

N.K.BAGRODIA PUBLIC SCHOOL

SECTOR-IV, DWARKA, NEW DELHI

NEWS LETTER

FOR THE MONTH OF FEBRUARY-MARCH (2021)

**“Success
is not
final;
Failure is
not fatal;
it is the
courage
to
continue
that
counts.”**

**-
Winston
Churchill**

“School”- a place to cherish dreams, to acknowledge the flaws, to follow the set aims and to progress dynamically. It is a place where children come as amateurs to certain fields of education and move forth as experts. With the conduct of examinations, the children learn the art to grow and become better at whatever they aspire to do.

The months ‘February and March’ are the months of examining oneself, examining the knowledge gained and ensuring better outcomes. Under the changed dynamics of present situation, the whole year has passed virtually and so the conduction of examinations.

The word ‘Examination’ is a noun of the word ‘examine.’ It means to test in order to verify, to judge and to certify, certain facts. Examination is a very wide word, which is used in all spheres of life. Life in itself is a big examination. At every footstep we have to face certain tests. The success is always marked with dignity and honor in all the examinations of life. Examinations add to our ability, power of toleration, perseverance and other good qualities.

The students are often scared of giving examinations, because of their fear of failure. Failure is itself, a threat to common life. Children usually feel anxious while appearing for the examination. But, how to assess when there are no means to assess. Examinations help one in understand-

the changed setting, the students have learnt to become more punctual, more disciplined and more vigilant towards the examinations.

ing one’s worth and making them use as a stepping stones towards success. With the reopening of schools for classes IX-XII, it was a little tedious for every one to adjust in the new-normal. But once settled, the students came forth and prepared themselves for the final assessments.

On the other hand, students up to class VIII had the same mode of online assessments. The students are invigilated throughout the examination so as to provide a formal environment. With

***Thus, it is right
when said, that
one should not
aim for achieving
good
grades,
rather one
should aim at
gaining more
knowledge.***

Applause for the achievers

INTERNATIONAL OLYMPIADS

The following students have bagged first position in International Olympiads 2020-21 in various subjects* It is with honour to inform that these students have also got a *gold medal and first rank in zone as well. They have scored a perfect score of 100 along with rank 1 in Olympiad.*

"Success is the progressive realisation of predetermined, worthwhile personal goals."

MATHEMATICS

Soumya S. of class I (Mathematics and Hindi)

HINDI

Rudraditya Garg
of
class I begged first position in
International Olympiad of
(Science)

Vedansh
of
class II begged first position in
International Olympiad of
(Mathematics)

Aniruddh Gupta
of
class IV begged first position in
International Olympiad of
(Mathematics)

Virtual Visit - "Gandhi Heritage Event"

A Virtual visit to Gandhi Heritage Event was organised by National Gandhi Museum in collaboration with NCB (Narcotics Control Bureau). The event started with the mesmerising bhajan "Vaishnav jana" followed by the words of wisdom by the director Shri A. Annamalai. Vanshika of class IX-C presented a speech, followed by a quiz competition, organised by the students of class IX. A total of five teams participated from each section, with two students in each team. Team- SATYA (IX A - SUMIT KUMAR- AKSHAINIE RAWAT) bagged the first position. The winners were lauded with wonderful gifts and certificates. All fifty participants were served with the token of gifts and certificates, along with a memento offered to our school as well (A statue of Gandhiji). The vote of thanks was proposed by the secondary wing incharge Ms. Manju Gupta.

SUMIT KUMAR

AKSHAINIE RAWAT

WINNERS-TEAM SATYA

IX A

GANDHI HERITAGE QUIZ

Presented to
N.K. BAGRODIA PUBLIC SCHOOL
Dwarka, Sector-4, New Delhi-110075
for the participation in
Taking Gandhi Heritage to the Students
Organized by
National Gandhi Museum and Library
Sponsored by
National Backward Classes Finance
and Development Corporation
New Delhi
12th January, 2021

Art reflects life

C.S. Aditi of class IX A bagged second position in **EUPHONY- 2020- INTER SCHOOL FEST** under **DOODLE THE GOOGLE**. The depiction of Mother Nature by her is presented for reference.

