

A BEAUTIFUL THINKING OF A WELL BALANCED MIND;
EXHIBITING GOOD WILL AND IMPORTANCE OF BEING KIND


EUNOIA

APRIL 2022 -SEPTEMBER 2022

HOLY CHILD SR SEC SCHOOL
TAGORE GARDEN, NEW DELHI-110027


O sweet Child Mary, destined to be the Mother of God and our sovereign and loving Mother, by the prodigies of grace you lavish upon us, mercifully listen to my humble supplications. In the needs which press upon me from every side and especially in my present tribulation, I place all my trust in you.

O Holy Child, by the privileges granted to you alone and by the merits which you have acquired, be merciful to me this day. Show that the source of spiritual favours and the continuous benefits which you dispense are inexhaustible, because your power with the Heart of God is unlimited. Deign through the immense profusion of graces with which the Most High has enriched you from the first moment of your Immaculate Conception, grant me, O Celestial Child, my petition, and I shall eternally praise the goodness of your Heart.

Message from the Principal

"If a plant is carefully nurtured by a gardener, it will become good and produce better fruits."

Therefore, children must be given good training right from their tender years. We are here for the same purpose. I am sure that our students of today, tomorrow will carry forward our Motto of refinement and enhancement through hardwork and labour. We have been able to instill love and unity amongst our students to meet the desired mission with morality and nobility.


The school reflects multifarious aspects - character formation, personality development and grooming of students to meet the challenges of a rapidly changing world. Students enter the school as insecure toddlers, we nurture them responsible teenagers, they mature under our guidance when they finally step out into the big wide world and so preparing the future global citizens with a sense of pride and dignity, ready to take on the world with utter confidence.

We try to import to our pupil peaceful co-existence to ensure the survival of the earth through regular events, special assemblies and various indulging activities. A blend of values, commitments and responsibilities go hand-in-hand and this I pray is reflected in our students.

By encouraging our children to share their opinions and explore their own values, while respecting the values and opinions of others, we believe we are creating a foundation for a contributing global citizen that lasts a lifetime.

God Bless You All

Sr. Mallika

Principal, Holy Child Sr. Sec. School, New Delhi


Congratulations!

Preparation is the key to success...

CLASS XII SUBJECT TOPPERS 2021-22

ENGLISH-97 DIYA CHUGH	HISTORY-96 BHARTI LAKRA HARTIMA RANDHAWA	PSYCHOLOGY-100 MAITREYI KHANTWAL SRISHTI PRUTHI	ACCOUNTANCY-100 PAYASVINI GUPTA SNEHA	ECONOMICS-100 DIYA CHUGH
--------------------------------------------	---------------------------------------------------------------	----------------------------------------------------------------------	------------------------------------------------------------	-----------------------------------------------

PHYSICS-97 ANNI RIYA SELVI	CHEMISTRY-99 ANNI RIYA SELVI	BIOLOGY- 99 ANNI RIYA SELVI	MATHEMATICS 100 SNEHA	POL. Sc.- 100 SALONI SADANA	COMM. ART- 97 MAANYA AGGARWAL	BUSINESS ST. 99 GURSIMAR KAUR	PHY.EDU. 96 SANVI KAPOOR	COMPUTER SC 100 KANISHKA KHANNA
-------------------------------------------------	---------------------------------------------------	--------------------------------------------------	--------------------------------------------	--------------------------------------------------	----------------------------------------------------	----------------------------------------------------	-----------------------------------------------	------------------------------------------------------

SOCIOLOGY - 100

DIVYA CHOUDHARY	GARIMA	GURKIRAT KAUR	GURLEEN KAUR	HARTIMA RANDHAWA	PALLAVI NAIR	POORVA SHARMA	SRISHTI PURTHI	SUHANA WADWA	VANSHIKA

CLASS X SCHOOL TOPPERS

 MANVI ARORA - 97.0%	 SAANVI GUPTA - 98.0%	 ISHIKA TANWAR - 96.8%
--------------------------------	---------------------------------	----------------------------------

ENGLISH LANG & LIT -97 MANVI ARORA	ENGLISH LANG & LIT -97 PRANYA CHOPRA	HINDI COURSE A-99 SAANVI GUPTA	MATHS STANDARD 100 CHARUSHI	MATHS STANDARD 100 SAANVI GUPTA
-------------------------------------------------------------	---------------------------------------------------------------	-----------------------------------------------------	--------------------------------------------------	------------------------------------------------------

SCIENCE-100 ISHIKA TANWAR	SCIENCE-100 SAANVI GUPTA	SOCIAL SCIENCE-99 ITISHA DAS	SOCIAL SCIENCE-99 ISHIKA TANWAR
------------------------------------------------	-----------------------------------------------	---------------------------------------------------	------------------------------------------------------

Our Achievements


BEST SCHOOL PROVIDING QUALITY EDUCATION WITH GLOBAL STANDARDS

Education Award 2022 Presented by Avantika (A group of contemporary artists and intellectuals)


**8th GESS Leadership Most Effective Principal Award
Awarded to Sr. Mallika**


Award of Appreciation to Diya Chugh
For her excellent performance in the Annual Commerce Olympiad.


Career Changemaker 2022 Award
Ms. Yashaushwani Bakshi

SUCCESS is where preparation and opportunity meet...

S.No.	Institution Name	Event	Position	Participants	Date
1	Presentation Convent	Group Dance	Third	Contemporary Dance Group	29.07.22
2	St. Xavier School	Mathopia	Second	Pranya Chopra XI C Palak Arora XI C	21.08.22
3	Montfort Sr. Sec. School	Pitch Perfect	Second	Anika Roy Choudhury XI C	29.08.22
4	Montfort Sr. Sec. School	Solo Singing	First	Vanya Sharma VA	29.08.22
5	Aqua Point Swimming Pool	Interschool Swimming Championship	Third	Niharika Chawla IX D	1.09.22
6	Dr. SPM Swimming Pool, Talkatora	Delhi Open Talent Search Swimming Comp. 50m Freestyle	Second	Niharika Chawla IX D	1.09.22
7	Dr. SPM Swimming Pool, Talkatora	Delhi Open Talent Search Swimming Comp.	Second 50m Backstroke	Niharika Chawla IX D	1.09.22
8	Punjabi Bagh Club Swimming Pool	Annual Swimming Competition	First	Ishreet Kaur, VII B	3.09.22
9	Green Field's School	Delhi State Under-8 Girls Chess Championship	Second	Advika Vohra IV B	20.04.22
10	Bosco International School, Paschim Vihar	Bosco International Aquatic Championship	2 nd Position in 50m Breaststroke 3 rd Position in 50m Freestyle	Niharika Chawla IX D	1.09.22
11	Shah International School	9 th Padma Shri Dr. Shah International Swimming Championship	2 nd in 50m Butterfly	Simran Kaur X A	2.09.22
12	Shah International School	9 th Padma Shri Dr. Shah International Swimming Championship	3 rd in 50m freestyle, 3 rd in 50m breaststroke	Niharika Chawla IX D	2.09.22
13	N C Jindal	Solo Singing Competition	Second	Aratrika Chatterjee VIII A	1.09.22


Simran Kaur and Niharika Chawla IX D


Contemporary Dance Group


Pranya Chopra XI C and Palak Arora XI C

RESULTS OF INTERZONAL LEVEL COMPETITIONS IN SEPTEMBER 2022

Interzonal Solo Dance Competition : Sarojini. P.SabuXID 1st Position
 Interzonal Declamation Competition (Hindi) : Unnati Drall XB 1st Position
 Interzonal Patriotic Song Competition 1st position
 Participants : Avneet Kaur XD , Gweinth Kaur XD , Kulveen Kaur IXC , Rhythm IXC , Pratihtha Sharma XID , Devyanshi Kapoor XB , Tejal Kaur XID , Unnati Drall XB , Angela XIIB , Suhavika XIIB , Kavya VIIIA , V.S. Shruti VIIIA , Suhani Narang XC , Tavleen Kaur XIID , Maanvi Taneja VIIIA , Tarini VIIIB , Vrinda Gauri VIIIB , Atiya Khan XIIB , Aratika Chatterjee VIIIA , Sandra Jacob XIIB
 Interzonal English Declamation : Hargun Kaur XI D
 Interzonal Poem Recitation (Hindi) : Tarini VIIIB 2nd Position
 Interzonal Hindi Extempore : Pratha XB 3rd Position
 Interzonal Drawing Competition (Junior) : Riya SharmaVIIID Participation


Sarojini. P. Sabu XID


Unnati Drall XB
Hindi Declamation


Tarini VIII B Poem
Hindi Recitation

RESULTS OF ZONAL LEVEL COMPETITIONS IN AUGUST, 2022

S.No.	Event	Position	Participant
1	Extempore Senior Hindi	First	Pratha X B
2	Drawing Competition Junior	First	Riya Sharma VIII D
3	Poetry Hindi Junior	First	Tarini VIII B
4	Poetry English Junior	First	Mayra Pruthi VII B
5	Hindi Patriotic Song	First	Classical Song Group
6	Hindi Declamation Senior	Second	Unnati Drall X B
7	English Declamation Senior	Second	Hargun Kaur XI D
8	English Declamation Junior	Third	Karishma Bhateja VII B

RESULTS OF ZONAL LEVEL SPORTS COMPETITIONS


HCS Handball Senior Team


HCS Handball Subjunior Team

S.No.	Game	Category	Result
1	Table Tennis	Sub Junior	Third
2	Table Tennis	Senior	Second
3	Badminton	Sub Junior	Second
4	Badminton	Junior	First
5	Badminton	Senior	Second
6	Volley Ball	Sub-Junior	First
7	Volley Ball	Junior	First
8	Volley Ball	Senior	Second
9	Base Ball	Sub- Junior	First
10	Base Ball	Junior	First
11	Base Ball	Senior	First
12	Hand Ball	Sub- Junior	First
13	Hand Ball	Junior	First
14	Hand Ball	Senior	First


HCS Throwball Subjunior Team


HCS Throwball Junior Team


HCS Throwball Senior Team


HCS Baseball Subjunior, Junior and Senior Team


HCS Volleyball Subjunior Team


HCS Volleyball Junior Team


HCS Volleyball Senior Team

Visit of Provincial Superior Sr. Ruphina

God's mercy is best, fresh and new every morning. With this blessed thought, the Holy Child family welcomed Sr Ruphina Sequira, the provincial Superior of the Sisters of Charity of St. Bartolomea Capitanio and St. Vincenza Gerosa on 7th September 2022 with regard, gratitude, and warmth. Her presence made the environment at school more divine, especially on the auspicious occasion of the Feast of Nativity of Mother Mary and School Day.

It was a moment of pride to meet the president whose contribution towards society, passion towards vocation, and zeal towards the upliftment of the institute has been phenomenal. The entire staff was enamored; promising to flourish and proliferate with her guidance making everyone present there grateful for the opportunity to come together to celebrate Mother Mary's Feast.


Amazing teachers like you are rare to come by. It's impossible for us to say a good bye...

On 20th May 2022, a cultural programme was organised to bid farewell to Mr. Lamba, PGT Mathematics on the school grounds. Students participated with zeal and enthusiasm to show their love and to honour their favourite Maths teacher.


As long as there is love and memory, there is no true loss...


Mrs. Abha Kandpal
1 May 1981- 17 August 2022

'A good teacher is like a candle that consumes itself to light the way for others.'

So was our beloved Abha ma'am- a candle whose light spread in all directions, leaving no one untouched by her immense love and kindness. She was indeed the biggest motivating force for all her students. No matter how big or small our problems were, she was always there to resolve them. Her classes were always looked up to by her students. Her calming voice and pleasant smile made even the most boring topics of Math and Physics feel like a breeze. Words can never prove to be enough to express the amount of love and dedication she had put into the betterment of each and every student. Even now when we remember that beautiful smile and the heartwarming greetings, her face flashes in front of our eyes making our hearts heavy with inexplainable emotions. Like a rare gem, found in the depths of the Earth she was one of those jewels, of whom there is a dearth. Like a prized possession, always kept safe and secure. Her teachings and lessons will be in our hearts for sure.


"Sadly enough, the most painful goodbyes are the ones that are left unsaid and never explained."

