is one of the most significant and popular missions to have taken place in India. It translates to Clean India Mission. This drive was formulated to cover all the cities and towns of India to make them clean. Students took pledge to keep their environment clean. Various activities were held during this pakhwada through virtual medium such as Poster Making, Handwashing Activity, Poem Recitation Activity, Essay Writing, Quiz, etc.

## WORLD HEART DAY

World Heart Day was celebrated with zest by the students of class I to V on 29<sup>th</sup> September, 2020. Students practiced physical exercises to keep their heart healthy. They also made posters depicting the ways to keep the heart healthy and young.


## WORLD SENIOR CITIZENS DAY

World Senior Citizens Day was celebrated from 16<sup>th</sup> August 2020 to 21<sup>st</sup> August 2020. The students were motivated to spend time with their grandparents. They were urged to thank the elders for everything they have done for them and to acknowledge them.


## हिंदी दिवस

14 सितंबर, 1949 को संविधान के अनुच्छेद 343 के अनुसार हिंदी को भारत की राजभाषा घोषित किया गया। इसलिए प्रतिवर्ष इस दिन 'हिंदी दिवस' मनाया जाता है। इस साल 14 सितंबर को 'हिंदी दिवस' मनाया गया। कक्षा - आठवीं के विद्यार्थियों ने हिंदी दिवस पर स्लोगन लिखकर और कविता गायन कर इस भाषा को प्राथमिकता देने के प्रति जागरूकता उत्पन्न की।

## WORLD OZONE DAY

World Ozone Day was observed on 21<sup>st</sup> September, 2020. A video was shown to impart knowledge among the students and parents about how can we avoid the harmful gases. It briefed how can we protect the ozone layer by recycling, planting, and not using electronics that have a negative effect on the ozone layer.

## हिंदी संगोष्ठी

राष्ट्रभाषा हिंदी को सम्मान देने के लिए समय-समय पर अनेक कार्यक्रमों का आयोजन होता रहता है। इसी के अंतर्गत हिंदी संगोष्ठी का आयोजन 22-09-2020 को किया गया, जिसमें कक्षा तीन से दस के छात्रों ने भाग लिया। इस आयोजन को तीन भागों में बांटा गया -

1. कविता वाचन कक्षा 3 से 5
2. कथा वाचन कक्षा 6 से 8
3. भाषण कक्षा 9 से 10

सभी बच्चों ने इस आयोजन में उत्साह पूर्वक भाग लेते हुए हिंदी भाषा को सम्मान दिया।


## BETI BACHAO ABHIYAN

An activity on BETI BACHAO was organized on 26<sup>th</sup> October, 2020 in which the students of classes I to X took part actively. The students made posters, gave speeches and recited poems & their efforts were appreciated by all the teachers.


## COVID 19 PLEDGE TAKING ACTIVITY

Under Covid 19 Awareness Campaign, a Pledge taking Ceremony was held on 16<sup>th</sup> October for classes III to X. Students pledged to keep themselves healthy, aware and also promised to motivate others in doing the same.


## FANCY DRESS SHOW

A Fancy Dress Show was organized for the students of class I and II on 24<sup>th</sup> October, 2020. The theme of the show was 'Technology'. They dressed up as laptop, mobile, Paytm, ATM, rocket, WhatsApp, washing machine, etc. and gave information regarding the gadgets.


## FIT INDIA FREEDOM RUN

'CBSE VIRTUAL FIT INDIA FREEDOM RUN' with the theme of "HUM FIT TOH INDIA FIT" was organized from 29<sup>th</sup> August, 2020 to 2<sup>nd</sup> October, 2020 for students, parents, school Staff and teachers as a part of CBSE's initiative of encouraging the citizens of India for a healthier life. To commemorate the event, students took part in various activities. The children prepared and wore headgears and sash. They participated in the event through virtual platform

## GANDHI JAYANTI CELEBRATION

SNPS, Tilak Nagar celebrated the 151<sup>st</sup> birth anniversary of Bapu to celebrate Gandhi Jayanti. Various activities were organized through the virtual medium with great enthusiasm and vigour such as Fancy-Dress Activity, Show and Tell Activity, Qualities from the life of Mahatma Gandhi, Role Play, Speech Giving, Virtual Tour to Sabarmati Ashram, etc.