SVIS UN 75 2020 EVENT

The students of class IX participated in SVIS Online UN 75th 2020 Event. A total of six events were undertaken where three were online and three were offline. The students of class IX participated in the following events-

OFF LINE EVENTS-

PROJECT TULSI-R.RAGHAV
FOURTH ESTATE-PRISHA BALYAN
DE MON COEUR - ANAHATA HUSSAIN

ONLINE EVENTS-YOUTH DIALOGUE

CLIMATE CHANGE--JIYAA SHARMA
A NEW ERA OF VIOLENCE AND CONFLICT--SHRIYA TRIPATHI
INVESTING IN HEALTHCARE-DHRUV KAPOOR
R.RAGHAV --IX A bagged SECOND POSITION in an *EVENT { OFFLINE } NAMED PROJECT TULSI* Raghav of class IX A shared his views about the Agenda assigned in a form of a VIDEO -- ***MAKING BASIC HEALTH CARE MORE ACCESSIBLE TO THE GRASS ROOT LEVELS IN INDIA***.

This UN 75 meet was a step towards meeting our futuristic goals through the young budding leaders.

R.RAGHAV-IX A

CBSE READING AND HERITAGE QUIZ CHALLENGE

The CBSE Reading Challenge 2.0 and Heritage quiz challenge was conducted on the DIKSHA platform, on February 16TH 2021. The students of classes VII -VIII participated in the challenge. All the students who participated in the challenge received participation certificates for the same. The idea of this contest was mainly to improve the

reading ability and help children in knowing rich traditional culture of India.

CHAURI -CHAURA CENTENARY

Let us come together and become a part of the history being created. A unique way to remember the martyrs of the 'Chauri - Chaura Incident' on 4th February was by singing the national song of India 'Vande- Mata-ram'. The students recorded a video of singing the national song and uploaded it on the UP Govt's site where the required number of students and teachers singing could lead to the creation of a World Record worthy of the Guinness Book of Records. The young bagrodians also presented a flip book about the incident

of Chauri Chaura. The event conducted helped the students in understanding that

violence always undermines the very cause of a protest and doesn't benefit anyone.

PCRA Competition

Petroleum Conservation Research Association (PCRA), under the aegis of the Ministry of Petroleum and Natural Gas, government of India conducted a series of competitions on 10th February 2021. A competition under PCRA titled 'Saksham' aims to create awareness among the youth about the practical ways to conserve petroleum products in the industrial, agricultural, and domestic sector. Varied competitions were organised under the

same such as Essay Competition, Painting competition and Quiz competitions. The students participated enthusiastically and were able to get selected for the competitions ahead. Daksh Rajput of class VII C, Elina Gupta of class VIII B were the winners under painting competition and

Aditya Singh of Class VII E and Akshat of class VII E also bagged prizes under essay writing competitions.

Little Red Riding Hood- Bravest of the brave

Everyone is familiar with the brave red riding hood, how she fought with the fox and how cleverly she dealt with it. Being a little kid herself, she did not fall prey to it and saved herself. Keeping this beautiful thought in mind, the students of junior wing did paper folding for her dress and made a cute little red riding hood over it. It was a beautiful effort by our children.

Matching and Learning-****

Students of NK Bagrodia Public School- junior wing learn things in an interesting manner. They not only learn things the easy way, but also in an interactive learning way. For the same, the students performed an activity as organised by their teachers- 'The Alphabet Activity'. In this, the students were asked to

match the upper case letters with that of lower case letters. They were also taught the

formation of letters through this activity.

Joining the dots'- Number Activity

Mathematics has always been a tedious task for students to understand and for teachers to make students interested in it. But our tiny tots were taught the concept of numbers in a fun way. They were asked to count the dots in the box and then accordingly color the number.

This helped in developing their motor skills. The students

enjoyed this activity thoroughly.

My Dog- My Pet- My Best Friend

E

very once in our life, we all must have insisted our parents get us a little pup as a pet. Once, we must have asked them to bring us a tiny pup to play with, to share our little secrets with, to cuddle with and to share happiness with. Dogs are the loyal friends that every child wishes to have. With this thought in mind, students of the junior wing were taught to create a dog

using a paper folding method by following different steps. They enjoyed it enthusiastically and

created cute little puppies on paper.

Clay Moulding Activity

T

he children were taught the beautiful art of clay moulding. They created beautiful flowers with clay. This was an amazing experience to develop fine motor and aesthetic skills of the students. It was a beautiful way to create something from their imagination.

