

BAL BHARATI PUBLIC SCHOOL
SECTOR-21, NOIDA

ANNUAL REPORT
SESSION 2017-18

Artwork by: Yash Garg, Class X

"The capacity to learn is a gift, the ability to learn is a skill, the willingness to learn is a choice." Brian Herbert

Namaskar!!!

Swami Vivekananda once said, "*Education is the manifestation of the perfection already in man.*"

Greetings from Bal Bharati Public School, Noida!!!

With a deep sense of exhilaration and delectation, I present the Annual Day Report of the year 2017-18. On this joyous occasion, I thank each and every one for your relentless support and encouragement; the dedication and untiring efforts that have taken Bal Bharati Public School, Noida to the towering heights of success and accomplishments.

- In the pursuit of bridging and nourishing this challenge ,an integrated approach with a sustained, systematic and concerned approach is necessary. This is only possible through the formal and informal education imparted to the new generation. Imparting 'in school' and 'beyond school learning' is a new era challenge. One needs to create a 'needs and expectation matrix' through innovation where reception of the new form of education is the need of the hour. Communicating with the heterogeneous groups and establishing a balance is the new form of spreading knowledge. But due to the supremacy of the exam system, the informal education that is found in the pockets of extra curricular and co-curricular activities need to be framed through explicit policies.

- At Bal Bharati, such amalgamation is continuously done. The curriculum is integrated through life skills thereby aiming at nurturing personal and social competence required for future life. To live up to the challenge, the inherent talents and the skill banks of every student is excavated and garnered towards an interactive social learning culture.

- In the recent days vocational education has added a new feather and there is something to learn for everyone. Gone are the days when education was a strict watertight compartment. Today every individual's ability is caressed with a reasonable instinct that he/she is capable to carve a niche in the society. Schools in present days are a motivational center with the inspirational action of creating 'learning rooms'. Developing kaleidoscopic knowledge enhances a versatile spectrum of not only formal education but also informal teaching and learning.

- Although it is said that conformation breeds monotony, we may conclude that exploration leads to the next amazing discovery. Burning curiosity, a desire to learn is the primary reason that leads to an individual's growth. Each individual in turn 'enchains this chain' of fostering any aptitude, any talent to greater dimensions. By pushing boundaries and rising above the mere code of traditional education can be the foundation of learning, but when we interwine this with the nurturing of multi-dimensional sonata of life skills and vocational education, we are sure to reach the joy and ecstasy of growing and gaining a lifetime.

- Keeping this in mind, we here at Bal Bharati present before you a plethora of activities that were and will be nurtured and mentored to shape future ready students and global citizens.

A GLIMPSE OF THE ACADEMIC ACHIEVEMENTS

Donning the hat of academic excellence has become a habit with the bright Bal Bharatians. Year after year the number of achievers have multiplied manifold and they shine bright in the firmament. The proud achievers have really proved their mettle and have emerged stellar performers.

CBSE RESULTS – CLASS – XII (SESSION 2017-18)

A. SCIENCE STREAM

SUBJECT	SUBJECT CODE	NAME OF THE STUDENT	HIGHEST SCORE	SUBJECT AVG
ENGLISH	301	AAUSHI TALWAR	99	90.1
PHYSICS	42	SHUBH DEO ABHISHEK JAIN	97	84.6
CHEMISTRY	43	SHUBH DEO	99	83.4
MATHEMATICS	41	ATANDRA MAHALDER	99	84.9
PSYCHOLOGY	37	AAKAR KULSHRESTHA	100	93.8
BIOLOGY	44	AAKAR KULSHRESTHA VALYA SINGH	96	89.5
ECONOMICS	30	CHERRY SHARMA ISHDEEP SINGH CHADHA	96	89.9
ENGG. GRAPHICS	46	SHUBH DEO	100	93.5
COMPUTER SCIENCE	83	SIDDHARTH MITTAL	98	86.9

SHUBH DEO
[TOPPER]

RESULT ANALYSIS SUBJECTWISE SHOWCASING AVERAGES – SCIENCE STREAM

B. COMMERCE STREAM

SUBJECT	SUBJECT CODE	NAME OF THE STUDENT	HIGHEST SCORE	SUBJECT AVG
ENGLISH	301	RUCHI ELAWADHI TRISHA MAHAJAN	97	86.7
ACCOUNTANCY	55	JATIN SHARMA	97	73.7
BUSINESS STUDIES	54	LAVANYA RAJAN	98	86
ECONOMICS	30	AMAN GUPTA ISHITA JAIN JATIN SHARMA RUCHI ELAWADHI	100	92.9
MATHEMATICS	41	JATIN SHARMA	98	76.7
ENTREPRENEURSHIP	66	GAURANG BHANDARI	96	83.6

UTKARSH DEVNANI
[TOPPER]

RESULT ANALYSIS SUBJECTWISE SHOWCASING AVERAGES- COMMERCE STREAM

C. HUMANITIES STREAM

SUBJECT	SUBJECT CODE	NAME OF THE STUDENT	HIGHEST SCORE	SUBJECT AVG
ENGLISH	301	ITISHRI AGGARWAL KANISHKA JANGIR	98	84.6
POLITICAL SCIENCE	28	RIDDHI SHARMA	98	74.8
HINDI	302	POOJA KUMARI	75	75
HISTORY	27	KANISHKA JANGIR	98	84.6
MATHEMATICS	41	ALISHA PATEL	57	57
PSYCHOLOGY	37	BHUMIKA PAREEK CHETNA ARORA KANISHKA JANGIR	100	79.7
HOME SCIENCE	64	NITIKA SINGH RIDDHI SHARMA SHIVANGI SINHA SHIVANSHI SIDDHU	100	86.7
ENTREPRENEURSHIP	66	SIDDHI SHARMA	89	74.4
ECONOMICS	30	CHAVI CHHIBER PRANJALI SAXENA	93	89.2
PAINTING	49	ANISHA PATEL KANISHKA JANGIR SHEETAL CHATIWAL	100	93.8
LEGAL STUDIES	74	CHAVI CHHIBER	90	63.6

KANISHKA JANGIR
[TOPPER]

RESULT ANALYSIS SUBJECTWISE SHOWCASING AVERAGES – HUMANITIES STREAM

- STREAM WISE DETAILS**

PARTICULARS	SCIENCE STREAM	COMMERCE STREAM	HUMANITIES STREAM
Total No. Appeared	75	45	32
No of Students Passed	75	45	32
No of Distinctions	327	174	111
Average Distinction Per child	4.36	3.86	3.46
First Division	75	45	32
Second Division	NIL	NIL	NIL
A1 & A2	253	149	75
B1 & B2	103	54	50
Highest in Aggregate	96.8 %	96.4%	98.2%
	 SHUBH DEO	 UTKARSH DEVNANI	 KANISHKA JANGIR

RESULT OF ALL INDIA SENIOR SCHOOL CERTIFICATE EXAMINATION (2017-18)
AT A GLANCE

Particulars	Strength	In Terms of %
NO OF STUDENTS APPEARED	152	--
NO OF STUDENTS PASSED	152	100%
NO OF STUDENTS FAILED	NIL	NIL
NO OF STUDENTS COMPARTMENT	NIL	NIL
NO OF STUDENTS ABSENT	00	00
NO OF 1 ST DIVISION	152	100%
NO OF 2 ND DIVISION	NIL	NIL
NO OF 3 RD DIVISION	NIL	NIL
STUDENTS WITH 90% AND ABOVE (AGG.)	43	28.28%
TOTAL NO OF A1 & A2	478	62.89%
TOTAL NO. OF B1 & B2	207	27.23%
STUDENTS SECURING ONLY A1 GRADE	10	7%
STUDENTS SECURING ONLY A1 & A2 GRADE	37	25%
STUDENTS SECURING 5 DISTINCTIONS	78	51.31%
NO. OF DISTINCTIONS	612	80.52
AVERAGE DISTINCTION PER CHILD	4.02	
INSTANCE OF 100% MARKS IN SUB : EG (1), PSYCHOLOGY (4), ECONOMICS (4) HOME SC (4), PAINTING (3)	16	
AVERAGE ACHIEVEMENT	84.50%	

RESULT ANALYSIS OF THE SCHOOL BASED, CCE EVALUATION,
CLASS –X ,CBSE EXAMINATION, SESSION 2017-18)
AT A GLANCE

PARTICULARS	STRENGTH	IN TERMS OF %
NO OF STUDENTS APPEARED	183	--
NO OF STUDENTS PASSED	183	100%
NO OF STUDENTS FAILED	NIL	NIL
NO OF COMPARTMENT CASES	NIL	NIL
NO OF ABSENTEE STUDENTS	NIL	NIL
NO OF 1 ST DIVISION	181	98.90%
NO OF 2 ND DIVISION	02	1.09%
NO OF 3 RD DIVISION	NIL	Nil
STUDENTS WITH 90% AND ABOVE (AGG.)	57	31.14%
TOTAL NO OF A1 & A2	554	60.54%
TOTAL NO. OF B1 & B2	244	26.66%
STUDENTS SECURING ONLY A1 GRADE	20	10.92%
STUDENTS SECURING ONLY A1 & A2 GRADE	54	29.50%
STUDENTS SECURING 5 DISTINCTIONS	97	53.0%
NO. OF DISTINCTIONS	718	78.36%
INSTANCES OF 100% MARKS IN SUBJECTS ENGLISH (01), SANSKRIT (07) HINDI (01) SOCIAL SCIENCE (04) SCIENCE & TECHNOLOGY (06)	19	
AVERAGE DISTINCTION PER CHILD	3.91	
AVERAGE ACHIEVEMENT	83.0%	
SCHOOL TOPPER		 ANUSHKA PANDEY

AWARDS, ACCOLADES & APPRECIATION

ISA AWARD

The school won the prestigious British Council International School Award (2018-21) for the third time in succession. The dossier of International work submitted was appreciated for meticulous planning and execution.

INTERNATIONAL SCHOOL ACTIVITIES

As a part of Collaborative ISA activity with Holy Trinity, Sri Lanka, the partner school, students of Class-VI interacted with the parents on 06 May, 17. The topic was 'Different Sounds – One Meaning : Linguistic Resonance – Breaking Barriers and unifying inspite of language differences. Students greeted the parents in 04 languages i.e. Hindi from India, English from England, French from France, Gaelic from Scotland and Sinhalese from Sri Lanka. The parents appreciated the efforts of the students.

As a part of ISA Activity, a Skype call was executed between the primary wing of BBPS, Noida and Beaconsfield Upper Primary School, Melbourne, Australia on 09 May, 2017. The session served as a platform to exchange ideas between the cultures of two countries.

Mr. Niladri Das, TGT (Art & Craft) gave live demonstration on Mask Making using the Gond Art, a Tribal Art form of Madhya Pradesh, India. The theme of the activity was Zoo Crew- A Rendezvous with Endangered Species. Students of both the schools prepared beautiful masks of Tiger, the National Animal of India that has been declared as an endangered animal. The students participated in the activity with great zeal and enthusiasm.

GENERATION GLOBAL(TONY BLAIR FOUNDATION)

'Generation Global' is a Global Educational Programme for Middle and Secondary School Students run by the 'Tony Blair Foundation'. It connects students worldwide via a secure website where they interact and discuss global issues from a variety of faith and belief perspectives.

Following video conferences were held during the year 2017.

DATE	SCHOOLS INVOLVED	TOPIC	AGE GROUP	CONCERNED STAFF
(LEARNING AND EXCHANGE OF IDEAS THROUGH VIDEO CONFERENCING)				
Monday 17/04/17	1. Al- Hassad Al- Tarbawi Int'l Dept, Jordan 2. Bal Bharati Public School, Noida 3. Chettinad Vidya Mandir, India	The Power of Storytelling	15 yrs + <u>for Cls 9 & 10</u>	Ms Poonam Sharma TGT (English) Ms M Tripathi, TGT (Comp Sc)
Friday 12/05/17	1. St. Monica's College, Melbourne, Australia. 2. Bal Bharati Public School, Noida 3. G.D. Goenka Public school, Model Town, New Delhi 4. Bal Bharati Public School, Brij Vihar.	Human Trafficking	12 - 14 yrs <u>For Classes IX & X</u>	Ms Samra Rehman TGT (Social Science) Ms M Gulati, TGT (Comp Science)
Thursday 03/08/17	1. Bal Bharati Public School, Noida 2. City Montessori School, Gomti Nagar, Campus II, Lucknow 3. Shishu Nishtha Niketan, Imphal	Festivals (Hindi)	12-14 yrs <u>For Classes VII & VIII</u>	Ms. Komal Mendiratta, TGT (Hindi) Ms Asha Menon TGT, (Comp Science)
Thursday 24/08/17	1. Ummat Public School, Pakistan 2. Bal Bharati Public School, Noida 3. New Rainbow Public School, India 4. SMA Negeri 6 Padang, Indonesia	Essentials Of Dialogue-Identity	15 yrs + <u>For Cls X & XI</u>	Ms D Kaushal, PGT (English) Ms M.Tripathi, TGT (Comp Sc)
Monday 25/09/17	1. DAV Public School, Pushpanjali Enclave, Pitampura 2. Bal Bharati Public School, Noida 3. Sacred Heart School – Ateneo de Cebu, Phillipenes 4.SMP Labschool Kebayoran (Jr.High), Indonesia	Peace Day	12 yrs - 14 yrs <u>For Cls 7 & 8</u>	Ms Nandini B TGT (English) Ms M.Gulati TGT (Comp Sc)
Friday 13/10/17	1. Shishu Nishtha Niketan, Manipur 2. Bal Bharati Public School, Noida 3. DAV Public School, Ballabgharh 4. Senior High School SMA 3 , Indonesia	Medical Ethics	15 yrs + <u>For Cls X & XI</u>	Ms Vidhi Oberoi, TGT (Science) Ms Asha Rajan, PRT (Comp Sc)
Thursday 21/12/17	1. Nehru World School, Ghaziabad 2. Bal Bharati Public School, Noida 3. Bal Bharati Public School, Brij Vihar	Essentials of Dialogue Identity	12 yrs - 14 yrs <u>For Cls 7 & 8</u>	Ms. Manisha Arora TGT (English) Ms. M.Gulati TGT (Comp Sc)
Wednesday 31/01/18	1. Bloomfield Hall School, Pakistan 2. Bal Bharati Public School, Noida	Essentials of Dialogue-Festivals	12 yrs - 14 yrs <u>For Cls 7 & 8</u>	Ms Rajni Gathania TGT (Hindi), Ms M.Gulati TGT (Comp Sc)
Wednesday 07/02/18	1. Bloomfield Hall School – Lahore, Pakistan 2. Bal Bharati Public School, Noida 3. Government Girls Pilot Higher Secondary School, Pakistan	Essentials of Dialogue-Identity and Belongingness	12 yrs - 14 yrs <u>For Cls 7 & 8</u>	Ms Umesh Kumari TGT (Hindi) Ms. M.Tripathi, TGT (Comp Sc)

BRITISH COUNCIL

Ms Sabari Maitra, ISA Co-ordinator of the school successfully completed 02 online courses on 'Education for Global Citizenship' and 'Inter – Cultural Global Awareness' under the aegis of British Council, Skill Development, online courses by securing 100% marks.

THE ENIGMATIC WORLD OF DOLLS (ISA ACTIVITY)

The Pre Primary Wing of the School integrated the theme Internationalism into the ongoing curriculum, by organizing an activity "The Enigmatic World of Dolls". The dressing up of the dolls event held in the Pre Primary courtyard on 05 Aug, 2017 saw the dedicated involvement of parents.

ENDANGERED ANIMALS

A Skit on endangered animals of various countries was organized for Class IV students. Students were dressed up in costumes of various animals and enacted plays. Students were graded on the basis of relevance, costumes, dialogue delivery and coordination.

ANTHEM SINGING

National Anthem singing, an ISA activity was organized for the students of Classes IV & V. Students sang the National Anthem of India, Australia, America and France.

India-UK Cultural Quiz

A team comprising two students, Parth Jaiswal (X), Atin Arora (IX), and Ms Sabari Maitra, TGT, (Economics) won the 2nd prize at the India-UK Cultural Quiz held at British Council on 14 Oct, 2017. They received a set of books each and certificates of Merit.

A total of 35 schools from Delhi / NCR participated in the event. It was a matter of great pride that the team was invited to meet Prince Charles along with the School Principal at British Council Headquarters on 08 Nov, 2017.

ISA BLOGGING

Witnessing a lot of changes in education every minute, students all over the world face many challenges while learning new concepts and updating their skills. As a part of the ISA project, the collaborative curriculum has opened a horizon for the learners to scale new heights, exchange and update their awareness and knowledge with the learners across the globe. The platform of INTERNET BLOGGING has been efficiently and enthusiastically used by our school students. They share and express views worldwide with other learners of the same age group.

Our students have participated quite actively and exchanged their opinions on the topics of Peace and Reconciliation, Human Rights and Essentials of Dialogues in the academic session 2017-18. They were given adequate guidance on writing skills and points to be followed while expressing their valuable opinions with partner schools.

Setting up of Tab Lab. Khan Academy is a portal to integrate education with technology. The school has taken up a pilot project in collaboration with Khan Academy for the students of Class VI. The Tab Lab was inaugurated on 19 Jan, 2018 with a motive to add new dimension to teaching of Mathematics. The students were provided with Tablets for online Mathematics practice sessions. A quick assessment of their performance by the online platform helped in recognizing the teaching - learning gaps and provided effective remedial measures in the teaching of Mathematics.

CO-CURRICULAR ACTIVITIES

It has been widely understood that class room transaction in academic subjects alone cannot foster development in all areas or help to develop life skills.

We take care to inculcate qualities such as Self Esteem, Positive Attitude and Life Skills of Creative and Critical Thinking by involving and giving our students various opportunities in Inter/ Intra School Competitions.