In an unfortunate accident Holy Child Sr. Sec. School lost a young soul of class VII C, Vanya. She left for her heavenly abode along with her parents after meeting a road accident. Her big heart with a cheerful personality was contagious. Our heart breaks for her brother who survived. The love and joy that Vanya brought to us will never be forgotten. Her absence has left us all grief stricken.

Leadership is ACTION not a mere POSITION...


Left to Right: Ananya Tandon(Environment Head), Urvashi Malik(Sports Head), Ravneet Kaur(Shanti Squad Head), Vaani Prashar(Jyoti Squad Head), Shreya Joseph(Head Prefect), Ridhima Raj(Deputy Head Squad), Namisha(Preeti Squad Head), Anvya(Neeti Squad Head), S. Keerthana(Music Head)

Investiture Ceremony 2022

The Investiture Ceremony has always been a cardinal event in the history of 'Holy Child Sr. Sec. School', when each member of the student council, elected in the most democratic way as possible, assumes a number of responsibilities and pledges to contribute significantly to the efficient functioning of the school. The Ceremony took place on April 19, 2022. It commenced with the symbolic lighting of the lamp by the Principal Rev. Sr. Mallika.

The newly elected student council comprises of the School Head, the Deputy Head, the Heads of the four squads-Jyoti, Preeti, Shanti, Neeti the Sports Head, the Music Head and the Environment Head. The Principal then honoured the prefects with their respective squad flags and this was followed by the oath taking. The leaders pledged to fulfil their responsibilities and carry out their duties with diligence, honesty and rationality.

On 20th April, the Investiture Ceremony was held for the student council of Primary. In a similar Ceremony, students were assigned responsibilities and sashes.


Left to Right: Samaira Choudhary (Vice Head -Shanti Squad), Ishleen Kaur (Head Prefect -Shanti Squad), Vaanya Sharma (Vice Head Prefect -Jyoti Squad), Divyana Malhotra (Head Prefect -Jyoti Squad), Charvi Saluja (Head Prefect), Swasti Arora (Vice Head Prefect), Arshdeep Kaur (Vice Head Prefect -Preeti Squad), Ayushi Saluja (Head Prefect -Preeti Squad), Michelle Hembron (Vice Head Prefect -Neeti Squad), Saanvi Gulati (Head Prefect -Neeti Squad)

Ready for a new chapter; a fresh beginning....


INAUGURATION OF MULTIPLE INTELLIGENCE ROOM FOR PRE-PRIMARY

Holy Child Sr. Sec. School successfully launched “Multiple Intelligence Room” for the pre-primary school students on April 08, 2022. The aim of this multiple intelligence room is to provide a framework for the educators to meet the needs of the different types of students present in the classroom in a better way. Along with this, the students will benefit not only in terms of academic development but also achieve progress in social, emotional, psychological and spiritual domains. This experiential paradigm will also enable the students to strengthen different types of intelligence namely visual spatial, musical, bodily-kinaesthetic, interpersonal, verbal-linguistic, logical-mathematical and intrapersonal skills. It is also an effort to balance and bridge the learning gap of the students that they have witnessed in the past two years.


New Basketball Court


New Badminton Courts

ROBOTICS CLUB, Holy Child School

for Classes II - XII in the session 2022-23

Collaboration with Prayna Integrated Solutions (training partner of AVISHKAAR BOX)

In today's technology-driven world, it is important now more than ever to prepare students for the future. Teaching robotics to young students throughout their schooling can increase their ability to be creative and innovative thinkers and more productive members of the society. By teaching our students the basics of robotics, we can open a completely new world to them and providing them with exciting opportunities that they would not have access to otherwise. In order to provide the insight of the technology, the school has started Robotics-Club for the students of classes II-XII, in the school premises in Zero period.

Levels to be covered: Future of Robotics, Mechanical Designing, Programming of Robots, Use of sensors, making prototype of industrial robots, open-source Robotics etc.

Over the years, students will be making their own robots and will program them. Students are full of excitement, enthusiasm and eagerness to learn in each class.

Ms. Bhawna Sachdev (PGT Comp Science)


If you fail to prepare, you prepare to fail....


DISASTER MANAGEMENT EXHIBITION AND MOCK DRILL

Under the Atal Mission for Rejuvenation and Urban Transformation a display of firefighting measures was carried out on 12th April, 2022 at 10:30 a.m. within the school premises, including use of fire extinguishers as well as water hose pipes.

Instructions were given regarding the protocol to be followed during an emergency. Hands-on experience was provided to the students by letting them step forward and operate the equipment themselves. They were also guided about the nearest available fire buckets, extinguishers and hydrants on each floor.

A mock drill for an emergency evacuation was conducted on 13th April, 2022 at 10:35 a.m. Students were directed to evacuate the school buildings systematically without losing time; using a loud siren to indicate an emergency like an earthquake or fire. All teachers were assigned duties on various floors and hallways of the building to ensure quick and safe evacuation. The entire building was evacuated in a recorded time of 3 minutes and 33 seconds after the emergency siren.

Such activities prepare students to avoid pandemonium in an actual state of calamity or disaster.


Awards received by **Charvi Chandeliya** for her exemplary contribution towards literature, poetry, organising Rajasthan MUN and photography


Every day should be EARTH DAY


Role of students in protecting the environment.

The environment is something we all are aware of. It plays a crucial role in our everyday life. The air we breathe, the water we drink, the food we eat are all obtained from our environment. But due to several human activities, the environment is degrading and getting polluted. We need to preserve and sustain resources for our future generations. Students can play a crucial role in preserving the nature and creating awareness about it. Following basic rules and keeping some points in mind can improve our resources. As we know, the trees are being cut vigorously for the manufacturing of paper, furniture, etc. To make up for all the loss of trees, we can plant a tree at least once a year. Small steps lead to greater achievements. We can recycle used papers which may reduce deforestation. Students can create awareness about deforestation, global warming, extensive floods, droughts, water, air, land pollution via skits, media, newspaper articles, etc. One of the major steps we can take to improve the environment's health is to throw waste in the respective dustbins. It helps to keep the area neat and clean, reduces water borne diseases and help workers to distinguish between biodegradable and non-biodegradable wastes. Students are the future of a country. An educated and literate population leads to the growth of a society. Meticulous and impactful steps need to be taken for a brighter future. Everyone has a responsibility and duty to keep the surroundings posh and clean. After all, it's never too late to change, to improve. If we stand together and vow to preserve our precious mother nature, it won't be too long until we start observing changes and observe the accelerating improvement in our surroundings. Let's all promise to sustain our resources and help our world to become a better place to live in.

Aarohi Banerjee IX-A


Earth Day was celebrated on 22nd April 2022 with a thematic assembly highlighting the topics - "Save our Mother Earth" by the students of classes 6th -12th. This was followed by a small skit, song by western music group and dance highlighting the importance of protecting our Mother Earth. This was followed by the Green Pledge where the Eco-brigades took the oath to keep their surroundings clean, grow more trees, practice zero carbon habit, reduce the paper wastage and put a total ban on plastic and aluminum foil in the school campus. Various competitions for students from classes IV to IX were held on topics related to 'INVEST IN OUR MOTHER EARTH'. IV – Photo frame making competition V- Paper bag making competition VI- Slogan Writing-(Phasing out single use plastics) VII- Poster making –(Eco friendly alternative to plastics)VIII- Best out of waste-making wall hanging, paper bags, folders etc. IX- Essay writing competition.


EARTH DAY

If you destroy the Earth, you destroy life

The things that we see around us are referred to as environment. Earth is the only planet which supports life. So, it must be clean and green. Environment plays an integral role in our lives. It provides us with food, shelter and oxygen. If we protect our environment, it will naturally help us in return. Younger generation should take interest in the conservation of environment. They could perform afforestation, so that the frequency of natural calamities like landslides and floods can be reduced. Students should take part in campaigns and perform street plays to spread awareness. They can also take help of social media platforms to spread ideas related to conservation of nature. Students should not litter the environment. Waste management is also necessary. Students can use recycled paper instead of fresh paper. If any animal is suffering, they should help it too. They should use cycles for going to school instead of cars, vans and buses. If the students follow these steps, then we can be a healthy, wealthy and prosperous nation.

God has created a very beautiful environment for us. But human activities have damaged it. Therefore, we all should come together and save our environment. The younger generation should energetically participate in promoting conservation of environment. - Balwant Kaur IX C


Anshika Sharma IV-A

Clean environment leads us to being healthy whereas unclean environment is the source of diseases. So, our environment being clean and healthy is how we can stay healthy, it is our duty to protect it in all the ways possible. Some ways to protect the environment are as follows-

- To reduce air pollution- We should make less use of cars and use bicycles or walk if possible. If two people are travelling to the same destination, they can coordinate with each other and use only one car or rickshaw. This will help in reducing pollution and traffic as well as in saving money, also, it is beneficial for the environment. Anything benefiting the environment is indirectly benefiting us as well.
- To reduce water pollution, government should make strict laws and impose heavy taxes on industries that dispose their waste in water.
- To reduce soil or land pollution, government should conduct programmes and seminars teaching farmers how to keep the soil healthy by using fewer chemical products, like fertilizers, pesticides, etc. and making use of natural substances like manure.
- Plastic is an enemy of soil, which in turn makes it our enemy as well. We should limit our use of plastic and if we can eliminate its use all together, it will be best for a bright future. We should make sure to never throw plastic bags carelessly.
- We should always carry cloth, jute or paper bags whenever we go out for shopping or buying vegetables.
- We can grow plants in them or make beautiful vases and pencil boxes.

Environment has provided us with all we need, now it is our turn to return this favour by protecting it in every way possible.

-Chahat Tandon IX-A


Jyoti Squad Group1 VIII D


Livjot XII-A


Manasvi XII-A


Preeti Squad VIII C

“All Labour that benefits humanity has dignity.”


Anshika Sharma IVA

India celebrates Labours' Day on 1st May every year. It is celebrated with great pomp and show by holding parades. On Labours' Day workers' difficult work and devotion for the legitimate running of mechanical units and other prudent segments is praised for. "Let's celebrate the labour that builds up this great land from field to field, with their hands. Thanks to all the workers! Without them no civilization could be built.

Vaishnavi VIII-A

Labours

Some of them live as our neighbours,
Yes! They are our labours,
Who never do anything wrong,
And some cook food for us all day long.
They do a lot of hard-work,
Like yardwork or artwork.
They are not crazy and lazy,
Because they are workers not shirkers.
They sometimes get stressed and shed
tears,
But they never show them to anyone who
is near or dear.
When we see them working from a mile,
They forget their problems and smile.
On this Labours' Day,
We have to make them jubilant in our
own way.
For all of them, we should always pray.
-Harnoor Kaur III B

Labours' Day or International Working Day is observed on May 1st to celebrate the achievements of the working class. The day, is also called May Day, it is also observed as a public holiday in many countries. It came into prominence in 1923. This day is devoted entirely to the labour class. Labours' Day is an annual celebration to acknowledge the achievements of workers. It has its origins in the Labour Union Movement, specifically the Eight-Hour Day Movement, which advocated eight hours work, eight hours for recreation and eight hours for rest.

Labours' Day is a day to celebrate hard work. In India, Labours' Day or May Day was started in Chennai. The Labour Kisan Party of Hindustan initiated this. The leader of the party, Comrade Singaravelar organized two meetings to celebrate this event. In conclusion, the workers are very powerful. Labours' Day is a day that unites workers together and reminds them of their power when they act in unity. Labours' day is the day on which workers can respect their work which they have done throughout the year.
Himshweta VII-D


Labours' Day Celebration 2022 at HCS

“Freedom is the open window through which pours the sunlight of the human spirit and dignity.”

On 13th August, 2022 the 75th Independence Day was celebrated with zeal and enthusiasm. The presence of Mr. Kumar Abhishek, IAS, Deputy Commissioner, MCD was indeed a pleasure. School’s marching band welcomed the young officer and requested to unfurl the national flag, following with singing the National Anthem and pledge. The entire school echoed with the beats played by the marching band. A well-coordinated march past is always a feast to the eyes.