Clown Making Activity

W

e all have once smiled and enjoyed the mischiefs of clowns in our lives, be it in a marketplace or be in a circus. We all have had our experiences with the

clowns. Some clowns look funny, some interesting to look at. Sometimes, their nose falls off or sometimes their stomach moves apart. These funny traits adopted by clowns become a source of laughter for everyone coming across a clown. The students, thus, were taught to create a clown

using paper folding methodology. They drew and created beautiful clown faces.

Did someone say Pizzzzzzzaaaa?

Is there anyone we know who does not like eating pizza? Is there anyone who does not like the cheese coming out of its crust? (umm....yummy). The teachers of the junior wing are well aware of the love that children have for pizza and using this as a way to teach them Mathematics is a great idea. There were numbers written on the pizza slices and some dots were made too. The children were asked to match the dots

with the numbers. This helped in developing their numeracy skill and enhanced their motor skills too.

Trip to Zoo

In order to introduce our little ones to different animals, virtual tour to Delhi Zoo was organised. The students were asked to dress up and take their bag full of snacks (which they would have carried with themselves, if gone physically) to enjoy. The students had an amazing time looking at different animals and knowing more about them.

It was a great learning experience for them.

Show and Tell- My Favorite Toy

To enhance the speaking skills of the students, the activity of Show and Tell was organised. The children showed their favorite toy to their classmates in the virtual classroom and spoke a few lines on it. This was a way to acquaint their friends with their likes and dislikes and how they pass their time with their elements of joy.

Art using Origami

Only the Art of Origami can help one unfold the charisma hidden deep inside an artist. It is not a tough form of art but definitely a unique one. The students of pre-primary wing of our school's pre-primary wing used paper folding methods to design a fish using origami sheets. The students performed the

activity in the presence of their

parents and enjoyed this form of art.

Lets Mould and Fold

As we know, a child's brain takes shape and grows just like we see a clay shaping as per our will. The use of clay stimulates a child's curiosity and fosters one's imagination. A clay Moulding activity by pre-primary wing students was enjoyed when they were handed dough of

clay and were asked to create a scenery out of it. It was a perfect match to develop various skills in the students. Beautiful images were created by

the children on paper and were displayed to their classmates in their virtual classrooms.

"Playing and Learning "

The parents of our junior wing were asked to take their children out to the parks with proper safety measures and were asked to analyse their surroundings. The children learnt the drawing of garden scene. They drew flowers, swing birds sun etc. beautifully. This was the best way to make them learn by seeing various scenes around them.

Butterfly craft activity

Children were taught the steps of making of butterfly with paper. Then after, they decorated the butterfly using bindis, sequins etc. This was a way to let them choose the colors they wish to see around them, beautiful

presentations were witnessed by us.

'HEARTY BREAKFAST'

Breakfast is the most important meal of the day and we should have a 'HEARTY BREAKFAST' before we start our day. It just feels like the right way to open the day*. It gives us the right energy to begin our day.

An activity was designed for our Pre Primary children to

have *HEALTHY BREAKFAST* with their teachers on Virtual Platform where they enjoyed eating healthy and nutritious food. This helped

them in getting more comfortable with their peers and teachers while sharing jokes and laughter over their eating tables. It was a fun activity.

WORLD WETLAND DAY

Each year, 2nd February is observed as World Wetlands Day to raise global awareness about the vital role of wetlands for people and our planet. This day marked the adoption of the Convention on Wetlands on 2 February 1971, in the Iranian city of Ramsar on the shores of the Caspian Sea. The students of classes VI-VIII held a discussion on why wetlands continue to be degraded around the world and what actions are necessary to stop this loss. A quiz was organised virtually to discuss about the different types of wetlands that help the people in coping with the climate changes. The students

prepared e-posters to highlight the multiple benefits of wetlands such as providing water, source of livelihoods etc.

WORLD CANCER DAY

World Cancer Day is observed on 4th February every year. It is an initiative adopted globally to raise awareness, improving education and catalysing personal, collective and government action, for reducing preventable cancer deaths. This year, the theme was 'I Am and I Will', which was all about the commitment to act. The screening for various cancers & sensitization of patients towards the same was presented by the students of classes VI-VIII through videos

during online classes. Students from VI-VII also presented a short skit, also prepared posters on cancer awareness to motivate

people to screen themselves periodically.

