

- Investiture Ceremony
- Leadership Camp
- CBSE Results
- Inter House Cultural Competitions
- Student Orientation Programmes
- Inter House Sports Competitions
- Awards
- Faculty Development Programmes
- Yoga
- Blessing Ceremony

EDITION 31

20th JULY 2019

ST. MARY'S SCHOOL, DWARKA

From the Principal

Perfection is not attainable, but if we chase perfection we can attain excellence.-Vince Lombardi

The session 2019-20 has started with great zeal and enthusiasm. A gamut of activities have been planned for the students keeping in mind their strengths and abilities. In addition to achieving academic excellence, our objective is also to hone the talents of the students as well as give them invaluable lessons of life on persistence, patience and perseverance.

Our students, both in Standard XII and X, did exceedingly well in the boards and made us proud. Consistent effort and hard work is the key. There is never a short cut to success. Every child is born with a unique set of skills. Our aim is to assist each of our students to make their aspirations come true. However, this cannot happen in a day. After Class X board exams, not only the children but their parents also find themselves at the crossroads, about the choice of stream for their child to pursue. If our children aspire to choose a particular stream then the effort has to start early, as soon as the students leave the middle school. Just performing well at boards will not be the only deciding factor. What we do in life is also based on our aptitude, interest and abilities. So, it is very important to guide the children correctly and not give them false assurances or put any kind of pressure on them.

CBSE has once again revised the evaluation process in classes X and XII giving more weightage to internal assessments in all subjects. Thus, schools have a major role to play. The new system also reiterates the fact that only a single day's performance cannot assess the abilities of a student completely. So, schools have been provided with certain guidelines to evaluate the students round the year. Emphasis has not merely been given to academic subjects but also to classroom discussions, co-curricular activities, work quality, sports and above all, discipline. Nothing, in any sphere of life can be achieved without discipline. Another skill that will place our students in good stead is their ability to express themselves confidently in English. They will need this language no matter what they choose to do in life as it will give them an edge above others. The only place where they can learn and practice English speaking is the school premises and hence we lay a lot of emphasis on speaking in English in our school. We have planned many activities round the year in this direction.

We at St. Mary's firmly believe in value-based education. We want our students to be passionate, positive, pragmatic and strong characters who would contribute towards making this world a better place not only for themselves but for others too. We wish our students to be the beacon of hope and shining examples for humanity.

It is important that the parents be in sync with the school in whichever way they are capable (e.g encouraging their wards to participate in all the activities, paying fees on time, not making excuses for their tardy behaviour etc). In this journey that we have undertaken along with our students, we seek the support and encouragement of the parents and well-wishers so that all our endeavors come to fruition.

Principal

INVESTITURE CEREMONY

27.04.2019-The Junior & Senior Student Council were inducted into office. Khushi Vats was sworn in as the School Leader. DCP Asif Ali Mohd. and the Principal invested the leaders with their badges. The office bearers pledged to keep the welfare of the students as their priority and also to work for the betterment of the school. The School Leader's speech was well received by the students. Shanti house won the first prize in the March Past, that followed.

LEADERSHIP CAMP

The Annual Leadership Camp for the Student Council and discipline Squad was held at Snow Leopard Adventures in Rishikesh. Workshops to hone their leadership skills were conducted. The children enjoyed various activities like pebble painting, basic life skills, zip-lining and river rafting.

CBSE RESULTS**CLASS-XII**

Total number of students appeared– 122

Number of students who secured first division– 121

Total number of distinctions– 97

Stream	Name	Total (500)	Percentage
Science	Ramya R	480/500	96%
Commerce	Yakshu Kant	475/500	95%
Humanities	Sree Lakshmy Krishnan	483/500	96.6%
Vocational	Nitisha Kumari	415/500	83%

Result Analysis Class X 2019**Toppers:**

Name	Total	%
NICKY YADAV	487/500	97.4%
TEENA GUPTA	485/500	97%
YASH DEV SOLANKI	480/500	96%
SWASTIK BOBAL	480/500	96%
PRIDHI CHAHAL	479/500	95.8%
KRITIKA JAIN	477/500	95.4%
SIMMY SINGH	477/500	95.4%
ISHIKA BANSAL	476/500	95.2%
RASHI SINGH	475/500	95%
JYOTSANA SINGH	474/500	94.8%

Congratulations!
YASH DEV SOLANKI
 Maths 100%

SWASTIK BOBAL
 SST 100%

Two students from Std X secured 100/100 in the board exam 2019 in two subjects.