The cultural programme started with a serene and tranquil prayer dance. Next, students of Class V recited poems to honour the freedom fighters, followed by an inspiring speech in English by Ishika Tanwar of class XI A on “India- a striking butterfly.” To redefine veritable cultures, traditions and colours of our splendid country children of classes IV to X presented a breathtaking performance on the folk songs of India. To instill the feeling of patriotism, students of classes V-XII sang melodious and tuneful classical songs. Then, Prisha Goel of class V gave a soul-searching speech in Hindi. After this, students of classes VII and VIII displayed an amazing acrobatic performance.

Netaji Subhash Chandra Bose will remain immortal for his service to the nation. A part of his life was depicted by students instilling a strong feeling of patriotism. Spreading the vibes of love for motherland, students of classes IX and XI presented a spectacular contemporary dance performance. Next, beauty of yoga was displayed to nourish the souls. When words fail, music speaks. The western music group inspired us with their wonderful performance on the song “Song of Youth.” Then, the chief guest was invited to address the audience with his words of wisdom. His words were uplifting and stimulating. This was followed by the prize distribution ceremony to acknowledge and motivate the young achievers of our school. With the vote of thanks, the programme came to an end.


Independence Day – *Let patriotism reflect in your actions...*


What is freedom?

Freedom is the right to choose: the right to create for oneself the alternatives of choice. There are two freedoms - the false, where a man is free to do what he likes and the true, where he is free to do what he ought. About 265 years ago, we welcomed the British into our nation with open arms and it was our Atithi Devo Bhava that ultimately ruined us to shreds. Our hospitality and ever so polite nature made us the perfect host for them. Degraded us in the name of civilization, a civilization that was brought not for ours, but their convenience. We were robbed of our share of development that the world was embracing meanwhile. The numbered freedom fighters and the said 35 million casualties weren't the only people fighting. With every soldier that died was a wife that was left widowed and her silence was awfully deep-rooted unable to the answer infinite questions of her little one. A child born unaware of the feeling of calling someone "papa" and the pain of a mother who had her son taken away being beyond something we can fathom. They all fought, be it physically or emotionally.

Today when I think about Kashmir, in spite of alluring valleys of the Himalayan indigos and oh! so calming lakes of Srinagar, what really comes to my mind are the blood-soaked streets and terrorism living and breathing right under our noses, innocents fighting for their lives every single day.

From the beaming sun and the blooming mustard fields, to syringes found in every other street. Punjab certainly did not age so well.

On the contrary, over these 75 years, India has made its place as a powerful progressive nation in the world. Be it Mangalyaan or Yoga, Olympics or Beauty Pageants, India is constantly breaking records and making history. With thriving cultures and beliefs, India moves further, united, to new heights of success. After the British, there are countless things that India and we as Indians fight against each day. The freedom from a lot is ours and the freedom for a lot is yet to come.

Saarah Sharma XI D


FEAST OF MOTHER MARY AND SCHOOL DAY


"Let us run to Mary, as her little children, cast ourselves into her arms with a perfect confidence."

-St. Francis De Sales


We stumble in darkness, as we lack faith. When we are hard pressed with suffering and love seems far-far away, when life seems a burden to us, then all that we do ends in vain. Mother Mary inspires us to work, to play and to be satisfied with our possessions.

She inspires us to despise nothing in the world except falsehood and meanness; to fear nothing except cowardice; to covet Mary's example of faith, trust and strength as she provides us with courage to be grateful at life; accept kindness of heart and gentleness of manners; to think often of Christ; and to spend as much time in prayer and service to humankind. These are the ways to live in peace.

Visit to The Compassionate Missionaries, ISBT

On 29 September 2022, the members of Community Service along with teachers and staff of Holy Child School visited the centre of the Compassionate Missionaries at Kashmere Gate, Delhi run by Rev. Fr. Ravindra Jain, to distribute the various contributions made by the students on School Day. The Compassionate Missionaries have been engaged in the noble acts of caring for the vulnerable sections of the society like street and abandoned children, women, drug users and senior citizens who are destitutes. Everyone was warmly welcomed into the institution. Rev. Fr. Ravindra Jain told them about how the institution is run, their routine and various stories of saving the lives of so many people. Being truly inspired by their selfless efforts, students also got the opportunity to meet the inmates of the centre. They were all so welcoming and greeted everyone with beautiful smiles. Lastly, the students shared sweets and gifts with them. They all were left with a feeling of happiness and realized the importance of the blessings in their lives and that they should be grateful for them.


IMPACT OF INFLUENCERS

Impact of influencers on adolescents

'Heroes, influencers, ideals' terms heard very often. As good as it might sound, influencers have a huge role in our lives- so much so that we forget ourselves amidst the process of discovering and understanding them. We search a name trending these days, or a name that has made its mark over a long period of time, whose legacy stands as a strong pillar of inspiration for thousands and millions. Then we look at a face some might do anything for- some see the hustling eyes; some see God's beautiful creation. As a matter of fact, they are just a few searches away; and we take full advantage of that. Days become months; how time flies remain an unsolved and unquestioned mystery. Creativity can be seen in pieces of literature and artwork which originate secretly from within. Soon enough, the dreams of the Influencers, become our dreams, their achievements become our reason to celebrate and their habits are adopted unconsciously by a us, being clueless about these happenings. Shortly they become the center of our world.

On the contrary, there are benefits, too. The success story of influencers become an unshakable inspiration for budding artists and helps them pave their way. Their dedication, hard work, accomplishments and happiness push people to take risky, seemingly difficult, yet the easy ways. An epitome of unending wisdom and words full of knowledge, these people, who were once just another face in the crowd, stood apart and have done something that makes them different from the rest- they are the legendary symbolism of how to make the word 'Impossible' into 'I'm possible.'

Apart from the bad impact they pose, they equally contribute to the society, emitting and radiating their brilliance and happiness all around. They might just be the reason to put random smiles on our faces, make us giggle a little when we would not even want to smile. Connections like those, are personal and also make them special than the artists working in other fields like acting, media, etc. They constantly evolve and challenge themselves and push themselves harder each time they hit the rock bottom. All those in the process who learn and grow from them, are the fortunate ones. No matter what their influence is on our lives, we must always be wise enough to understand what is good for us and adopt a lifestyle which will make us reach heights getting positive popularity and genuine love of others. Raghavi Chakravarty, XI-B


Ishika Tanwar XI-A

Here I stand, nice and tall, with a vision given to them by me. I present them the best of me, sometimes unwantedly and yet they feel that I'm just being mean. They hate me for my natural nose but contouring is just me being a hoax. I am pushed to change it by them and the moment I did, they said it's just plastic, not real enough. I wonder what's real anymore. How can I be abominable just by being me. These comments by people unknown seem to shatter me yet there are a few, the few that seem to matter. I wonder what my life would've been if it was just me without those wicked eyes hawking every step I take. As I'm the prey and them the predator. Sure, it seems fun to be famous.

Behind the scenes fun is transient, incomparable to the pain endured. I influence people to love their natural selves, but I can't seem to do so myself. I inspire them to be kind no matter the cruelty emitted onto them, yet I am barely able to keep myself alive. I admit I am no Cinderella. Some say I am an allure while some conclude that I am a loathsome mongrel, here for sympathy, I want neither the animosity nor the praise. I just want to be 'Me'. I don't even know who 'I' am anymore, then how I am I supposed to tell them. When a white girl talking is considered confident but a brown/black girl doing the same thing is considered rebellious. I am being taught since a child to love what the white people do and think, and now that I'm all grown, loving my culture is like a source of hatred uncalled for. And if I dress up like a white noble, it's called for culture appropriation. I don't know whom to trust.

After all this I have learned to love my uneven eyes and big nose slowly and steadily, and no one can hurt me anymore because god is the one guiding and protecting me.

Anika Roy Choudhury XI-C

INDIA

is a LAND OF FESTIVALS


Muskan Masin XII A


Chaitanya Grover IV-D


Shivali Singh IV-D

India is "THE" most diverse country not only with respect to its geographical varieties but also because its people practice different religions, speak different languages and celebrate different festivals. All religions are respected and all their festivals are celebrated here.

Diwali, Holi, Baisakhi, Lohri, Onam, Gurupurab, Eid, Christmas, Rakshabandhan and many more festivals are celebrated in India. Apart from the religious and harvest festivals we also celebrate National festivals Like Independence Day, Republic Day and Gandhi Jayanti.

Diwali, the "festival of lights" is celebrated 20 days after Dussehra i.e., the new moon day of Kartik month. It is considered that on this day Raja Ramchandra came back to Ayodhya with Laxman and Sita after 14 years of vanvas and everyone lit diyas to show their happiness and celebrated their homecoming. Lord Ganesha and Goddess Laxmi are also worshipped on this day. -Khyati VIIA

India is a land of diversity. India is also a secular country, having diverse religions, languages, customs and traditions. This is the main reason why Indians celebrate many festivals throughout the year.

India is a country where we celebrate many festivals in different regions. We celebrate many festivals in India. There are some festivals which we celebrate in the entire country like: - Diwali, Holi, Eid, Gurupurab, Christmas etc.

I like to celebrate all the festivals because we wear new cloths and we enjoy with our friends and family members. We eat delicious food and sweets; we also get gifts from family members. My Favorite Festival is Diwali because it is the festival of light and joy.

- Chahat Mamodiya IV C


Pre-Primary Dussehra Celebration


Bulletin Board Class IX D

“लिखने की शक्ति स्वयं को नया बल तथा नई दिशा प्रदान करती है।”

“बुराई करना बुरी आदत है”

बुराई करना बहुत बुरी आदत होती है। हमें किसी को भी बुरी नजर से नहीं देखना चाहिए। उसके लिए एक मुहावरा भी बना हुआ है। “बुरी नजर वाले तेरा मुहँ काला”। जैसे कुछ लोगों को मीठा खाने की आदत होती है तो इसी के साथ हमें मीठा बोलने की आदत भी होनी चाहिए। अगर हम किसी के साथ झगड़ा करते हैं और हम एक दूसरे को मारते हैं, तो वे घाव कुछ देर में ठीक हो जाते हैं पर अगर हम किसी को गलत बोलेंगे या बुराई करी तो वे घाव कभी नहीं भरते। इसलिए हमें किसी के बारे में कुछ बोलने से पहले ज़रूर सोचना चाहिए क्योंकि जैसा हम सोचेंगे वैसा ही हम बोलेंगे। अतः हमारी सोच का अच्छा होना बहुत ज़रूरी है। एक अच्छी सोच ही सफलता की कुंजी होती है जो हमारे चरित्र को दर्शाती है।

आरोही गुप्ता, कक्षा चतुर्थ – अ

एक अरमान

अरमान एक अटूट इच्छा होती है। जीवन के लिए बहुत लोगों का अरमान सिर्फ़ धन होता है।

लेकिन धन किस काम का जब धरती ही न हो? इस धरती के अलावा हम इंसानों का और कोई ठिकाना नहीं है। इसलिए हमें इस धरती पर रहकर उसकी रक्षा करनी चाहिए। लेकिन आजकल ये बात सबकी समझ से बाहर है। जैसे तो ये गाड़ियाँ, प्लास्टिक, पटाखे हमारी मौज मस्ती के लिए ही होते हैं, लेकिन कभी कल्पना करें, इससे हमारी धरती को कितना नुकसान होता है। मैं अपने भविष्य के लिए अपना पूरा तन, मन और धन पृथ्वी माँ की सेवा के लिए लगा देना चाहती हूँ और इस अरमान को मैं एक स्वप्न की तरह नहीं छोड़ सकती हूँ। क्योंकि इस ही अरमान के साथ कई बच्चे बढ़ रहे हैं लेकिन न उनके पास धन है न ही ताकत। मैं धरती माँ की भलाई के लिए अपनी पूर्ण तपस्या और सर्वस्व लगाना चाहती हूँ।

गौरवी, ५ बी

छुट्टी का दिन

छुट्टी का अर्थ है अवकाश। छुट्टी हमें अपने सभी लंबित कार्यों को पूरा करने के लिए दी जाती है। जैसे अपना लंबित कक्षाकार्य या गृहकार्य खत्म करने के लिए दी गयी होती है। सभी बच्चे, लोग, व्यक्ति सबको छुट्टी मिलने का इंतज़ार होता है। छुट्टी सभी के लिए एक आराम करने वाला दिन है। लेकिन हम छुट्टी को व्यर्थ करने के स्थान पर हम अपने परिवार में हाथ बटाने का प्रयोग कर सकते हैं। छुट्टी का दिन हम अपनी सुलेख को अच्छा करने का प्रयोग कर सकते हैं। हम अपने घर की सफ़ाई भी कर सकते हैं और अपने बर्तन और कपड़े भी धो सकते हैं। यह करने से काम जल्दी खत्म होगा और हम अपने परिवार के साथ बात-चीत और खेलने का समय भी निकाल सकते हैं। छुट्टी जीवन का एक बहुत महत्वपूर्ण दिन है।

अद्विका कैतुरा ; V-B


Pahulpreet Kaur XII B

जब मैं घर पर देर से पहुँची

वैसे तो मैं कभी भी घर देर से नहीं पहुँचती, लेकिन एक दिन मैं विद्यालय से घर देर से पहुँची। क्योंकि जब विद्यालय का दरवाज़ा खुला तो मुझे पता ही नहीं चला। मैं अपनी सहेली के साथ बातें कर रही थी। मेरे पापा तब तक मुझे लेने आ गए थे। मेरे पापा ने मुझे आवाज़ लगाई लेकिन मैंने नहीं सुना। फिर मेरे पापा ने मुझे बहुत तेज़ आवाज़ लगाई, तब मैं उठकर आई। इसी वजह से मैं घर पर देर से पहुँची। हमें ऐसे कभी भी नहीं करना चाहिए। धन्यवाद!