WORLD SCIENCE DAY

Students of middle wing of NKBPS Dwarka celebrated the National Science Day on 28th February to commemorate the invention of the Raman Effect in India by Indian physicist, Sir C.V.Raman.

With the theme for NSD 2021, "Future of Science, Technology and Innovation impacts on Education, Skills and Work", students demonstrated simple experiments related to science in everyday life.

B A S A N T P A N C H M I

VIRTUAL SPECIAL ASSEMBLY

16

फरवरी 2021,
दिन मंगलवार को
विद्यालय में बसंत
पंचमी के अवसर
पर ऑनलाइन
विशेष सभा का
आयोजन किया
गया। विशेष सभा
की शुरुआत गीता
के दोहों तथा

उनके अर्थ द्वारा की गई। उसके उपरांत नन्हें-नन्हें छात्रों द्वारा सरस्वती माँ की वंदना में नृत्य की वीडियो दिखाई गई। छात्रों ने अपने मधुर वाणी के द्वारा माँ की स्तुति में 'हे शारदे माँ' गीत गाया गया। उसके उपरांत वसंत की महिमा के बारे में बताया कि किस प्रकार प्रकृति खिलखिला उठती है और पृथ्वी नव वधु की तरह फूलों नई पत्तियों से सुसज्जित होती है। सरसों के पीले फूल नई छटा बिखेर देते हैं। छात्रों ने दो नृत्य प्रस्तुत किये। उसके उपरांत सभा का अंत एक कविता के द्वारा किया। माननीय प्रधानाचार्या श्रीमती डॉ० राजी० एन० कुमार जी ने सभी को बसंत पंचमी की हार्दिक बधाई दी तथा छात्रों व अध्यापकों के इस कार्य की सराहना की।

TOYCATHON

VIRTUAL VISIT TO CENTY TOYS (TOY MANUFACTURING UNIT)

The Government of India launched 'Toycathon', an Online Toy Hackathon for innovative toys/games concepts. Toycathon-2021 is conceived to challenge India's innovative minds to conceptualize novel Toys and Games based on Indian civiliza-

tion, history, culture, mythology and ethos. A great response was witnessed from toy loving students, teachers, start-ups and toy experts. Prime Minister Narendra Modi has also made a clarion

call for strengthening our domestic toy industry.

Centy toys was established in 1990 and is India's leading brand engaged in the manufacturing of Automobile Models. The company's vision is to produce excel-

lent quality toys at most reasonable price bringing smiles to mil-

lions of kids and model collectors worldwide. The company's passion is to make toys till

their good becomes better and better becomes best.

In this regard, the students of **primary wing (Class I to V)** of N.K. BAGRODIA PUB-

LIC SCHOOL, DWARKA were given a virtual tour of Centy Toys on 2nd March, 2021 as a part of India Toy

Fair 2021, to make them aware of the high-quality toys that are manufactured

throughout India. Students enjoyed watching the variety of toys that are being manufactured by the company and the teachers also explained how the car models of real cars and other utility vehicles are manufactured with precision that it looks like real models. That was a useful learning tool to gain knowledge and to understand the culture and tradition of their own country.

It was overall an informative, fun-filled, exhilarating and valuable learning experience for the students as well as the teachers

The young Bagrodians were provided a medium to represent the theme of 'Atmanirbhar Bharat', launched by the government to promote indigenous industries. Students of classes VI- VIII made various toys such as play-based and activity-based on learning, indoor and outdoor play, use of puzzles and games to promote critical thinking etc. The entire experience was thus, joyful and interesting for the students.

VIRTUAL VISIT

SHANKAR'S DOLL MUSEUM

The students of primary wing (Class I to V) enjoyed the virtual tour to Shankar International Dolls Museum on 1st March, 2021 as a part of India Toy Fair 2021. A veritable dreamland for the children, the museum has 7000 dolls of different shapes, sizes, colors from 85 countries on display under one roof. Shankar's International Dolls Museum is home to perhaps the largest collection of costume dolls in the world. The museum, which traces its beginnings to the personal collection of eminent political cartoonist, K Shankar Pillai, opened to the public in 1965. Every piece shows us the cultural peculiarity of their country.