The school participated in numerous Inter school /Open competitions during the year and won prizes galore. Some of the outstanding achievements of our students during the session 2017-18 is as follows :

KENDRIYA VIDYALAYA, GOLE MARKET				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
07.04.17	Young World Painting Competition.	Namrata Devgun (IX), Gauri Gautam (IX)	Consolation	22
'EARTH DAY' AT VISHWA BHARATI PUBLIC SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
21.04.17	Harmonica (Earth Day) 	Kanika (IX), Aditri (IX), Souparnika (VIII), Aleena (VIII), Noopur (VII), Navya (VI), Ananya (VI), Ruchika (VI), Sanvi (VI), Devanshi (VI)	I	17
THE SCHOOL WON THE OVERALL TROPHY				

'REVERBERATIONS' AT BBPS, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
25.04.2017	Beyond the Trailer-Movie Buzz	S Jayalakshmi (XII) Vriti Gupta (XI) Srishty (XII)	III	15
25.04.2017	Crack and Create	Dhruv Kaushik (VII) Archie Mahajan (VII) Shreya Chauhan (VIII)	I	17
	Asian Attire Challenge	Nyasa Kainthola (V) Palak singhal (V)	II	13
26.04.2017	Lok Darpan	Rakshita (IX),Ayushi (IX),Aastha (IX) Aishwarya (IX), Mitushi (IX),Kanupriya (IX), Ashish (IX), Aakash (IX),Manav (IX) Mayank (X)	I	13
	Rubik's Cube Challenge	Kavya (V),Kashvi (V) Riddhi (IV),Tanishi (IV)	I	16
	Sell Your App	Rohan Bhandari (X) Subrata Halder (XII)	III	14
26.04.2017	Kavi Anuvadak	Aneesh Kumar (V) Vidhushi Aggarwal (V)	I	14
	Folk Art with aTwist	Navya Jha (VII) Gauri Gautam (VIII)	II	16
BBPS,NOIDA BEING THE HOST SCHOOL, PASSED THE ROLLING TROPHY TO THE KHAITAN SCHOOL, NOIDA				

'EXPRESSIONS' AT BAL BHARATI PUBLIC SCHOOL, BRIJ VIHAR				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
27.04.17 to 29.04.17	Clay Glory	Sagarika Awana,PP-II E	I	29
		Reyansh Pathania,PP-II A	II	29
	Fusion Dance	Vidushi, PP-II C Priyal,PP-II C Khushi,PP-II C Mannat,PP-II D Siddhi,PP-II E Himani,PP-II E Vaani,PP-II F Ridham,PP-II F	II	29

	Design a file folder	Sanchita (VIII) Shrutaly (VIII)	III	10
	Nukkad Natak	Karan (IX), Bhavya (IX) Shiva (IX), Shreya (IX) Pratham (IX), Shaurya (IX) Uday (IX), Aditya (IX)	II	10
	Combat Yourself	Sparsh Srivastav (VIII)	I	10
	Fintoon	Vanshika (XI), Paridhi (XI)	II	10
	Fish Bowl Discussion	Srishti (XII), Aaushi (XII)	III	10
THE SCHOOL WON THE RUNNER'S UP TROPHY				

'PULSE 2017' AT BBPS, GANGARAM, NEW DELHI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
03.05.17 to 05.05.17	Timeless Charmer's Modern Day Rendezvous	Vidushi Agarwal (V) Lavanya Chaturvedi (IV)	III	25
	Lok Darpan (Folk Dance Competition)	Aartika, Vanshika, Rucha, Harshita (X), Rakshita (IX) Mihika, Sukanaya (VIII) Krishkaant, Bhumi (VII)	I	14
	Dance Spatula with Colours	Tanish(VIII), Devak (VII) Arunima (VI)	III	12
	Mod- a- Model	Gauri, Aleena (VIII) Archie (VII)	II	12
	Green Home	Kamiya, Keshav, Aliza Chirag (XI)	II	12
	Exploration	Kushagra(XI), Prakhar (XII)	III	12
THE SCHOOL BAGGED THE RUNNER'S UP TROPHY				

‘UNPLUGGED 0.7’ AT THE KHAITAN SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
05.05.17	PICASSO	Prisha Saini (V) Pragya Singh (V)	III	18
	Game On	Akshat (XI)	II	10
	Robotics Manual	Shikhar, Aviral (VIII)	I	10
	Robotics Autonomous	Sarbjot (XI), Aryendra (IX)	I	10
THE SCHOOL WON THE OVERALL CHAMPIONSHIP				

‘GEOMATY’ AT AMITY SCHOOL NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
15.07.17	Face Painting	Aleena Benerjee (VIII) Gauri Gautam (VIII)	III	36

‘INCOGNITO’ AT SOMMERVILLE SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
20.07.17	Senior Programming	Aman Aggarwal (XII) Anmol Pawa (XII)	II	15
20.07.17	Scrap Forge	Sparsh Srivastava (VIII) Aviral Bansal (VIII)	III	15

‘ANGEL TALENT SPECTRUM 2017’ AT FR. AGNEL SCHOOL				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
01.08.17	Create A Poster	Pranav Gupta (V) Aneek Kumar (V)	I	24
02.08.17	Contemporary Dance	Avika Gaur (IV), Aditi Negi (IV) Sanskriti Prakash (IV), Sanjana Suman (IV), Shreya Jaiswal (IV) Lavanya Chaturvedi (IV) Nancy Lakhera (IV), Divyanni Yadav (IV), Nanditha Nambier (IV), Aashi Saraswat (IV) Himani Verma (IV) Arya Singh (IV), Riddhima (IV) Prakriti Mishra (IV), Mahek Sood (V), Navya Pandey (V), Adya Thakur (V), Parika Suneja (V) Kavya Yadav (IV), Prachi Das (IV)	I	21

'E-COMBAT' AT AHLCON INTERNATIONAL SCHOOL, MAYUR VIHAR				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
02.08.17	Best out of waste	Basundhara Jana (XI)	III	17
02.08.17	Big-ad-mad	Mitali Gosain (XII)	I	17

'INNOVENTION' AT AHLCON PUBLIC SCHOOL, MAYUR VIHAR				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
11.08.17	How and why of Science. Experiment it out	Sparsh Srivastava (VIII) Sarvagya Prasad (IX)	II	18
THE SCHOOL WON THE OVERALL TROPHY				

MATH INπRE 2017' AT VISHWA BHARATI PUBLIC SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
23.08.2017	Painting On The Paper Plate	Nyasha (V) Arsh Sharma (IV)	II I	19
25.08.2017	Mathbola-Gameplay	Aditya Khandelwal (V), Keshav Gupta (V)	II	19

'VIVIDHA' 2017' AT AHLCON PUBLIC SCHOOL, DELHI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
29.08.17	Create A Poster	Anvi Tulshyan (IV) Aneek Kumar (V)	I	20
	Tete-A-Tete	Vidushi Agarwal (V) Gauri Gupta (V)	II	18
	Decorative Name Plate	Rida Akhtar (IV)	I	20
	Aerobics	Lavanya (IV) Sanskriti (IV) Sanjana (IV) Divyani (IV)	I	20

'FEST-O-COMM' AT UTTAM SCHOOL, GHAZIABAD				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
24.08.17	Spot Comic Strip	Deepakshi Panda (XI) Paridhi Bisht (XI)	I	21

'ESPRIT' AT BBPS, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
08.09.2017	Bag of Knowledge	Rayansh Pathania (PP-II)	I	19
	Literary Revolution	Anika Singh (PP-I) Daivik Chauhan (PP-I)	I	19
	Saksharta Gaan	Aryak Srivastava (PP-II) Ishaanvi Thakur (PP-II) Anandita Srivastava (PP-II) Khushi Guher (PP-II) Priyal Jain (PP-II) Hemani Kumar (PP-II) Dhatricha Chatterjee (PP-II) Sambeet S. Tripathy (PP-II) Arinjay Goel (PP-II) Vaani Tripathi (PP-II)	I	19
	Padhega India, Badhega India	Amal Khan (PP-II) Ridhit Shekhar (PP-II) Atharv Menon (PP-II) Aaradhya (PP-II) Aarika Agarwal (PP-II) Rudraksh Chatterjee (PP-II) Veda (PP-II) Aryan Gusain (PP-II) Nipun Upreti (PP-II) Dakshesh Dutt (PP-II)	II	19

'SPLENDOUR' AT BBPS, PUSA ROAD				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
16.09.17	Free hand drawing and Colouring	Divisha Bajetha (PP-II)	I	20

'BIZGEIST-2017' AT CAMBRIDGE SCHOOL, INDIRAPURAM				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
06.10.17	Pitchers	Arukan Bansal (XII) Aditya Bhalla (XII)	I	20
06.10.17	Sold Out	Deepakshi Panda (XI) Aashna Binu (XI) Savriti (XI) Saloni Chhabra (XI)	III	20

PEARL ACADEMY, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
12.10.17	RE-LAUNCH	Rahul (XI), Kanishk (XI) Basundhara Jana (XI)	I	19
12.10.17	Tiny House	Anisha (XII) Dev Pratap (XII) Pulkit (XII)	I	19

CLASH OF PI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
14.10.17 & 15.10.17	Online Mathematics Test Series (At National Level)	Sarvagya Prasad (IX) Bhawna (IX) Nakshatra Kaushik (VII)	II Gift vouchers worth Rs.3000/- & Rs.1000/- each were won by students	32
2 POSITION IN ALL INDIA				

RALLY OF RIVERS – ONLINE PAINTING COMPETITION				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
16.10.17	Creative Art Contest	Yash Garg (IX)	I Cash Prize worth Rs.10,000/-	500

'INNOVATION-2017' AT CAMBRIDGE SCHOOL, SRINIWASPURI, DELHI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
27.10.17	Innovative Model Making	Aryan Gupta (X) Rhythm Gupta (X)	I	20

SEMINAR AT NATIONAL SCIENCE CENTRE, DELHI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
28.10.17	Smart Dustbin	Aryan Gupta (X)	I	15
	Irrigation Sensitive Field	Rhythm Gupta (X)	Consolation	15

'VIGILANCE AWARENESS DAY' AT RAIL VIKAS NIGAM				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
29.10.17	Poster Making	Yash Garg (IX) Debojeet Modak (XI)	I	500

‘THE ANCHOR FEST’ AT NAVY CHILDREN SCHOOL, CHANAKYAPURI, DELHI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
01.11.17	Forever Trendy	Ishanvi Thakur (PP-II)	I	16
	Our Treasure	Shripoorna (I)	I	20
	Aao Yog Karen	Gauri (V),Aditi (IV) Prachi (IV),Nilesh (IV) Aiyanna (III),Ayushi (III)	I	22
01.11.17	Get Set	Lavanya (IV),Sanskriti (IV) Sanjana (IV),Divyani (IV) Pranjali (IV),Aradhya (IV)	II	20
	Brochure Making	Nia Varghese (VII) Samriddhi Bisht (VII)	II	20
	ope Store	Sparsh Srivastav (VIII) Shreysi Dubey (VIII)	II	15
	Robo Race	Aviral Bansal (X) Divyanshu (X)	II	20
THE SCHOOL WON THE OVERALL ROLLING TROPHY				

‘SILICO BATTLE’ AT AHLCON PUBLIC SCHOOL, DELHI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
02.11.17	Logo Programming	Keshav (V) Tanvay (V)	I	15
	Digital Imaging	Rohan Bhandari (X)	II	11
	Cartoon Making	Krishna Kant Panda (III)	I	13

INNOVATION PROJECT EXHIBITION AT SHIV NADAR SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
02.11.17	CST UP Innovation Challenge	Rhythm Gupta (X)	II	82
		Sarabjot Singh (XI)	Special Prize	65

PAINTING COMPETITION AT SETU FOUNDATION				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
22.11.17	Painting Competition	Yash Garg (IX)	I	25
		Shrutlye Siyona (VIII)	III	
		Devak Bisht (VII)	II	

‘RAINBOW’ AT KOTHARI INTERNATIONAL SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
01.12.17	Dance Competition-CFSI	Neelam (VI),Sarthak (VI) Srijan (VII),Nitya Dasi (VII) Vanshika(VII),Nandini Nambiyar,Siya Bajaj (VII)	I	6

‘IMAGE-2017’ AT CAMBRIDGE SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
07.12.17	Lok Tarang	Atrij Chatterjee (V),Anuj Singh Smrita Bhardwaj (V) Priisha,Kavya Venkatesh (V) Mudit Singh Negi (V) Diya Rajan,Aishiki Karmakar (IV),Shivapriya Balaji (IV) Anusha Dubey (IV)	I	15
07.12.17	Show and Tell	Vedika Srivastava (I)	I	12
07.12.17	Draw and Colour (warli)	Aaditri Dimri (I)	I	17
07.12.17	Painting (African Folk)	Riddhima Naag (III) Ankita Manchana (III)	I	13
07.12.17	Bazaar School (Folk Painting)	Charvi Aggarwal (VI)	III	15
07.12.17	Bazaar School (Landscape Painting)	Gauri Gautam (VIII)	I	15
07.12.17	Poster Making	Yash Garg(IX)	II	15
07.12.17	Impressinism	Basundhara (XI)	Consolation Prize	15
07.12.17	Clay Modelling	Tanish Jain (VIII) Shruti Yadav (IX)	III	15
07.12.17	Collage Making	Jhanvi Tandon (VI) Archana Muni (VI)	II	10
08.12.17	Sufi Song	Nupur (VII),Souparnika (VIII) Aleena (VII),Aditri (IX) Kanika (IX),Ayush Gaur (XI) Aniket (X),Mahima (VI) Gurneet (XI)	III	15

‘AHLCON ARTS’ AT AHLCON PUBLIC SCHOOL, MAYUR VIHAR				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
08.12.17	Art Competition	Sagarika Awana (PP II) Rudraksh Chatterjee (PP II)	II III	19
12.12.17	Pingshu	Vidushi (V)	Consolation	10
12.12.17	Graffiti	Tanvay Gupta (V),Umika (V) Nishant (IV)	III	12
12.12.17	Techbonza	Madhavansh Singh (V)	III	10

‘READISCOVER’ AT BBPS, PITAMPURA

DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
08.12.17	Traditional Art	Anushka Pandey (X)	I	10
08.12.17	On the Spot	Yash Garg (IX)	I	10
08.12.17	Card Making	Shrutlye Siyona (VIII)	II	10

‘CREATIVE CANVAS-2017’ AT KHAITAN PUBLIC SCHOOL, NOIDA

DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
19.12.17	Art Competition	Avantika Singh (PP I)	III	22
19.12.17	On the Spot	Ankita Manchana (III) Arsh Sharma (IV)	III	15
19.12.17	Clay Modeling	Riddhima Naag (III)	I	15
19.12.17	Tear and Pasting	Riddhi (V) Chetan (V)	I	15
19.12.17	Piggy Bank Designing	Tanshika Pachouri (IV)	II	15
19.12.17	On the Spot (Vth – VIth)	Charvi Aggarwal (VI)	I	16
19.12.17	On the Spot (IXth – XIth)	Yash Garg (IX)	I	16
19.12.17	On the Spot (IXth – XIth)	Basundhara (XI)	Consolation Prize	15
19.12.17	Sculpture	Tanish Jain (VIII) Satyam Shivam (VIII)	I	15
19.12.17	Canvas Painting	Debojeet (XI)	II	15
19.12.17	Dry Flower Arrangement	Jhanvi Tandon (VI) Manjri Pandey (VII)	Appreciation	15
19.12.17	Photography	Kush Goel (XI)	II	15
19.12.17	Style N Shoot	Divanshi Sharma (XI) Deepakshi Panda (XI) Kushagra Aggarwal (XI)	II	15
19.12.17	Basket Decoration	Meenal Luthra (VI)	III	15
19.12.17	Rangoli	Diya Sharma (VIII)	III	15

THE SCHOOL WON THE OVERALL TROPHY

‘COLOUR SPLASH AT’ KIRAN NADAR MUSEUM, NOIDA

DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
20.12.17	On the Spot Painting Competition organised by NIE, Times of India	Basundhara (XI)	Appreciation	40

‘RAMANUJAN’ AT AMITY INTERNATIONAL SCHOOL, NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
22.12.17	Fun with Maths	Tanvay Gupta (V), Vidushi Agarwal (V), Tanaykar (IV) Lavanya (IV)	Gold	25
22.12.17	Problem Solving	Keshav Gupta (V) Aneek Kumar (V)	Gold Bronze	20
		Siddharth (IX) Sarwagya Prasad (IX) Divyansh (IX)	Silver	
22.12.17	Quiz	Keshav Kumar Jha (XI) Abhishek Jain (XII) Shekhar Shukla (XII)	Bronze	15

‘CLASH OF PI’ ORGANISED BY PICIRQL				
DATE	EVENT	PARTICIPANTS	NATIONAL RANK	TOTAL NO OF TEAMS
20.01.18 & 21.01.18	Online Mathematics Competition	Prakahar Goel (IX) Yash Agrawal (VIII) Archie Mahajan (VII) Shrey Jaiswal (VII)	III	60

‘Y.KUMAR MEMORIAL PAINTING COMPETITION’ AT SPRINGDALES SCHOOL, PUSA ROAD				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
23.01.18	Painting Competition	Yash Garg (IX)	I	40

‘RASHTRA VANDAN’ AT VBPS, GR. NOIDA				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
26.01.18	Musical Drill	19 Girls from Classes III & IV	I	15

VIVEKANAND COMPETITION AT RAMAKRISHNA MISSION, DELHI				
DATE	EVENT	PARTICIPANTS	POSITION	TOTAL NO OF TEAMS
27.01.18	Quiz Competition	Shrey Jaiswal (VII)	Has qualified for the Final Round	1176

ACTIVITIES UNDER THE AEGIS OF CBSE

To promote tourism and celebrate Paryatan Parv, a panorama of activities like Essay Writing, Poster Making, Quiz on tourism were conducted for the students of Classes VI-XI from 05 to 25 Oct, 2017.

A number of activities like Essay Writing and Slogan Writing, were organized for the students of Classes IX & X to commemorate the birth anniversary of Sardar Patel celebrated as National Unity Day on 31 Oct, 17.

CLUBS

QUIZ CLUB

D K QUIZ More than 100 students of Classes VII-IX participated in D.K.Quiz conducted by D K Publishers on 16 Aug, 2017 in the Sr School Library. Tarun Ajay Singh (IX) and Ashutosh Ambastha (IX) were the top scorers and had been selected for the grand finale held in October, 2017.

DATE	EVENT	POSITION	VENUE	TEAM MEMBERS	PRIZES
22/12/2017	NIE Quiz Organisers: Times Of India	THIRD	DPS, NOIDA	Vinamr Bajaj (XI) Chirag Madaan(XI) Aryan Singh(X)	Trophies by Times of India, gift vouchers of Barbeque Nation, Free tickets to Carnival, Times NIE Study Table and a bronze trophy.
06/02/2018	Heritage Quiz City and Regional Round	FIRST	DPS, INDIRAPURAM	Chirag Madan (XI) Vinamr Bajaj (XI) Keshav Kr Jha (XI)	Winner of City Round and U P Region Qualified for the National Round

19/2/2018	Heritage Quiz National Semi finals	THIRD	BBPS (DW)	Chirag Madan (XI) Vinamr Bajaj (XI) Keshav Kr Jha (XI)	Cash Prize of Rs.7500/- and Certificates
AS ON DATE THE SCHOOL QUIZ TEAM IS RANKED IN TOP-5 AMONGST CBSE SCHOOLS					

ENVIRONMENT CLUB

EARTH DAY CELEBRATIONS

Under the aegis of Environment Club, 'Earth Day' was celebrated with great joy and enthusiasm in the school premises on Friday, 21st April 2017.

To motivate children to plant trees and increase the green cover for a better tomorrow the school staff planted saplings in a special assembly held on 20th April. The Principal sensitized the children to take small simple green steps in order to bring in a positive change for a sustainable planet. She emphasized that each one is a green ambassador hence needs to get involved, act and work to overcome the climate change that is affecting our Mother Earth.

To sensitize the children further and to spread a strong message to change our mind-sets to save our planet Earth, a number of activities like Badge making, Logo making, Mask making, Advertisement writing, Business planning and last but not the least Photography Competitions were conducted for classes VI to XII with great enthusiasm.

A plantation drive was taken up in which 20 perennial plants were planted for greening the campus area.

There is a universal affection, loyalty and respect for the National Flag. Keeping in mind the same, an initiative was taken up to bring in awareness among children of Classes VI-X as a pre Independence activity on 10 Aug, 2017 wherein the different steps involved in respectful disposal of the National Flag were screened through Smart Class.

The 23rd International Day for Preservation of Ozone was celebrated enthusiastically in the school premises on 01 Sep, 17 by organising a number of competitions i.e. Slogan Writing, Poster Making, Painting, Jingle Writing, Mascot Drawing, Article Writing, and Pencil Sketching under the aegis of Ministry of Environment, Forest and Climate Change, Ozone Cell and CBSE.

River Rally Campaign Green ambassadors from Classes VI – VIII under the aegis of ISHA FOUNDATION participated in the formation of human chain event in front of the school on 01 Sep, 17, from 08.00 to 09.00 a. m in support of River Rally Campaign. Students also participated in the culmination event held on 02 Oct, 17 at the Indira Gandhi Stadium, New Delhi. The ceremony was honoured by Mr Venkiah Naidu, Vice President of India and Sadhguru. Jaggi Vasudev of Isha Foundation.

Yash Garg (IX) for his painting on 'Save the Rivers' bagged the overall weekly as well as daily online prize of Rs.10,000/- sponsored by ISHA FOUNDATION.

Under the aegis of 'Karo Sambhav', an NGO and Juana Technologies Pvt. Ltd., the school hosted Teachers Training Programmes on 'E-waste Management and Disposal' on 31 Aug, 2017 and 30 Jan, 2018 for the teachers of the neighbouring schools.

The Environment Club held its Anti-Cracker Campaign from 19 Sep to 19 Oct, 17 with a plethora of activities held in school.

A letter of concern, to stop the selling of firecrackers in Noida was handed over to Mr. Brajesh Narain Singh, District Magistrate, Gautam Budh Nagar on 13 Oct, 17. Children donated gift hampers and sweets to the underprivileged children of Gokul Vidyapeeth, a school run by an NGO 'Soul'. An exhibition of paper lanterns, greeting cards and decorative diyas was put up during the PTM day i.e. 07 Oct, 17 to spread the message of green Diwali.

Banner and Digital Leaflets. A banner was displayed outside the school gate to educate the masses in order to celebrate Green Diwali. Digital Leaflets were mailed to all the neighbouring and sister schools to provide a corner to the poster to educate the children for the same.

Under the aegis of NEDA and DIOS, the school registered for an award instituted by UP Saves Energy.com, a UP Govt. initiative wherein a series of step wise activities were uploaded by the school on its site. This helped children to be aware about the simple steps to follow and bring in a huge difference in energy conservation. Energy saving tips via e-mail were sent to the staff as well as to students. A pledge form was signed by the parents of all the students from Classes Pre Primary to XII. The highlight of the programme was 'The Energy Scavenger Hunt' activity which helped the students to learn about maintaining electrical gadgets and cables and understand strategies to conserve energy by minimal consumption.

The school hosted an Orientation Programme, for a successful campaign for the Govt. and Private Unaided Schools of G B Nagar on 16 Oct, 17.

The Social Media as well as Newspaper coverage made by the school helped the students to understand the role of media in bringing mass awareness on energy conservation.

The School was awarded 'UP Energy Conservation Award' for scoring the maximum points in

Energy Conservation Initiatives amongst all schools of Gautam Budh Nagar District. Mrs Asha Prabhakar, Principal, BBPS and Ms Neerja Bhatnagar, Environment Club I/C received the prestigious award at a glittering ceremony held at Mercury Hall, Prathishthan Bhawan, Gomti Nagar, Lucknow on 14 Dec, 2017.