अंशिका शर्मा,

चतुर्थ अ

परीक्षा के दिन

हम सब परीक्षा के दिन भयभीत होते हैं कि हमारी परीक्षा अच्छी जाए। परंतु सबसे बुरा यह होता है जब परीक्षा अच्छी न गई हो। परीक्षा के दिन मैं अपनी माँ से हिंदी की परीक्षा के लिए तैयारी कर रही थी। मैं पढ़ते-पढ़ते थक गई थी। अचानक से मुझे एक लटका आया बैठे-बैठे ही सो गई। जब मेरी माँ ने मुझ पर ध्यान दिया उन्हें तो गुस्सा आ गया और फिर होना क्या था? उन्होंने मारी डाँट। फिर मैं मन लगाकर पढ़ने लगी। अगले दिन मेरी परीक्षा थी। मैंने कहा, “माँ, दादी और पापा मुझे आशीर्वाद दीजिए कि मैं अपनी कक्षा में प्रथम आऊँ”। उस दिन मैं बहुत भयभीत थी। मगर व्यर्थ है भयभीत होना क्योंकि जो मैंने पढ़ा है, मैं उसे याद रखूँ वह मायने रखता है। और फिर मैंने परीक्षा दी। मुझे पूरा विश्वास था कि मेरे अच्छे अंक आएँगे। आशा करती हूँ कि आपको कुछ शिक्षा मिली होगी कि भयभीत होना सदा व्यर्थ होता है।

- AARSHI SHARMA V-B

भाई बहन का पावन रिश्ता

भाई और बहन सिर्फ कोई शब्द नहीं,
खूबसूरत एहसासों का मेला है।
जो भाई अपनी बहन की मदद न कर पाएं,
पूछिए उससे, वो कितना अकेला है।
ज़रूरी तो नहीं बस ये खून का रिश्ता हो,
सिर्फ दिखावे के लिये ही ये शब्द जचता हो,
बहन शब्द बहुत प्यारा है,
अनेक भाइयों का जीवन इसने संवारा है।।
ये एक शब्द बहन,
लहू की सीमा तक सिर्फ होता नहीं,
अन्यथा दिल कभी निर्भया के लिये हमारा रोता नहीं।

भाई बहन का ये पवित्र रिश्ता,
नहीं है छल कपट के धागों में रिस्ता।
प्रेम कहानियों की ये ज़माना देता है मिसाल,
कृष्णा द्रौपदी, रावण शुरुपणखा,
विष्णु पार्वती का रिश्ता है कमाल।
चीर हरण जब हुआ द्रौपदी का,
कृष्ण ने सम्मान बचाया था।
नाक कटी जो शुरुपणखा की,
रावण ने खुद का काल बुलाया था।
देख कर प्रण पार्वती का,
विष्णु ने शिव को जगाया था।

राखी सिर्फ कोई धागा नहीं,
ये तो भाई बहन का प्यार है,
जिसके बिना तो,
ये सारी दुनिया ही बेकार है
राखी सिर्फ कोई डोर नहीं,
बल्कि विश्वास की नई भोर है,
जिसके कारण,
भाई बहन कि ज़िंदगी रोशन होती चारो ओर है।
रक्षाबंधन त्योहार पर बहना, भाई को तिलक लगाती है,
मन ही मन वो भाई को अपने,
हर नारी का सम्मान करते हुए देखना चाहती है।
भाई भी भोला भाला सा,
मन ही मन ये कहता है,
जेब खाली है आज मेरी पर,
सदा खुश रहे तु,
दिल यही दुआ देता है।।।।

Ananaya Tanwar ; VII C

Raksha Bandhan


गृहकार्य और बहानेबाज़ी

मेरा नाम अदिति गुप्ता है। मैं कक्षा पाँचवी में पढ़ती हूँ। जब मैं दूसरी कक्षा में थी मेरी अध्यापिका ने मुझे गृहकार्य दिया था। मैं घर आ कर सो गई। जब मैं उठी मेने देखा कि मेरे भाई ने मेरी नई पेंसिल ली हुई है। मुझे गुस्सा आया। मेरे भाई और मेरे बीच बहसबाजी हो गई। मेरा भाई बोला कि मैं इस घर में पहले आया हूँ इसलिए यह मेरी पेंसिल हुई। मैं बोली यह मेरे पापा मेरे लिए लाए हैं तो यह मेरी पेंसिल हुई। हमारी लड़ाई की आवाज सुनकर मम्मी आई और दोनों को थप्पड़ लगाया। किसी के हाथ नहीं लगी पेंसिल और किसी का गृहकार्य नहीं हो पाया बहसबाजी के कारण। अगले दिन जब स्कूल गई अध्यापिका से बहुत डाँट पड़ी। मुझे इस बात से यह सीख मिली कि लड़ाई बाद का काम है पहले अपना गृहकार्य करना चाहिए। Aditi Gupta VB


Saanjhvi Gandhi XI A

मेरी माँ

माँ दुनिया में तुम सबसे अच्छी हो, माँ तुम ही मेरी दोस्त हो, ऊँगली पकड़ कर जो तुमने चलना सिखाया है, उसी वजह से आज मैं चल पा रही हूँ। मैं आजकल ख्यालों में डूब जाती हूँ, तुम्हारी वजह से ही तो मैं बाहर आ पाती हूँ। मन की सच्ची, सबसे अच्छी मेरी सखी हो, तुमने जो मन में ख़ाब जगाया है, उसे मैं ही पूरा करके दिखाऊँगी, माँ मैं ही तुम्हारा नाम बढ़ाऊँगी दिव्याना मल्होत्रा
कक्षा - पाँचवी सी

यदि मैं कक्षा मॉनिटर होती

मॉनिटर बनते ही बच्चों में ऐसे घमंड आता है जैसे किसी प्रदेश के "मंत्री" बन गए हों। उनका रवैया ही बदल जाता है। हर कोई मॉनिटर बनना चाहता है। मॉनिटर बनते ही बच्चों को कई "शक्तियाँ" प्राप्त हो जाती हैं जिनका कुछ बच्चे दुरुपयोग भी करने लगते हैं जैसे अगर किसी बच्चे से आपकी नहीं बनती, तो क्लास माइंड करते समय गलती ना होने पर भी बोर्ड पर उसका नाम लिख देना। अध्यापिका भी मॉनिटर की बात पर विश्वास करती है। मॉनिटर को कई सारी जिम्मेदारियाँ भी दी जाती हैं, जैसे कक्षा में अध्यापिका के ना होने पर शोर न मचने देना, कहीं बाहर जाना है तो लाइन में लेकर जाना, रोज बोर्ड पर तारीख लिखना, दरवाजे पर कक्षा के अनुसार अध्यापिका के नाम की पर्ची लगाना। यदि मैं मॉनिटर होती तो मैं यह सभी कार्य बहुत अच्छी तरह से करती। मैं अनुशासन में रहती हूँ और चाहती हूँ कि मेरे आस-पास भी अनुशासन बना रहे। जब कक्षा को माइंड करने की बारी आती, तो मैं प्रेमपूर्वक समझाती। कहना ना मानने पर बिना भेदभाव किए सख्ती से पेश आती। मुझे लगता है अनुशासन बनाए रखने के लिए थोड़ी सख्ती की भी आवश्यकता होती है। पर मैं चाहती हूँ कि भगवान मेरे अंदर कभी घमंड की भावना ना आने दे। Jaskiran Kaur V-C

"यदि मैं कक्षा मॉनिटर होती"

मॉनिटर का काम अध्यापिका जब नहीं होती, तब कक्षा में शांति बनाना होता है। जब कोई मॉनिटर बनता है, उसका मतलब ये होता है कि उस पर भरोसा किया गया है। मैं पहले दो बार मॉनिटर बन चुकी हूँ परंतु, मैं दोबारा कक्षा की मॉनिटर होती तो मैं बाकी बच्चों को थोड़ी बातें करने देती, पर साथ में उनका पढ़ाई का भी ध्यान रखती। मॉनिटर का काम दिखने में तो आसान होता है, पर है बड़ा कठिन। बच्चे जब शोर मचाते हैं, तंग करते हैं, उनकी लड़ाई हो जाती है या वे पढ़ने में पीछे रह जाते हैं, इन सब परेशानियों को सुलझाना एक मॉनिटर का काम होता है। दूसरे बच्चों के साथ अपना काम संभालना होता है। कक्षा को साफ़-सुथरा रखना, अध्यापकों की मदद करना भी एक मॉनिटर का काम होता है। मैं सबको प्यार से समझाऊँगी, अगर वे उस गलती को दोहराएँ मैं तब कुछ कठोरता दिखाऊँगी। ये मेरे विचार हैं, यदि मैं कक्षा की मॉनिटर होती। अर्शदीप कौर, ५-सी

मेरा अरमान या मेरी अभिलाषा

अरमान या अभिलाषा का मतलब इच्छा होता है। सबका अपना अपना अरमान होता है। किसी को अध्यापिका, डॉक्टर या वैज्ञानिक बनना होता है। मेरा नाम काव्या गुप्ता है! मैं कक्षा ५-बी की छात्रा हूँ। मेरा अरमान डॉक्टर बनना है। मैं अपनी अभिलाषा को प्राप्त करके ही रहूँगी। अगर मैं चाहूँ तो आसमान की ऊँचाई छू सकती हूँ। सिर्फ मन लगाकर पढ़ना ही तो है। मैं पढ़कर एक डॉक्टर बनकर अपने देश का नाम रोशन करूँगी। उठो, जागो और आगे बढ़ो और अपना लक्ष्य प्राप्त किए बिना रुको नहीं।
काव्या गुप्ता, ५-बी


Ishika Tanwar XI-A

Body Shaming

How often do we hear comments on our bodies from our parents, relatives, or even friends? When asked about these snide remarks, those around us flatly say it is for our best so that we can maintain an 'ideal' body shape. 'Ideal' as they call it: slim, fit, not too fat, not too thin, the type of list nobody can ever accomplish because a body simply does not take the form, we want it to. Everybody is perfect in their own way.

Body shaming affects a person's mental health and leads to eating disorders, depression and hating one's body. When a person is body-shamed, they waver in their confidence in their own body and with no help to deal with the remarks, they slowly start to change their body so that they won't have to hear people show hatred towards them. When their own family body shames them, they just bottle up everything. While some seek help and tune out all the comments they receive; they start being more confident and comfortable with what they have.

In multiple environs, mocking one's body is socially acceptable. Our mindset shapes itself that way; that the first thought that comes to our mind is to judge another person's body harshly. However, we can be better by being kind to ourselves and getting comfortable in our own skin. Forgive yourself for unhealthy habits and start making healthier choices in future. Exercise not to lose weight but to enjoy moving your body, eat and sleep well. Be kind in respecting other people's bodies because everybody is perfect in their own way.