Doll-making is a versatile art that encompasses several skill sets. Dolls displayed there are of different sizes and made from materials like cotton, wool, wood, plastic, polyester, porcelain, etc. The array includes goofy German puppet dolls, spirited Spanish flamenco dancers or even outdoorsy Norwegian ones. The colorful and diverse costumes are a highlight. The museum is dedicated to colorful dolls representing the culture and people of different Indian states. The importance of community and family in Indian culture is reflected in the museum with families in regional costumes along with a separate section on the brides of India. These dolls reflect different cultures prevalent across the world. Clad in national attires of different countries, the dolls offer a mesmerizing experience to the children. The children enjoyed observing the dolls of ancient time from different countries. They also learnt about the culture and dance forms of different states of India. It was a wonderful experience for all the students.

S
P
R
I
T
U
A
L

S
E
S
S
I
O
N**BAGRODIA TOWN HALL SERIES**

N.K. Bagrodia Public School conducted a Town Hall Spiritual Session on 1st February, 2021. The speaker of the session was Mr Anil Kumar—a life coach, PA to Medical Superintendent in Kalawati Hospital & a volunteer at an 'NGO-Chhoti Si Khushi'. The session was based on the theme—“Value of Self Discipline & Spirituality in Life”. The session began with the prayer & a welcome address. Mr Anil Kumar started the session highlighting the value of self-discipline. He noted that self-discipline develops will power and the feeling of “I can do it”. He gave an example of a successful sports-person whose success and fame are the result of self-discipline & regular practice. He further stated the ways to develop self-discipline. He advised students to set a target of 21 days & keep increasing it to make it a routine. The second way he told was the technique of POMO DORO challenge. It specially focuses on enhancing the children's concentration. A child has to set a target of 25 minutes of study and to take a break of 3-4 minutes in between. Mr Anil told the students not to be afraid of downfall & never become proud once you get success. He further stressed on the value of spirituality. He gave examples such as taking someone to the hospital, to help someone crossing the road can also be the ways to develop spirituality. The session was concluded with words of wisdom given by Ms Namita Chaudhary, the founder of Chhoti Si Khushi. She thanked the institution for such good initiative taken for the spiritual & moral development of the students. The Principal of the school, Dr Rajee N.Kumar gave the Vote of Thanks. She appreciated the pearls of wisdom shared by the speaker. The session was a stepping stone in spreading the message of how to understand the real meaning of self-discipline and spirituality.

N.K.Bagrodia Public School
Sector-4, Dwarka
is organising
Bagrodian Town Hall Series
with
Padma Shri Awardee
Mrs. Shovana Narayan
Topic : How to Chase Your Dreams
in Life
8th February, 2021 at 5:00pm on MS Teams

N. K. Bagrodia Public School conducted a session under Town Hall Spiritual Series on 8 February, 2021. The speaker of the session was Ms Shovana Narayan—the Padma Shri Awardee & a renowned kathak dancer. The session was based on the theme—How to chase dreams in life? The session began with the prayer seeking God's blessings. The speaker Ms Shovana Narayan began with the fact of everyone dreaming to be rich and successful. One should have a goal in life and should achieve it with conviction and hard work. She encouraged the students to understand the importance of hard earned money. Ms Shovana Narayan emphasized on following a righteous path and to be original.

India symbolizes a land of rich culture & heritage and we have so many facets to feel proud of our glorious nation. Ms Narayan highlighted the importance of reasoning in one's life. We should introspect whether it is correct to do an act or not & we should be passionate about our work. We should give depth to our lives. It can be achieved through a strong foundation. She told the children the feeling of happiness we achieve after performing work through hard work. She concluded the session by referring to Indian philosophy which teaches us to be a good human being, we should never lose sight of humanity. We should learn from Lord Buddha to always take a righteous path. She also instructed children to emphasize on Yoga as it gives mental & physical strength. The Principal Dr Rajee N.Kumar gave away the vote of thanks. She thanked Ms Shovana Narayana for sparing time to enlighten the young Bagrodians and gave them the valuable words of wisdom. The session was a learning experience for the children as it gave them a deep insight into a successful life.