Mr. Brijesh Pathak, Minister of Law and Justice and Minister of Energy Conservation along with Mrs Rita Bahuguna Joshi, Cabinet Minister in the Government of Uttar Pradesh conferred the prize to the school.

The green brigade of the Environment Club initiated a step towards improving air quality of Noida. There are plants / trees that can absorb rising values of higher concentration of Suspended Particulate Matter (SPM). Around 10 flora species, *Azadirachta indica* (Neem), *Ricinus communis* (Castor bean), *Prosopis juliflora* (Kabuli kikar), *Dalbergia sisoo* (Sheesham) and *Delonix regia* (Gulmohar) were purchased and will be used for green belt planning. These tolerant species play a vital role in absorption and detoxification of toxic air.

As part of the Annual Green School Programme, the school carried out a rigorous audit on environmental practices in the school premises as per the guidelines outlined by Centre for Science and Environment. Based on the reports, the school was certified as GREEN SCHOOL for the 7th year consecutively in a ceremony held at India Habitat Centre, Delhi on 07 Feb, 2018. It is to mention that 1200 schools from all over India registered for the certificate.

Mrs Sunita Narayan, Indian environmentalist and a proponent of green concept applauded the efforts put in by the school year after year.

HEALTH & AWARENESS CLUB

- The school observed World Autism Day on 02 Apr, 17. Information regarding the same was disseminated through display boards and a video was uploaded on the face book page of the Health and Awareness Club, BBPS Noida for sensitizing the world on Autism.
- As per the circular received from UP Government, all Private, Government and Government aided Schools were directed to administer Tablet 'Albendazole' to all children of age 01- 19 years on 28 Feb, 2017 and observed 'National Deworming Day'. An information bulletin was uploaded on the school website to spread awareness about the same.
- As per the circular received from UP Government, all Private, Government and Government aided Schools have been directed to administer 100 mg I.F.A (Iron/ Folic Acid) Blue big tablet to all children of age 10-19 years on Every Monday on a weekly basis. Information regarding controlling adolescent anaemia was disseminated to parents through a circular through school website dated 20 Feb, 17.
- As per the circular received from C.B.S.E, BBPS Noida joined hands with the Union Ministry of Health and Family Welfare in collaboration with State machinery to introduce Rubella Vaccine in its Universal Immunisation Programme (UIP) as Measles–Rubella (MR) Vaccine. Information about the same was disseminated through a circular released on 01 Mar, 2017.
- In order to break the culture of silence and set aside the myths & fallacies, health and wellness club of the school promotes good personal hygienic practices to empower the adolescent girl students of the school. Bal Bharati public School Noida takes pride in being the first school to install an automated Vending Machine for sanitary napkins in the medical room of the school to help the girls overcome the hesitation they face during the hour of need. By inserting a ten rupee coin / two five rupee coins / ten one rupee coins, the vending machine will dispense a pack containing three napkins.
- World Health Day was observed on 7th April, 2017. A display board was prepared on the theme 'Fight Depression, Let's Talk' with an aim to sensitize children and disseminate information. Ms. Veenu Chawla, a renowned Dietitian was invited during the assembly to address the students on healthy eating habits and maintaining hygiene.

With an intent to promote good health and physical activity, HRIDAY in collaboration with the Ministry of Health and Family Welfare, Govt. of India and WHO, India office conducted an All India Inter-School Design Competition under MIND Art Poster Competition on Theme – Running Towards a Healthy Future on 19 May, 2017.

Basundhara Jana (XI) received Second Prize and a gift voucher for books worth Rs.1000/-

HEALTH ALERT NOTIFICATIONS

- Regular health alerts are released from the Principal's Desk to promote health and well being of all Bal Bharatians. An alert on 'STRAWBERRY QUICK', a drug in the guise of a candy which is going in and around the schools was released on 14 Feb, 17. Parents were guided to instruct the children not to accept candy or chocolates from strangers.
- A health alert circular on causes, symptoms and preventive measures of Swine Flu was released from the Principal's desk on 26 May, 2017.
- A health alert on Do's and Dont's and prevention was released from the Principal's Desk urging parents to support in effective implementation of wearing full-sleeved clothes policy to keep children safe from dengue.
- Childhood Diarrheal diseases continue to be a major killer among children under 5. In compliance with the Ministry of Health and Family Welfare, awareness message regarding ORS and Zinc therapy for treating dehydration was uploaded on school website. Also, on 5 July, 2017 ORS making demonstration activity was held for Classes VI to VIII.
- Health and Wellness Club in its constant endeavor to spread awareness with the purpose of encouraging organ donation and fair utilization of human organs observed "World Organ Donation Day" on 13 August, 2017.
- Classroom activities on the theme 'Eat Healthy, Stay Healthy' under the aegis of Green School program by Centre for Science & Environment (CSE) were held for Classes IV to VIII. Posters were displayed in the school premises to disseminate information to help children make better food choices and spread awareness related to organic farming as well as anti-biotic use in humans and animals.

Swachhathon1.0. In order to bring awareness and propel schools towards having functional accessible and well maintained toilets, the Ministry of Human Resource Development in collaboration with Ministry of Drinking Water and Sanitation organised this event to crowd source solution for the pressing issues pertaining to sanitation and hygiene.

Four online entries by group of students from Classes IX to XI were sent to the Ministry under the following categories by the school on 25 Aug, 2017.

Toilet Technology , Menstrual waste disposal , Early decomposition of faecal matter and Behavioural change

Go Laadli 2017 Challenge. Five girl students of Class XI took up the 'Go Laadli 2017 Challenge', an initiative of a USA registered NGO, Go Laadli in collaboration with Hriday, our health partners in Delhi and CBSE. The students prepared an official worksheet based on extensive research to submit responses for a girl/woman centric problem in India and proposed a solution to address it. Projects of Ashmita Bhagati, Basundhra Jana and Vriti Gupta were selected amongst top 10 and they appeared online/video conference for the interview round.

Ashmita Bhagati (XI) and Basundhra Jana (XI) were amongst top 5 winners of the contest. They have won an International scholarship worth Rs. 1 lakh each for their college education. Furthermore, the girls got an invitation to be a part of an International Advisory Board where students/professionals across various countries were linked and student participants were involved in decision making and solving girls related issues.

Aao School Chalen Programme. Keeping in view of the recent outbreaks of dengue fever, the Health & Wellness Club of the school joined hands with Indian Medical Association in its 'Aao School Chalen Programme'.

Swachhta Pakhwada. Under the aegis of CBSE, the Cleanliness Drive For Swachh Bharat was observed from 01 to 15 Sep, 2017. A number of activities were conducted for the students of Classes III-XII with collective responsibility of ensuring a large scale awareness about the need to have litter free surroundings in the school premises.

Swachh Vidhyalya Puraskar. Online Submission of data and activities attempted by the school were submitted on 16 Oct, 2017 for Swachh Vidhyalya Puraskar, an award initiated by the Ministry of Human Resource Development, Department of School Education and Literacy, Government of India to recognize and celebrate excellence in sanitation and hygiene practices in the schools.

The school observed World AIDS Day on 01 Dec, 2017.

The "World Hepatitis Day" as designated by World Health Organization was observed on 04 Dec, 2017, to mark the 20th year of the Yellow Ribbon Campaign : (Yellow ribbon marks the fight against hepatitis – the most common symptom of which is Jaundice – a condition in which the skin turns yellow).

Students of Health & Wellness Club enthusiastically participated in the Poster Making, One Act Play and Slogan Competition at Institute of Liver and Biliary Sciences, Vasant Kunj, New Delhi with an aim to spread message of "Be Aware and Make Aware". The In charge Health Club, Mrs Vidhi Oberoi was awarded a certificate of appreciation and memento for contribution of the school in the field of health and hygiene.

The school submitted Online data for Swachh Vidhyalya Puraskar by the Ministry of Human Resource Development, Department of School Education and Literacy, Government of India on 16 Oct, 2017 to recognize and celebrate excellence in Sanitation and Hygiene practices.

BBPS Noida was awarded with 5 Star Rating and Secured Number 1 position under the Higher Secondary Urban School Category with a score of 97 out of 100 at the District & State levels.

In an endeavor to create awareness around ill-effects of air pollution and generating people's attention towards its medical impact, 215 students of Class VII and VIII under the aegis of Health and wellness club in collaboration with Lung Care Foundation participated in World's largest air pollution awareness program, My Solution to Pollution: 'I Care For Lungs' on 23 Dec, 2017 at Thyagaraj Stadium. The program also witnessed one-of-its-kind activity, where 5600 plus school children from 35 plus schools from Delhi-NCR formed the largest human image of an organ (lung).

This image created history and was awarded by the Guinness World Record of creating the 'largest human image of an organ'. The school received certificate of participation from Guinness Book of World Records.

ASTRONOMY CLUB

- To celebrate the Global Astronomy Month (GAM) - celebrated by Astronomers without Borders (AWB), students were encouraged to participate in the event: Sun Day on 24 April, 2017. Students observed the Sun - our star, with various safe methods to appreciate its presence and importance.

- The Zero Presentation session was held by SPACE on 10 May, 17 to enroll students in Module –I and Module –II for the new session. The session was encouraging and invited a good response from students.

- Twenty students of Classes IX & X were part of an Online interaction with Dr. Madhulika Guhathakurta at 8:30 AM (IST) on 04 May, 2017. Dr. Madhulika Guhathakurta is an American Astrophysicist and scientist with NASA's Heliophysics Science Division. She is the lead Programme Scientist for NASA's Living With a Star initiative and serves as Program Scientist on the Solar Dynamics Observatory (SDO), Van Allen Probes, and Solar Terrestrial Relations Observatory (STEREO) missions. She will also be the program scientist for two upcoming missions: Solar Probe Plus and Solar Orbiter. Students enthusiastically interacted with her.

- SPACE has announced the All India Asteroid Search Campaign-2017 which was one of the most prominent and much awaited projects conducted in collaboration with International Astronomical Search Collaboration, Texas, USA.

- Piyush Sharma (VII) and Purushrut Pandey (VII) were registered to represent the school. AIASC, Phase-II was executed from 16 July to 15 Aug, 2017 for approximately a month. During this time the students could download and analyse the data by themselves on their computers from their home or school and send the reports of their observation to the international coordinators and SPACE.

SPACE in association with IASC (International Astronomical Search Collaboration) conducted the Asteroid Search Campaign across India under Dr. Patrick Miller of Hardin Simmons University, USA under the educational outreach programme.

For 2017, this campaign training workshop was provided by SPACE on 16 July, 17 at DPS, Saket. A team of two students, Piyush Sharma (VII) and Purushrut Pandey (VII), were trained to search asteroids in the Main Belt Asteroid through advanced data analysis and specially designed software-

ASTROMETRICA. Both students have successfully recorded 06 preliminary discoveries so far.

Session-I : Orientation to Space Astronomy Club; Comets and Asteroids was conducted on 24 July, 2017 which provided a hands-on experience of making comets.

Session-II : Astronomer's Tools, A grid in the sky, Creating a Sky Map was conducted on 04 Aug, 2017. Students understood the importance of aids and tools required in astronomy. They were introduced to the SPACE astronomy club kit and all its items. Students were made familiar with the Astronomy Resource Book and the Software DVD. Students learnt to assemble the SPACE launcher 50 MM telescope and learnt to use and maintain it. They realized the use of these items in popularizing astronomy in the community.

- **A session on Astrophotography Level 1: An Introduction to DSLR Camera** was conducted on 25 Aug, 2017. Members understood the fundamentals of photography, variable light photography, practical use of aspects like focal length, shutter speed, ISO, exposure etc. using DSLR cameras.

- Sally Ride Earth Kam is a NASA sponsored educational program which enables participants to request images of their chosen location from a special digital camera mounted on the window of the International Space Station.

Five students of the Astronomy Club attended this program on 17 Sep, 2017 held at Delhi Public World School, Noida Extension.

- **World Space Week**

To celebrate the largest public space event 'World Space Week' from 04 to 10 Oct, 2017 with this year's theme "Exploring New Worlds In The Space", the Astronomy Club organized the following activities in the school :

1. An Inter School Online Painting Competition was conducted for Classes IX – XII.
2. Films on International Space Station were uploaded on Smart Clases for screening to the students of Classes VI-X.
3. An Interschool Online Model Making Competition 'SAT from Trash' was conducted for the students of Classes VI-VIII.
4. Moon Observation –Students used their telescopes to conduct observation of Full Moon and the listed five lunar features – CRATOR PLATO, CRATOR CICHUS, CRATOR ERATOSTHENES, SINUS IRIDUM and CRATOR GASSENDI with friends and neighbours between 05 and 08 Oct, 2017.

A session on Sun (Our daytime Star), was conducted on 06 Oct, 2017 for the Astronomy Club students. Students were familiarized with the features of the sun, learnt about 'space' weather and the impact of solar radiation on earth. Solar observation was carried out using various methods – the 'reflector telescope' using projection and solar filters, solar view goggles, ball projector and pin hole camera.

A Session on Project Paridhi: was conducted on 27 Oct, 2017 for the Astronomy Club students in the school premises.

Understanding the difference between reference and cardinal directions, analyzing the importance of different methods to locate cardinal directions, using gnomon and sun to mark cardinal directions were some salient features of the session. Students understood how scientific pursuits can be attempted by simple experimentation.

Inter School Astro Toon competition under the flagship of SPACE was conducted as a part of the World Space Week -2017 for which the results were announced on 9 Dec,17. Yash Garg (IX) won the second prize in this category.

PROJECT PARIDHI

DATE: 21, Dec, 17 (Winter Solstice)

‘Project Paridhi’ is a science experimentation project by SPACE to popularize hands on science. Under this project the students find out the circumference of the Earth by taking measurements of the shadows made by the sun in a day, as done 2300 years back by astronomer Eratosthenes. They are able to measure it within 2% of the present accepted value. The program at Jantar Mantar was inaugurated by Dr D N Dimri, Director ASI, New Delhi, where in his welcome speech he motivated the students to make use of this opportunity to measure the earth using simple tools. Five students from the Astronomy Club at Jantar Mantar carried out this activity successfully.

The Astronomy Club of the school held its Astronomy Day on 23 Jan, 2018 and exhibited various activities for the students in order to further popularize Astronomy Club in the school.

On January 31, a rare astronomical event combined with three phenomenas was witnessed, A Blue Moon, A Super Moon and a Total Lunar Eclipse were seen to be occurring at the same time after a span of 150 years. Interesting and informative videos prepared by Astronomy Club students were screened through Smart classes for dissemination of information.

MUN CLUB

With the commencement of academic session 2017-18, the MUN SOCIETY of Bal Bharati Public School, Noida had taken yet another giant leap towards achieving accolades in the MUN circuit.

The school participated in the following events during the period under report :

SNO.	EVENT	ORGANISER(S)	VENUE	DATE	PARTICIPANTS	ACHIEVEMENT
1	Youth Parliament	Rajiv Gandhi Institute of Contemporary Studies	Jawahar Bhawan, New Delhi	06 to 09 Apr, 2017	Chirag Madan (XI) Aliza Hussain (XI) Kamiya Raina (XI) Keshav Jha (XI) Gaurav Dubey (XI) Aman Arora (X) Harshita Bhat (X) Vaishnavi Singh (XI) Vinamr Bajaj (XI)	'Best Delegate(s) in Making and Shaping Laws'.
2	Le Diplomat Conference	Le Diplomat	Clarks Inn, Sahibabad	29 to 30 Apr, 2017	Gaurav Choudhary (X) Parth Jaiswal (X) Syed Haider ali (XI) Kamiya Raina (XI) Anidhya Singh (XI) Saloni Chhabra (XI)	Special Mention in respective Committees.
3	Crosswords MUN	Crosswords	Sarvottam Institute, Noida	15 to 16 Apr, 2017	VashishthKumar (VIII)	Special Mention
4	MUN Conference	GDGPS	GD Goenka Public School, East Delhi	04 to 06 May, 2017	Gaurav Choudhary (X)	Best Delegate
5	Synergy MUN	IITIAN Chanakyapuri, Delhi	IITIAN Campus Chanakyapuri Delhi	17 & 18 June, 17	Syed Haider (XI)	Best Campus Ambassador
6	MUN	Venkateshwar School, Delhi	Venkateshwar School, Delhi	22 & 23 June, 17	Vinamr Bajaj (XI)	Dy Security Advisor, Executive Board
7	MUN	New Delhi Institute of Management Studies	New Delhi Institute of Management Studies	22 & 23 Jul, 17	Syed Haider (XI)	Best School Delegate
8	Page Rajniti Parliament	DPS, Gr. Noida	DPS, Gr. Noida	27 & 28 Jul, 17	Chetna Arora (XII)	Special Mention
					Gaurav Chaudhary (X)	Vice Chairperson Executive Board
9	IIMUN	Indian International MUN, Mumbai	BBPS (DW)	28 & 29 July, 17	Syed Haider (XI)	Chairperson Executive Board
10	MUN	Mayoor School, Noida	Mayoor School, Noida	5 & 6 Aug, 17	Gaurav Chaudhary (X)	Special Mention
					Vinamr Bajaj (XI)	Secretary, BCCI Executive Board
11	MUN Q	DPS, Mathura Road	DPS, Mathura Road	16 to 18 Aug, 17	Gaurav Chaudhary (X)	Security Council, Rapporteur Executive Board

12	CSNMUN	Cambridge School, Noida	Cambridge School, Noida	17-19 Aug, 17	Syed Haider (XI) Vanshika (X) Vanshika Rastogi (XI) Kamiya Raina (XI) Anidhya Singh (XI) Vinamr Bajaj (XI) Akul Khanna (VIII)	High Recommendation High Recommendation Best Caricaturist Special Mention Special Mention Special Mention Special Verbal Mention
13	Samvaad Youth Parliament	Cambridge School, Gr. Noida	Cambridge School, Gr. Noida	23 & 24 Aug, 17	Vanshika Rastogi (XI) Keshav Jha (XI) Syed Haider (XI)	High Recommendation International Press (IP) Special Mention Lok Sabha Scribe (Executive Board)
14	Consilium MUN	The Millenium School, Noida	The Millenium School, Noida	25 & 26 Aug, 17	Gaurav Choudhary (X) Ronit (X) Prathmesh (X)	Best Delegate High Recommendation Special Mention <u>Best School Delegation</u>
15	I Parliament	Rajiv Gandhi Institute of Contemporary Studies, New Delhi Venue, Jawahar Bhawan, New Delhi	Rajiv Gandhi Institute of Contemporary Studies, New Delhi Venue : Jawahar Bhawan, New Delhi	26-29, Sep, 17	Pradyumn Pant (XII) Manya Rai (VIII) Vinamr Bajaj (XII)	Best Newsletter & Best Article International Press (IP) Minister of External Affairs & Shadow Home Minister
16	MRMUN	Manav Rachna School, Faridabad	Manav Rachna School, Faridabad	5 & 6 Oct, 17	Syed Haider (XI) Vinamr Bajaj (XI)	Special Mention Vice Chairperson (Executive Board)
17	DPSI MUN	DPS, Indirapuram	DPS, Indirapuram	28 & 29 Oct, 17	Vanshika Rastogi (XI)	Best Cartoonist (International Press) IP
18	SRCC Youth Parliament	SRCC Campus, New Delhi	SRCC Campus, New Delhi	28 & 29 Oct, 17	Gaurav Choudhary (X)	Vice Chairperson (Executive Board)
19	Columban MUN	St Columbus New Delhi	St Columbus New Delhi	03 to 05 Nov 17	Paridhi Bisht (XI)	Best Reporter

MUN Club of the School organized its first ever Inter School BBPSNMUN on 01 & 02 Dec, 2017. A two day Conference saw 250 delegates from more than 15 schools across the country participating. The conference focused on offering the delegates the chance to debate about pressing global issues and intended to make the delegates understand the sensitivity of the modern world; challenge them to take a new perspective, make strong networks and enable them to become the Global Citizens of tomorrow.

The conference proved to be a unique educational and cultural simulation, which provided an unparalleled substantive socio cultural experience and crossword for eloquence and an epicenter for world solutions

The school participated in the following events during the period under report:

S NO.	EVENT	ORGANISER(S)	VENUE	DATE	PARTICIPANTS	ACHIEVEMENT
1	BBPS-MUN (GR UNIT)	BBPS, Gangaram	School Premises	18.11.17	Gaurav Choudhary (X) Aman Arora (X)	Best Delegate Special Mention
2	DIMUN	Dias Foundation	Magistrate Office, Delhi City	19.11.17 to 21.11.17	Unnati Utsav (VIII) Harsh Malik (VIII) Paridhi Bisht (XI) Manya Rai (VIII) Ananya Sardana (XI) Priyanshu Bajaj (VIII) Shresthi Dubey (VIII) Vishist (VIII) Abhinav Jha (VIII) Akul Khanna (VIII) Kaustubh (IX) Ritika (VII) Hardika Jain (X) Astha (VII)	Best Delegate Best Delegate. Best Journalist High Commendation High Commendation Special Mention Special Mention Special Mention Special Mention Special Mention Special Mention Special Mention Best First Timer
THE SCHOOL TEAM WAS AWARDED THE BEST DELEGATION TROPHY						

INTERACT CLUB

A Blood Donation Camp was organized by the Interact Club of the school on 05 Aug, 2017, in association with Rotary Club, Noida. The support and kind cooperation of the Staff and Parent Community made the camp a huge success. 49 units of blood were collected in the donation camp. It may be noted that the school has been organizing Blood Donation Camp, on a regular and religious basis for more than a decade now.

