

Aaroh

Always striving to rise high

July 2018-19

Heartiest Welcome to Principal Ma'am-Ms. Bhavana Pujari **“Innovations distinguish between a leader and follower.”**

With this note we heartily welcome our new Principal Ms. Bhavana Pujari -the most versatile and energetic personality to lead Team SRCS with her great experience, vision and knowledge. We deem that her presence will surely motivate us to aspire higher and we would be able to continue to build a supportive and collaborative spirit at our school and meet the challenges of the future in innovative ways. Once again we welcome you Ma'am to the Family...!!

Meet the Mentors

SRCS has a team of highly trained, knowledgeable and devoted faculty who are very diligent and sincere. Their sole aim is to impart comprehensive knowledge to the students who enter the portals of the institution. They believe that every child is special and needs personal care, special attention is given to every student so that no student lags behind. The students are trained to become independent and pursue their dreams and achieve their goals by hard work.

Senior Wing Teachers

Pre Primary and Primary Teacher

Activity Teachers

Kudoos to SRCStians for setting another bench Mark in AISSE-2018

100% result achieved in Board Exams. Team SRCS is immensely proud to announce that students of class-X have brought laurels to both school and their parents with their Outstanding Performance in Board Exam.

1. Jahnvi Sarda stood I by securing 92.5% marks
2. Anish Manglani stood II by securing 88% marks
3. Bhavanshi Dubey stood III by securing 86% marks

JAHNVI SARDA

ANISH MANGLANI

BHAVANSHI DUBEY

The highlights of the results are:

- 50% students got distinction, 80% students passed in First Division.
- In FIT, 34 students got distinction and 2 students Jahnvi Sarda & Rishabh Bhavasar got 100/100 marks.
- 24 students got distinction in Hindi and 20 in English.
- Subject wise highest scores are English - 91, Hindi - 99, Maths-94, Science - 96 and Social Science - 93.

Congratulations once again for your fabulous performance! You deserve it every bit!
Heartiest Congratulation to the proud parents...!!

WIZ NATIONAL SPELL BEE COMPETITION..

We proudly announce that for Mega State level of Wiz National Spell Bee competition the following students have qualified and brought laurels to the school.

1. Savit Agarwal secured 5th Rank and received cash prize and a Gold Medal
2. Kanishk Bhargava secured 6th Rank and got a Gold Medal.
3. Pallavi Ghadge secured 7th Rank and received a Gold Medal
4. Himonish Belya has qualified for the next level
5. Himanshu Atola has qualified for the next level.

Kudos to the winners...!!

INVESTITURE CEREMONY

"A leader is the one who knows the way, goes the way and shows the way..."

The investiture Ceremony of SRCs was organised with great zeal and zest in the school.

The ceremony was presided by the renowned educationist Mr.S.N.Patwardhan. Conducted with the highest degree of solemnity and passion, the event commenced with the lighting of the lamp, which signifies removal of darkness. This was followed by School Anthem. The student council was conferred with badges and sashes. They pledged to hold the school motto- Learning for Tomorrow through Hard work and Discipline. They also promised to carry out their duties with integrity, faith and excellence.

Chief Guest Mr. S.N. Patwardhan in his address reminded the Council that with position comes the responsibility towards themselves, their school and Peers. He also encouraged the students to perform their duties & responsibilities well which had been shouldered to them on this auspicious day of Gurupurnima. Principal (Mrs). Bhavna Pujari congratulated and apprised the council to be honest and impartial in discharging their duties. She assured to extend a supporting hand to the students council for the smooth functioning of the school. Vice Principal Mr. Girish Belkar expressed desire that the newly inducted council will be the role model for the students. The ceremony concluded with the vote of thanks.