Body shaming is common but don't let that stop you from healing from the negativity. Body positivity is about accepting and feeling good about your body. Japgun Kaur XI C

Online abuse

Look at her; she seems to have no riches.
Her nose, her eyes and her ugly stitches,
Look at her she is so dumb.
A girl like her so frail and numb?
I am tired of hearing these.
People just blabber whatever they please.
They haven't been in my shoes,
Neither had they known any clues.
My hard time, my ugly cries, who even cares?
People just worry about likes, comments and shares.
Sometimes I think why do I even live?
An online stranger has so much hate to give.
Some people bully others just because they're
having a hard time.
Why abuse me, and give me one too?
Had I done a crime?
Even though I'll overcome my dejected phase
one day,
The negative energy they put out will come
back to them in some way.

-Aarohi Banerjee IX A

A Second

It's a 1000 feelings in a single second
It's the full moon shining bright
Just like the sound of waves during a silent night
It's the chirping of the birds and blooming of the
flowers on a spring day
It's that one special second that you live in
It's fabulous and wonderful and weirdly fantastic
It's a perfect second
It's the second you close your eyes when you hug
someone
It's the second you feel a kiss
It's a second of a comfort word from your favourite
person
It's a second you live in
There are millions of such seconds in your life
But one still remembers the one which thrived
The ones they cried and died
But to be honest I don't really know the answer to
"why so?"
Because
We are humans and were meant to fight,
we're meant to learn ,to earn ,to gain and at most
to survive
Feelings aren't usually just for a second
There are some which last a lifetime
But if you think of it for a second
They aren't the ones which are meant to remain.. -
Aanoushka Tandon XD

Online Abuse- Never be bullied into silence

Bad Influence

Once a girl had a dream to become a teenage influencer. She made her profile on 'Ministagram'. She named her account @thatgirl. She was inspired by one of her friends in her college who was famous and everybody wanted to become friends with her. The girl also wanted the fame and hype similar to that girl in her college. She posted a lot of videos and photos every day. She used to miss her college and shot content for her account. As the days passed by, she became famous and gradually lost interest in her studies. One day a boy texted her "Hi, will you be my friend?" she replied "Yes, why not". As the guy had millions of followers, steadily they became good friends and every day they had a word over phone. After few days they decided to meet. When they met, the girl got to know that the boy had bad habits like drinking liquor, smoking and taking drugs. The boy asked the girl to do the same but she denied. She was forced to act cool like him so she started doing all these. They started meeting every day and the girl got weaker and weaker day by day as she took drugs. The boy was clever and he left all the bad habits but told the girl to continue it even though she was not well. The girl got anxious and was tested cancer. The boy vanished as he got to know about her cancer. He pretended as if he was in trouble and the girl gave him all her money. The girl did not have any money and got to know that the boy was fraud. After that she lodged a police complaint, the boy got arrested and asked to forgive him as he realized his mistake. The girl was kind-hearted so she forgave him. Fortunately, a doctor came up with a treatment which cured her from the cancer that she had. But she got to know that the boy passed away because he did not have proper treatment. She felt sad for him. She learnt a lesson of her life that we should never get influenced by bad people. She started a new chapter of her life and became an activist. She spread awareness all over the world about cancer and drug addiction.

In today's world, we cannot imagine a life without the internet. It plays a prominent role in our lives. However, the dark side of internet is online abuse and cyberbullying. We all are aware of the physical and emotional damage that can be caused due to online abuse. There has been a constant increase in the cases of cyberbullying in the world. This has specially impacted teenagers as at that age, one is the most vulnerable. Online abuse primarily includes stalking, blackmailing, physical violence, frauds, sharing vulgar and indecent messages etc. It can be very threatening to a person's mind which can degrade his/her mental health and may lead to depression, self-harm, and low self-esteem. Therefore, we all need to understand the importance of taking some measures to prevent such cases of online abuse. - Apoorva Chugh XI A

ONLINE ABUSE: A SERIAL KILLER

Everyone has a smartphone today, with applications such as the one called Instagram already installed in it. Every kid, every teen nowadays is teasing the other because of the number of followers they have on this "great app". Every teen is becoming an "influencer" nowadays longing for likes and views and comments and shares. Little do these kids know that every picture they post, every video they upload is being uploaded on the dark web with millions of stalkers ready to buy them at any cost. These are then uploaded on various unsafe sites and are used to blackmail those poor kids in turn for money and personal gains. If not that, the pictures do receive hatred and criticism by several people, even those whom they do not even talk to! The kids are brutally insulted for their looks, weight and colour. Discouraging the people who wish to become someone popular and known is what these apps are known for in the eyes of the adults. But they are correct! This abuse, this humiliation consumes the self-confidence of children and can even lead them to take not-so-preferred steps. Children or teens or the victim of this abuse start loathing their very own self. Sometimes they also commit suicide or go into depression. Who knows how many have been killed by this online abuse? Isn't it correct to state it as a serial killer? Are these "great apps" really great?

SANVI ARORA IX-D


Save Ozone

Save Earth


Vedika I B


Saanvy Aggarwal I B


Yadvi Lal IV D


Vaarnika Khanijo VII D


Annie Kaur Dandona, II-A

Ozone layer is a region of Earth's stratosphere which absorbs the Sun's ultraviolet rays. Ozone is an odourless and colourless gas made up of three oxygen atoms. The UV rays are absorbed by the ozone layer which causes fatal diseases like skin cancer and eye cataract. It decomposes into oxygen gas leaving none of the byproducts which may impose health risks and is 50% percent more efficient at breaking bacteria membranes compared to chlorine. The ozone extends the shelf life of most food products. Ozone can be destroyed more quickly than it is created. The main cause of ozone depletion is manufactured chemicals and the foam blowing agents like the Chlorofluorocarbons [CFCs] and the [HCFCs]. Hence, we must take some measures to prolong our existence by protecting the Ozone layer from disappearing.

Charvi Chandwani XI A


SAVE GIRL CHILD

At thirteen, she was first told,
 To not be so bold,
 To not wear those shorts,
 To suppress her obstinate thoughts.
 She did none,
 And thought that over the society she had won,
 Until she was told of their horrendous tactics,
 They made her frantic.
 Yet she was confident that her mother was wrong,
 Why would anyone want to touch her like 'that',
 She 'especially' ?
 At the dawn of adolescence,
 She understood what rape meant.
 Yet, prouder of her muscles than 'girls should be',
 She believed she was 'strong enough' .
 When she was first taught the importance of "NO",
 She was confident that she would never have to use it.

The power in that syllable seemed incomprehensible.
 They said, "Consent" was what mattered,
 And if she didn't give it,
 No one would cross her boundaries.
 With power reverberating in her bones,
 She was confident that she was 'loud enough to be heard' .
 One day on such streets,
 Her dignity was snatched,
 Her esteem was broken,
 Her boundaries were challenged!
 She found that despite her confidence,
 He had the audacity to take what he wanted,
 To view her body as his right,
 To ignore her NO.

She lost confidence in her body,
 In the power of her voice and her words.
 She felt empty almost hollow,
 Laying there in the corner with his shadow still hovering in her mind,
 Still touching her body.
 Even if she was able to breathe,
 She was not alive.
 She was never able to fly,
 Her wings cut off.
 To live on her own terms, she tried,
 Her dreams put off.
 Why don't we teach our girls to speak
 And boys to listen?
 Why can't we teach our boys to respect women,
 To not treat them as commodities.
 Why is she a "Paraya Dhan",
 Because she is not a son!

Ishika Tanwar XI-A


Vaishnavi VIII A


Aarohi Banerjee IX A


Ishika Tanwar XI-A


Jasnoor Kaur II A

SAVE A GIRL CHILD TO SAVE YOUR EXISTENCE ON THIS PLANET...


I am Proud to be a Girl child

The perfect synonym of a pearl. Yes, I'm a girl
 Everyone feels proud, because they are right,
 But I feel proud because I survive.
 In this society of discrimination
 I had full faith & determination,
 That's why I come so far,
 To become a shining star!!
 To live with peace & sincerity
 And make my dream a reality
 To make my name,
 and achieve my aim.
 I'm the Laxmi of Vishnu,
 and the Shakti of Shiva
 And I'm the Saraswati of Brahma,
 I'll grow as a woman fearless & bold,
 India will be safe for us; it needs to be told.
 So, get up girls, stand up in this crowd
 I am proud to be a girl,
 Say this to the world in loud.
 Let's celebrate our existence as a team
 Let there be a sparkle of happiness & gleam.
 We are the future of humanity,
 So don't chop our flying wings,
 As we are god's unique creativity.
 I'm hopeful that, I'll be successful someday
 It may be difficult, but I'll find a way..... Jiya Goyal XI A


Manriya Kaur IX C


Muskan Masin XII A


Risha Kaushik IX A

Story Time

LEARN TO SAY NO

We come across many situations in our daily life when we feel uncomfortable or are forced to agree on things. But it is very important to learn to say no and take your stand. One such situation I faced recently was when I was travelling through a metro train. On the way to my school, I usually sit in the compartment reserved for women but I sat in the compartment where both men and women sit. Just after a station, a man came and sat with me instead of sitting on other empty seats. The train was so empty that there were only one or two people sitting. At first, it was fine but soon I started feeling uncomfortable. Now I was nervous and anxious enough and I did not know what to do. First, I decided to leave that seat, but a thought occurred to me, as to why should I leave the seat if I have done nothing wrong? I decided to stay there and encouraged myself to speak. I knew that no one, neither from my family nor from my school could help me there. Finally, when only two minutes were left for my stop and I thought that I will become stronger if I take my stand but if I do not speak, I would later feel guilty and weak. In a loud voice I said, "Excuse me! Can you shift behind?" in spite of saying this, that man shamelessly shifted half an inch. Now, I felt my nervousness fade away as I confidently spoke with a hint of anger, "Can't you sit on some other seat?"

Finally, that person shifted to a different row and I felt proud of myself. I regained my lost confidence and learnt a lesson that it is very important, to speak out and take a stand.

Anshi Bhardwaj IX-D

THE ACCIDENT

Once upon a time, Ram, a boy, who was riding his bike at a high speed, came across a small child. He stood in the middle of the road and was wandering around. Ram was not able to stop his bike at the moment and he changed the direction of his bike and struck against a tree, leaving himself badly wounded. He blamed the child for his state. His bike was also broken. He wanted to scold the child for his mistake but when he moved ahead to scold the child, he saw a huge crowd standing in front of him, and on seeing the child lying dead in the pit he was astonished. When Ram asked one of the persons in the crowd about the child, they said that the road was broken ahead but the pits were covered. Ram understood why the child came in his way and realized that the child saved his life. Otherwise, he could have been the person lying dead in the pit instead of him. He cried out of pain and remorse.

Lokesh Garg IX A

Find 12 differences between the two pictures


Father's love is inexpressible


One fine day, Neil's father was sitting in the living room, reading and going through a newspaper. Everything was going on smoothly when suddenly, his eyes stopped reading, something had happened which he had never expected. He got a surprise; he was not ready for.

The next moment, he raced to his son's room, located upstairs. His wife was surprised to what made him storm through the house. Upon seeing his son, he gave him a big, nice hug; while the boy stood confused. Having not even the slightest clue of what went on with his dad's head, made him even more doubtful. Finally giving in to guesses, he asked his dad what made him hug his son so tightly as it was not a usual thing according to Neil.

His father announced that the newspaper which he had read in the morning, had a photograph, with a paragraph written on him. In which his son had won the first prize at his school, carefully hidden within the printed pages of the newspaper. Neil wrote in the paragraph how much he loved his dad and how he acts as a source of inspiration he looks up to. After reading it, his dad got emotional and the next moment, he burst into tears realising there exists a life beyond all the worries and tensions. The human mind knows and witnesses a life in which, a father does not have to be authoritative and is a human being, fully capable of experiencing showing emotions without the fear of being judged.

- Vanshika Vig, VIII-B

Riddles

1. What can you catch, but not throw?
2. What kind of a room has no doors and windows?
3. The more you take, the more you leave behind. What am I?