Daan Utsav. ABHA Mission for Social Health and Education in collaboration with NTPC, celebrated Gandhi Jayanti as Daan Utsav, Joy of Giving at the RC Hall, NTPC Township on 02 Oct, 2017. The Interact Club donated gift hampers of soaps, sanitizers and stationery items to the under privileged.

District Interact Leadership Assembly (DILA). Under the aegis of Rotary Club, DILA camp was held on 11 Oct, 2017 at Amity University, Noida. The occasion was graced by Dr. Aseem Chauhan. The new zonal Interact Representatives were honoured and given badges. Chitwan Agarwal (XI), made us proud by being appointed as a Zonal Interact Representative (ZIR) .

Interact Club members of the school visited Sorkha and Gokul Vidyapeeth, a school run by the NGO 'Soul' on 16 Oct, 2017. To commemorate the spirit of joy of giving and Deepawali, gift hampers were distributed among the under privileged children.

Rahat Flood Relief Campaign. The Interact Club of the school in collaboration with Goonj initiated 'Rahat Floods'. campaign to help make a small difference in the lives of those affected and ravaged by flood. Urgent Relief Material in the form of Clothes (of all age group), Tarpaulins & ropes, Blankets, Dry-Ration (rice, pulses, spices etc.), Bed sheets, Utensils, Buckets & Mugs, Candles, Toiletries, stationery items, etc. were collected and handed over to the Relief workers for distribution.

HT Pace- Share a Warm Hug. As a part of Hindustan Times Pace initiative in collaboration with Godrej Ezee, a campaign to collect woollens for the underprivileged was launched by the Interact Club from 15 to 25 Nov, 2017. Our benevolent students contributed to the success of the campaign by donating woollens in a big way.

Rotary Video Contest. The school participated in a video making contest launched by the Rotary Club and thereby submitted a video showcasing the events and programs undertaken by the school to bring about positive changes in our society. The video was unveiled on YouTube on the link given below:

<https://www.youtube.com/watch?v=Mw8LZSmdXhU>

Ullhas (An Interschool Competition). DAV Public School, Dwarka organized the Interact Fest 'Ullhas', Jubilation of Youth on 28 Dec, 2017. The school team was adjudged winners in Jhankaar, Abhivyakti and Yuva Vadi events and the team stood second in yet another event Nukkad Natak.

Regional Youth Leadership Awards RYLA-2018. A three-day event kicks started at O.P Jindal University, Sonapat on 19 Jan, 2018. The Rotary Youth Leadership Awards (RYLA) is a forum for developing and nurturing Youth Leadership of the Rotary Club. Seven students of Bal Bharati Public School, Noida accompanied by a teacher participated in the International RYLA camp from 19 Jan to 21 Jan, 2018 and got a close glimpse of various facets of leadership.

HISTORY CLUB

The History Club of the school embarked upon its maiden journey on 15 July, 2017 by visiting Qutub Complex and Mehrauli Archaeological Park, the historical sites belonging to the era of the Delhi sultanate. The actual intent of this trip was to expand classroom learning experience and explore the historical evolution.

OPEN EXAMS - CARVING A SCHOLASTIC NICHE

KISHORE VAIGYANIK PROTSAHAN YOJANA (KVPY). The Kishore Vaigyanik Protsahan Yojana (KVPY) is an on-going National Program of Fellowship in Basic Sciences, initiated and funded by the Department of Science and Technology, Government of India to attract highly motivated students for pursuing basic science courses and research. It was indeed a moment of great pride when GAURAV DUBEY (XI), ATANDRA MAHALDER (XII) and AYUSH PAUL (XII) won a scholarship of Rs.5000/- per month and an annual grant of Rs.20,000/- for the year 2018-19.

Vidyarthi Vigyaan Manthan (VVM), The largest first ever digital Online Science Talent Search Examination for students of Classes VI-XI was conducted on 03 Dec, 2017 across 3000 centres all over India in which 91,000 students participated . This exam is an initiative of Vigyan Prasar along with NCERT & Vijnana Bharati (VIBHA).

Himangi Sahoo (VI), Shrey Jaiswal (VII) , Tarun Ajay Singh (IX) , Divyansh Wadhwa (IX) And Pratinav Pandey (IX) qualified for the State Level Camp which was held on 01 April, 2018 at IIT, Kanpur.

Divyansh Wadhwa (IX) secured First rank in the State of Uttar Pradesh in the state level camp which was held on 01 April, 2018 at Kanpur. He represented the U.P. State at the National Camp in the second week of May, 2018.

Divyansh Wadhwa kept the school flag high by winning at the National level competition and was awarded **GOLD MEDAL OF DISTINCTION**.

NTSE 2017-18 NTSE is one of the most prestigious scholarship exam conducted by the NCERT for students of class X . SAYANTANI NANDAN qualified the most prestigious examination.

At the NSEP, Atandra Mahalder (XII) made the school proud by qualifying the NATIONAL STANDARD EXAMINATION OF PHYSICS conducted by IAPT, held on 27 Nov, 2017. He also appeared for INDIAN NATIONAL PHYSICS OLYMPIAD conducted by Homi Bhabha Centre for Science Education, Mumbai, held on 28 Jan, 2018.

UP Science Talent Search Examination is an initiative of the UP Government to reward top 1000 students in Science in the State with a scholarship worth Rs. 2000/- per month. Keshav Kumar Jha (XI), Arya Pinaki (XI), Prakhar Jindal (XII), Ayush Kumar (XII), Sneha Bisht (XII), Shubhangi Giri (XII), Pranjal Maheshwari (XII) and Phalak Tiwari (XII), qualified the above examination and are the proud recipients of scholarship.

Pre RMO Exam. 15 students of Classes IX-XI qualified the Pre Regional Mathematics Olympiad Examination under the aegis of CBSE and appeared for the final RMO held on 08 Oct, 2017 at Meerut, U.P.

IIO (2017-18) Results : Level-I

International Informatics Olympiad organized by Silverzone foundation, New Delhi was held on 07 Nov, 2017 in which 63 students from Classes III to X participated. Following students qualified for the Level-II Examination.

Sr. No.	CLASS	NAME	SCHOOL RANK	NATIONAL RANK	WINNING MEDAL
1	V	Aditya Khandelwal	2	84	Silver
2	V	Keshav Gupta	3	185	Bronze
3	V	Aneek Kumar	1	19	Gold
4	VI	Archana Muni	1	151	Gold
5	VII	Aditya Banshiwal	4	417	--
6	VII	Shrey Jaiswal	1	64	Gold
7	VII	Archie Mahajan	2	155	Silver
8	VII	Dhruv Thacker	3	163	Bronze

International Informatics Olympiad organized by Silver Zone was held on 07 Feb, 2018.

Following are the achievements of Level-II Examination :

SR. NO.	CLASS	NAME	STATE RANK	MARKS OBTAINED	OLYMPIAD RANK	WINNING MEDAL & PRIZE
1	V	 Aditya Khandelwal	2	93.36	3	Pierre Cardin Pen + Silver Medal + 5000 Cash Prize + Trophy
2	V	 Keshav Gupta	9	83.04	62	Merit Certificate
3	V	 Aneek Kumar	3	88.47	13	Pierre Cardin Pen + Bronze Medal
4	VI	Archana Muni	19	69.14	184	Merit Certificate
5	VII	Aditya Banshiwal	16	67.57	111	Merit Certificate
6	VII	Shrey Jaiswal	44	54.13	351	Merit Certificate
7	VII	Archie Mahajan	22	63.20	174	Merit Certificate
8	VII	Dhruv Thacker	26	61.74	200	Merit Certificate

NSO 2017-18

National Science Olympiad Level -1 was held on 23 Nov, 2017, in which 235 students from Classes III to XI participated. Following students qualified for level-2 examination.

S.NO	NAME OF THE STUDENT	CLASS	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	AWARDS WON: INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Sanvi Srijan	3	1	89	151	School Gold Medal + Participation Certificate
2	Tanay Kar	4	1	23	68	Medal of Distinction + Certificate of Distinction
3	Aditya Khandelwal	5	1	10	46	Medal of Distinction + Certificate of Distinction
4	Rohan Tripathy	5	4	30	95	School Silver Medal + Participation Certificate
5	Vaishnavi Verma	5	3	27	87	School Gold Medal + Participation Certificate
6	Akshat Chauhan	5	6	138	318	Participation Certificate
7	Keshav Gupta	5	5	37	106	School Bronze Medal + Participation Certificate
8	Aneek Kumar	5	2	21	72	Medal of Distinction + Certificate of Distinction
9	Pranav Gupta	5	7	177	381	Participation Certificate
10	Tanvay Gupta	5	3	27	87	School Gold Medal + Participation Certificate
11	Kushagra Pant	6	1	86	243	School Gold Medal + Participation Certificate
12	Harshit Kansal	7	7	132	318	Participation Certificate
13	Shrey Jaiswal	7	3	33	126	School Gold Medal + Participation Certificate
14	Archie Mahajan	7	1	7	54	Medal of Distinction + Certificate of Distinction
15	Piyush Kumar Sharma	7	5	51	168	School Bronze Medal + Participation Certificate
16	Purab Bajaj	7	2	13	82	Medal of Distinction + Certificate of Distinction
17	Dhruv K Thacker	7	6	92	250	Participation Certificate
18	Abhiraj Ghose	7	4	45	151	School Silver Medal + Participation Certificate
19	Farhan Alam	7	3	33	126	School Gold Medal + Participation Certificate
20	Yash Agarwal	8	1	17	78	Medal of Distinction + Certificate of Distinction
21	Harsh Malik	8	5	149	338	Participation Certificate
22	Praneil Bhatt	8	4	143	329	School Bronze Medal +

						Participation Certificate
23	Natasha Chauhan	8	3	129	298	School Silver Medal + Participation Certificate
24	Kunal Chauhan	8	6	170	373	Participation Certificate
25	Shreya Chauhan	8	2	101	241	School Gold Medal + Participation Certificate
26	Pratyansh Vaibhav	9	11	199	432	Participation Certificate
27	Prakhar Goel	9	4	89	238	School Gold Medal + Participation Certificate
28	Sarwagya Prasad	9	3	25	108	Medal of Distinction + Certificate of Distinction
29	Ishaan Karmakar	9	5	108	284	School Silver Medal + Participation Certificate
30	Atin Arora	9	9	156	363	Participation Certificate
31	Divyansh Wadhwa	9	1	4	28	Medal of Distinction + Certificate of Distinction
32	Pratham Sharma	9	10	189	418	Participation Certificate
33	Abhijit Panday	9	8	150	356	Participation Certificate
34	Rishav Sinha	9	7	133	329	Participation Certificate
35	Tarun Ajay Singh	9	2	11	59	Medal of Distinction + Certificate of Distinction
36	Aditya Singh	9	6	119	301	School Bronze Medal + Participation Certificate
37	Aryan Singh	10	1	86	215	School Gold Medal + Participation Certificate
38	Devvrat Singh	10	2	101	242	School Silver Medal + Participation Certificate
39	Anushka Pandey	10	3			School Bronze Medal + Participation Certificate
40	Gaurav Dubey	11	1	73	769	Participation Certificate

National Science Olympiad (Level-2) organized by the Science Olympiad Foundation, was held on 11 Feb, 2018. Selected students from Cls III-XI participated in this Examination.

S.NO	NAME OF THE STUDENT	CLASS	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	AWARDS WON: INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Tanay Kar	4	1	31	427	Merit Certificate
2	 Aditya Khandelwal	5	1	5	37	Rs.1000/- + Zonal Bronze Medal + Certificate of Zonal Excellence
3	Rohan Tripathy	5	4	133	1495	Merit Certificate

4	Vaishnavi Verma	5	8	308	3508	Merit Certificate
5	Akshat Chauhan	5	7	297	3393	Merit Certificate
6	Keshav Gupta	5	2	16	143	Certificate of Zonal Excellence
7	Aneek Kumar	5	6	174	1944	Merit Certificate
8	Pranav Gupta	5	5	170	1912	Merit Certificate
9	Tanvay Gupta	5	3	39	449	Merit Certificate
10	Kushagra Pant	6	1	419	4535	Merit Certificate
11	Harshit Kansal	7	3	81	909	Merit Certificate
12	Shrey Jaiswal	7	2	70	779	Merit Certificate
13	Archie Mahajan	7	1	64	705	Merit Certificate
14	Piyush Kumar Sharma	7	8	441	4258	Merit Certificate
15	Purab Bajaj	7	6	428	4128	Merit Certificate
16	Dhruv K Thacker	7	5	389	3753	Merit Certificate
17	Abhiraj Ghose	7	4	177	1728	Merit Certificate
18	Farhan Alam	7	7	440	4255	Merit Certificate
19	Yash Agarwal	8	3	155	1506	Merit Certificate
20	Harsh Malik	8	5	481	4568	Merit Certificate
21	Praneil Bhatt	8	1	136	1347	Merit Certificate
22	Natasha Chauhan	8	6	496	4756	Merit Certificate
23	Kunal Chauhan	8	4	361	3319	Merit Certificate
24	Shreya Chauhan	8	2	144	1446	Merit Certificate
25	Prakhar Goel	9	7	199	1709	Merit Certificate
26	Sarwagya Prasad	9	3	70	660	Merit Certificate
27	Ishaan Karmakar	9	4	139	1204	Merit Certificate
28	Atin Arora	9	6	178	1558	Merit Certificate
29	Divyansh Wadhwa	9	1	30	283	Merit Certificate
30	Pratham Sharma	9	9	392	3602	Merit Certificate
31	Abhijit Panday	9	5	154	1364	Merit Certificate
32	Rishav Sinha	9	8	270	2351	Merit Certificate
33	Tarun Ajay Singh	9	2	39	401	Merit Certificate
34	Aryan Singh	10	1	78	732	Merit Certificate
35	Anushka Pandey	10	2	104	940	Merit Certificate

ECONOMICS OLYMPIAD

Team Ecovisionnaire (BIY) launched Economics Olympiad as its pilot project in July, 2016 with the aim of making Class-II students confident to take the Board Examination.

50 students from Class XII appeared in the same on 27 Nov, 2017. The following students gave a stellar performance and won accolades :

S.NO.	NAME	CLASS	AWARDS WON
1	Deepak Sharma	XII	Gold Medal + Certificate
2	Lavanya Rajan	XII	Silver Medal + Certificate
3	Itkarsh Devnani	XII	Bronze Medal + Certificate

INTERNATIONAL OLYMPIAD OF MATHEMATICS (IOM) 2017

International Olympiad of Mathematics organized by Silver Zone Foundation ,New Delhi was conducted on 05 Dec, 2017. 9 students from Classes V to IX participated in the same. Following students were declared eligible for Level-2.

S.NO	STUDENT'S NAME	CLASS	MARKS OBTAINED	FINAL SCORE	CLASS RANK	OLYMPIAD RANK	WINNING MEDAL
1	Pranav Gupta	V	71	71.0915	6	647	-
2	Vidushi Agarwal	V	78	78.098	5	412	-
3	Keshav Gupta	V	81	81.1041	4	300	-
4	Tanvay Gupta	V	86	86.1122	3	132	Bronze
5	Aneek Kumar	V	91	91.1191	2	40	Silver
6	Aditya Khandelwal	V	93	93.1184	1	22	Gold
7	Archie Mahajan	VII	85	85.1083	1	169	Gold
8	Yash Agarwal	VIII	55	55.0706	1	798	Gold
9	Tarun Ajay Singh	IX	78	78.0914	1	148	Gold

International Olympiad Of Mathematics : We are delighted to inform that outstanding students from our school brought in lots of laurels and accolades to school by participating in the International Olympiad of Mathematics (iOM) Level 2 :on 15 February, 2017 competing with their counter parts from India and abroad despite their early ages and carved a niche for themselves in the above Olympiad. Their result is as follows:

S NO.	STUDENT'S NAME	CLASS	FINAL SCORE	CLASS RANK	STATE RANK	OLYMPIAD RANK	WINNING MEDAL
1.	Aditya Khandelwal	V	98.1	1	1	4	Gold
2	Keshav Gupta	V	88.1	4	5	42	--
3.	Aneek Kumar	V	95.1	2	2	10	Silver
4	Vidushi Agarwal	V	82.1	5	6	89	--
5	Tanvay Gupta	V	91.1	3	3	29	Bronze
6	Pranav Gupta	V	78.1	6	8	127	--
7.	Archie Mahajan	VII	85.1	1	4	87	Gold
8.	Yash Agarwal	VIII	52.0	1	11	297	Gold
9.	Tarun Ajay Singh	IX	83.1	1	1	13	Gold

International Mathematics Olympiad 2017-18 Result Level 1

INTERNATIONAL MATHEMATICS OLYMPIAD Level -1 was held on 05 Dec, 2017, in which 315 students from Classes III to XII participated. Following students made the school proud by qualifying the Level-2 exam.

S.NO.	NAME	CLASS	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	MEDAL/ CERTIFICATE
1.	Tanay Kar	IV	1	335	613	School Gold Medal+ Participation Certificate
2.	Aneek Kumar	V	1	18	64	Medal of Distinction+ Certificate of Distinction
3.	Aditya Khandelwal	V	2	22	79	Medal of Distinction+ Certificate of Distinction
4.	Pranav Gupta	V	3	63	274	School Gold Medal+ Participation Certificate
5.	Tanvay Gupta	V	4	118	510	School Silver Medal+ Participation Certificate
6.	Keshav Gupta	V	5	220	910	School Bronze Medal+ Participation Certificate
7.	Vidushi Agarwal	V	6	230	937	Participation Certificate
8.	Akshat Chauhan	V	7	259	1059	Participation Certificate
9.	Himangi Sahoo	VI	1	35	69	School Gold Medal+ Participation Certificate
10.	Abhiraj Ghose	VII	1	99	248	School Gold Medal+ Participation Certificate
11.	Archie Mahajan	VII	2	100	252	School Silver Medal+ Participation Certificate
11.	Harshit Kansal	VII	3	127	340	School Bronze Medal+ Participation Certificate
12.	Daashrathi D Yandam	VII	4	133	347	Participation Certificate
13.	Shrey Jaiswal	VII	5	209	539	Participation Certificate
14.	Shreya Chauhan	VIII	1	304	1244	School Gold Medal+ Participation Certificate
15.	Tarun Ajay Singh	IX	1	6	31	Medal of Distinction+ Certificate of Distinction
16.	Divyansh Wadhwa	IX	2	40	207	School Gold Medal+ Participation Certificate
17.	Siddharth Singh	IX	3	159	795	School Silver Medal+ Participation Certificate
18.	Aryan Singh	X	1	62	218	School Gold Medal+ Participation Certificate
19.	Anushka Pandey	X	2	128	464	School Silver Medal+ Participation Certificate
21.	Chirag Madan	XI	1	133	869	School Gold Medal+ Participation Certificate

International Mathematics Olympiad 2017-18 (Level-2) organised by SOF was held on 11 Feb, 2018 in which selected students participated from Classes III to XI.

The results for which are as follows:

S.NO.	NAME	CLASS	MARKS OBTAINED	ZONAL RANK	INTERNATIONAL RANK	MEDAL/ CERTIFICATE
1.	Tanay Kar	IV	27	160	1647	Merit Certificate
2.	 Aditya Khandelwal	V	59	1	14	5000 Rs + Zonal Gold Medal + Certificate of zonal excellence
3.	Keshav Gupta	V	56	13	116	Certificate of zonal excellence
4.	Akshat Chauhan	V	55	19	172	Certificate of zonal excellence
5.	Aneek Kumar	V	54	24	248	Certificate of zonal excellence
6.	Pranav Gupta	V	53	27	275	Merit Certificate
7.	Vidushi Agarwal	V	51	44	516	Merit Certificate
8.	Tanvay Gupta	V	49	59	711	Merit Certificate
9.	Himangi Sahoo	VI	41	359	3237	Merit Certificate
10.	Harshit Kansal	VII	54	22	239	Certificate of zonal excellence
11.	Archie Mahajan	VII	51	43	436	Merit Certificate
12.	Daashrathi D Yandam	VII	45	121	1333	Merit Certificate
13.	Shrey Jaiswal	VII	37	267	2932	Merit Certificate
14.	Abhiraj Ghosh	VII	27	503	5474	Merit Certificate
15.	Shreya Chauhan	VIII	40	48	741	Merit Certificate
16.	 Tarun Ajay Singh	IX	58	2	8	5000 Rs + Zonal Gold Medal + Certificate of zonal excellence
17.	Divyansh Wadhwa	IX	53	28	215	Certificate of onal excellence
18.	Siddharth Singh	IX	44	130	1406	Merit Certificate
19.	Aryan Singh	X	44	55	678	Merit Certificate
20.	Anushka Pandey	X	39	144	1446	Merit Certificate
21.	Chirag Madan	XI	27	86	782	Merit Certificate

INTERNATIONAL OLYMPIAD OF SCIENCE (IOS) 2017

International Olympiad of Science organized by Silver zone Foundation ,New Delhi was conducted on 06 Dec, 2017. Following students from Classes V to IX were selected for the Level-2 examination.