## WORLD SMILE DAY

A Smiley Making Activity for the students of class III to X was organized on 7<sup>th</sup> October to spread the joy and love among students. Keep smiling throughout the day on each and every face was the motto of this activity.


## CBSE ARYABHATTA GANIT CHALLENGE 2020

Students of class VIII to X participated in CBSE Aryabhata Ganit Challenge. They showed great interest and earned the certificates too.

## CHILDREN'S DAY

*“Children are the future of the nation and the citizens of tomorrow.”*

COVID 19 brought about a change in the celebrations of Children's day in 2020. The students participated in the following activities such as Role play of Nehruji, Poem Recitation Activity, Speech Activity, etc.

## CONSTITUTION DAY CELEBRATION

Constitution Day was observed from 26<sup>th</sup> November, 2020 to 28<sup>th</sup> November, 2020. The students of class III to X were involved in reading of Preamble. The staff members also read the Preamble through the MyGov app and were provided the downloaded certificate. The other activities conducted to commemorate the adoption of Constitution Day were writing of constitutional quotes (Class VI - VII) and pledge taking ceremony (Class VIII – X).

## DIWALI CELEBRATION

Diwali is an auspicious festival that symbolises the triumph of good over evil. This year due to Corona Pandemic, Diwali was celebrated virtually among the students on 12<sup>th</sup> November, 2020. They were involved in various activities such as Diya Making using craft paper, Diya Decoration, Rangoli Making, Poster Making, Slogan Writing, Wall Hanging (Diwali decoration), Bandanwar Making, etc.


## ENGLISH SYMPOSIUM

In order to encourage the students towards the importance and usage of English language, English Symposium was held on 26<sup>th</sup> November, 2020. It was categorised under three parts - Poem Recitation (Class III to V), Story Telling (Class VI to VIII) and Declamation (Class IX and X).

## NATIONAL EDUCATION DAY

Various activities were organized on National Education Day on 11<sup>th</sup> November, 2020 to honor the birth anniversary of Maulana Abul Kalam Azad. Students of classes I to X participated in the activities by speaking slogans, making posters, expressing their ideas through speeches and defining the meaning of education in their own way.


## GURUPURAB CELEBRATION

An activity was organized on auspicious occasion of Gurupurab i.e. November 30, 2020 in which students of classes 1 to X recited shabad, shared their photos at Gurdwaras, expressed their ideas through speech on Guru Nanak Dev Ji and defined the meaning of Gurupurab.


## VIGILANCE AWARENESS WEEK

Vigilance Awareness Week 2020 was observed from 26<sup>th</sup> October, 2020 to 2<sup>nd</sup> November, 2020. An Integrity Pledge in the form of E-Pledge was taken where the teachers & students took online Pledge. Many activities were organized on the topic of 'CORRUPTION FREE INDIA' such as Speech Competition, Poster Making Competition, Skit on Corruption Free India, Debate Competition and Quiz Competition under the banner of "Vigilance Awareness Week 2020."


## WORLD TOLERANCE DAY

To aware our students about the need of tolerance, students of class III to X were involved in the activity on 16<sup>th</sup> November, 2020. They were inspired to accept the varied beliefs, culture and ways of life prevailing in our society. The students gave their thought explaining about tolerance, its types and how can we respect and accept others.

## CRAFTIVITY INFINITE

To be creative means to be in love with life and enhance its beauty. 'Craftivity Infinite' was organized on 26<sup>th</sup> December, 2020 in two groups:

**Group A (Class VI to VIII)**

**Topic: Glass Painting**

**Group B (Class IX and X)**

**Topic: Wall Hanging with Flower Arrangement**

## CBSE SCIENCE CHALLENGE 2020

Students of class VIII to X participated in CBSE Science Challenge. They showed great interest and earned the certificates too.