**(Answers on page number 41)

SAHIL AND OREO


My brother Sahil is fond of street animals, especially dogs. One day, a dog followed him. He begged his mother to keep it. Even though he wanted to adopt the dog, his mother refused sternly and explained him lovingly that they could not keep it. She said that it will create an utter mess in the house. On hearing this, Sahil became quite upset as he was fond of them. But when his mother agreed to keep the dog in their shed, he became really happy and could not believe his ears.

Thereafter, the dog was placed in the shed. Sahil used to play with him every day and thus named him 'Oreo'. One day, Oreo was sleeping in the blanket, and when he turned around, he got wrapped in it, in such a way that he couldn't breathe. When it was bed time Sahil came to the shed to feed him, his fingers gripped to his lovely pet's food cautiously. He saw that Oreo was gasping for breath, therefore, Sahil tried to save him.

Oreo was revived and showed his happiness by wagging his tail and licking Sahil's face. Seeing this the mother accepted the dog as she felt bad for Oreo. Afterwards they became best friends and Oreo started living with Sahil in his home.

-Sneha, VI-A


People Idioms

Couch Potato

a lazy person


Busybody

who interferes in other's lives and want to know everything about everyone.


Behind The Times

an old-fashioned person


Worrywart

a person who often worries, especially about things that are not important


Down-To-Earth

a practical, sensible, and realistic person


Go-Getter

a person who is active, energetic, and has the initiative to pursue the things they want.


Social Butterfly

an extroverted person who loves to socialize


Armchair Critic

a person sitting on an armchair and passing comments, doesn't help at all.


Cheapskate

a person who hates to spend much money


TEACHING IS A LIFETIME DEVOTION

“ Gurur Brahma Gurur Vishnu Gurur Devo Maheshwaraha
Guru Saakshaat Para Brahma Tasmai Shri Gurave Namaha”

It is said that the future of a particular country lies in the hands of its children. Thus, a teacher has a major role to play in shaping the future of the students and helping them become successful in their respective careers.

Teacher’s Day is thus celebrated to honour the hardships as well as to acknowledge their special role in students’ lives. At Holy Child School this auspicious day was celebrated with a morning assembly dedicated towards the teachers of the school.

Parents are a child's first teacher who give them life lessons and after them comes the Guru or the teacher who leads the child ahead in life. In our young and impressionable years, the teachers play a very important role. They are our role models, our inspiration and parent figures outside our homes who teach us many lessons about life.

In fact, good teachers not only impart knowledge to their students but also inspire, encourage and instill curiosity to find solutions to problems. Teachers are the most responsible and important members of society because their expert efforts determine the fate of the earth.


Bulletin Board IV A

An indebted Sultan


It was in 1994 when the President of India, Shri Shankar Dayal Sharma visited Muscat, Oman’s port capital, surrounded by mountains and desert.

When the Air India flight landed, rather unusual incidents took place:

1. The Sultan of Oman, Qaboos bin Said never went to the airport to receive any foreign dignitary. But he did something exceptional and went to the airport to receive the President of India. When the flight landed, the Sultan of Oman climbed up the stairs and lifted the President from his seat!
2. After the flight landed, a car was waiting with a chauffeur to drive them to their scheduled destination. But the Sultan signaled the

driver to move and he himself drove the car with the ninth President of India as his passenger. Later in a press conference when the reporters questioned the Sultan as to why he broke so many protocols that day, the Sultan replied, “I did not go to the airport to receive Mr. Sharma because he was India’s President. When I studied in India and I learnt so many things and while I was studying in Pune, Mr. Sharma was my professor – that is why I did this!”

-Pari Bajaj IX -D

BE RESPONSIBLE SAY NO TO PLASTIC!

Why is using plastic a problem?

The main problem with using plastic is that it is non biodegradable. So many tonnes of plastics end up in the water bodies and affect aquatic life. Plastics also turn out to be breeding grounds for insects and mosquitoes, which in turn become carriers of various kinds of diseases.

Why should we say no to plastics?

Saying no to plastics would not be very easy, but doing it would be the right thing to do for the sake of ourselves as well as the planet we are a part of. Plastic does not degrade, and more production of plastics means more disposal. Hence, we should try to stop using plastic products and adapt to using better and biodegradable products, which would serve the same purpose as plastic products do.


Manriya Kaur IX C

People use plastic for their convenience. Plastic is a non-biodegradable substance. It cannot be dissolved in land or water. It is affecting the entire planet, including humans, wildlife, and aquatic life. Our water too, is polluted by plastic.

As children what can we do something drastic?


Replace plastic bags with cloth and paper bags. Stop drinking bottled water.

While eating ice cream, choose an edible cone over a cup with a plastic spoon.

Use paper bags instead of plastic bags for packing lunch.


Let us all work for our better future.

Charlotte Robins Thomas II-A


DO SOMETHING DRASTIC, CUT THE PLASTIC!


Parneet Kaur X B

एक अरमान

अरमान एक अटूट इच्छा होती है आपके जीवन के लिए बहुत लोगों का अरमान सिर्फ़ धन होता है।

लेकिन धन किस काम का जब धरती ही न हो?

इस धरती के अलावा हम इंसानों का और कोई ठिकाना नहीं है इसीलिए हमें इस धरती पर रहकर उसकी रक्षा करनी चाहिए। लेकिन आजकल ये बात सबकी समझ से बाहर है। जैसे तो ये गाड़ियाँ, प्लास्टिक, पटाखे हमारी मौज-मस्ती के लिए ही होते हैं, लेकिन कभी कल्पना करें, इससे हमारी धरती को कितना नुकसान होता है। मैं अपने भविष्य के लिए अपना पूरा तन, मन और धन पृथ्वी माँ की सेवा के लिए लगा देना चाहती हूँ। और इस अरमान को मैं एक स्वप्न की तरह नहीं छोड़ सकती हूँ। क्योंकि इस ही अरमान के साथ कई बच्चे बढ़ रहे हैं। लेकिन, न उनके पास धन है न ही ताकत। धरती माँ की भलाई के लिए मैं अपनी पूर्ण तपस्या और सर्वस्व लगाना चाहती हूँ। गौरवी V-B

Plastic bags play an important role in everyone's life as they carry all the things easily and are handy. But we all forget that plastic is very dangerous for our environment and cannot be decomposed easily. It is very harmful for aquatic animals too. If we want to save our environment then it is very important to change our habit of using any kind of plastic. Instead of using plastic bags one must use cloth bags or jute bags, plastic bottles can be replaced with steel bottles or glass bottles. The companies have to stop using plastic packaging for their products. It is important for the government to cut the plastic and take strict action if anyone is using or selling plastic. We have to educate others about its disadvantages and how it spoils our environment. Always remember that small changes can be the first step to achieve a big change.

Kamayra Koushik II - A


Myra Dubey II-A

INTERNATIONAL DAY OF

yoga

“Yogaḥ Karmasu Kauśalaṁ.”
“Yoga is excellence in action.”


Simran Kaur X A


Yoga gives us healthy life
 Yoga gives us wealthy life
 It makes us fit mentally
 And makes us strong physically

Yoga gives us the light
 Which makes our future bright
 Yoga can be done easily
 It teaches us to grow spiritually


Yoga makes our mind and body strong
 It takes away all the things wrong
 We should do yoga everyday
 As it keeps the doctor away.
 Bhavika Kohli II-A


Stuti Manna XI


Divyata IX A


Mantasha VIII D

International Day of Yoga is celebrated on 21 June. Today's generation is exposed to too much stress and Yoga can help to reduce its effects. It should be mandatory to do yoga everyday. We need fresh air and sunlight when we are doing yoga. It is the best way to relax our mind and to give our body the required rest. The best time to do yoga is in the morning. I love to do yoga with my family members. Pihu Mahato V-B


INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Character Depiction Competition

Class I

CLASS I-A

- 1st Position – Kshitija
2nd Position – Bavleen Kaur
Punya Ragtah
3rd Position – Aashwika Ahluwalia
Taisha Anand
Jasviidha Chhabra

CLASS I B

- 1st Position – Nysha Chugh
Padmini Sinha
2nd Position – Paviksha Bhatia
Agamjot Kaur
3rd Position – Bineet Kaur
Garvi Khandelwal

CLASS I C

- 1st Position – Saavi Kandwal
Diya Singh
2nd Position – Myra Bhatia
Vedika Singh
3rd Position – Raisa Mohan
Keerat Kaur

CLASS I D

- 1st Position – Mahi Sethi
Mysha Kathuria
2nd Position – Hargun Kaur
Sera Leo
3rd Position – Ishavi Chaudhary
Ishika Ahuja

Class I Show and Tell Competition

I-A

- 1st position – Maira Kaur
2nd position – Bavleen Kaur
3rd position – Taisha Anand

I-B

- 1st position – Paviksha Bhatia
2nd position – Pavani Meena
3rd position – Aadika

I-C

- 1st position – Eeshvi Arya
2nd position – Inaaya Miglani
3rd position – Jaanya Gulla

I-D

- 1st position – Mysha Kathuria
2nd position – Sera Leo
3rd position – Mahi Gupta

Recitation Competition

Class II

CLASS II A

- 1st Position – Charlotte Robin Thomas
2nd Position – Myra Dubey
3rd Position – Manreet Kaur

CLASS II B

- 1st Position – Harshali Gulati
2nd Position – Awani Bhatt
3rd Position – Yahvi Arora

CLASS II C

- 1st Position – Amaira Malhotra
2nd Position – Suhana Rahman
3rd Position – Inaya Thukral

CLASS II D

- 1st Position – Kashvee Nigam
2nd Position – Mishita
3rd Position – Jiya Matta

Fun with Colours

I-A

- 1st position – Bavleen Kaur
2nd position – Devanshi Mishra and
Bhavya Tanwar
3rd position – Kiaraa Varshney and
Gurmat Kaur

I-B

- 1st position – Garvi Khandelwal
2nd position – Vedika and Padmini
Sinha
3rd position – Aradhya and
Agamjot Kaur

I-C

- 1st position – Raisa Mohan
2nd position – Joshlin and Maheera
Kalra
3rd position – Pihu and Jaanya
Gulla

I-D

- 1st position – Mysha Kathuria
2nd position – Rehmat Khanna and
Manroop Kaur
3rd position – Zara Aby and Surbhi
Bhudiraja

Fun With Colours Class II

CLASS II A

- 1st Position – Manreet Kaur
Myra Dubey
2nd Position – Annie Kaur
Krishvi Aggarwal
3rd Position – Yeshasvi Gaba
Amaira Chawla

CLASS II B

- 1st Position – Riddhi Goel
Awani Bhatt
2nd Position – Kimayisha Chopra
Nimrit Kaur
3rd Position – Harshali Gulati
Khwaish Munjal

CLASS II C

- 1st Position – Deveshi Gupta
Avisha Chaurasia
2nd Position – Suhana Rahman
Aaradhya Rana
3rd Position – Aarya Johri
Inaya Thukral

CLASS II D

- 1st Position – Mishita
Rabroop Kaur
2nd Position – Samaira Maggo
Kashvee Nigam
3rd Position – Pihu Rai
Ajooni Kaur

Character Depiction Competition

CLASS II-A

- 1st Position – Krishvi Aggarwal, Charlotte
Robin Thomas
2nd Position – Bani Arora, Manreet Kaur
3rd Position – Sai Samriddhi, Aradhya Parida

CLASS II-B

- 1st Position – Awani Bhatt, Yahvi Arora
2nd Position – Aaradhya, Charvi Sharma
3rd Position – Dikshi Kapoor, Harshali Gulati

CLASS II-C

- 1st Position – Gunika Chopra, Vedika
Shekhawat
2nd Position – Inna Maria Tony, Aadhya Naria
3rd Position – Devanshi Jain, Naisha Walia

CLASS II-D

- 1st Position – Mishita, Rabroop Kaur
2nd Position – Danya, Jiya Matta
3rd Position – Aavya Popli, Angeleen Kaur

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Fancy Dress Competition Class III