NO.	STUDENT'S NAME	CLASS	MARKS OBTAINED	FINAL SCORE	CLASS RANK	OLYMPIAD RANK	WINNING MEDAL
1	Aneek Kumar	5	86	87.089	3	159	Bronze
2	Aditya Khandelwal	5	87.5	88.587	2	104	Silver
3	Keshav Gupta	5	93	94.157	1	29	Gold
4	Archie Mahajan	7	90	91.158	1	153	Gold
5	Yash Agarwal	8	87.5	88.61	1	113	Gold
6	Tarun Ajay Singh	9	88.5	89.638	1	90	Gold

International Olympiad Of Science : We are delighted to inform that outstanding students from our school brought in lot of laurels and accolades to school by participating in the International Olympiad of Science (iOs) Level 2 : on 15 Feb, 2017 competing with their counter parts from India and abroad despite their early ages and carved a niche for themselves in the above Olympiad. The results are as follows:

SERIAL NO.	STUDENT'S NAME	CLASS	FINAL SCORE	CLASS RANK	STATE RANK	OLYMPIAD RANK	WINNING MEDAL
1.	Aditya Khandelwal	V	95.7	1	2	7	Gold
2.	Keshav Gupta	V	80.5	3	16	307	Bronze
3.	Aneek Kumar	V	91.6	1	3	32	Silver
4.	Archie Mahajan	VII	73.8	1	25	475	Gold
5.	Yash Agarwal	VIII	81.5	1	19	253	Gold
6.	Tarun Ajay Singh	IX	82.0	1	27	330	Gold

Geo Genius-Geography Olympiad

The Geo Genius National Geography Olympiad was conducted for students of Classes II – X on 09 Dec, 2017. Out of a total number of 75 students ,07 students were awarded Medals and Merit Certificates. Two students, Aditya Khandelwal (V) and Akshita Kirti (IV), were qualified for the National Round. Level-2 examination held on 30 Apr, 2018.

S.NO	CATEGORY	CLASS	NAME	REMARKS
1	Sub Junior	IV	AkshitaKirti	Qualified for level- 2
2	Sub Junior	III	SanviSrijan	Merit Certificate
3	Sub Junior	III	Nitya Shree Sahu	Merit Certificate
4	Junior	V	AdityaKhandelwal	Qualified for level- 2
5	Junior	V	AyushPandey	Merit Certificate
6	Junior	V	Tanvay Gupta	Merit Certificate
7	Senior	IX	Tarun Ajay Singh	Merit Certificate

Akshita Kirti (IV) secured 24th Rank at National Level and was awarded the national finalist trophy along with a participation certificate.

NATIONAL FINANCIAL LITERACY ASSESSMENT TEST (NFLAT)

216 students from Classes VI – XII appeared in the NFLAT examination conducted by National Centre for Financial Education (NCFE), on 12 Dec, 2017.

NSTSE 2017-18:

National Level Science Talent Search Examination organized by Unified council, Hyderabad, was conducted in the school premises on 24 January, 2018. A total of 137 students from Classes III to XII participated in the same. The result is as follows:

S.NO.	CLASS	NAME OF THE STUDENT	ACHIEVEMENTS	STATE RANK	ALL INDIA RANK	PRIZES
1	3	Adriza Paul	Class Second Ranker	907	9467	Medal and Certificate of Appreciation
2	3	Krishna Kant Panda	Class Topper	333	4538	Medal and Certificate of Appreciation
3	3	Saharsh Singh	Class Third Ranker	928	9670	Medal and Certificate of Appreciation
4	4	Tanya Kar	Class Second Ranker	176	3177	Medal and Certificate of Appreciation
5	4	Adyasha Pradhan	Class Topper	79	2184	Medal and Certificate of Appreciation
6	4	Riddhi Chauhan	Class Third Ranker	378	4986	Medal and Certificate of Appreciation
7	5	 Aditya Khandelwal	National Achiever	NA	9	Rs. 1000/- + Pre-Paid Scratch Card of MAPMYSTEP.COM, ENCYCLOPEDIA CD, Medal and Certificate of Appreciation
8	5	 Suryakant Sahoo	National Achiever	NA	22	Rs. 1000/- + Pre-Paid Scratch Card of MAPMYSTEP.COM, ENCYCLOPEDIA CD, Medal and Certificate of Appreciation

9	5	 Aneek Kumar	National Achiever	NA	23	Rs. 1000/- + Pre-Paid Scratch Card of MAPMYSTEP.COM, ENCYCLOPEDIA CD, Medal and Certificate of Appreciation
10	6	Archana Muni	Class Third Ranker	340	4444	Medal and Certificate of Appreciation
11	6	Sivasunu Pathak	Class Second Ranker	233	3379	Medal and Certificate of Appreciation
12	6	Himangi Sahoo	Class Topper	75	1574	Medal and Certificate of Appreciation
13	7	Harshit Kansal	Class Second Ranker	27	611	Medal and Certificate of Appreciation
14	7	Archie Mahajan	Class Topper	19	479	Medal and Certificate of Appreciation
15	8	Shreya Chauhan	Class Topper	108	2318	Medal and Certificate of Appreciation
16	8	Vaibhav Chamoli	Class Second Ranker	606	7295	Medal and Certificate of Appreciation
17	9	Divyansh Wadhwa	Class Topper	12	488	Medal and Certificate of Appreciation
18	9	Tarun Ajay Singh	Class Second Ranker	25	804	Medal and Certificate of Appreciation
19	10	Anushka Pandey	Class Topper	58	827	Medal and Certificate of Appreciation
20	10	Aryan Singh	Class Second Ranker	73	1001	Medal and Certificate of Appreciation
21	11	Keshav Kumar Jha	Class Topper	32	296	Medal and Certificate of Appreciation
22	11	Gaurav Dubey	Class Second Ranker	66	457	Medal and Certificate of Appreciation

INTERNATIONAL FRENCH LANGUAGE OLYMPIAD-2017 organized by Silver Zone Foundation was held on 24 Jan, 2018 in the school premises. 50 students from Cls VI – X participated. The results are as follows.

S.NO.	CLASS	NAME	STATE RANK	OLYMPIAD RANK	MARKS/100	CLASS RANK	MEDALS
1	6	Saumya Shekar	3	78	94.691	1	Elegant Pen & Gold Medal
2	6	Charvi Adhikari	4	93	94.205	2	Silver
3	6	Sparsh Bathla	17	295	89.375	3	Bronze
4	7	Chandni Saxena	28	596	77.017	1	Gold
5	7	Mahima Chauhan	30	640	76.213	2	Silver
6	7	Mimansa Gulati	33	655	75.900	3	Bronze

7	8	Kunal Chauhan	8	198	82.807	1	Gold
8	8	Manya Agarwal	24	496	74.432	2	Silver
9	8	Tejaswini Kumari	32	658	70.893	3	Bronze
10	9	Sona Mahajan	1	9	97.742	1	Wrist Watch & Gold Medal
11	9	Lalima Verma	33	604	71.382	2	Silver
12	9	Sarwagya Prasad	36	709	68.383	3	Bronze
13	10	Mridula Evani	4	76	92.894	1	Gold
14	10	Samarth Khare	8	118	91.106	2	Silver
15	10	Karnika Khanayat	22	331	81.502	3	Bronze

ARYABHATTA EXAMINATION

The school participated in the 35th Aryabhata Inter School Mathematics Competition organized for the students of Classes V, VIII & XI. Aditya Khandelwal (V) scored 75 marks and qualified for a memento and a merit certificate. Aneek Kumar (V) scored 65 marks and became eligible for a merit certificate.

NCO 2017-18

The 17th National Cyber Olympiad was held on 30 Jan, 2018 in which 69 students from Classes III to X participated from the school. Following are the achievements of this exam:

NO.	CLASS	NAME	MARKS OBTAINED	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	AWARDS - WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1.	III	Krishna Kanta Panda	33	1	11	32	Gifts Worth Rs. 1000/- + Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence
2.	IV	 Tanay Kar	35	1	3	8	Rs. 5,000 + Zonal Gold Medal + Certificate of Zonal Excellence
3.	V	 Aditya Khandelwal	56	1	1	2	Rs. 12,500+ International Silver Medal+ Certificate of Outstanding Performance
4.	V	 Keshav Gupta	54	2	2	3	Gifts Worth Rs. 1000/- + International Bronze Medal + Certificate of Outstanding Performance

5.	V	 Aneek Kumar	54	2	2	3	Gifts Worth Rs. 1000/- + International Bronze Medal + Certificate of Outstanding Performance
6.	V	Suryakant Sahoo	43	3	17	90	Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence
7.	VI	Archana Muni	42	1	15	98	Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence
8.	VI	Parnit Gupta	39	2	41	154	School Gold Medal + Participation Certificate
9.	VII	Archie Mahajan	46	1	10	47	Gifts Worth Rs. 1000/- + Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence
10.	VII	Purab Bajaj	43	2	30	97	School Gold Medal + Participation Certificate

ANCQ - 2017

An International Chemistry Quiz under the aegis of Royal Australian Chemical Institute, Australia was conducted on 23 Aug, 2017 for the students of Classes VII to XII. 52 students from these classes participated in the examination.

Following students were awarded with plaques for their stellar performance in the same.

S.NO.	NAME OF STUDENT	CLASS	AWARD	PERCENTILE
1	Archie Mahajan	VII	High Distinction Excellence	99
2	Shreya Chauhan	VIII	High Distinction Excellence	99
3	Sarwagya Prasad	IX	High Distinction Excellence	100
4	Siddharth Singh	IX	High Distinction	97
5	Tarun Ajay Singh	IX	High Distinction	99
6	Rishav Sinha	IX	High Distinction	97

INTERNATIONAL ENGLISH OLYMPIAD

International English Olympiad for the Primary School organized by Science Olympiad foundation was conducted in the school on 12 Dec, 2017.

S.NO.	NAME OF THE STUDENT	CLASS	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	AWARDS - WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Shaurya Pratap Singh	I	1	4	4	Gifts Worth Rs. 1000/- + Zonal Gold Medal + Certificate of Zonal Excellence
2	Siddharth Venkatrama	I	2	10	10	Gifts Worth Rs. 1000/- + Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence
3	Rudransh Sharma	I	3	20	23	Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence
4	Shripoorna Pradhan	I	4	44	72	School Gold Medal + Participation Certificate
5	Satvik Sahoo	I	5	45	73	School Silver Medal + Participation Certificate
6	Riddhima Naag	II	1	199	297	School Gold Medal + Participation Certificate
7	Bhaanu Sreshtha Yandam	II	2	249	389	School Silver Medal + Participation Certificate
8	Dhairya Singh	II	3	260	406	School Bronze Medal + Participation Certificate
9	Aadya Sharma	II	4	327	528	Participation Certificate
10	Bhavesh Vikram Singh	II	5	379	641	Participation Certificate

Following students of Classes III-V had qualified for level-2 which was held in Feb, 2018.

S.NO.	NAME OF THE STUDENT	CLASS	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	AWARDS - WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Aiyanna Sinha	III	1	264	474	Gold Medal + Certificate
2	Adyasha Pradhan	IV	1	97	154	Gold Medal + Certificate
3	Madhavansh Singhjadaun	V	1	36	103	Gold Medal + Certificate
4	Vidushi Agarwal	V	2	58	175	Silver Medal + Certificate
5	Tanvay Gupta	V	3	60	177	Bronze Medal + Certificate

International English Olympiad

The true worth of silent tenacious work is the splendid eloquence of success. Therefore, kudos to the students who achieved grand success in the International English Olympiad. These tests and the preparations thereof formed a part of endeavour of the school to enhance linguistic skills of its students and gave them a solid foundation in languages. We hope this is just the first glimpse of many more such successes to be achieved in future.

Rank-holders for Class I

NO.	NAME OF THE STUDENT	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	AWARDS - WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Shaurya Pratap Singh	1	4	4	Gifts Worth Rs. 1000/- + Zonal Gold Medal + Certificate of Zonal Excellence
2	Siddharth Venkatrama	2	10	10	Gifts Worth Rs. 1000/- + Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence
3	Rudransh Sharma	3	20	23	Medal of Distinction + Certificate of Distinction + Certificate of Zonal Excellence

Rank-holders for Class II

NO.	NAME OF THE STUDENT	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	AWARDS – WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Riddhima Naag	1	199	297	School Gold Medal + Participation Certificate
2	Bhaanu Yandam	2	249	389	School Silver Medal + Participation Certificate
3	Dhairya Singh	3	260	406	School Bronze Medal + Participation Certificate

For students of Class I and II, there were no further rounds. However, for students of Classes III-V, who had qualified for round II, the same was held in February 2017.

Rank-holders for Class III

NO.	NAME OF THE STUDENT	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	QUAL. FOR LEVEL-2	AWARDS - WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Aiyanna Sinha	1	264	474	YES	School Gold Medal + Participation Certificate
2	Adriza Paul	2	440	819		School Silver Medal + Participation Certificate
3	Agamya Chaurasia	3	482	905		School Bronze Medal + Participation Certificate

Rank-holders for Class IV

NO	NAME OF THE STUDENT	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	QUAL. FOR LEVEL-2	AWARDS - WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Adyasha Pradhan	1	97	154	YES	School Gold Medal + Participation Certificate
2	Anvi Tulshyan	2	184	309		School Silver Medal + Participation Certificate
3	Ananya Jain	2	184	309		School Silver Medal + Participation Certificate
4	Ananya Kamboj	3	188	313		School Bronze Medal + Participation Certificate

Rank-holders for Class V

NO.	NAME OF THE STUDENT	SCHOOL RANK	ZONAL RANK	INTERNATIONAL RANK	QUAL. FOR LEVEL-2	AWARDS - WON INTERNATIONAL / ZONAL / SCHOOL AWARD
1	Madhavansh Singh Jadaun	1	36	103	YES	School Gold Medal + Participation Certificate
2	Vidushi Agarwal	2	58	175	YES	School Silver Medal + Participation Certificate
3	Tanvay Gupta	3	60	177	YES	School Bronze Medal + Participation Certificate

SARAL SANSKRIT PARIKSHA (2017-18).

With the objective of popularizing Sanskrit among the younger generation, Bharatiya Vidya Bhawan Mumbai organizes Saral Sanskrit Pariksha every year. This year 65 students of Classes VI to X enrolled for the aforementioned exam. The Exam analysis is as follows :

S.NO	TOTAL NO. OF STUDENTS APPEARED	NO. OF DISTINCTIONS	NO. OF 1 ST DIVISIONS	NO. OF 2 nd DIVISIONS
1	65	41	14	10

International Olympiad Of Mathematics : We are delighted to inform that outstanding students from our school brought laurels and accolades to school by participating in the International Olympiad of Mathematics (iOM) Level 2 :on 15 February, 2017 competing with their counter parts from India and abroad, despite their early ages and carved a niche for themselves in the above Olympiad. Their result is as follows:

S NO.	STUDENT'S NAME	CLASS	FINAL SCORE	CLASS RANK	STATE RANK	OLYMPIAD RANK	WINNING MEDAL
1.	Aditya Khandelwal	V	98.1	1	1	4	Gold
2.	Keshav Gupta	V	88.1	4	5	42	--
3.	Aneek Kumar	V	95.1	2	2	10	Silver
4	Vidushi Agarwal	V	82.1	5	6	89	--
5	Tanvay Gupta	V	91.1	3	3	29	Bronze
6	Pranav Gupta	V	78.1	6	8	127	--
7.	Archie Mahajan	VII	85.1	1	4	87	Gold
8.	Yash Agarwal	VIII	52.0	1	11	297	Gold
9.	Tarun Ajay Singh	IX	83.1	1	1	13	Gold

Stride Net G.K., I.T. and Cyber Safety Olympiad. G.K., I.T. and CYBER SAFETY Olympiad conducted by Stride Networks Pvt. Ltd was held on 8th December 2017 in the school premises. A total of 95 students participated in the same. The following students of our school attained National Level positions and won cash prizes.

S. NO.	NAME	CLASS	OLYMPIAD	SCHOOL RANK	CASH PRIZE
1	Shreya Jaiswal	7	I.T	1	Rs. 3100/-
2	Priyanshu Bajaj	8	I.T	1	Rs. 3433/-
3	Praneil Bhatt	8	CYBER SAFETY	1	Rs. 3433/-
4	Parnit Gupta	6	G.K	1	Rs. 700/-
5	G.Sagar	8	G.K	1	Rs. 2575/-
6	Tanishk Lakhera	9	G.K	1	Rs. 4100/-

MERITORIOUS ACHIEVEMENTS

State Level Painting Competition. Yash Garg (IX) was awarded consolation prize at the State Level Painting Competition on the theme 'Energy Conservation 2018' during National Energy Conservation Day held on 14 Dec, 2017. His painting found a place in 'One Book' containing 'Collection of Paintings of State / UT Level Competition for VII to IX standard students on Energy Conservation 2018.

The International Convention on Inventions in the Classroom 2018 was held at Khaitan Public School, Sahibabad on 26 Mar, 2018. Mr Niladri Shekhar Das, TGT (Art & Craft), Ms Kamna Joshi, TGT (English), Mr Swapan Mazumdar, TGT (Dance & Drama) and Ms Neerja Bhatnagar, TGT (Science) presented innovative pedagogies adopted in classroom proceedings.

Ms Kamna Joshi and Mr Niladri were the overall winners in English and Performing Arts respectively. They were awarded with a Trophy and Tab each. Other participating staff was given a Trophy, Certificate and each gift hamper.

All India 5th Korea – India Friendship Essay Competition-2017. Archie Mahajan (VII) participated in All India 5th Korea-India Friendship Essay Competition-2017 organised by 'Korean Cultural Centre India'.

Times NIE Student of the Year Award. This award recognises overall excellence and is bestowed to felicitate student members who display a rare combination of talent, leadership abilities, performance skills and academic excellence. Prakhar Jindal (XII), a stellar performer from the Science Stream was awarded with the Times NIE Award (2017-18). He was awarded a Trophy, Certificate of Excellence and a Gift Voucher of Rs.1000/- by the Times of India (NIE).

Chetna Arora (XII), Humanities Stream was selected among the students of Delhi/NCR for "INTERNSHIP PTW 17" with Edcams Technologies. Edcams is a social recognition network across academics, sports and extra curricular for students. It was a 15 day Internship Programme in which she got the opportunity to work on the project 'EVENTS & PARTNERSHIPS'. Working on this project she got an opportunity to learn about time management, team work documentation, punctuality and how the corporate world works, Chetna received a certificate appreciation and stipend of Rs.2500/- on completion of her Internship.

Geography Olympiad was organized by Geogenius, Mumbai on 09 Dec, 2017. 75 students from Classes II to X appeared for the first level exam. Aditya Khandelwal (V) and Akshita Kirti (IV) qualified for the National Round. Akshita Kirti (IV) secured 24th Rank at National Level and was awarded the national finalist trophy along with a participation certificate.

Geography Olympiad by Geo Genius.

Aditya Khandelwal (IV) made the school proud by achieving the 2nd Rank in Geography Olympiad during National Championship Finals held on 30 April, 2018 at Mumbai, Maharashtra.

National Talent Search Examination –2017 is the most prestigious Scholarship Examination conducted by N.C.E.R.T. for the students of Class X . The State Level Examination was held on 06 Nov, 2016. Keshav Kumar Jha (X), Saatwik Murarka (X), Gaurav Dubey (X), Arya Pinaki (X) and Abhishek Behera (X) made the school proud by qualifying the state level round.

JEE (Main) Examination 2017. 10 students of Class XII qualified the first level JEE (Main) Examination conducted by CBSE.

IRIS Mentoring Camp.

The Initiative for Research and Innovation in Science (IRIS) is a research based Science initiative for students of Classes VIII – XII. It promotes Science and Research amongst young Indian innovators and recognizes and rewards their outstanding projects based on Science, Technology and Innovation. IRIS is a programme between Department of Science & Technology (DST), Govt. of India, Intel and Indo-US Science and Technology (IUSSTF) for empowering the next generation of innovators.