Enhancing Skills of Educators

S.No	Name of the workshop	Resource Person	Date	Attended By
1	Pedestrian safety motor vehicle pedestrian collisions and walking to schools.	Dr. Dinesh Mohan	01 st February 2021	Ms. Shruti Chauhan
2	Importance of discipline and spirituality in life	Mr. Anil Kumar	01 st February 2021	Ms. Priyanka Bhatia Ms. Ravinder Kaur Ms. Kavita Khanna Ms. Ritu Anand Ms. Akki Verma Ms. Seema Yadav Ms. Nupur Arora Ms. Aradhna Ms. Pooja Sharma Ms. Tapati Chatterjee Ms. Parul Jain Ms. Rachna Bhatia Ms. Ranjana Dhar Ms. Meenakshi Yadav Ms. Usha Ms. Meenu Ms. Ibtisam Ms. Sushmita
3	Integrating media and films in online elt class-rooms	DR. Sangitha Sen	03 rd February 2021	Ms. Ravinder Kaur, Ms. Kavita Khanna
4	Online education-The Lifeline	Mrs. Satinder Kaur	04 th February 2021	Ms. Sreedevi Das Ms. Beethi Das Ms. Suparna Mustafi Ms. Anusua Jral Ms. Ela Chhetri Ms. Monika Behl Ms. Ravinder Kaur Ms. Kamini Rana Ms. Kavita Khanna Ms. Ritu Anand Ms. Shruti Chauhan Ms. Priyanka Bhatia Ms. Shreya Piplani
5	The two side of online teaching By Godrej Interio	Ms. Sarojini Rao Ms. Vandana Lulla Mr. Bharat Mallik Mr. Sameer Joshi Dr. Amrita Vohra	04 th February 2021	Ms. Sreedevi Das Ms. Ela Chhetri Ms. Kamini Rana Ms. Shruti Chauhan Ms. Priyanka Bhatia Ms. Ravinder Kaur Ms. Kavita Khanna Ms. Shreya Piplani
6	Develop Super Memory	Mr..Amrut Jadhav	05 th February 2021	Ms. Ela Chhetri Ms. Pooja Dargan
7	An Innovative and Creative approach to Learning	Ms. Shrishty	05 th February 2021	Ms. Parul Jain, Ms. Seema Yadav, Ms. Rachna Bhatia
8	Education is not preparation of life	Mr. Vivek	05 th February 2021	Ms. Shalini Ms. Rupashree
9	Mathematics in 21 st Century	Ms. Shrishty	06 th February 2021	Ms. Parul Jain, Ms. Seema Yadav, Ms. Rachna Bhatia

Enhancing Skills of Educators

S.No	Name of the workshop	Resource Person	Date	Attended By
10	Webinar by Learning Hill	Mr. Vivek	06 th February 2021	Ms. Richa Goel, Ms. Richa Saihgal Ms. Sunita Saha Ms. Payal Johri Ms. Priya Kapoor Ms. Natasha Raina Ms. Namita Dogra Ms. Kiran Maurya Ms. Tanmaya Chatterjee
11	Think out of the Box	Ms. Anjali Mahajan Principal (Sant Katoor international school)	07 th February 2021	Ms. Tapati Chatterjee, Ms. Richa Goel Ms. Komal Mittal
12	Collaboration and community building to enhance learning	MS. SONIA RELIA	07 th February 2021	Ms. Shruti Chauhan, Ms. Priyanka Bhatia
13	Bagrodian townhall series	Ms Shovana Narayan	08 th February 2021	Ms. Sreedevi Das Ms. Beethi Das Ms. Suparna Mustafi Ms. Anusua Jral Ms. Ela Chhetri Ms. Monika Behl Ms. Ravinder Kaur Ms. Kamini Rana Ms. Kavita Khanna Ms. Ritu Anand Ms. Shruti Chauhan Ms. Priyanka Bhatia Ms. Shreya Piplani Ms. Akki Verma Ms. Seema Yadav Ms. Nupur Arora Ms. Aradhana Ms. Pooja Sharma Ms. Richa Goel Ms. Richa Sahigal Ms. Priya Kapoor Ms. Natasha Raina Ms. Payal Johri Ms. Sunita Saha Ms. Kiran Maurya Ms. Namita Dogra Ms. Pooja Dargan Ms. Tanmaya Chatterjee Ms. Meenakshi Ms. Ranjana Dhar Ms. Usha, Ms. Meenu Ms. Ibtisam
14	NEP 2020 for teachers	Ms. Priyanka Bhatkoti (Principal Maxfort School Dwarka)	09 th February 2021	Ms. Sreedevi Das Ms. Beethi Das Ms. Suparna Mustafi Ms. Anusua Jral Ms. Ela Chhetri