CLASS III A

1st Position – Samaira Goel,
Dakshayani Chawla

2nd Position – Navya Rai, Ishanvi
Sadhvani

3rd Position – Nemea Manaktalla,
Chainika Aggarwal

CLASS III B

1st Position – Anureet Kaur, Prinjal
Jain

2nd Position – Janya Bedi, Kavya
Kukreja

3rd Position – Asees Kaur, Navanya
Chopra

CLASS III C

1st Position – Dhriti

2nd Position – Kavya Chauhan, Maayra

3rd Position – Jasreen, Priyanshi

CLASS III D

1st Position – Hergun Kaur, Manya
Verma

2nd Position – Parina Gaur, Vaanya
Gulati

3rd Position – Kavya Garg, Manpreet Rai


Solo Folk Dance Competition

Solo Folk Dance Competition

Class III

1st Position – Radhika Pareek III C
Avleen Kaur III B

2nd Position – Anaira Sardana III C
Japman Kaur III A

Hargun Kaur III D

3rd Position – Toshani Tyagi III A

Prisca Luthra III B

Clay Modeling Class III

CLASS III A

1st Position – Riyanshi Nagpal

2nd Position – Samaira Goel

3rd Position – Kanan

Ganeev Kaur

CLASS III B

1st Position – Kiratleen Kaur

2nd Position – Ayra Dhawan

3rd Position – Suhavni Kaur

Bhumi Grover

CLASS III C

1st Position – Adwika Rana

2nd Position – Anaira Sardana

Anaaya Anand

3rd Position – Aditi

CLASS III D

1st Position – Samayra Sharma

2nd Position – Ashpreet Kaur

3rd Position – Aira Vinocha

Hargun Kaur

Collage Making Class IV

IV A

Aadya Singla
Anshika Sharma
Nishtha Maggo
Saloni Bhargava

1st Position
2nd Position
2nd Position
3rd Position

IV B

Tvisha Seth
Advika Vohra
Gaurvika

1st Position
2nd Position
3rd Position

IV C

Lavanya
Gurnoor Kaur

1st Position
2nd Position

IV D

Saasha Dwivedi
Keiyona Malhotra
Mayra Sabharwal
Shreya Khandelwal

1st Position
2nd Position
3rd Position
3rd Position

Drawing Competition Class IV

CLASS IV A

1st Position – Anshika Sharma
2nd Position – Nishtha Maggo
3rd Position – Ekashvi Mehra
Vidushi Goyal

CLASS IV B

1st Position – Aisha Sharma
2nd Position – Rishika Sawhney
3rd Position – Shravi Sapra
Tvisha Seth

CLASS IV C

1st Position – Gurnoor Kaur
2nd Position – Tripti Vijay
3rd Position – Hargun Kaur
Ishika

CLASS IV D

1st Position – Keiyona Malhotra
2nd Position – Aarvi Saini
3rd Position – Manroop Kaur
Avneet Kaur

Solo Dance Competition Class IV

1st Position – Vaachi Narula IV C
Yadvi Lal IV D
2nd Position – Hargun Kaur IV C
Arshnoor Kaur IV A
3rd Position – Yana Luthra IV A
Kashvi Arora IV B
Shailza Sharma IV B


Fancy Dress Competition

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Solo Dance Class V

- 1st Position – Drishti Radhi V D
Yashvi Arora V C
2nd Position – Gourangi Mehta V A
Tishya Goel V B
3rd Position – Mehak Sharma V D
Plaksha Gupta V C
Avneet Kaur V A


Best out of Waste Competition


English week activity


Solo Folk Dance Competition

Jewellery Making Class V

- CLASS V A
1st Position – Alivia Sharma
2nd Position – Diya Goyal
3rd Position – Gourangi Mehta
Aanya
CLASS V B
1st Position – Vanya Malhotra
2nd Position – Tishya Goel
3rd Position – Ishleen Kaur Dang
Kavya Gupta
CLASS V C
1st Position – Yashvi Arora
2nd Position – Jasleen Kaur
3rd Position – Prisha Goel
Ruhani Makkar
CLASS V D
1st Position – Aditi
2nd Position – Yuvika Khanna
3rd Position – Kashvi Kalra
Cheshtha Gupta

Talk on Art Class V

- 1st Position – Myra Kaur V A
Mishika V A
2nd Position – Pashman Kaur V B
Yashvi Arora V C
3rd Position – Mayra Gupta V D
Bidisha Kumawat V B

Best Out of Waste Class V

- CLASS V A
1st Position – Diya Goyal
Ridhima Anand
2nd Position – Gourangi
Mehta
Alivia Shharma
3rd Position – Gitanshi Maggo
CLASS V B
1st Position – Tishya Goel
Bidisha Kumawat
2nd Position – Aadhya
Khurana
Kavya Gupta
3rd Position – Vanya Malhotra
CLASS V C
1st Position – Anahita
Prisha Goel
2nd Position – Ajuni Kaur
Jaskiran Kaur
3rd Position – Jasleen Kaur
CLASS V D
1st Position – Aaradhya Saluja
Mayra Gupta
2nd Position – Dia Amarnani
Michelle Gihara
3rd Position – Kaavya Lohia


Jewellery Making Competition

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Spell Bee Competition Class VI

CLASS VI A

1st Position - Yashvi

- Khwahish Grover

2nd Position - Salam Mengaleima
Chanu

3rd Position -Jasnoor Kaur

CLASS VI B

1st Position - Nysha Billa

2nd Position - Prisha Manchanda
- Simarpreet Kaur

3rd Position -Yashasvi Seth

CLASS VI C

1st Position - Sandra Regi

2nd Position - Priyanshi

3rd Position -Sudiksha Kumari

CLASS VI D

1st Position - Saumya Guypta

2nd Position -Gauriaka Baweja

3rd Position -Pranya Sanotra

Maths Week

Geometrical Design Class VI

CLASS VI A

1st Position - Kavya Thakur

2nd Position - Kavya Chopra

3rd Position - Manya Pathak

CLASS VI B

1st Position - Nishta

2nd Position - Parneet Kaur

-Bhavya Rupana

3rd Position -Prisha Manchanda

- Manpreet Kaur

CLASS VI C

1st Position -Jaysha Chauhan

2nd Position -Aan Jiya Santosh

3rd Position -Angel Gihar

-Mahi Garg

CLASS VI D

1st Position -Bismmeet Kaur

2nd Position -Anshi Patel

3rd Position -Jasmine Dhingra

-Pranya Sanotra

Katha Vachhan Class VI

VI A

1st position - Darshleen Kaur

2nd position - Valeska Gupta

3rd position - Shrishti Aggarwal

VI B

1st position - Sukartiki

2nd position - Hsumanvi

3rd position - Prisha Manchanda

3rd position - Anya Goyal

Consolation - Pranjal

VI C

1st position - Purvika

2nd position - Jayesha

3rd position - Sudiksha

3rd position - Shubha

VI D

1st position - Shomili

2nd position - Saumya

3rd position - Kashvi Chugh

3rd position - Jagruti Rana

Best Out Of Waste Class VI

1st Position - V Latusha VI A

- Hsumaanvi Singh VI B

2nd Position - Mehar Kaur VI A

- Mishita Kaur VI B

- Angel Gihar VI C

3rd Position - Kirti Sai VI B

- Al Aqsa Khan VI D

Social Science Week

Slogan Writing Competition Class VI

CLASS VI-A

1st Position - Kavya Thakur

2nd Position - Khwahish Grover

Mannat Kaur

3rd Position - Sanvi Khurana

Valeska Gupta

CLASS VI-B

1st Position - Grace Ray Choudhuri

2nd Position - Prisha Manchanda

3rd Position - Mishita Kaur

CLASS VI-C

1st Position - Gunika Grover

2nd Position - Anger Gihar

3rd Position - Maanya Chola

Nitya

CLASS VI-D

1st Position - Harshika

2nd Position - Gurneet Kaur

3rd Position - Bismmeet Kaur

Earth Day Competitions

Slogan Writing Class VI

1st Position- Sukartiki

VIB

2nd Position- Ananya Shukla

VIC

3rd Position -Ruhani Pahuja

VID

Consolation -Prisha

Manchanda VI B


Maths Week Geometrical Design


Maths Week Geometrical Design

Answers of Riddles on pg 32: 1 : cold 2 : mushroom 3: footprints

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Poster Making Class VII

1st Position - Aardhya Sharma-VII C
2nd Position - Malavika Nair - VII B
3rd Position - Anushka Suryan - VII C
Consolation - Aadya Ranjan - VIID

Hindi Week NARA LEKHAN –

Class VII A

1st Position- Khanak Pahwa
2nd Position- Keshvi
3rd Position- Yatee Miglani, Vidhi
Consolation- Duditi Chawla,
Laghima Gupta

Class VII B

1st Position- Mayra
2nd Position- Priyanshi Dutta
3rd Position- Malvika Nair
Consolation- Disha Sharma

Class VII C

1st Position- Bhavika
2nd Position- Ridhima Gandheer
3rd Position- Shrishti Kumari

Class VII D

1st Position- Gatha Vats
2nd Position- Vamika Raturi,
Tanisha Mehra
3rd Position- Navya Arora
Consolation- Gurkirat

SCRATCH ANIMATION COMPETITION

CLASS VII

1 st POSITION - Krisha Vijay - VIIC
2 nd POSITION - Vanika Khanijo - VIID
3 rd POSITION - Jahnvi Bhola - VIID
CONSOLATION - Vidhi - VIIA


Collage Making Competition

Poem Recitation Class VII

CLASS VII A

1st Position - Navya Chopra
2nd Position - Sudiksha Mishra
- Suditi Chopra
3rd Position - Aaliyah Gupta
- Laghuina Gupta

CLASS VII B

1st Position - Mayra Pruthi
- Disha Sharma
2nd Position - Aradhya Rout
3rd Position - Karishma Bhateja

CLASS VII C

1st Position - Charvi Narang
2nd Position - Sonakshi Vohra
3rd Position - Vanya Soiu

CLASS VII D

1st Position - Tanishka
2nd Position - Ishika
3rd Position - Jivisha Pasricha
Consolation - Rupashi Kapoor

3D Model Making (class 7)

VII-A

1 st position- Ryka Kaur, Vidhi
2 nd position- Jahnvi Kasolia, Khyati
3 rd position- Rishika
Consolation- Ananya

VII-B

1 st position- Drishti
2 nd position- Aradhya Rout
3 rd position- Rupanshi
Ananya Tiwari
Consolation- Bhavya Sharma
Harshal Sharma

VII-C

1 st position- Anushka Suryan
2 nd position- Ananya Tanwar
Pratibha Mehra
3 rd position- Krisha Vijay
Shreeya Singh
Consolation- Gurveen Kaur

VII-D

1 st position- Jashanpreet Kaur
2 nd position- Anushka
Yashika
3 rd position- Vamika Raturi
Jivisha Pasricha

COLLAGE MAKING- CLASS VII

Topic- 'AZADI KA AMRIT MAHOTSAV'-

75 years of India's Independence

VII A- 1st position- Group 1- Neeti
Squad

Sudiksha Mishra, Yukti Miglani, Yanya
Gupta, Rakshita Sharma, Adwika
Prakash

2nd position- Group 2- Shanti Squad
Khyati Jigyasa, Ananya, Laghima

Gupta, Varija

3rd position- Group 1- Preeti Squad
Sara, Aaliya, Chhavi, Tushti

VII B- 1 st position- Group 1- Jyoti
Squad

Lakshita Tara, Karishma Bhateja,
Malvika Nair, Aradhya Rout

2 nd position- Group 2- Shanti Squad
Jasmine Gaba, Shubhi Shriya,

Cathrine, Niyati

VII C- 1 st position- Group 1- Neeti
Squad

Ridhima Gandheer, Tanishka Kumar,
Vritti, Ajuni, Soumya, Bhavika

2 nd position- Group 1- Shanti Squad
Aadhya Sharma, Anushka Surya,

Sonakshi Vohra, Shambhavi Chaw,
Neha Chugh, Shreya Singh

3 rd position- Group 1- Preeti Squad
Gurveen, Charvi, Disha, Liya

Consolation- Shanti Squad


Vanya Soin

VII D- 1 st position- Group 2- Preeti
Squad

Vidhi Banal, Ishroop Kaur, Gatha Vats,
Ikshika, Jahnvi Bhola, Himani

Sachdeva

2 nd position- Group 1- Jyoti Squad
Himshweta, Myeisha, Ikjot, Jivisha


3D Model Making Competition

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Comic Strip Making Class VIII