Aryan Gupta (X) and Rhythm Gupta (XI), the winners of Northern India Science Fair, 2017 were selected for a mentoring camp held at the Palace School, Jaipur on 24 and 25 June, 2017. The camp focused on subject experts spending quality time with each and every project and providing further guidance to infuse research and inventiveness into the project.

Technovation

Technovation is the Global Technology Entrepreneurship Program for girls. Every year, Technovation challenges girl students all over the world to build a mobile app using the MIT APP INVENTOR SOFTWARE.

Two teams (08 girls from Class X) registered for the same under the mentorship of Ms Meetu Tripathi, TGT, Computer Sc, Coach Team ZESTE (Topic : FACE (Fight Against Critical Emergencies) and Ms Asha Menon, PRT, Computer Sc, Coach Team Codec (Topic: FEED+(Farmers Entrepreneurs Engage Donate)).

The App theme for 2017 was to create an app under the category of UN sustainable goals. Team ZESTE comprising Aashna Binu (X), Ashmita Bhagati (X), Priyamvada (X), Ankita (X) and Ms Meetu Tripathi, TGT, Computer Sc (Coach) were declared the Semi Finalists on culmination of the Virtual Pitch Event.

Art Competition

HCL Healthcare, one of the leading corporates of the country organised an Art Competition on 28 April, 2017 in the school premises to promote healthy lifestyle and to create awareness in the society. The theme of the competition was 'Healthy Family, Winning Family'. Yash Garg (IX) was declared the winner at Zonal as well as State level and was awarded cash prizes worth Rs.17,000/- , a trophy and Merit Certificate on 18 Aug, 2017.

My Teacher My Inspiration. Ms Nandini Bhattacharya, TGT (English) and Ms Neerja Bhatnagar, TGT (Chemistry) were nominated as 'Favourite Teachers' based on the response of students in an activity 'My Teacher My Inspiration' conducted by Career Launcher on Teachers Day. Both the teachers were awarded mementos for their contribution towards the noblest of all professions.

Harit Diwali-Swasth Diwali Yash Garg (IX) made the school proud by winning second prize in Poster Making Competition (Category II) on 'Harit Diwali-Swasth Diwali' organized by Ministry of Environment, Forest and Climate Change. He received a cash award of Rs.7000/- and a certificate.

'Dhai Akhar' Letter Writing Campaign. Aaushi Talwar (XII) won the 3rd prize at State level under 'Dhai Akhar' letter writing campaign, in U-18 category conducted by Dept of India Posts. She received a cash prize of Rs.5000/- from the Postmaster General, Mr Jitendra Gupta, in a glittering ceremony held at GPO, Lucknow on the occasion of Gandhi Jayanti.

Young Achievers. In an endeavor to 'build a strong and sustainable knowledge economy, the Yes Bank felicitated young achievers from Classes X & XII on 07 Oct, 17 for their stellar performance during the Board Examination 2016-2017. This appreciation boosted the morale of the young achievers and paved way for a bright future.

Bee State Level Painting Competition Yash Garg (IX) was selected by the U P State to participate in the 13th Energy Conservation Painting Competition organized by BEE powered by CBSE was held in Delhi on 14 Nov, 17. He was selected among the top 50 at the State level competition. He was awarded a cash prize of Rs.7000/-.

Envirothon

Aryan Gupta (X), Parth Jaiswal (X) and Sarabjot (XI) were the proud recipients of 1st prize in Envirothon, an Exhibition of Working Models on the topic 'Change Climate Change' under the aegis of UNIC-NPSC held at BBPS (GR) on 23 Nov, 2017. More than 16 teams participated in the competition.

J C Bose Innovative Project Exhibition.

Aviral Bansal (VIII), stood first and won a cash prize of Rs.30000/- in the Jr Category along with Rhythm Gupta (X), who also bagged a consolation award in the Sr Category along with a cash prize of Rs.5000/- at the Sir J C Bose Innovative Project Exhibition, a competition by CST, U.P held at Lucknow from 28 to 30 Nov, 2017. It is worthwhile to mention here that 20 shortlisted schools of U.P participated in the Jr Category and 49 participated in the Sr Category.

National Science Film Festival of India

Hygiene is the top priority with the health club members and with an aim of 'Be the change that you wish to Change' a movie naming **Battle Of Cleanliness** directed by Pradhyumn Pant (XII), Lyrics and Voice by Kamiya Raina (XI), Videography and Editing by Rohan Pant (X) and Directed by Chirag Madan (XI) was sent to Vigyan Prasara, Sector 62, Noida on 12 Dec, 2017 under school student movie category.

<https://drive.google.com/file/d/12tu2050RgWK546FIHZKY-sE9v9eLAC0W/view>

It gives us immense pleasure to share that the movie was selected for screening at the 8th National Science Film Festival of India (NSFFI) 2018, organised by Vigyan Prasar in collaboration with Guwahati University from 20 to 24 Feb, 2018 at Guwahati University, Assam.

RoboCup Junior India

The school team qualified the regional level of RoboCup Junior India – On Stage Category and participated in the Nationals held on 26 and 27 Jan, 2018 at Army Public School, Bangalore.

CBSE National Science Exhibition

The school team represented by Keshav Kumar Jha (XI) and Pallav Agarwal (X) qualified the Regional Round of CBSE Science Exhibition 2017-18 held at Gurukul, The School on 28 & 29 Dec, 2017. Their project on Math-E-magic (Mathematical Modelling) won accolades from all quarters. The purpose of the exhibit was to solve the real life situations through Mathematics. The school participated at the National Level CBSE Science Exhibition held at Mount Abu Public School, Rohini from 09 to 12 Feb, 2018.

State Level Painting Competition

Sahil Devgun (VIII) was selected for the State Level Painting Competition organised by Central Ground Water Board, Ministry of Water Resources, River Development and Ganga Rejuvenation, Govt. of India powered by CBSE. He competed with the other U P State participants at Lucknow on 25 Feb, 2018.

ACHIEVEMENTS AND ACCOLADES (STAFF)

Mr. Dinesh Bist, HOD, Sports Deptt. was nominated as Coach of the Bangalore Stars, a franchise in the INDIAN JUNIOR PLAYERS LEAGUE-2017, T-20 Tournament, partnered by the School Games Federation of India (SGFI) under the auspices of the Dubai Cricket Council, played at ICC Academy, and Dubai Sports City from 19-30 September-2017. He had also been awarded for his outstanding performance as a Physical Education Teacher by the Action Committee Unaided Recognized Private Schools.

A National Consultation Meet organized by NCERT on 21 & 22 Nov, 2017 saw a series of reflective research paper presentations from teachers, educationists, research scholars and other functionaries in the area of Early Childhood

Education from all schools across Delhi / NCR. The research paper presented by Ms Parimeeta Khanna (Pre Primary Teacher), was selected and published by NCERT in its 'Abstract Book'.

In an endeavour to "Connect Through Culture" a dance group representing India staged a Kathak Dance Recital under the aegis of the High Commission of India. Mrs Nisha, PRT (Dance) represented India on the occasion of the 69th Republic Day on 25 Jan, 2018 at DPS(I) Tema, Ghana and on 26 Jan, 2018 at the National Theatre of Ghana. She exuded rhythmic alacrity in the "Navdurga " recital which was based on the patriotic song 'Vande Mataram'.

We are happy to announce that four of our teachers Ms Vinaya Pujari, HM (Pr), Ms Rumpa Bhattacharyya, PGT (English), Ms Ruby Singh, PGT (Accountancy) and Mr Dinesh Bist, TGT (PE) were awarded the Teacher Awards 2018 by myCBSEguide.com on the occasion of Teacher's Day.

A versatile dancer and a recipient of the Senior Scholarship Award from Sangeet Natak Academy and Sahitya Kala Parishad, Swapan Mazumdar, TGT (Dance & Drama) exhibits choreographic perfection in different forms of dance like Chhau, Folk dance, Yoga and Martial Arts. His enthralling performance as Ravana in the Ramleela Show at Delhi received National acclaim. He is a globe trotter representing India in different parts of the world. Recently his awesome rhythmic sojourn to Russia from 04 to 13 Sep, 2018 under the aegis of Ministry of Cultural Welfare makes him stand tall in this arena.

Mr Vardhan Sharma, PRT (Physical Education) received Best Physical Education Teacher Award 2018 under the aegis of Action Committee, Unaided Private Schools at a glittering ceremony held at BBPS (Gr) on 27 Sep, 2018. He also cleared the prestigious ITTF (International Table Tennis Federation) Level-III Coaches Development Programme held at Indore between 27 April and 03 May 2018 and WADA (World Anti doping Agency) Test under the aegis of WADA, USA.

It is a matter of great pride that Mrs Vibha Jain, PGT (Chemistry), Mrs Swati Chawla, PGT (Physics), Mrs Indula Mishra, TGT (Science & Technology), Mrs Neerja Bhatnagar, TGT (Science & Technology) & Ms Vaishali Mittal, TGT (Mathematics) have been selected to present their papers at 9th National Teachers Science Congress to be held at Vikram A Sarabhai Community Science Centre (VASCSC), Ahmedabad from 14 to 16 Dec, 2018.

Ms Rani Vaid ,PGT (Physics) presented a paper on 'Innovations in Teaching Practical Physics using ICT' at Physics Exposure Olympiads at Homi Bhabha Centre for Science Education, TIFR, Mumbai.

SPORTS AND GAMES

SWIMMING

Following are the achievements at individual level

NO.	NAME OF THE PARTICIPANT(S)	EVENT	NAME OF ORGANIZERS	DATE OF THE EVENT	RESULT
1	Ritika	25 Metre Breast Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Winner
2	Ritika	25 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
3	Chavi	25 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Winners
4	Chavi	25 Metre Back Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
5	Chavi	50 Metre Back Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	2 nd Runner-up
6	Rashika	25 Metre Breast Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	2 nd Runner-up
7	Rashika	50 Metre Breast Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	2 nd Runner-up
8	Hashika	25 Meter Butter Fly	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
9	Hashika	50 Meter Back Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
10	Milind Negi	25 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Winner
11	Milind Negi	25 Metre Back Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Winner
12	Milind Negi	25 Metre Butter Fly	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
13	Devesh	50 Metre Breast Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	2 nd Runner-up
14	Manya Bisht	25 Metre Back Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	2 nd Runner-up
15	Manya Bisht	50 Metre Butter Fly	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	2 nd Runner-up

16	Manya Bisht	50 Metre Back Stroke	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
17	Chirag (Special Needs)	25 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Winner
18	Saral (Special Needs)	15 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Winner
19	Saral (Special Needs)	25 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Winner
20	Danish (Special Needs)	25 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
21	Danish (Special Needs)	15 Metre Free Style	3 rd SBS Inclusive Inter School Swimming Meet 2017-18, Org. by Step By Step School, Noida	21-23 Aug, 17	Runner-up
22	Manya Bisht	50 Metre Back Stroke	Delhi State Aquatic Championship	5 th Sep, 17	Winner
23	Manya Bisht	50 Metre Breast Stroke	Delhi State Aquatic Championship	5 th Sep, 17	Winner
24	Manya Bisht	50 Metre Butter Fly	Delhi State Aquatic Championship	5 th Sep, 17	Winner
25	Manya Bisht	Individual Medley	Delhi State Aquatic Championship	5 th Sep, 17	Winner
26	Manya Bisht	50 Metre Free Style	Delhi State Aquatic Championship	5 th Sep, 17	Winner
27	Manya Bisht	100 Metre Free Style	Delhi State Aquatic Championship	5 th Sep, 17	Winner
28	Rashika	100 Metre Breast Stroke	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	Runner-up
29	Rashika	50 Metre Breast Stroke	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	2 nd Runner-up
30	Rashika	100 Metre Butter Fly	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	2 nd Runner-up
31	Rashika	50 Metre Butter Fly	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	2 nd Runner-up
32	Rashika	100 Metre Back Stroke	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	2 nd Runner-up
33	Hashika	Individual Medley	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	2 nd Runner-up
34	Hashika	100 Metre Butter Fly	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	Runner-up
35	Hashika	100 Metre Back Stroke	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	Runner-up
36	Hashika	50 Metre Back Stroke	YMCA Swimming Competition, Greater Noida.	6 th Sep, 17	Runner-up

BADMINTON

Aditi Bhatt (IX) won the U-15 & U-17 PNB Metlife Badminton Championship, 2017-18 held at Chandigarh between 10 and 13 April, 17. She also emerged as a winner in U-17 Category and stood Runner's Up in U-15 Badminton Ka Maha Dangal Tournament held at Ghaziabad on 22 and 23 Apr, 2017.

Currently she is ranked India's No.3 in the U-15 (Girls Category).

Aditi Bhatt (IX) attended a Badminton camp at Prakash Padukone Academy, Bangalore from 15 May to 09 June, 2017. She participated in the All India Junior Ranking Badminton Tournament in Thiruvananthapuram, Kerala held from 12 to 18 June, 2017 and All India Junior Ranking Badminton Tournament in Bangalore held from 19 to 25 June, 2017. The July rankings reflect her as India No.3 in U-15 group of the ALL INDIA BADMINTON FEDERATION. She also participated in All India Junior Ranking Badminton Tournament at Jaipur from 07 to 15 July, 2017.

S.NO	VENUE	DATE	RESULTS
1	Shanti Niketan Vidhyapeeth, Meerut	02 to 07 Oct, 2017	The U-19 Team reached up to the Quarter Final stage of the competition in the CBSE North Zone Badminton Championship.
ADITI BHATT (IX), Ace Shuttler and a National player of repute was selected to represent INDIA at the ASIAN BADMINTON CHAMPIONSHIP held at Myanmar from 04 to 08 Oct, 17. Her current National Ranking in U-15 and U-17 Category is No.5 and No.7 respectively.			
2	Gaur Badminton Cup Gaur's Intl. School,U.P.	Badminton	27 to 29 Nov, 2017 Kanupriya (IX) got 1 st Runner's Up position in the U-15 (Girls) Category

SQUASH

Arzoo Dhindsa (VIII) stood third in the Summer Classic Junior Squash Championship held at Gymkhana Club, New Delhi from 20 to 25 Apr, 2017 and was ranked III in Delhi State Rankings.

Arzoo Dhindsa (VIII) got the Runners Up trophy in the Jodhpur Open Squash Championship held from 26 to 30 July, 2017 at Jodhpur in U-13 Category. Currently she is India No.10 in U-13 Group.

FOOTBALL

1st Inter School Bal Bharati Football Championship was organized by BBPS, Noida and the School Football Team emerged as Runner's Up losing 0-2 to Ryan International School, Ghaziabad.

S.NO	VENUE	DATE	RESULTS
1	HT GIFA Football Championship	17 Sep to 08 Oct 17	Rishabh Dobriyal (XI), Milind Negi (XI) and Utkarsh Rawat (XII) participated in the Sr Boys Category and the club team won the Championship.

			Rishabh Dobriyal (XI) won the Golden Boot Award scoring 09 Goals in the competition. His team won Rs.50,000/- as Cash Prize. The event was sponsored by Hindustan Times.
2	BC Roy Trophy for the Junior National Football Championship Punjab	4 -15 Dec, 2017	<p>Rishabh Dobriyal (XI) has been selected to represent the Delhi State Junior Football Team.</p> <p>Rishabh scored 3 goals during the Championship matches.</p>

TABLE TENNIS

S.NO	VENUE	DATE	RESULTS
1	UP State Table Tennis Team Championship	29 Septm 2017	The School team (Sr Boys) won the U P State Table Tennis Championship.
2	Kaushalya World School, Gr Noida (CBSE NORTH ZONE TABLE TENNIS MEET)	07 Oct, 2017	<p>John Zamliana (X) won the Individual Trophy U-17 Boys.</p> <p>U-17 Boys team won the CBSE Runners up Team Trophy on 07 Oct, 17.</p> <p>U-17 team qualified for CBSE Nationals to be held from 5-9 November, 2017 at K N Modi Global School, Modinagar, Ghaziabad.</p>
3	Junior & Youth International Championship (2017-18) Durgapur, West Bengal	18 – 23 Jan, 2018	Lalrplauh Puia (IX) participated in the tournament.

ROLLER SKATING

Khanak Sharma (I) stood third in 17th Talent Sports Inter School Roller Skating Championship 2017 held at Siri fort Sports Complex, New Delhi on 04 May, 2017.

Yasti Upreti (V) stood 1st in the First Inter School Roller Skating Championship held at JBM Global School, Noida on 14 May, 2017 in the age group 10-12 years.

VOLLEYBALL

NO	VENUE	DATE	RESULTS
1	New Era Public School, Ghaziabad (CBSE NORTH ZONE VOLLEYBALL MEET)	02 to 05 Oct, 2017	<p>Reached Quarter Finals in the CBSE Cluster Volleyball Championship.</p> <ul style="list-style-type: none"> Aakash Phore (IX) received the Best Setter Award and a cash prize of Rs.2100/-
2	Junior National Volleyball Championship Bangalore, Karnataka.	23 to 30 December 2017	Akash Phore (IX) was selected to represent Delhi State team for Junior Nationals .

HOCKEY

The school Girl's team (U-18 Category) participated in the Manmohan Singh Gujral Memorial Inter School Hockey Tournament held at Shivaji Stadium, Delhi from 26 July to 04 Aug, 2017 and won the Runners Up trophy.

LAWN TENNIS

Rhythm Aswal (X) participated in the District Lawn Tennis Tournament at Pathways School, Noida from 21 to 23 July, 2017 and was declared the winner in U-16 Category.

Rhythm Aswal (X) participated in the Tournament organized by Deuce Tennis Academy at Greater Noida Sports Complex in U-16 & U-18 Category. She won the U-16 title and was declared Runners Up in the U-18 Category.

NO	VENUE	DATE	RESULTS
1	Pragyan School, Gr Noida (CBSE NORTH ZONE TENNIS TOURNAMENT)	02 to 07 Oct, 2017	<ul style="list-style-type: none"> The School team qualified for the CBSE National Tennis Championship at Bannari Amman Public School, Tamilnadu.

			<ul style="list-style-type: none"> • <u>The school team was declared Runner's Up in the CBSE North Zone Tennis Championship.</u> • The team secured 3rd position at the Nationals.
2	G.N Khaitan Interschool Sports Meet The Khaitan School, Sahibabad	21 to 30 Nov, 2017	<ul style="list-style-type: none"> • Rhythm Aswal (X) was declared winner in the U-19 (Girls) category. • Hritesh Balmiki (IX) was declared winner in U-19 Boys category.
3	CBSE Sports Welfare Games 63 rd National School Badminton (U-19) Girls Championship	10 -13 Jan, 2018.	<ul style="list-style-type: none"> • Kashvi Gupta (XI) was selected to represent CBSE Sports Welfare Team in the 63rd National School Badminton (U-19) Girls Championship

AEROBICS

Disha Bisht (X) represented India at International Sports Aerobics, Fitness and Hip Hop Championship 2017 organised by Indian Sports Aerobics & Fitness Federation – ISAFF INDIA held at Goa from 11 to 13 Aug, 2017 and won a gold medal. She represented India at World Championship held at Russia from 24 to 29 Nov, 2017. She also attended the International Sports Aerobics and Fitness Workshop and Seminar held at Peddum Sports Complex, Mhapusa, Goa from 05 – 11 Aug, 2017.

SKATING

NO	VENUE	DATE		RESULTS
1	IES Public School Bhopal (CBSE National Skating Championship)	05-08 Nov 2017		 Aryan Sathe (V) won a Silver Medal in U-12, 300 meters category at CBSE National Skating Championship
2	Yo Gems Interschool Championship	Raghav Global Noida	26 Nov, 2017	Kunal Soni (PP-II) secured 2 nd Runner's Up position in the 6 - 8 age category.
3	UP State Skating Championship	Noida Stadium	29 -31 Dec, 2017	<ul style="list-style-type: none"> • Aryan Sathe (V) won 3 Gold Medals • Aadish Kumar (VII) won 2 Silver Medals • Aadish Kumar (VII) was selected to represent the UP State Skating Team for the National Championship. • Ishika Singh (VI) won a Silver Medal

S NO	EVENT	SPORT(S)	VENUE	DATES	ACHIEVEMENTS
3	All India Inter Unit Bal Bharati Sports Meet	Volleyball Table Tennis Badminton Tennis	BBPS (Ludhiana)	9 to 12 Nov, 2017	<p>Winner Volleyball (Boys) Team</p> <p>Winner Table Tennis (Boys) Team</p> <p>Winner Badminton (Girls)</p> <p>Winner Tennis (Girls)</p> <p>Runner's up Tennis (Boys)</p> <p>John Zamliana was adjudged the best player of the Meet - Table Tennis (Boys)</p> <p>Akash Phore was adjudged the best player of the Meet - Volleyball (Boys)</p> <p>Rhythm Aswal was adjudged the best player of the Meet - Tennis (Girls)</p> <p>Aditi Bhatt was adjudged the best player - Badminton (Girls)</p>
THE SCHOOL WON THE II RUNNER'S UP POSITION					

ATHLETICS

1	Junior National Athletic Championship	Athletics	Vishakhapatnam, Andhra Pradesh	4 to 26 Nov, 2017	Harsh Raj Singh (X) represented Delhi State Athletics team in 100m and 200m events.	
---	---------------------------------------	-----------	--------------------------------	-------------------	---	---

SUMMER CAMP

In order to utilize the vacation time fruitfully following sports and games were organized during the Summer Camp for students from 15 May to 16 Jun, 2017.