The Student Council Members are- Rhitvik Verma-Head Boy, Jahnvi Sarda- Head Girl, Arpit Soni-Sports Captain, Rashmi Modani -Cultural Captain, Tejas Patidar-Captain (Edison House), Akshita Mehta- V. Captain (Edison House), Aman Wadhwani- Captain(Darwin House), Naman Jain-Captain (Einstein House), Kushagra Sharma-Captain (Newton House), Aastha Yadav -V. Captain (Darwin House), Atharav Sachdev-V.captain (Einstein House), Rajvardhan Patil-V.Captain (Newton House), House Prefects- Sumit Seth, Jitesh Wadhwani, Prashant Choudhary, Jeet Agarwal, Yashi Shukla, Dhruv Soni, Harshi Shah, Aradhya Dhoot.

Heartiest Congatulations to the newly elected Student Council....!!

ADVENTUROUS TRIP TO QUEEN OF HILLS...

Starry nights, followed by chilly mornings, walking in the fog with the cool mountain breeze while enjoying a Softy and the beautiful people – these were just some of the things which SRCians enjoyed during their seven days Adventurous trip from 29th April to 5th May' 2018 to Chail-Kufri and Shimla. They not only enjoyed camping opportunities, fun filled and adventurous activities like trekking, Bamboo Bridge, commando net but also enjoyed dart, shooting, musical nights along with their friends which would

surely be helpful in developing students' ability at an individual and personal level and allow them to take on greater challenges socially and academically. During their visit to Kufri, they also enjoyed wildlife parks, horse riding, breathtaking scenery, Village culture, Go Carting and finally shopping at the Mall Road captivated them and they purchased things as souvenir for their family and friends. The bonfire on the last night helped to bring the spirit of camaraderie and friendship to the fore. The tour got concluded with lots of learning experiences and sweet memories.

SUPER SPLENDID CAMP CULMINATION...

All's well that ends Well# Super Splendid camp# fun # frolic # Merriment## The two days 'Super Splendid camp' organized by SRCS, Indore in alliance with TCS, Indore has been a productive and fruitful journey. Finally, it came to end with a plethora of activities and great fanfare, where the children of various age groups not only learned many values but also showcased their creations through an exhibition wherein, they displayed craft items and a variety of sumptuous dishes made by them. A cultural Bonanza was also organized where the students presented eye captivating performances. The creative pieces of artifacts and interesting experiments that they learnt during the camp were displayed for gallery walk for the parents, who also graced the Prize Distribution ceremony and applauded the efforts of the staff and the students. They ignited the participants to develop their latent skills and talents. The ceremony ended with a vote of thanks to the parents who spared their valuable time & TCSians for their hospitality & maintaining this bond. All the students and their parents went back with immense happiness and jubilation.

WORKSHOP ON CLASSROOM MANAGEMENT...

To make classroom more interactive, SRCS organised a workshop on "Classroom Management" at its main campus which was attended by the teachers of SRCS. The workshop focused on the key concern of classroom management with the use of effective teaching strategies. The resource person Mr. S. N. Patwardhan discussed and shared the different aspects of

Class Room Management and the best methods adopted for the same. He also emphasised on how the best potential of students could be extracted by giving them a congenial and friendly environment. The workshop addressed questions giving teachers various practical eye-opening strategies they could use for managing student's physical, academic and behaviour patterns.

TEACHER'S WORKSHOP ON TEAM WORK...

Great teamwork is the only way we create the breakthroughs that define our careers."

The ability to work as part of a team is one of the most important skills. It's the work that blends individual strengths, so that they compliment each other and in doing so, people brings together with a sense of camaraderie and shared vision. It creates a sense of belonging, encourages tolerance and team spirit, improves communications skills, and creates an atmosphere of community.

Thus, to strengthen the bond between each other, Mrs. Bhavana Pujari, the Principal conducted a workshop on Team work which was attended by the teachers of SRCS. Thank you Ma'am for being a good mentor and a guiding force...

SPORTS XTRAVAGANZA...

After the delightful and refreshing Summer Vacation, SRCS again echoed and became lively with the mellifluous voice of kiddos who not only enjoyed their lessons on the first day of the school but were enthralled and enthusiastically participated in the various Sports Activities during their Sports Period which is specially designed for their overall development and growth.