INTER HOUSE COMPETITIONS

24.04.2019-English Debate-Std. IX-XII

Topic: Science Cannot Do Without Animal Testing

1st - Satya House2nd - Aastha House3rd - Shanti House**STUDENT ORIENTATION PROGRAMMES**

29.04.2019- "Mental Health Awareness" by SPEAK (School Project for Emotional Acceptance and Knowledge) for Std. VI-IX.

01.05.2019- A workshop on 'Impact of Yoga on Stress, Metabolic and Cognition of Indian Adolescents' for Std. X by HRIDAY in collaboration with AIIMS and Madras Diabetes Research Foundation (MDRF).

03.05.2019- A workshop was organized for the students of Std. IX & X on 'Mathemagix' by Meritnation.

15.07.2019- Sharanya Upadhyay of (X-D) and Rakshita Mishra of (X-A) participated in an online interaction with the retired NASA astronaut Dorothy Metcalf-Lindenburger at the American Centre, New Delhi. Ms.Ritu Bhatia accompanied them.

08.05.2019-Calligraphy- Std. I-V**English Calligraphy**

Position	Name	Class	House
Class I			
1 st	Janvi Khurana	IC	Aastha
2 nd	Riddhi Yadav	ID	Satya
3 rd	Ojasvi	IB	Shanti
Class II			
1 st	Dakshita Maurya	IIB	Satya
2 nd	Era Dhyani	IIE	Satya
3 rd	Aanya Sharma	IIA	Shanti
Class III			
1 st	Maanvik Mittal	IIIC	Shakti
2 nd	Preksha S..Sisodia	IIIA	Shanti
3 rd	Anyia	IIIC	Satya
Class IV			
1 st	Divya Arora	IVE	Shakti
2 nd	Maria Jomol	IVE	Shanti
3 rd	Disha	IVD	Aastha
Class V			
1 st	Siddhi Yadav	VB	Shakti
2 nd	Yashika Vashisht	VB	Aastha
3 rd	Preksha Sujay	VA	Shanti

08.05.2019-Calligraphy- Std. I-V**Hindi Calligraphy**

Position	Name	Class	House
Class I			
1 st	Daksh Kundu	IC	Shanti
2 nd	Mahi Malik	IE	Shanti
3 rd	Janvi Khurana	IC	Aastha
Class II			
1 st	Dakshita Maurya	IB	Satya
2 nd	Saumya	IIA	Shakti
3 rd	Ira Dhyani	IIE	Satya
Class III			
1 st	Yati Dua	IIID	Aastha
2 nd	Bhavya Bohra	IIIB	Shakti
3 rd	Anika Jain	IIIC	Aastha
Class IV			
1 st	Garima Tyagi	IVB	Satya
2 nd	Sugandha	IVB	Shanti
3 rd	Aditi	IVB	Shakti
Class V			
1 st	Siddhi Yadav	VB	Shakti
2 nd	Vasundhra Diwakar	VC	Satya
3 rd	Nikita Godara	VC	Aastha

08.05.2019-Kavi Sammelan- Std.IX-XII

Topic: Mitrata -Ek Anmol Ratan

1st - Satya House2nd - Shanti & Aastha House3rd - Shakti House**15.05.2019- Art of Flameless Cooking**

Topic: Sweet Obsessions (Cakes & Puddings)

1st - Aastha House2nd - Satya House3rd - Shanti House

15.05.2019-AD-MADS –Std (VI-XII)

Topic: Self Defence Academy.

**1st-Satya House
2nd-Shanti House
3rd- Aastha House**

INTER HOUSE SPORTS COMPETITIONS

10.04.2019- Long Jump Jr. Girls

**1st - Shanti House
2nd – Aastha House
3rd - Satya House**

10.04.2019- Long Jump Sub Jr. Girls

**1st - Aastha House
2nd - Shakti House
3rd - Satya House**

13.04.2019- Volleyball Jr. Girls

**1st - Aastha House
2nd - Shanti House
3rd - Satya House**

13.04.2019- Basketball Sub Jr. Boys

**1st - Shanti House
2nd – Aastha House
3rd - Shakti House**

13.04.2019- Cricket Jr. Boys

**1st - Aastha House
2nd – Shanti House
3rd - Shakti House**

26.04.2019- Shotput Jr. Girls

**1st - Satya House
2nd – Satya House
3rd - Shanti House**

26.04.2019- Shot-put Sub Jr. Girls

**1st - Shanti House
2nd – Shanti House
3rd - Satya House**

03.05.2019- Tug of War Sub Jr. Boys

**1st - Aastha House
2nd – Shakti House
3rd - Shanti House**

08.05.2019- Tug of War Jr. Boys

**1st - Shanti House
2nd – Satya House
3rd - Shakti House**

10.05.2019- Tug of War Sr. Girls

**1st - Satya House
2nd – Shakti House**

10.05.2019- Broad Jump Std. I (Boys)