Enhancing Skills of Educators

S.No	Name of the workshop	Resource Person	Date	Attended By
15	NEP 2020 for teachers	Ms. Priyanka Bhatkoti (Principal Maxfort School Dwarka)	09 th February 2021	Ms. Monika Behl Ms. Ravinder Kaur Ms. Kamini Rana Ms. Kavita Khanna Ms. Ritu Anand Ms. Shruti Chauhan Ms. Priyanka Bhatia Ms. Mukta Ms. Baishakhi Ms. Seema Yadav Ms. Parul Jain Ms. Aradhana Ms. Nupur Arora Ms. Pooja Sharma Ms. Rachna Bhatia Ms. Richa Goel Ms. Richa Sahigal Ms. Priya Kapoor Ms. Natasha Raina Ms. Payal Johri Ms. Sunita Saha Ms. Kiran Maurya Ms. Namita Dogra Ms. Tanmaya Chatterjee Ms. Seema Phogat Ms. Navgeet Ms. Komal Mittal Ms. Mohita Ms. Vinita, Ms. Shalini Ms. Harpal, Ms. Rupashree
16	NEP 2020 for teachers	Dr. C.B Mishra	10 th February 2021	Ms. Ela Chhetri
17	Teaching through stories (Shoolini Literature festival)	Ms. Simi Srivastava Ms. Deeptha Vivekananda Ms. Amardip Kaur Ms. Vasudha neel Mani	12 th February 2021	Ms. Ela Chhetri Ms. Shruti Chauhan Ms. Ritu Anand
18	Karadi tales Drawing session with Emmy	Nominated artist- Vaibhav Kumaresh	13 th February 2021	Ms. Priyanka Bhatia
19	Early year needs and the way ahead	Ms. Sonia Relia Ms. Jayamala Jadhav Dr. Sandeep Atre Ms. Tishya Relia Ms. Neha tiwari Ms. Jyoti Pandey Ms. Nishi Sehrawat Phogat Ms. Poonam Joshy Ms. Ira Sisodia Col. S.M Kumar Ms. Riya Behl Ms. Mansa Pandey Mr. Sanjeev Relia	14 th February 2021	Ms. Ela Chhetri

Enhancing Skills of Educators

S.No	Name of the workshop	Resource Person	Date	Attended By
20	Bottle painting	Ms. Disha Thakur	16 th February 2021	Ms. Shreya Piplani
21	Dealing with Exam stress and anxiety	Ms. L.S. Changsan , IAS ,Joint secretary, MOE	22 nd February 2021	Ms. Mukta, Ms. Baishakhi
22	Teachers training of employability skills component of all courses	Ms. Rishika Bhati Mr. Vikrant Chandel	25 th February 2021	Ms. Komal Mittal
23	Teachers training of employability skills component of all courses	Ms. Rishika Bhati Mr. Vikrant Chandel	25 th February 2021	Ms. Komal Mittal
24	Life is beautiful, we need to control our mind	Mr. Indranil Banerjee Principal (Empiral academy, Indore)	28 th February 2021	Ms. Tapati Chatterjee

Nature Walk...A Service to Mankind RHYTHM (Raise Your Hands Towards Humanity and Mankind)

"What you sow, so shall you reap." This beautiful quote always reminds us that how one is the shaper and maker of the upcoming generations. Helping the mankind is an immense platform to bring forth the tasks that we undertake for the upliftment of the community. The community is what we live in, and thus, we become solely responsible for its betterment. Community programs work towards spreading peace, joys, laughter and happiness and also ensuring eradication of poverty, preservation of environment, welfare of the society and upliftment of mankind. Keeping the same in mind, our school undertook certain projects in the month of February where the students of the middle wing visited their adopted village Matiyala, in order to savor the needs and requirements of the people living there. The students helped the children to understand the changed dynamics and the ways and means to cope with them. It was a great way to make sure that a single step towards betterment leads to a better and bright future.

N.K.BAGRODIA PUBLIC SCHOOL

Sector-4, Dwarka, New Delhi-110078, Ph.011-45629450

Chief Editors: Dr. (Mrs.) Rajee N. Kumar (Principal), Ms. Anjali Kharbanda (Vice Principal),
Edited by : Ms. Nupur Arora , Inputs from wing Incharges and Designed by : Ms. Pooja Dargan