SGFI FOOTBALL TRIALS

Students of SRCS participated in SFGI Football Trials which was conducted at Emerald Height School for different category. Yuvraj Chawda, Rohit Thakur, Aradhya Dhoot, Mohd. Reehan Patel and Akshat Mehta participated in U-14 Category. SanidhyaSarda, Raghuveer Bakshi participated in U-17 category where as NavedhyaPatel ,Shubh Sharma &Prakshal Jain participated in U-19 Category.Shubh Sharma , Yuvraj Chawda, Rohit Thakur cleared their first level of trials and Aradhya Dhoot got selected for Final trials. Heartiest Congratulations to all the Participants ...!!

INTER SCHOOL BADMINTON COMPETITION @SGFI

SRCSians participated in Inter School Badminton Competition organized by SGFI (The School Game Federation of India) in different categories. SGFI conducts competitions at the national level for various games and sports. It helps to improve the performance of school students. Unnat Jain, Shourya Soni, Darshil Dhakad participated in (U-14 Category), Harsh Chitte , Raj Gupta and Abhik Banerjee participated in (U-17 Category) where as Ujjawal Shukla ,Devesh Khemani ,Kushagra Sharma and Neeraj Patel participated in (U-19 Category). We are pleased to inform that Boys U-14 had reached to the Quarter Final after defeating Laurels International and walk over by Vidyasagar School. Kudos to all the Participants...

A visit to Choithram Hospital to witness Renal transplant surgery.

It is truly said that 'People learn more quickly by doing something or seeing something'. Our students of class XII(Biology stream)-1. Néeraj Patel 2. Devansh Khemani 3. Vanshika Takhwani visited Choithram Hospital, Manikbagh to see live Renal transplant surgery. They came to know that how surgery is done in an aseptic environment, how anesthesia is given, who is eligible to donate kidney? and how long does it take to adjust in the body of the recipient? The transplantation was done by renowned doctors of Choithram Hospital- Dr.Chimanya, Dr. Sushila Bhatia and Dr. Pradeep Salgia. Our students also asked questions related to surgery. It was really a special learning opportunity for them.

INTERNATIONAL YOGA DAY

"Yoga is an invaluable gift of India's ancient tradition. It embodies unity of mind and body; thought and action; restraint and fulfillment; harmony between man and nature; a holistic approach to health and well-being. It is not about exercise but to discover the sense of oneness with yourself, the world and the nature. By changing our lifestyle and creating consciousness, it can help in well being."

... (Honorable Prime Minister Narendra Modi)

Shri Ram Centennial School celebrated third International Yoga Day by organizing a special yoga session in which the students performed various 'asanas'. The main aim was to raise awareness and ignite a passion for fitness and yoga among the students. In the present day,

when students face stress, tension, fear, etc., simple asanas can help dispel these. Students were taught Surya Namaskar along with various asanas like Vajraasana, Matsyaasana, Bhujangaasana, Naukaasana, Anulom Vilom etc.

On this occasion, Ms. Bhavana Pujari, the Principal shared her views that Yoga is essential for inner and physical growth. It enhances the mental and physical well-being. She also motivated the students to make Yoga an important part of their daily routine to stay fit and healthy.

MUN ORIENTATION PROGRAM-II

MUN Orientation Program –II was conducted from 06.07.18 to 07.07.18 at the main campus of SRCS which was participated by 14 students. The work shop commenced to acquaint the students with the concept and objectives of MUN. Mr. Nabeel, the resource person from Mumbai discussed the functioning of the UN and various related terms like agenda, draft resolution and motions like moderated caucus and unmoderated caucus, sponsors and signatories. He pointed out the roles students could choose in MUN like being delegates, media persons, photographers, cartoonists, conference staff and observers. The format of the draft resolution and the essential requirements of a strong draft resolution were discussed. During this workshop they took upon activities like debate, group discussions which not only infused confidence in them but also recharged them. They were also explained how to carry out their responsibilities as delegates and how to represent different countries. The participants were allotted different countries and were given topic 'Educational Reforms in different countries' for Group Discussion. They were also taught how to present their Draft Resolutions to the committee. All processes, including questioning and answering were practiced. The resource person explained the delegates about the methods of researching and presenting their view points to the committee. He also explained the shortcomings of the students to them which he had observed during the training session and suggested the ways to overcome them.