SR. NO.	GAMES INCLUDED IN SUMMER CAMP	ACTUAL NO. OF STUDENTS ATTENDED SUMMER CAMP	CHARGES (IN Rs.)	TIME SLOT	NAME OF THE COACH
1.	Basketball	15	1200	7:00 – 9:00 a.m.	Mr Yash N
2.	Volleyball	22	1200	7:00 – 9:00 a.m.	Mr Ramesh C
3.	Lawn Tennis	08	2000	7:30 – 9:30 a.m.	Mr Tarachand
4.	Badminton	12	1500	7:00 – 8:30 a.m.	Mr Dinesh B
5.	Football	15	1500	7:00 – 9:00 a.m.	Mr K R Subramanian
6.	Table Tennis	12	2000	6:30 – 8:30 a.m.	Mr Vardhan S
7.	Swimming	109	2000	6:30 – 9:30 a.m.	Coach provided by the hired agency
	TOTAL	193			

The Summer Camp for students of Pre Primary-I to Class-II was a huge success. Activities like Swimming, Vocal Music, Dance, Art & Craft were conducted by the Visual & Performing Arts Department of the School. Nearly 150 students attended the workshop.

TEACHERS EMPOWERMENT WORKSHOPS / SEMINARS

Various workshops were held to encourage teaching / learning among students, in an innovative form.

TEACHERS' WORKSHOPS

NO	THEME / SUBJECT	KEY SPEAKER / ORGANIZER	HELD ON	VENUE	ATTENDED BY
1	Life Skills	CBSE	22 Apr, 20 17	Apeejay School, Noida	Mr Anshul D, TGT (Maths)
2	Safety while in School	Ms Salini Sharma, United Nations Women Fellow, Mr Vikas Nautiyal, Advisor Advocacy CACA and Mr Aadit Pujaria, Advocate	20 May, 2017	BBPS, Noida	School Staff
3	"Make –Up , Hair Styling " / Personal Grooming	Ms Preeti, Manager Ms Khampui, Lecturer Ms Ruby, Lecturer Pearl Academy	22-24 May, 2017	BBPS, Noida	School Staff
4	Basic Life Support Workshop	Doctors from MAX Super Specialty Hospital	25 June, 2017	Indian Institute of Technology, New Delhi	Mr D.Bisht, TGT (Phy Ed) Mr Vardhan, PRT (Phy Ed) Ms Rani N, PRT (Phy Ed)

5	Skill Camp for school teachers	Mr Mohit Behl , Mr Aman Jindal and Ms Kritika	29 June , 2017	Manav Rachna Public School, Delhi	Ms Rani Vaid, PGT (Phy)
6	Communicative Language and teaching activities	Ms Neelima Sharma	30 -1 July, 2017	Salwan Public School, Delhi	Ms Kamna J, TGT (Eng) Ms Poonam S, TGT (Eng)
7	The Awakened Citizen Programme	Value Education Team	4-5 July, 2017	Ramakrishna Mission Ashram, Delhi	Ms T Khurana, TGT (Sc) Ms Vaishali M, TGT (Maths)
8	Toy and Game Designing for students	Ms Saurabhi Khanna	14 July, 2017	Vasant Valley School, New Delhi	Ms Sania T, PRT Ms Monica P, PRT
9	Yusuf Hameed Teacher Development Programme	Dr Brijesh Parr, Prof Madhav Ms Manorama & Ms Jaya	14-15 July, 2017	Ahlcon Public School, Delhi	Ms Vibha Jain, PGT (Chem)
10	"Young Students for Career Success"	Prof Phyllis Tharenou	20 July, 2017	Australian High Commission	Ms Aditi Gaur (School Counselor)
11	Developing Resilience in School Children	Dr V.S Ravinder	27 July, 2017	Institute of Counsellor Training and Research	Ms Aditi Gaur (School Counselor)
12	Gender Sensitivity	Ms Shweta Khurana	29 July, 2017	Billabong High International School, Noida	Ms Deepali (Special Educator)
13.	Gender Sensitivity	Ms. Neera Chopra- Educational Analyst, CBSE. Ms. Shweta Khurana School Counsellor, BBPS (GR)	29 Aug, 2017	Billabong International High School	Ms Deepali (Special Educator)
14	British Council Mid-Year Review	Ms. Laxmi Prakash, Project Manager, British Council, Delhi	30 Aug, 2017	Hotel Crowne Plaza, Okhla, Delhi	Ms Amita Ganjoo HM (Sr) Ms Sabari Maitra, TGT (Eco) Ms Manami Ghosh Asstt Tr (Mont)
15	Bird's Eye-View in Accounting Curriculum	Dr. G.S. Grewal, C.A., Mohd. Salim, C.A.	08 Sep, 2017	The Institute of Chartered Accountants of India, ICAI	Ms Vinaya Pujari HM (Pr) Ms. Ruby Singh, PGT (Comm) Ms Anita Panda,

				Bhawan, New Delhi	PGT (Eco)
16	Promote Net Safety- Celebrate Child Safety	Ms. Tania Joshi, Principal, Indian School, Ms. Aprajita, Psychologist Moolchand, Medcity. Ms. Sangeeta, PTA Head, Indian School	09 Sep, 2017	Moolchand Medcity, New Delhi	Ms Aditi Gaur (School Counselor)
17	Anybody Can Code -21 st Century Computational Thinking Workshop	Mr. Mukesh, HOD Comp Science, DPS, R.K. Puram Ms. Gurpreet Kaur, HOD Comp Science, G.D. Goenka, Vasant Kunj	23 Sep, 2017	The Royal Plaza, New Delhi	Ms Meetu Tripathi TGT (Comp Sc) Ms Meenakshi Gulati TGT (Comp Sc)
18	Effective Implementation of POCSO Act 2012 in Schools	Ms. Shaista Shah, NCPCR, Mr. Paresh Shah, Psychologist, member NCPCR, Ms. Gitanjali Goel, Judge, Ms. Sheema Hafiz, Psychologist, Moolchand	23 Sep, 2017	Moolchand Medcity, New Delhi	Ms Aditi Gaur (School Counselor)
19	Olympia Mathematics 2017	Prof. B.J. Venkachala, Associate Professor, Homi Bhabha Centre for Science Education Prof. C.R. Pranesachar, Associate Professor, HBSCE, Department of Mathematics, IISC Bangalore	12 -14 Oct, 2017	DPS Faridabad	Ms Anjali Sharma, PGT (Maths) Mr. Rajkumar Sikri, PGT (Maths)
20	Sip Your Physics Hot	Dr H C Verma Retd. Prof. IIT, Kanpur	13 Oct, 2017	Birla Vidya Niketan New Delhi	Mr M K Mishra, PGT (Physics)
21	Physics Show	Indian Association of Physics Teachers (IAPT) Dr Oum Prakash Sharma (President IAPT)	26 Oct, 2017	Mahavir Sr Model School New Delhi	Mr M K Mishra, PGT (Physics)
22	Hindi Book Discussion	Smt Kusumlata, Author, Khulte Pankh	27 Oct, 2017	BBPS (GR)	Ms R Gathania, TGT (Hindi) Ms Manisha S PRT (Hindi) Ms Ilashri, PRT (Hindi)
23	Tobacco Sensitization Workshop	Dist. Tobacco Cell and 'I Can Win Foundation'	27 Oct, 2017	Jaypee Hospital Sector – 128, Noida	Ms Vidhi Oberoi TGT (Biology)
24	Capacity Building Programme on Remodeled	Dr Anu Singh, Vice Principal, Indian School, New Delhi	25 Nov, 2017	Delhi Public School NTPC Vidyut Nagar	Ms Neerja B, TGT (Sc) Ms T Khurana, TGT (Sc)

	Assessment structure ClassX				
25	Physics Exposure Camp	Prof. Vijay Singh, Former Prof. IT, Kanpur Prof. Anwesh Mazumdar, National Coordinator, HBCSE, TIFR Dr. Praveen Pathak, Scientific Officer, HBCSE	28 Nov to 01 Dec, 2017	Homi Bhabha Centre for Science Education, TIFR	Ms. Rani Vaid, PGT (Physics)
26	Symposium: Education is Discovery, Innovation and Humanizing, Not Conditioning	Prof. Aroona Broota, Clinical Psychologist	02 Dec, 2017	Kothari International School, Noida	Ms. Aditi Gaur PGT (Psycho) Ms. Deepali (Sp. Educator)
27	CII-School Conference, Better Education, Better Tomorrow	Confederation of Indian Industry	06 Dec, 2017	Indian Habitat Centre, Silver Oak	Ms A Motwani, (Vice Principal)
28	Transaction of Curriculum, Pre Primary-II	Prof Ms Romilla Soni	09 Dec, 2017	BBPS Gangaram	Ms Sheuli Ghosh (Pre Pri Teacher) Ms Neeru S (Pre Pri Teacher) Ms Manju Malkoti (Pre Pri Teacher)
29	Seminar on Safety and Security in Schools	Federation of Indian Chambers of Commerce and Industry	09 Dec, 2017	Federation House Tansen Marg	Mrs A Prabhakar (Principal)
30	IAPT'S Training Workshop, Hands On Approach of Teaching	IAPT-RCI Delhi- Haryana	09 Dec, 2017	Maharaja Agrasen Adarsh Public School, Pitampura	Mr M. K. Mishra PGT (Physics)
31	Capacity Building Workshop – Science	Ms Parul Tyagi, Principal, National Victor Public School. Ms Deepali Panwar, St. Peter Convent School	15 & 16 Dec, 2017	Kothari International School, Noida	Ms Vidhi Oberoi TGT (Biology)
32	Capacity Building Programme, Module-2, Thinking Right	Ms. Jyotsna Bhardwaj, Director, Evison India, Eduservices	06 Jan, 2018	BBPS Rohini	Ms Anjuni, UDC Ms Binu, LDC

34	Workshop on Creative Thinking Development	Dr Akhilash, Asst. Director, CBSE Shri Kiran Gupta, Principal Kendriya Vidhyalaya	18 & 19 Jan, 2018	Amity School Noida	Ms R Gathania TGT (Hindi)
35	School Safety and Healthy Minds	Dr Samir Parikh, Director, Dept. of Mental Health and Behavioral Science, Fortis Hospital	20 Jan, 2018	LPS, Global School Noida	Ms V Pujari (HM Primary) Ms Aditi Gaur PGT (Psycho)
36	Training Students for Debates	Mr. Thishin Moodley, South Africa Coordinator, World Scholar's Cup	02 Feb, 2018	G.D. Goenka School, Sarita Vihar	Ms. R Sondhi PGT (English) Ms. M Arora TGT (English)
37	Capacity Building Programme Module 2-Speaking Right (The Power of words module)	Ms. Jyotsna Bhardwaj, Director, Evision India, Eduservices	03 Feb, 2018	BBPS Rohini	Ms Anjuni, UDC Ms Binu, LDC

CES IN-HOUSE WORKSHOPS

During the period under report, the following workshops were conducted by the BBPS Training Centre :

NO	SUBJECT	KEY SPEAKER/ ORGANIZER	HELD ON	ATTENDED BY
1	Onsite Capacity Building Workshop : Fostering, Nurturing and Effective Class Room	BBPS, Noida	04 Mar, 17	PRT Staff Members
2	Curriculum Transaction	Prof Romilla	20-21 Mar 17	Ms Sarika Passi, HM (Mont)
3	Capacity Building Programme : Economics	BBPS , Training Centre	06 May 17	Ms Anita Panda, PGT (Eco)
4	Capacity Building Programme : Physics	BBPS , Training Centre	06 May 17	Mr Pushpender, PGT (Phy) Ms Rani Vaid, PGT (Phy)
5	Capacity Building Programme : Biology	BBPS , Training Centre	06 May 17	Ms Amita Ganjoo, HM (Sr)
6	Capacity Building Programme : Mathematics	BBPS , Training Centre	06 May 17	Ms Anjali S, PGT (Maths) Mr R.K Sikri, PGT (Maths)
7	Capacity Building Programme : Accountancy	BBPS , Training Centre	06 May 17	Ms Ruby Singh, PGT (Comm)
8	Capacity Building Programme : Business Studies	BBPS , Training Centre	06 May 17	Ms Vinaya Pujari, HM (Pr)

9	Capacity Building Programme : English	BBPS , Training Centre	06 May 17	Ms Rumpa B, PGT (English)
10	Teaching of Mathematics using new Maths text book	Prof Dharam Prakash & Prof A.K Rajput Teacher Educator, NCERT.	15 & 16 May, 2017	Ms Ruchika, PRT Mr Prabhat, PRT and Ms Anita.S, PRT
11	Capacity Building Programme, {PRE PRIMARY I AND II}	Dr Romila Soni, Asstt Prof., NCERT Ms Seema Vahi Prof Manju Jain, NCERT Mr Vikram Datta Ms Upasana Dembla	15 -19 th May, 2017	Ms M. Aggarwal, PP Tr Ms V Khurana, PP Tr Ms P Khanna, PP Tr Ms R Gupta, PP Tr
12	Learning Outcomes- Pedagogy Assessment and Quality teaching in Maths	Prof A.K Rajput Teacher Educator, NCERT Prof. Kalyani, LSR College (DU) Prof R Meghanathan, NCERT Prof Jonaki Ghosh, LSR College (D U)	17 -19 May, 2017	Ms Arpita, PRT Ms Monica P, PRT Ms Neeta M, PRT Ms Anita.S, PRT
13	Learning Outcomes- Pedagogy Assessment and Quality teaching in EVS	Ms Asha Prabhakar PPL, BBPS, Noida Ms Amita Ganjoo HM (Sr), BBPS, Noida	17-19 May, 2017	Ms P Chand, PRT Mr Prabhat M, PRT
14	Learning Outcomes- Pedagogy Assessment and Quality teaching in Hindi	Mr Neelkant & Mr Ramesh Tiwari Teacher Educator, NCERT	17-19 May, 2017	Ms Anju.B, PRT Ms Vandana K, PRT
15	Capacity Building Programme	Dr Amit Sehgal, Asstt. Prof Hansraj College, (DU) Dr Neelam Gandhi, Asstt. Prof Hansraj College, (DU) Ms Pratibha Kohli, PPL Maharaja Agrasen School	22-27 May, 2017	Ms V Oberoi, TGT (Sc) Ms Indula Mishra, TGT (Sc)
16	CPT Mathematics Class V- VIII Feedback Workshop	Prof A K Rajput Prof Dharam Prakash	29 July, 2017	Ms Ruchika K, PRT Ms Vaishali M, TGT (Maths) Mr Prabhat M, PRT
17	21 st Century Skills - Theatre in Education	Mr Mayank Hashmi, Director, Kala Manch	29 July, 2017	Ms Kavita P, PRT (Dance) Mr Niladri, TGT (Art & Craft) Mr Pallavi, TGT (Music) Mr Tulsiram, Tabla Teacher
18	" Functional Fitness – A moving Experience	Prof Dhanjoy Shaw, Principal, IGIPI, (D U) Dr Sonia, Prof Tarak Nath	5 Aug, 2017	Ms Rani.N, PRT (Phy Ed) Mr Vardhan, PRT (Phy Ed) Mr Rahul (Athletics Coach) Mr Ramesh (Volleyball Coach)

19	Capacity Building Programme -English	Dr Karan Bhatt and Team	18-19 Aug, 2017	Ms Rumpa B, PGT (Eng) Ms Rachna S, PGT (Eng)
20	Futuristic Schooling and Flipped Classroom	Mr. Udai Lauria, President {The consortium for research in school pedagogy }	12 Sep, 2017	Ms Vaishali Mittal, TGT (Maths) Ms Deepika A Khan, TGT (Maths) Ms Namrata Kaushik, TGT (Maths) Mr Anshul Dubey, TGT (Maths)
21	Language and Literacy : Issues and Concerns – Pre Primary-II	Prof. Romila Soni & Team NCERT	30 Oct, 2017	Ms Manami Ghosh, Asstt Tr (Mont) Ms Ruchika Gupta, Asstt Tr (Mont)
22	Class X Mathematics CBSE Paper Design and Blue Print	Mr S N Chibber	06 Nov, 2017	Ms Shubha Renakumar, TGT (Maths) Mr Anshul Dubey, TGT (Maths)
23	CBSE Hindi Question Paper Design – Class X	Dr Kamal Chander Shukla, PGT (Hindi)	20 Nov, 2017	Ms Rajani Gathania, TGT (Hindi), Ms Komal Mendiratta, TGT (Hindi) Ms Umesh Kumari, TGT (Hindi)
24	CBSE Social Studies Paper Design –Class X	Mr R Asrischa (Rtd Principal)	23 Nov, 2017	Ms Kritika Shreya, TGT (Social Science) Ms S Maitra, TGT (Social Science) Ms Samra Rehman, TGT (Social Science)
25	CBSE English Paper Design –Class X	Ms Neelima Sharma Prof., Trinity College	27 Nov, 2017	Ms Rachna Sondhi, PGT (English) Ms Manisha Arora, TGT (English) Ms Poonam Sharma, TGT (English)
26	Middle Level Leadership: Reflective Practices and Perspectives	Mr L S Narayan Mr R S Tyagi Mr Satish Pokhriyal	09 & 10 Jan, 2018	Ms Sarika Passi, (HM-Pre Pr) Mr R K Sikri, PGT (Maths) Ms Rumpa B, PGT (English) Ms. Rani Vaid, PGT (Physics) Ms Ruby Singh, PGT (Comm) Ms. Anita Panda, PGT (Eco)

STUDENT ENRICHMENT WORKSHOPS

S.N	SUBJECT	KEY SPEAKER/ ORGANIZER	HELD ON	VENUE	ATTENDED BY
1	“Bullying and Conflict Management”	Ms Tanya Kaushik, Clinical Psychologist, Fortis Hospital	21 Apr 17	Sr Library, BBPS, Noida	Class XI students
2	Organ Donation- “Angels of Change “	Dr Muneet Kaur Sahi, Mohan Foundation	07 July, 2017	BBPS, Noida Senior Library	Class XI Biology Students and Class X -Health Ambassadors

3	Moral Values, Good Touch and Bad Touch	Ms. Deepali, Special Educator (Pr)	25 July, 2017	BBPS, Noida Respective Classrooms	All class IV students, respective subject teachers
4	"Mother –Daughter Hygiene"	Ms Mridani, Proctor & Gamble	04 Aug, 2017	BBPS, Noida Senior Library	Class VI & VII Girls along with Mothers.
5	Career Counselling Workshop	Mr Anubhav Rakheja, Career Counselor, Pratham • Mr Amit Vig, Career Counselor, Pratham	21 & 22 Aug, 2017	BBPS, Noida`	Students of Class XII
6	IC3Career Fair and Symposium	KIC Univ assist	29 Aug, 2017	Pathways School, Noida	Students of Class XII, Ms A Motwani, VPL Mr A Dixit, PGT (Maths) Ms A Gaur, School Counselor
7	Ageing with Dignity through Intergenerational Bonding'	Mr P J Kurian, Vice Chairman, Rajyasabha	26 Sep, 2017	UN Conference Hall, New Delhi	Ms Anjali Sharma, PGT (Maths) Chitwan Agarwal (XI) Swati Chauhan (XI) Syed Haider Ali (XI)
8	Techniques in Bio Technology , Careers in Bio Technology	Dr S.R. Bhatt Prof. Emiratus NRCPB	17 Oct, 2017	National Research Centre on Plant Bio Technology	Ms A Ganjoo, HM (Sr) 09 Students of Class XII
9	Talk on Mahatma Gandhi and Education Today	Mr Tushar Arun Gandhi, Social Activist and UN Goodwill Ambassador	27 Oct, 2017	India Islamic Center, Lodhi Road Delhi	Ms Rumpa B, PGT (Eng) Ms R.Sondhi, PGT (Eng) Anidhya Singh (XII) Kamiya Raina (XI)
10	Economics and Employment	Representatives of Ashoka University	27 Oct, 2017	Pathways School, Noida	Ms Anita Panda, PGT (Eco) 15 Students of Class XI
11	Popular Talk : 'Indianising India: Sardar Patel and National integration'	Dr Sunil K Chaudhary (Professor , Delhi University)	31 Oct, 2017	National Science Centre Delhi	Ms Shally Walia, PGT (Pol.Sc) Ms Samra Rehman, TGT (Soc Sc) and 24 students of Classes X & XI
12	Mix the Body Live	British Council	08 Nov, 2017	British Council	Students from Class IX-X Ms S Maitra, TGT (Soc Sc)

13	Merchant Navy as a Career Option	Capt Vinayak Mohla, Head Cadet Recruitment and Competancy Mangament, Anglo Eastern Shipment Ltd.	13 Dec, 2017	In House Workshop	Students of Classes XII A and XII B
14	Rotary Youth Leadership Awards	Rotaract District Organization	19 -21 Jan, 2018	O P Jindal University, Sonipat	07 Students of Class XI & Ms Saba Naaz (Special Educator)
15	Visit to National Art Gallery	Dr Zoltan Nilhem, Director, Cultural Counsellor, Embassy of Hungary.	30 Jan, 2018	National Gallery of Modern Art	Students from Classes VIII To XI
16	Stream Allocation Workshop – Class X	Mr Love Jain, CareerCounsellor	03 Feb, 2018	BBPS,Noida	Students and parents of Class X.