# WINNERS OF ONLINE COMPETITIONS

### PATRIOTIC DANCE COMPETITION

Name	Class	Position
<b>Primary Stage</b>		
Radhika Chawla	IV A	First
Kavyansh Sahu	III B	Second
Yuvika	IV A	Third
<b>Middle Stage</b>		
Teesha Thareja	VIII B	First
Jyoti Rani	VII B	Second
Riddhi Sikka	VII A	Third

### QUIT INDIA MOVEMENT DAY

Name	Class	Position
<b>Poster Making Competition</b>		
Yash	IV A	First
Geetansh	V B	Second
Shagun	IV A	Third

### ENG SYMPOSIUM

Name	Class	Position
<b>Poem Recitation (Class III to V)</b>		
Masiha Ahmadi	IV B	First
Ayush Dutt	IV B	Second
Divika	III B	Third
Radhika Chawla	IV A	Consolation
Rashpreet	V B	Consolation
<b>Story Telling (Class VI to VIII)</b>		
Faeza	VI A	First
<b>Declamation (Class IX and X)</b>		
Hamid	X A	Participation

### HINDI SANGOSHTEE

Name	Class
<b>कविता वाचन</b>	
शगुन	कक्षा 4
आयुष	कक्षा 4
युविका	कक्षा 4
प्रथम नरुला	कक्षा 5
<b>कथा वाचन</b>	
तनवीन कौर	कक्षा 7
याशिता	कक्षा 7
टीशा थरेजा	कक्षा 8
<b>भाषण</b>	
साहिल गेरा	कक्षा 9
हिमेश राणा	कक्षा 9
हषिता अरोडा	कक्षा 10

<b>ACE TECHFEST ACTIVITY</b>		
<b>Name</b>	<b>Class</b>	<b>Position</b>
<b>GROUP 1</b>		
Armaan	III B	First
Jaiveer	III B	First
Ayush Dutt	IV B	First
Arnav	V B	Third
Rishabh	III B	Second
Radhika Chawla	IV A	Second
Aarush Singh Negi	V B	Second
Yug Beniwal	V A	Second
Rabnoor Kaur	III A	Third
Divika	III B	Third
Hardik Thareja	IV B	Third
Yash	IV A	Third
Karan Gera	IV B	Third
Rishi Sharma	V A	Third
Geetansh Thakur	V B	Third
Suhani Rana	V B	Third
<b>GROUP 2</b>		
Virat Gupta	VIII A	First
Shrestha	VIII A	Second
Sparshita	VIII A	Second
Teesha Thareja	VIII B	Third
Shubham Parida	VII A	Fourth
<b>GROUP 3</b>		
Uday Raj	IX B	Participation
Ram Gupta	IX A	Participation
Mayank	IX A	Participation

<b>VAN MAHOTSAVA WEEK</b>		
<b>Name</b>	<b>Class</b>	<b>Position</b>
<b>CATEGORY A (CLASS III TO V)</b>		
Ronak	III B	First
Kavyansh Sahu	III B	Second
Rashpreet Singh	V B	Third
Jaiveer	III B	Fourth
Zuby Naz	IV B	Fifth
Jasnoor Kaur	IV B	Fifth
<b>CATEGORY B (CLASS VI TO X)</b>		
Krish Sharma	VII A	Appreciation
Faeza	VI A	Appreciation
Neeti	VII A	Appreciation

<b>INTER HOUSE YOGA COMPETITION</b>	
<b>Name</b>	<b>Class</b>
<b>UNDER 14 (GIRLS)</b>	
KHUSHI LAL SETHI	IV B
PAYAL NAYAK	IV B
MAHEED AHMAD	IV B
<b>UNDER 14 (BOYS)</b>	
ROHIT SHARMA	V A
KAVYANSH SAHU	III B
AARUSH SINGH NEGI	V B
<b>UNDER 17 (GIRLS)</b>	
NEETU SIRARI	VIII A
SHAFaq	VI B
JYOTI RANI	VII B
<b>UNDER 17 (BOYS)</b>	
SUSHANT	VI A
KRISH SHARMA	VII A
SUJEET	VI A

<b>POEM/SPEECH RECITATION COMPETITION</b>		
<b>Name</b>	<b>Class</b>	<b>Position</b>
Faeza	VI A	First
Mannat	VI B	Second
Chittranjan	VI B	Third

<b>WORLD PHOTOGRAPHY DAY</b>		
<b>Name</b>	<b>Class</b>	<b>Position</b>
Lalma Omen	IX A	First
Yuvika	IV A	Second
Tavleen Kaur	VIII B	Third

<b>WINNERS OF CRAFTIVITY INFINITE</b>	
<b>Name</b>	<b>Class</b>
Faeza	VI
Arpan	VII
Bhumika	VIII
Priya	X