NURSERY CLASS ACTIVITIES @ SRCS!

Playing with the alphabets is a great way to help your preschooler learn the alphabet and promote letter recognition. Today nursery children learned letter E with letter E rhymes, did some activities & they find lots of ideas for hands on learning. The colouring competition was conducted today for students of Nursery with integration on 'Transport Theme'.

Children participated with zeal. The children were creative and displayed wonderful colour sense. It was an amazing competition!

LIFE CYCLE OF WATER CREATURES @ SRCS!

Kids get to learn about fish and frog life cycle under the theme 'Water Creatures'. They sorted and had fun playing the game on life cycle of fish & frog. This sensory play activity helped kids to be more curious, creative and confident.

'DELICACIES OF STATE - PARTY' @ SRCS!

India is a country of different traditions and culture. Everything here is celebrated on a wide scale, and no state is complete without its special food delicacy. Today KG-I kids shared special food items of different states such as Idli, Khamand, sandwich, stuffed paratha, corn and puri bhaji. They happily shared their yummy food with their friends. They learned sharing is caring!

KG I HOT & COLD FUN @ SRCS!

Exploring hot and cold objects– a very simple activity inspired by the curious little hands wanting to investigate whether an object is Hot or Cold. Object Sorting activity enabled the students of KG-I to distinguish between What is Hot? And What is Cold? The activity inculcated the sensation of Hot and Cold through kinesthetic learning.

BLUE DAY @ SRCS!

Blue Day was an amazing learning experience which will have a long lasting effect on each student. Excitement and enthusiasm was visible everywhere. All the children came dressed up in different shades and hues of blue. The classrooms was well decorated with blue balloons and children were introduced to different shades of blue. Students were asked to recognize blue colour through different games and play-way activities. An array of blue coloured objects like car , doreamon, cloud, Butterfly etc. were at display thus providing the students opportunities to have a clear sense of the colour and its importance. Happy Blue Day!

WATER RESOURCES FIELD TRIP @ SRCS!

Today Our Kindergartners enjoyed a bus ride and explored nature keeping in mind to identify water resources in our city as a part of their theme. They treasured different water resources such as pond, water fall, rain water, puddles and potholes. They were very excited to see birds, squirrels, green trees, flowers, clouds and amazing greenery throughout the trip. They also enjoyed corn and banana feast & were very glad as they thoroughly enjoyed this field trip!

RAINY DAY CELEBRATION @ SRCS!

Rainy season is the favourite season of almost everyone as it comes after the very hot summer season. Everyone enjoys it a lot as environment becomes so clear, cool and clean because of the fresh air and rainy water. The whole environment gives a greenery look all around us. Nursery - KG II kids celebrated 'Rainy Day' @ the lush green campus in full swing. They sang, danced and relished rainy eatables. Happy Rainy Day!

FATHER'S DAY CELEBRATION @ SRCS!

"A dad is someone who wants to catch you before you fall but instead picks you up, brushes you off, and lets you try again.

A dad is someone who wants to keep you from making mistakes but instead lets you find your own way, even though his heart breaks in silence when you get hurt.

A dad is someone who holds you when you cry, scolds you when you break the rules, shines with pride when you succeed, and has faith in you even when you fail..."

SRCS PW celebrated father's day on 23rd June'18 as SRCS "Little master chefs with Dad's" where fathers along with their child did fire less cooking...

