

Salwan Public School, Tronica City Welcomes the New Principal

From the Principal's Desk.....

"A JOURNEY OF A THOUSAND MILES MUST BEGIN WITH A SINGLE STEP"

Any journey begin with just one step, which for me started on July 1,2014, when I joined as the Principal of Salwan Public School Tronica City. Having an experience of sixteen years at Salwan Public School, Rajender Nagar, a Sixty One year old School of Salwan Education Trust. I had the opportunity to head the youngest of our Schools started in 2005.

Education sector has undergone tremendous reforms from the level of CBSE to UGC and to higher levels of education. The school therefore stands on the verge to create and unleash the best of potential among each and every student.

I strongly feel that in the world of cut throat competition, excellence depends on continuous improvement. With the vision to set higher standards of excellence in education and keep up to the expectations of our stake holders, I begin my innings to prioritise learning and development.

Thanking you,

Regards

Mrs. Sonia A.Verma

PROTECTING THE BENEVOLENT MOTHER EARTH -26th April 2014

To sensitize students towards the amazing planet we share and live on, various activities were conducted.To develop writing skills in the students, an **Essay Writing activity** was conducted for class X on the topic "Earth day".

In order to cater to the need of internationalism and to compete in this era of computers our students of class XII prepared an **Informative Presentation** on "decline in the planet's health" which was based on statistical data.

The school celebrated **Earth Hour** and created awareness about its significance among students.The school also switched off lights from 8.30am to 9:30 am to encourage the students to participate in the Earth Hour.

CINEMATIC INSPIRATION-17th May, 2014

Movies are the reflection of the society and to provide a peep into the hardships of the lives of the impoverished kids, 633 students with 50 teachers had a memorable time watching a slim story told with heart, Hawaa Hawaa. It captured the innocence of children, and gave them some terrific moments that were genuinely heart felt. **The students of our school also participated in the interactive programme with the Director of the movie Sh. Amole Gupte at Salwan Public School, Rajender Nagar on 14th Aug,2014.**

TIGER'S DAY CELEBRATIONS-30th-31st July -1st august 2014 Salwan Strives To Save the Stripes

School concluded the Global Tiger's Day celebrations. To mark the occasion, the school dedicated three days and organised various activities for students aimed at generating awareness about the need to protect tigers. In the activities spread over three days, students expressed their desire to save tigers through singing, updated themselves with the information on different species of tigers and explored various aspects pertaining to extinction of tigers. Through their powerful PowerPoint presentations, students chose to highlight causes of extinction and measures that can be taken to protect tigers.

"KHUD BUDH, KHEL VIGYAN KE" -2nd August2014

With the mission to popularize Science and encourage children to "Learn By Doing" Science Game Show for Vigyan Prasar, Department Of Science And Technology, Govt. Of India, was conducted in which 22 students of Classes VI and VIII participated. This programme was filmed in our School campus and will be the part of "Khudbud, Khel Vigyan Ke" – which is a series of 52 episodes. Eminent Scientists and Institutes are part of this Venture. The programme is scheduled for telecast on Lok Sabha T.V., Rajya Sabha T.V. and DD Bharti.

SANSKRIT WEEK- 7th -13th August

To promote the learning of Sanskrit the 'mother of all languages' Sanskrit week was celebrated in the school from 7th August to 13th August 2014. The activities like Sanskrit Shloka recitation, talk on importance of Sanskrit and 'Laghubhashnam' were conducted for the students to make

ENHANCING THE AESTHETIC BEAUTY OF THE SCHOOL CAMPUS.

In order to provide the platform to the artistic talents of our students. Students' paintings and art work are displayed in the school premises showcasing the different forms of art-work like worli art, charcoal painting, collage making and paper tearing, sketching, shading which provide an aesthetic beauty to the building and a majestic view to the visitors.

SPORTS - Unleashing the Physical Abilities.....

BUILDING RELATIONSHIPS.....

..... Friendly Cricket Match

3rd May,2014

Healthy competitions are a regular feature of Salwan Public School, Tronica City. The SPS Tronica Cricket team played a friendly cricket match against Salwan public school Cricket Team from Mayur Vihar in the school grounds. SPS Tronica won the toss and elected to bat and set the target of 149 runs in stipulated 25 overs. Chasing the target of 149 runs SPS Mayur Vihar scored 150 runs in the 24th over and won the match by 4 wickets. It was a fantastic match with the last minute speculations. Our batsman Ayush, Nikhil and Abhishek gave a fair show by scoring 36,22 and 21 runs respectively.

CAPACITY BUILDING PROGRAMMES

Centre of Assessment and Evaluation Research, Workshop at SPS Rajender Nagar 25th-26th April 2014

In the recent initiatives of CBSE by CAER five teachers of our school attended the workshop which highlighted the key components of modern assessment theory and understanding the concept of item difficulty. It focused on the importance of the interpretation of assessment data meaningfully.

Assessment Of Speaking And Listening Skills- Master Trainer Workshop-21st-25th July,2014

CBSE aims to empower the teaching faculty of English with the latest trends of the lingua franca of the world. The workshop on ASL Skills by CBSE in collaboration with the Trinity College, London was attended by one of our English Department faculty Ms. Mudita at Salwan Public School, Rajender Nagar. The learning aimed to create Master Trainers who specialise in the skills of training other teachers.

CCE Workshop-8th-9th August,2014

To get a better insight into the domain of Continuous & Comprehensive Evaluation two teachers attended the workshop organised by Salwan Public School, Rajender Nagar on 8th -9th August 2014. The workshop armed the teachers on the Assessment Techniques as per CBSE guidelines.

ACCOLADES

- Izumi of class IV B - painting published in the newspaper "NATIONAL DUNIYA" on May 1,2014
- Our Gems Gunika Aggarwal Of Class IV and Sourav Singh, Jatin Basoya, Abhay Bansal of Class VI are selected at State Level In Taekwondo Competition
- NMAT – National Mental Ability Test was organised on 7th February 2014 in which 200 students participated from classes I – VIII, the result of which was declared in April 2014. The students made our school proud by winning in each category of NMAT.
- **SCIENCE QUEST, JULY 2014**– 2 students of our school presented papers at science quest organised by SPS Gurgaon, on 26th July 2014 on the topic is creation of designer babies wrong wherein Yash Kumar was awarded with the 4th position in the best answer category. 32 students participated from 16 prestigious schools from Delhi & NCR.
- The students of our School participated and demonstrated two working models – "Extraction of Diesel from Waste Tyre" and "Extraction of Glucose from Sucrose by Pyroelectrolysis" in **State Level CBSE Science Exhibition**