**1st - Shakti House
2nd – Shakti House
3rd - Shanti House**

10.05.2019- Broad Jump Std. I (Girls)

**1st - Shanti House
2nd – Satya House
3rd - Shanti House**

11.05.2019- Cricket Sr. Boys

**1st - Satya House
2nd – Aastha House
3rd - Shakti House**

11.05.2019- Volleyball Sr. Girls

**1st - Shakti House
2nd – Aastha House
3rd - Satya House**

**11.05.2019-
Basketball Jr. Boys**

**1st - Shanti House
2nd – Aastha House
3rd - Shakti House**

11.05.2019- Table Tennis Sub Jr. Boys

- 1st - Satya House
2nd - Shanti House
3rd - Aastha House

13.05.2019- Broad Jump Std. II (Boys)

- 1st - Shakti House
2nd - Shanti House
3rd - Shakti House

13.05.2019- Broad Jump Std. II (Girls)

- 1st - Shakti House
2nd - Satya House
3rd - Aastha House

13.05.2019- Broad Jump Std. III (Boys)

- 1st - Shakti House
2nd - Satya House
3rd - Shakti House

13.05.2019- Broad Jump Std. III (Girls)

- 1st - Shakti House
2nd - Satya House
3rd - Shakti House

SPECIAL ASSEMBLIES

01.05.2019-Labour Day
Talk by Hindi Theatre Club

17.05.2019-Summer Vacations
by Std. XII.

AWARDS

15.04.2019-Our school was awarded the 'Rex Karamaveer Global Fellowship Award' for quality education in the Sustainable Development Goals. Our Principal and Vice-Principal were also felicitated for their contribution.

FACULTY DEVELOPMENT PROGRAMMES

- 03.05.2019- Ms. Nisha Batra (HOD Computer Sc.) and Ms. Preeti Mehta (TGT Computer Sc.) attended the Artificial Intelligence Masterclass for Educators to demystify Artificial Intelligence in school curriculum by CBSE for Std. VIII & IX. It was organized by Robo Genius Academy at Sector-56 Gurugram.
- 04.05.2019- Ms. Preeti Mehta and Ms. Amita Bhatia attended the UDISE Training Programme (UDISE-Plus).
- 14.05.2019- Ms. Nidhi Kalra (TGT Mathematics) attended a workshop at N K Bagrodia on "Vedic Mathematics" conducted by Ms. Jharna Dey (Resource Person) from Indiannica.
- 22.05.2019-23.05.2019- Workshop was organized for the teachers on Office 365 by Ms. Niti Diwedi (Resource Person-Juana Technologies).
- 24.05.2019- A workshop on "Vedic Mathematics" by Ms. Jharna Dey (Resource Person) from Indiannica for the Maths teachers.
- 29.05.2019- Workshop on Accessibility Tools and ADOBE Spark for Primary School teachers, Special Educators and Computer teachers conducted by Ms. Niti Diwedi (Resource Person-Juana Technologies).

**13.05.2019- Quiz Competition Std. VI-VIII
Topic: Current Affairs**

- 1st - Shakti House
2nd - Aastha House
3rd - Shanti House

VIDEO CONFERENCE

16.05.2019-A video conference was held on the topic "Climate Change". The schools involved in the video conference were St. Mary's School, Dwarka, Secondary School 12 Specialized in Linguistics, Cambridge School Indrapuram and Stonyhurst Southville International School, Batangas City Campus.

BOOK WEEK- 06.05.2019-11.05.2019

The Book Week was inaugurated by our Principal, Ms. Sheelu Mathew. A number of activities were organized for various classes like Character portrayal, news paper making etc.

INTERNATIONAL YOGA DAY

Our students participated in the **International Yoga Day** organised at St. Thomas School, Goyla Dairy.

BLESSING CEREMONY

12.07.2019-A solemn blessing ceremony was organized to bless our school in the new session.

12.07.2019:Our students secured gold medal in sub Junior tournament at DDA SPORTS COMPLEX,DWARKA

14.07.2019- Our school secured 5 silver and 4 bronze medals in Delhi district skipping rope.

17.07.2019-Craft Competition

- 1st - Shanti House
2nd - Satya House
3rd - Shakti House

17.07.2019- Vocab -a- thon

- 1st - Satya House
2nd - Shakti House
3rd - Shanti House

Astronomy Club

17.07.2019-18-07-2019 Zero Hour Presentation