The idea was to let the child spend some quality time with their fathers and the same time help in the holistic development of the child.

To many fire less cooking was fun activity with the kiddos but we knew our kids were developing many concepts like

measurement, developing healthy eating habits, fine motor skills, Linguistic skills to name the few.

Over all a day which was much enjoyed by our father's and every part of the celebration was much appreciated by them.

SPECIAL CLASS ASSEMBLIES:-

“Every child is a flower of its own kind and all together they make this world a beautiful garden”.

SRCSians from Grade –Nursery to V conducted Special Assembly on various theme. They showcased their skills in front of their parents and their teachers through various activities such as Anchoring, speech, poem, group song, role play, mime, dance and many more. In these assemblies they were invested with certain responsibilities.

Their efforts were also recognized and they were felicitated in front of their parents for their extra ordinary performance in different activities. Principal Mrs. Bhavna Pujari addressed the guest gathering. Parents were really mesmerized to witness the performance of their ward and they appreciated the hard work and all the efforts put in by the students and their teachers to make this event a successful one.

“GREEN SCHOOL PROJECT”

Plantation Day:-

Let us tread towards a greener Earth’ is an initiative by SRCS, Indore. The GSP club celebrated ‘Plantation Day’ and the Students took out rally to create awareness among peers and staff. SRCS have stepped up and taken this as a yearlong program to sensitize

everyone around the vicinity with motto practice conservation today for the future generation. In the beginning of the academic year, students in the club learnt about the importance of tree plantation and keeping the environment clean and green. These students then created awareness program for other students through skit, dance, speeches and rally with slogans and posters.

Making of Solar Oven:-

Collecting sunlight for cooking has long been envisioned as one of the most favourable benefits that human beings can take from the sun. No doubt, safe and reliable solar cooking devices have great significance to the sustainability of environment and economy all over the world. Under the Green School Programme children made solar oven using house hold materials like cardboard box, black paint, aluminum foil and plastic cover.

The goal of this project was to develop safer, reliable, and user-friendly solar ovens to be generally used for food cooking and heating purpose at outdoor and indoor locations. It was a good learning experience for children.

Learning about Drip Irrigation System:-

Drip irrigation is a method of controlled irrigation in which water is slowly delivered to the root system of multiple plants. In this method water is either dripped on to the soil surface above the roots, or directly to the root zone.

Under the Green School Programme, children prepared and demonstrated drip irrigation system. Seeds were sown and within a week they observed the growth of saplings. They find this project very interesting and were able to develop scientific approach and intellect.

Nukkad Natak

Under the Green School Program the students of GSP Club have played a Nukkad Natak 'Family of Environment'. It was performed in the morning assembly on 13th July. Through this Nukkad Natak students had highlighted the critical situation of the different elements of nature like: air, water, energy etc. Skit ended with the message to keep the environment healthy and clean.

Say No To Plastic.....

It took school children to show what the elders failed to do in the city.

Alarmed by the increasing environmental threat posed by plastic, on the occasion of World Nature Conservation Day, the members of GSP club of SRCS launched an anti-plastic drive by donating paper carry bags to the shopkeepers near Aurobindo Hospital vicinity. They urged the public to refrain themselves from the use of plastics in their daily life. This initiative would not only inculcate environment-friendly habit in them but also make them sensitize people towards the global concern and responsibility. The seed of ownership for the Earth sown at this tender age would surely transform them into responsible citizens who would help in curing our ailing planet

INTER HOUSE COMPETITION 2018

ART COMPETITION

“Art enables us to find ourselves and lose ourselves at the same time.”

The Inter House Art Competition which was held on Friday, 23rd June, 2018 for all the three levels i.e. Junior, Middle and Senior classes saw an exhibition of creative work involving- Drawing Scenery using different Shapes, Doll Making, Pot Painting and Decoration Competition. It aimed at encouraging creativity, inculcating aesthetic sense in the participants and show casing their innate abilities. The students enthusiastically participated in the event. The competition not only brought out creativity and talent of the students but also developed a feeling of helping and sharing among them.

