

HIGHLIGHTS OF SALWAN GIRLS SR. SEC. SCHOOL

NUTRITIONAL TALK

A nutritional talk was organized for students and their mothers of classes VI to VII on July 31st, 2014. The main focus was to use soybean, an excellent source of protein in recipes for students. A dietitian also enlightened the students about the importance of soybean in the growth of children. A soybean recipe booklet was distributed among the students.

AN AWARENESS RALLY TO PROMOTE CLEANLINESS

The School took out an awareness rally in month of September to promote cleanliness. Around 60 students took a pledge to practise scientific management of waste. This rally was a part of the cleanliness drive started by the school. The volunteers worked to clear the litter in the neighbourhood. As part of the drive, various other activities like poster making and slogan writing competitions were carried out.

VISIT TO BOOK FAIR

With the aim to inculcate reading skills the School organized a visit to 20th Delhi Book Fair at Pragati Maidan. The students visited many stalls and explored books of fiction, drama, textbooks, reference books, etc.

RUN FOR UNITY ON 31 OCTOBER 2014

As an endeavour to honour Sardar Vallabh Bhai Patel, all the sister institutions organized combined activities like poster making, online quiz, debates, story writing, NCC, where students from all schools participated and displayed their creativity. Students of different schools formed combined teams so as to learn from each other.

In Salwan Girls Sr. Sec. School a music competition was held and students sang a song composed by them under the guidance of music teacher.

VISIT TO KINGDOM OF DREAMS

The School planned an excursion to Kingdom of Dreams for the students of IX to XI. More than 200 students, accompanied by 10 teachers got a chance to visit Kingdom of Dreams. Students also spent time in Culture Gully, where handicrafts and cuisines from different parts of India were available. They were taken to Nautanki Mahal where Jhumroo, a musical comedy was shown.

TRIP TO SIMLA

A four day trip to Simla was organized with the help of Salwan Education Trust for the students of classes 6 to 11 in the month of November.

Students participated in various adventure activities and visited places like Chail Palace, Kalli Dibba among others. Students also visited the Indian Institute of Advance Studies and The State Forensic Lab. It was like a dream come true for our children!

CLEANLINESS DRIVE

The young Salwanians again united for an Awareness March and Cleanliness Drive on 8th December, 2014. The movement started with Salwan Cleanliness Drive at Buddha Jayanti Park on 30th November, 2014. The Drive was organized as a part of Salwan Community Outreach Programme. It was aimed at putting the cause and message of Cleanliness under spotlight. The March was inaugurated by Sh. Pramod Tanwar, Councillor, Naraina Vihar and was joined in by the representatives of MCD Primary School, Naraina Vihar. The Little Salwanians cleaned the compound outside the school and the MCD park.

“STAY FIT”ANNUAL SPORTS DAY

The School celebrated its Annual Sports Day- **STAY FIT** at Salwan Public School Grounds, Rajinder Nagar. The event commenced with a stupendous performance by the Army band. A Cultural Fiesta- a spectacular combination of dance, yoga and gymnastics was held. To enliven the sports event, the torch was lit by Sh. Lalit Mathur, a young athlete. The distinguished guests declared the sports meet open by releasing the balloons in the air.

ACKNOWLEDGING CARE- A DAY SPENT WITH THE GRANDPARENTS

Working in collaboration with parents, understanding each other's perspective and striding forward together to achieve the desired learning outcomes have been the first and foremost priority of Salwan Education Trust. Upholding the same belief the presence of grandparents in contouring the personality and life of the child, KG Class celebrated Grandparents Day on Saturday, 20 September 2014 to honour them. All grandparents of KG children were invited with the children for the event. The programme was woven with respect, love and warmth by the Kindergarteners.

VISIT TO CHILDRENS' PARK

A picnic to Children's Park was organized for the children where they enjoyed different rides. The students saw aquariums with fishes of different colours and sizes. They were also told about the importance of India Gate.

FANCY DRESS COMPETITION

An Inter Class Fancy Dress Competition was held where children came dressed up as their role models. Children portrayed as famous personalities like Sachin Tendulkar, Rani Laxmi Bai, Miss India, Milkha Singh, Mr. Narendra Modi etc.

हिंदी दिवस . INSTILLING IMPORTANCE OF OUR NATIONAL LANGUAGE

राष्ट्रभाषा हिंदी को सम्मान देने के लिए सलवान जूनियर विद्यालय में हिंदी दिवस का आयोजन किया गया। जिसमें सभी छात्र छात्राओं ने भाग लिया। इस अवसर पर विशेष प्रार्थना सभा का आयोजन किया गया जिसका उद्देश्य छात्रों को यह बताना था कि हिंदी भाषा और हिंदी व्याकरण को खेल खेल में आसानी से कैसे सीखा जा सकता है ? इस अवसर पर छात्रों ने व्याकरण पिरामिड बनाये और हिंदी वर्णमाला की रेलगाड़ी चलाई। हिंदी दिवस की प्रार्थना सभा में न केवल छात्रों का मनोरंजन हुआ बल्कि ज्ञानवर्धन भी हुआ।

SPORTS- BUILDING TEAM, HONING STRENGTHS

26th Delhi State Jeet-Kune-Do(Martial art) Junior/Senior National Championship (organized by Delhi State Jeet-Kune-do Association) was held at Talkatora Indoor Stadium on 29th July 2014, where 43 schools from Delhi participated. Our school won 10 Gold, 9 Silver and 10 Bronze medals. Our School was also awarded with Runners up trophy.

CHILDRENS' DAY

This Childrens' Day as fun filled activities and races like Balancing the Clowns' Hat, Balancing Ball were organized. Children also played hoopla and tapped their feet on rhythmic numbers. In the end a short story was narrated telling them the importance of Children's Day.

A GLIMPSE INTO OUR WORLD

To update the parents and make them aware about their child's day at school, a function was planned and organized in the school foyer with 100% participation of children. It depicted the curricular and co-curricular activities in the class. It gave a glimpse of their daily routine in school.