PARENT ADVOCACY WORKSHOP

An Orientation Programme for the parents of students of Classes I, VI & X (Session 2017-18) was held on 18 Mar and 09 April, 2017 respectively. The Orientation was designed to provide insights to the parents about the teaching and learning, curriculum, extra- curricular activities and Evaluation Methodology in Primary and Middle School and introduction of Board Examination in Class X w.e.f. session 2017-18.

NIE/HT/TIMES STUDENTS' WORKSHOP

S.NO	THEME/ SUBJECT	KEY SPEAKER / ORGANIZER	HELD ON	VENUE	ATTENDED BY
1.	Making of Greeting Cards	Ms Gunjan Jain NIE, TOI	27 Dec, 2017	School Premises	Class IV students

2.	Art of Story Telling	Ms Vandana Tandon NIE, TOI	28 Dec, 2017	School Premises	Class III students
3.	The Times NIE Annual Meet	Mr Punit Jain, Sr Vice President RMD-NIE	05 Feb, 2018	Amity School Noida	2 Students from Class IX & Ms. Rumpa B, PGT (Eng)

SCHOOL FUNCTIONS

Reverberations

The school organised its 14th Inter-school Cultural Festival for the session 2017-18 from 24 to 27 April, 2017. More than 16 schools participated in the 04 day long festival. The inaugural session was graced by Mr Bhupender Thakur, Ex-International Football Player. Different schools of NCR and Delhi participated not only in a plethora of cultural events but also showcased their Athletic feat in the Inter School Football League Matches. Ryan International School, Ghaziabad was the winner of the Inter School Football League Match.

Foundation Day

The School observed its 25th Foundation Day on 20 April, 2017 with great zeal and enthusiasm through a Special Assembly. To mark the occasion, Principal planted a sapling to sensitize the young minds and urged them to plant seeds for a green India.

Investiture Ceremony (Primary)

The Investiture Ceremony marked a significant beginning of the new academic year. It was a solemn occasion where the Primary Students were all prepared to don the mantle of leadership and discharge various responsibilities entrusted upon them by the school. The outgoing School Captain administered the oath to the new Head Boy. The parents pinned the badges to the Prefects and the Principal in her address said "Pray not for a lighter load, but for strong shoulders". The ceremony concluded with a mellifluous rendition of school choir.

Investiture Ceremony (Senior)

The school conducted its 15th Investiture Ceremony on 28 July, 2017 with solemnity and pride. With the School Auditorium under renovation, the ceremony was held in school grounds. The students of the Secondary and Sr Secondary School marched with their heads held high to don the mantle of office bearers. The President Student Council, Rahul Rawat (XII) Head Boy, Arukan Bansal (XII) .and Head Girl, Lavanya Rajan (XII) promised to lead the school to greater heights.

Literary Fest

Enhancing diverse thinking amongst students and helping them hone their creative spirits, the Language Department of the School hosted its first ever Literary Fest from 10-14 July, 2017. Students of Classes VI – X participated in the week long literary activities.

Janamashtami with a Patriotic Fervour

A Special Assembly on Janamashtami with a Patriotic Fervour, amidst revered grandparents was celebrated on 11th Aug 17 by the staff and the students of the Pre Primary Wing with great pomp and show. The tiny tots who are the future citizens of the country were apprised about the importance of the day. They took pride in glorifying and celebrating the grand day by wearing tri coloured dresses.

Independence Day Celebration

A special assembly was held by ASHOKA HOUSE to mark 71st Independence Day celebrations on 15 Aug, 2017 in the school premises.

Installation Ceremony

Interact Club organized its' 8th Installation Ceremony on 17 Aug, 2017. The school was honoured to have distinguished guests from Rotary Club, Noida to grace the event.

Scholar Badge Award Ceremony

To felicitate the academic achievers and meritorious performers, the school held its 15th Scholar Badge Ceremony on 01 Sep, 17. The ceremony was graced by the PTA President, Mr Naveen Kishore and Secretary, PTA, Mrs Sangeeta Kasture and other proud parents. More than 165 students were conferred excellence for their stellar performance. 12 students were awarded with a PTA sponsored scholarship of Rs.5000/- each for academic excellence (95% and above) in all subjects.

Teacher's Day

To mark the occasion, a special assembly was organized by the prefectorial board on 04 Sep, 2017. This was followed by a much deserved outing at Spice Cinemas followed by a staff lunch.

Esprit 2017

The Pre Primary Inter School Fiesta was held on 08 Sep, 17. The theme was 'Sakshar Bharat'. Enthusiastic participants from the sister and neighbouring schools (in all 28 schools) participated whole heartedly and created a literacy wave.

Hindi Diwas

To commemorate Hindi Diwas, the Primary School celebrated 'UMANG' from 13 to 16 Sep, 2017. A number of activities were organized for the students of Classes I - V. Smt Smita Chaturvedi, Prof. IGNOU graced the closing ceremony on 16 Sep, 2017 and emphasized on the National and International value of Hindi and the importance given to Hindi language at the school level. A special meet with Ms Siunita Tiwari, Chief Reporter, Nandan Magazine was also organized. The entire event was a grand success.

Gandhi Jayanti. A special assembly was conducted on 03 Oct, 17 by the students of SHIVAJI HOUSE to commemorate the birth anniversaries of two great leaders of India – Mahatma Gandhi and Lal Bahadur Shastri.

Atal Tinkering Lab Inauguration

In an endeavour to inculcate and develop scientific temperament among the students, the school inaugurated the Atal Tinkering Lab on 04 Oct, 17, -in the presence of the DM Shri Brajesh Narayan Singh. The young innovators presented different models and experiments with élan. It was a promise to provide a platform to tinker, collaborate and showcase scientific skills. Mr R Ramanan, Director, Atal Innovative Mission, NITI Aayog motivated the young tinkerers by his inspirational words during his visit on 06 Oct, 17.

Annual Day. Bal Bharati Public School, Noida celebrated its 19th Annual Day and Prize Distribution Ceremony on 18 Nov, 2017 with aplomb and fanfare. The Chief Guest for the occasion was Mr Anil Swarup, Secretary, Department of Education and Literacy, Ministry of HRD, Mr Sanjay Jain, Additional Solicitor General of India and Padmashree Geeta Chandran and Mrs Tavishi Behal Pandey, Under Secretary, Foreign Affairs, Myanmar & Alumni, Bal Bharati Public School, Noida were the other worthy Guest(s) of Honour. The event received rave reviews from all quarters.

Christmas & New Year Celebrations. The precincts of Bal Bharati Public School, Noida came alive with carols and the jingling of bells as the students and staff members of Raman House put up a scintillating performance during Christmas and New Year Special Assembly on 22 Dec, 2017.

Agnipath – Annual Inter House Athletic Meet. Bal Bharati Public School, Noida organized its Annual Inter House Athletic Meet 2017 in the school grounds on 22 Dec, 2017. The high spirited cheer leaders and the mascot 'Chiku' created an aura of excitement and healthy competition in the air.

The splendid display by the athletes on the tracks in different categories of races; long jump and shot put sparked the team spirit competition of all the houses. The entire day witnessed a great zeal of participation, competition and excitement among all.

“ASHOKA” HOUSE WON THE OVERALL TROPHY.

Aashirwad Ceremony. Invoking the Almighty, the Aashirwad Ceremony was organised for the students of Classes X & XII appearing for the Board Examination in Mar 2018 on 22 Jan, 18.

SPICMACAY. Under the SPICMACAY, VIRASAT SERIES-2017, a mesmerizing lecture-cum-demonstration programme was staged by Shri Jayateerth Mevundi, Vocalist in Hindustani & Carnatic Music in the beautifully adorned Pre Primary Courtyard on 06 Feb, 2018.

Class-XII Farewell Party was organised on 27 Dec, 2017 by Class-XI for the outgoing batch of CI XII.

SCHOOL PUBLICATIONS

The following School Publications were released on our website :

- SAGARIKA Primary School Newsletter (2016-17) was released on 10 Feb, 2017.
- 13th issue of Pre primary magazine was released on 27 Mar, 2017, showcasing a panoramic view of all the activities and achievements.

- The School's Annual Journal 'SAGARIKA' was unveiled by the Principal on 20 Apr, 2017 on the occasion of 25th Foundation Day celebrations of the School.

- In order to give a wider platform of reading, the school publications i.e the Annual Journal 'SAGARIKA', Primary and Pre Primary School Newsletters were released online for the parent fraternity. The online version of these publications have live videos of the school functions instead of still pictures.

- To mark the occasion and share the glimpses of the celebration of Hindi Diwas week, the Hindi faculty along with the ICT faculty of Primary Wing released an Online Hindi Newsletter "उमंग" as a part of quarterly release of online newsletters which includes videos of visits, activities and interviews.

- BLOOMS & BLOSSOMS, an ISA Newsletter of Pre Primary School was released online on 31 Oct, 2017, showcasing a panoramic view of the ISA projects.

- NEWS @ ATL, a senior school newsletter showcasing the glimpses of inauguration of Atal Tinkering Lab and the projects made by young innovators was released on 06 Nov, 2017.

IMPORTANT DAYS

The following important days were observed. Information regarding the significance of each occasion was disseminated through Display Boards and special talks during the morning assembly.

National Science Day
World Autism Day
World Health Day
International Mother Earth Day
International Red Cross Day
World No Tobacco Day
Global Day of Parents
World Environment Day
World Blood Donor Day
World Population Day
Nelson Mandela International Day
International Day of Friendship
Sanskrit Day
World Photography Day

Sadbhawana Diwas
National Sports Day
World Literacy Day
Hindi Day
International Day for the Preservation of the Ozone Layer
International Day of Peace
World Tourism Day
Gandhi / Lal Bahadur Shastri Jayanti
World Space Week
International Day of Girl Child
World Students Day
United Nations Day
National Education Day

Children's Day
International Day for Elimination of Violence Against Women
World AIDS Day
International Day of Disabled Persons
Human Rights Day
World Energy Conservation Day
National Youth Day
National Pledge Day
Subhash Chandra Bose Jayanti
International Puzzle Day
Martyr's Day
World Cancer Day

CAMPS /TOURS / VISITS

Local Trips

144 students of Classes Pre Primary-II accompanied by 18 staff members went to Shankar's International Doll's Museum, Delhi on 29 Apr, 17 as part of the ISA Project.

Under the aegis of NIE, students of Classes IV – VI along with 31 teachers and HM (Pr) attended the special screening of the movie 'The Ghazi Attack' on 12 May, 2017 at Spice Cinemas.

124 students of Class-IV escorted by 15 teachers visited the National Zoological Park on 15 July, 2017 as a part of ISA Activity on 'Endangered Species'.

37 students from Class-VII along with Ms T Khurana, TGT (Sc) and Ms N Bhatnagar, TGT (Sc) attended a Curriculum based programme on the Topic 'Air & Water' organized by National Science Centre, Delhi on 11 Aug, 2017.

61 students of Class V along with 02 staff members made a visit to the Kiran Nadar Museum of Art, Noida on 25 Aug, 2017.

Students of Class-III went for an educational trip to the National Gandhi Museum and Library, Delhi on 14 Sep, 2017.

48 students of Classes VI-XI accompanied by 05 staff members went for an Educational Trip to Vikram Sarabhai Space Exhibition at the Space Application Centre, Ahmedabad from 04 to 08 Oct, 2017.

Home Science students of Classes XI & XII visited 'Subway', an American Food Franchise on 16 Oct, 17 for some hands on experience and a first hand account of managing a restaurant or a food outlet.

273 students of Classes I & II along with teacher escorts, HM (Primary) and 02 parent volunteers visited Muddy Boots. Greater Noida for an adventure camp on 16 Dec, 2017.

136 students of Class-III accompanied by 09 teachers visited Kidzania, Noida on 16 Dec, 2017.

Under the CBSE initiative, 'Ek Bharat Shreshtha Bharat', 36 students from Classes IV to VIII accompanied by 04 staff members went for an educational trip to Ajmer and Jaipur from 25 to 28 Dec, 2017.

31 students of Class XI along with 02 teachers went to Gandhi Smriti on 18 Jan, 2018 to join a walk commemorating the 70th Anniversary of Gandhiji's death anniversary on an invite by Prof. Apoorvananda, University of Delhi.

112 students of CI VI along with 08 teachers visited 'Frog Fest', a unique event that celebrates 'Frogs in Art and Nature' held at WWF India, Lodhi Estate, New Delhi on 03 Feb, 2018. Students also experienced Eco-trails and bird watching.

EXPERIENTIAL LEARNING

ADVENTURE CAMP

In order to incorporate an element of adventure and promote experiential learning through team work, students visited the Activity Centre at Solan, Himachal Pradesh. The details of the trip are as follows:

BATCH NO	DATES	NO. OF STUDENTS	TEACHERS INCHARGE
05	13 to 16 Apr 17	39 Girls	Ms Rani Vaid & Ms Saba Naaz
06	13 to 16 Apr 17	36 Girls	Ms Samra & Ms Vaishali M
07	16 to 19 Apr 17	37 Boys	Mr R K Sikri & Mr Y R Malik
08	16 to 19 Apr 17	30 Boys	Mr Ramesh Chand & Mr Anshul Dubey
47	19 to 22 Sep 17	37 Girls	Ms Manisha Sethi & Ms Archana Dhar
48	19 to 22 Sep 17	36 Girls	Ms Priya Sharma & Ms Ruchika Khanna
49	22 to 25 Sep 17	36 Boys	Ms Anita Singh & Ms Sharmishtha Chakraborty
50	22 to 25 Sep 17	37 Boys	Ms Neeta Marwah & Ms Archana M
83	28 Nov to 01 Dec, 2017	42 Girls	Ms Rumpa B & Ms Vaishali M
84	28 Nov to 01 Dec, 2017	42 Girls	Ms Shriambhra K & Ms Namisha S
85	01 to 04 Dec, 2017	42 Boys	Mr Yuvraj P & Mr Swapan M
86	01 to 04 Dec, 2017	38 Boys	Mr Mohan S & Mr Anshul D

Adventure Day Camp.

An Adventure Day Camp was organized in collaboration with Great Rocksport Pvt Ltd in the school premises for the students of Pre-Primary-I, II on 17 Dec, 2017. The camp saw an overwhelming participation of 300 students.

SCHOOL SAFETY AND SECURITY

Bal Bharati Public School, Noida takes pride in ensuring a safe and secure environment to all its students. Our school builds a culture of safety with awareness and vigilance along with sensitivity of issues involved. The onus for safety and security of children in school campus lies solely upon the school and we at BBPS, Noida have constituted many committees for procuring a safe and secure environment.

The various committees constituted by the school are :

- 1) POCSO Committee
- 2) Internal Complaint Committee (Sexual Harassment of Women at Work Place)
- 3) School Safety Committee

BBPS Noida Food Court

Home Science students of Class-XI organized the 'BBPS Noida Food Court' on 28 Sep, 2017 as a part of Half Yearly Home Science Practical Examination. During the fiesta, students prepared and presented different delicacies from various states of India which were appreciated by one and all.

ALUMNI ACTIVITIES

The web portal of Alumni Association of Bal Bharati Public School, Noida (<http://alumni.bbbsnoida.com>) was officially launched on 28 July, 2017 by the School Principal Mrs Asha Prabhakar amidst much funfare. So far, 295 Alumni have registered on the portal.

The objective of the Alumni Association is to help the school graduates stay connected to the alma mater, whether it is school events, meeting their teachers or guiding the students, just an excuse to come back to the school for a reunion. The association intends to guide the youngsters in career choices, provide them with internships etc.

As a part of continuous connect, a friendly Basketball match was organized between the alumni and the school team on the school Basketball court on 29 July, 2017. The school team emerged winners and the match helped to create nostalgic moments.

Another Football match was played between the Alumni and the school team on 19 Aug, 2017 and once again the school team emerged as winners.

Some more milestones achieved by the school alumni

Shorya Kapoor: Chef Shorya Kapoor is the youngest bakery expert who has been trained in prestigious institutes in South Korea and Australia. He started his professional bakery career at the age of 20 and has trained more than 500 students during last two years. Now he steps out for bakery skilling centre at Delhi Juvenile Home to discourage teenagers from turning to crime.

Aastha Khanna Thakkar: She is a certified professional make-up artist with Urban Clap based in Delhi/NCR.

Tapan Babbar: He is an independent User Interface Designer based in Delhi. He is the creator of 'Delhi Timeline', a video on Kashmir to Kanyakumari which highlights Nationalism, the need of the hour for the present youth.

Meenal Rawat Taheem: She is the Director at three different Child Care Programs in Edmonton. These programs specialise in early childhood through play and special needs.

The adages 'Rome was not built in a day' and 'slow and steady wins the race' point to an essential attribute of achievement or success, that it takes time and consistent effort. Just as a seed takes time to bloom into a flower, a good thought or action becomes a great achievement only with time. Thus, it is fair to say that achievements are a consequence of a level of perfection reached over time with consistent efforts.

School being a plethora of activities nurtures the children to rise to the zenith of achievement and happiness. We believe that education shapes an individual and every one has that one exceptional ability to make a mark. As a visionary I thank the students for their unquestioning obedience, the staff for their unflinching loyalty and support and the parents for their complete co-operation to take the ownership in achieving the core purpose together. We walk hand in hand to pave the path of the young learners for a brighter tomorrow.

THE OVERRIDING GOAL IS TO ENSURE THE FULL AND INDIVIDUAL DEVELOPMENT OF EVERY CHILD AS A WHOLE PERSON THROUGH THE SIMULTANEOUS REALIZATION OF ACADEMIC, PHYSICAL, CULTURAL AND SPIRITUAL ASPIRATIONS.

On behalf of the entire Bal Bharati Pariwar, I offer my sincere thanks to Shri Anurag Tripathi, Secretary, CBSE for sparing his valuable time to grace the occasion.

I would also like to thank Dr Jitendra Nagpal for having graced the Annual Day function of the school.

On behalf of the entire Bal Bharati, Noida Parivar I take this opportunity of extending heartfelt thanks to Shri L R Channa, Hon'ble President, CES for his inimitable and unprecedented support to the school in its endeavours.

The journey and hunt of excellence in education would not have been practicable without the support and collective efforts of our school Chairman Mr. Nikhil Channa.

I thank Mr. Suraj Prakash, School Secretary, who ensures all efforts are made by the staff to strive for quality lesson being imparted to the students in classroom for their overall development by devising student friendly and student centered paradigms.

I extend my deep gratitude to Dr. V K Ahuja, Vice President, CES for always being a pillar of support. His supportive and caring persona is highly inspirational.

I would like to thank Shri R K Gupta, Secretary, CES for providing valuable guidance and support in all our endeavours.

I would like to convey my deepest gratitude and appreciation to Mr. L V Sehgal, Jt. Sec, CES and Principal, BBPS, GR Unit whose genial smile and positive energy has always touched us profoundly.

I am deeply grateful to my fellow principals for the support they lend to this magnificent institution from time to time.

I also thank the members of the School Managing Committee and distinguished members of the Child Education Society for their constant support and encouragement in achieving higher goals.

The difficult milestones that the school has accomplished in its journey so far would not have been possible without the diligent and result oriented effort by the staff and students of the school. I would like to place on record my personal thanks and deep appreciation of their dedication and sincerity of purpose in keeping the school flag flying high.

My thanks and appreciation are due to the members of the PTA and all the parents who have been extending their cooperation whole heartedly in every possible manner. The School is in a symbiotic relationship with its parents, society at large and therefore with this strength we are in the process of chalking out a road map for the future.

“We continue to focus strongly on how best to equip young people for a world that will be transformed by a technology and globalization”.

Session 2017—18 was hard work – and a pure joy.

To sum up,

जब इरादा बना ही लिया,
ऊँची उड़ानों का,
फिर देखना फ़िज़ूल है,
कद आसमानों का,
जीवन की असली उड़ान अभी बाकी है,
अभी तो नापी है, सिर्फ़ मुट्ठी-भर ज़मीं
अभी तो सारा आसमाँ बाकी है।

Jai Hind !

Asha Prabhakar
(Principal)

स्वच्छ भारत

एक कदम स्वच्छता की ओर