ELOCUTION & EXTEMPORE COMPETITION

“Admiration comes easy to a person, who is endowed with the fine art of public speaking, who adorns common thoughts with the grace of elocution, and the elegance of style”

To enhance the communication skills in Students, an Inter House English Elocution & Extempore Competition was conducted for Level -I & II respectively on the 20th July, 2018 during House Activity period. Elocution Competition was conducted for classes III to V, where the students presented their topics with great enthusiasm. They were judged on the basis of content, clarity of speech, memory, pronunciation, expression and body language etc. The objective of this activity was to make the children more expressive, confident and spontaneous in their way of speaking. The Participants were: - Atharav Naresh (Darwin House), Sanidhya Sahu (Newton House), Gyayak Jain (Einstein House) and Shambhavi Shukla (Edison House).

EXTEMPORE

Extempore is an art of public speaking that is carried out without preparation or forethought. It puts to test one's ability to think on the spot and also their spontaneity. Students need to speak well in their personal lives, future workplaces and social interactions. Extempore is one such method which assists the students not only in thinking on their own but also in voicing their creative ideas with precision. The speakers were the students from the classes VI-VIII- Shivanshi Dubey (Darwin House), Aadi Jain (Newton House), Eva Skuniya (Edison House) and Aarushi Mishra (Einstein House). The students were asked to pick up chits for the topics and present it after the given time. All the participants got three minute to speak on the given topic.

The judges Mrs. Vandana Bhargav, Mrs. Bhavna Sachar and Mrs. Deepali did the judgement on the basis of content, relevance to the topic, Delivery, organization and body language.

INTER HOUSE SHOW AND TELL COMPETITION, STORYTELLING AND DECLAMATION

To encourage the students to develop their speaking skills and to keep abreast with the latest issues SRCS conducted Inter House Show and Tell Competition, Storytelling and Declamation on 06/07/18 for L-I, L-II & L-III respectively. These competitions helped the students to gain confidence and improve their Speaking skills. Their presentation and efforts were worth appreciating. All the students participated and made an attempt to improvise their speaking Skills. Results of which are as follow:-

***SHOW N TELL :-**

Sanidhy Sahu IV Newton I
Drishti Artwan IV Einstein II
Himanshu Bansal V Edison III

Atharav Krishna VII Einstein I
Mahi Shrivastav VII Edison II
Shivanshi Dubey VI Darwin III

***DECLAMATION:-**

Kush Jain X Edison I
Achal Dosi XII Einstein II
Vidushi Kesharwani XII Darwin III

***STORY TELLING:-**

Krishna Raghuwanshi VIII Newton I

Heartiest congratulations to all the winners....!!

PARENT-TEACHER MEET

“Behind the parents stands the school, and behind the teacher the home.”

The first PTM of the session 2018-19 was held on 14th July, 2018 to discuss the performance of students with their parents. Parents were given feedback on their wards' performances in PT-I and during class. It was a great interaction between the teachers and the parents for the development of their children where they discussed both the strengths and areas of improvements. The progress report for PT-I was shown to the parents and their suggestions were noted. The PTM came to an end with the conclusion that the progress of the students depends on the joint effort of parents and teachers.

Thank you Parents for your support and guidance....!!

NURTURING SPORTS TECHNIQUES...!!

INTER HOUSE TABLE TENNIS COMPETITION...

SRCS organised Inter House Table Tennis Competition on 30th July 2018 (Monday). All the four houses participated under three categories L-I (C-III-V),

L-II (C-VI-VIII) & L-III(C-IX-XII). Two participants from level and from each house participated in this competition.

Excitement & enthusiasm for the competition was at zenith. All participants played with great Zeal & displayed good sportsman spirit and team work. The school Principal Mrs.

Bhavna Pujari appreciated the efforts put by all the participants and congratulated the winners for their outstanding performance.