CLASS VIII A

1st Position - Anna Murmu
2nd Position - Janvi Sharma
3rd Position - Risa Melita Lobo
Consolation - Avneet Kaur

CLASS VIII B

1st Position - Divangana Tiwari
2nd Position - Sauymi Kumari
3rd Position - Carol Theresa
Jakson
Consolation - Purvi Sharma

CLASS VIII C

1st Position - Sheena Lan
2nd Position - Hargun Kaur
3rd Position - Janhvi Singh
Consolation - Bhavya Mishra

CLASS VIII D

1st Position - Devanshi Vijay
2nd Position - Aarna Chhakra
3rd Position - Mantsha
Consolation - Riya Sharma

Class VIII Doha Gaayan

VIII-A

1st position - Janvi Sharma
2nd position - Khushi
Consolation - Navya

VIII-B

1st position - Tarini
2nd position - Aswika
Consolation - Jiya Dheer

VIII-C

1st position - Kanak
2nd position - Anmol
3rd position - Pragya

VIII-D

1st position - Manasvini
2nd position - Arsheya Joon
Riya Sharma
3rd position - Tanisha Khanna

Best Out Of Waste Class VIII

1st Position - VIII A - NEETI SQUAD

Participants - Vaishnavi
Janvi Sharma
Bhumika
Lydia Raj
Yashika
Suhani Malhotra

2nd Position - VIII C - PREETI SQUAD

Participants - Mehak Sachdeva
Manvi Gupta
Bhavya Mishra
Sheena
Sreshtha
Aditi Arora

3rd Position - VIII D - NEETI SQUAD

Participants - Akshara Jha
Gunreen Kaur
Madhui Sharma
Manasvini
Palak
Tanishya Arora

DESIGNING OF E- POSTER CLASS

VIII

1st POSITION - Rasveen Kaur - VIIIA
- Risa Melita Lobo - VIIIA
2nd POSITION - Avneet Kaur - VIIIA
- Dilpreet Kaur - VIIIA
3rd POSITION - Arshi - VIIID
- Sharanya Mukherjee - VIIID

CONSOLATION - Kashvi Tandon
VIIIC, - Anmol Kaur VIIIC


Doha Gaayan

Model / Chart Making Competition on Math In Daily Life Class VIII

VIII A

1st Position - Group I - NEETI SQUAD
Participants - Vaishnavi

Janvi Sharma
Bhumika
Lydia Raj
Yashika
Suhani Malhotra

2nd Position - Group I - PREETI SQUAD

Participants - Avneet
Khushi
Manvi

VIII B

1st Position - Group II - PREETI SQUAD

Participants - Vaishnavi
Ananya Yadav
Ruhani
Daisy
Ridhima

VIIIC

1st Position - Group II - SHANTI SQUAD

Participants - Hargun Kaur
Divya Tyagi
Tanishi
Maanya Dua
Divanshi
Harshleen

2nd Position - Group I - JYOTI SQUAD

Participants - Amol Kaur
Bushra Parvez
Pragya Kapoor
Snighda Dua

VIIID

1st Position - Group I - JYOTI SQUAD

Participants - Kashish Mittal
Devanshi
Zainab Ansari
Anushka
Aakriti Goswami

2nd Position - Group I - SHANTI SQUAD

Participants - Tanisha Khanna
Arshaya Joon
Sharanya

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

MATHS IN NATURE COMPETITION CLASS IX

1 st POSITION - Neeti Squad Group II IXD

Participants - Manya , Vedika Bhatt , Khushi Batra , Samaira Tondak

1 st POSITION – Neeti Squad Group I IXC

Participants – Ridhima Chawla , Bhavneet Kaur , Durgamya Chauhan , Jahnvi Pillai ,Nysa Bandoni , Anushka Dhamija

2 nd POSITION - Jyoti Squad Group I IXC

Participants - Upneet Kaur, Rakshita Bajaj , Annet Sara Eapen , Punika , Prashansa Aggarwal

2 nd POSITION – Shanti Squad Group II IXD

Participants - Areeba , Bhavya Mokal , Kashvi Thakur , Niharika Chawla , Sanvi Arora

3 rd POSITION – Shanti Squad Group I IXB

Participants – Kanishka Chhabra , Arya Prasad , Niyati , Aditi Singh , Suyesha Arora

3 rd POSITION – Preeti Squad Group II IXA

Participants – Tashneet Kaur Kalsi , Anugra Priyanka Duggal , Divya Sunil ,Lokesh Garg

Poster Making Class IX

CLASS IX A

1st Position – Drishti Negi

Tanushka

2nd Position – Aarohi Banerjee

3rd Position – Chahat Tandon

CLASS IX B

1st Position – Anika Rattan

2nd Position – Harshita

3rd Position – Lavanya

Consolation – S. Srijani

CLASS IX C

1st Position – Mahriya Kaur

2nd Position – Balwant Kaur

3rd Position – Shreya Kirala

Vidhushi Saxena

CLASS IX D

1st Position – Vedika Bhatt

2nd Position – Kanishka Sharma

3rd Position – Mishka Goel

Consolation – Sanvi Arora

PAMPHLET DESIGNING CLASS IX

1 ST POSITION - Divyanshi Kataria

2 nd POSITION - Siya Sharma

3 rd POSITION – Aditi Singh

- Upneet Kaur

Elocution Competition Class IX

CLASS IX A

1st Position – Amritpal Kaur

2nd Position – Drishti Negi

3rd Position – Tashneet Kaur

CLASS IX B

1st Position – Ishita Lal

2nd Position – Lavanya

3rd Position – Nivedita Goswal

CLASS IX C

1st Position – Ridhima Chawla

2nd Position – Anushka Tamija

3rd Position – Rhythm

CLASS IX D

1st Position – Leishaa Rathore

2nd Position – Mishka Goel

3rd Position – Vedika Bhatt

Consolation – Sanvi Arora

Pawni Bhandari

Folder Making Class IX

CLASS IX A

1st Position – Divyata

2nd Position – Chahat Tandon

3rd Position – Harshita Khurana

CLASS IX B

1st Position – Anika Rattan

2nd Position – Medhya Nagpal

3rd Position – Aditi Singh

CLASS IX C

1st Position – Hanshika

2nd Position – Lavanya

3rd Position – Rakshita Bajaj

CLASS IX D

1st Position – Tarushi Yadav

Siya

2nd Position – Sanvi Arora

3rd Position – Priyanka


Hasya Kavita Sammelan


Social Studies Week


Hasya Kavita Sammelan

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Science Page E-Waste

- 1st Position – Itisha Das XI D
2nd Position – Anushka Singh XI D
3rd Position – Drishti Seth XI D
Harleen Kaur XI D


Pamphlet Making Competition


Mock Parliament

Mock Parliament for Class XI A and Class XI B

- XI-A is the overall winning team
Best Speakers:
Aditi XI A
Ishika Tanwar XI A
Rida Isa XI B

Intra-Class Street Play for Class XI B

1st in play out of 2 groups:

1. Stuti Manna
2. Srishti Harjai
3. Aaliya Naaz Khan
4. Navya
5. Shubhika
6. Khushi Bhatia
7. Sanskriti Rawat

Poster Designing Class XI

- 1st Position – Ridhi Chauhan XI D
2nd Position – Sifat Kaur Kocchar XI D
3rd Position – Raima Singh XI D
Treesa Rajumon XI D

Hasya Kavita Class X

- CLASS X A
1st Position – Mehak Kaur
2nd Position – Manmeet Kaur
3rd Position – Gitanjali Chugh
Suhani Bhargava

Consolation – Ishita Kumar

CLASS X B

- 1st Position – Yashvi
2nd Position – Kanak Gaba
3rd Position – Pratha
Khwahish

CLASS X C

- 1st Position – Taranpreet Kaur
2nd Position – Siddakpreet Kaur
3rd Position – Vidisha Ranjan
Consolation – Harshika Parmar

CLASS X D

- 1st Position – Ritika Khurana
2nd Position – Smridhi Jain
3rd Position – Gwenith Kaur
Consolation – Devishi Grover

Re-create Front Page of Historical Newspaper Competition Class X

CLASS X A

- 1st Position – Manmeet Kaur, Simran Kaur, Tanisha, Aradhana, Suhani, Angel
2nd Position – Shivangi Saini, Ojasvi Setia, Akshika Abhisar, Radhika Saliya
3rd Position – Pragati Singh, Yashika, Meghna, Sukhman, Saumya Narang, Navya
Gupta

CLASS X B

- 1st Position – Aishwarya Kullar, Manureet Kaur, Mehak Mann, Devika Kapoor
2nd Position – Ishita Kapoor, Grace, Vaishnavi Sharma, Harkirat Kaur
3rd Position – Parneet Kaur, Ishita Tyagi, Arpita Deshwal, Ajooni Kaur Chandoak

CLASS X C

- 1st Position – Riddhima Jain, Vidisha Ranjan, Simranjeet Kaur, Karishma Gautam, Heetakshi Das
2nd Position – Saanvi Khandelwal, Gurjas Taneja, Lavanya Arora, Bhavya Chopra, Baani Sift Kaur
3rd Position – Mandeep Kaur Hora, Nishika Gupta, Samridhi Talwar, Priyanka Arora, Riya Maurya, Sarniat Kaur

CLASS X D

- 1st Position – Harshita Gandhi, Smridhi Jain, Tanvi Khattar, Tarneet Kaur
2nd Position – Parneet Kaur Gill, Harshita Gaba, Paavni Gulati, Noor
3rd Position – Ritika, Angel, Navya, Hanshika

Pamphlet Making Class X

CLASS X A

- 1st Position – Simran Kaur
2nd Position – Sania Siddiqui
3rd Position – Sukhman Kaur
Ojasvi Setia

Consolation – Shambhavi

CLASS X B

- 1st Position – Parneet Kaur
2nd Position – Devika Kapoor
3rd Position – Ashley Shandra Kujur
Mehak Mann

CLASS X C

- 1st Position – Riddhima Jain
2nd Position – Akshaya Sabu
3rd Position – Harshika Parnar
Mandeep Kaur Hora

CLASS X D

- 1st Position – Devishi Grover
2nd Position – Gwenith Kaur
3rd Position – Srishti Gupta

INTRASCHOOL COMPETITIONS RESULTS (APR-SEP 2022)

Bible Quiz Class III-V

- 1st Prize – Ishani Bilung III D
Elina Pari Thomas IV A
Beon Binu IV D
Jehlani K Tongsin V A
- 2nd Prize – Leona Lino Varghese IV B
Aditi Kerketta III B
Stuti Kujur IV C
Alphonsa Subin V D
- 3rd Prize- Elina Peter III B
Agnes Mathew V D
Abigail Santosh IV B
Sasha Peter III C

Bible Quiz Class VI-VIII

- 1st Prize – Sandra Reji VI C
Lydia Raj VIII A
- 2nd Prize – Ria Melita Lobo VIII A
Ruhani VI D
Liya Ann VII C
- 3rd Prize- Carol Theresa Jaison VIII B
Aan Jiya Santosh VI C
Catherine VII B

Bible Quiz Class IX-XII

- 1st Prize – Agnes Anna Jacob XII D
Jessly Elsa Philipose XI D
Stuti Deborah IX C
- 2nd Prize – Sandra Jacob XII B
Sona Joseph XII D
Treesa Rajumon XI D
Serah Ann Mathew IX B

Class XI- PowerPoint competition

- 1st position- XI C (Group 4)
1. Lavanya Rana
2. Sanya Goel
3. Girrishha Makker.
- 2nd position- XI C (Group 1)
1. Anika Roy Choudhury
2. Yashita Verma
3. Teertha Arora
4. Gauhar.
- 3rd position- XI D (Group 7)
1. Itisha Das
2. Saanvi Gupta
3. Sifat Kaur Kochar
4. Charushi
5. Jahnvi Sharma.

Ad-Mad Competition Class XI and XII

- 1st Position – Group 1: Harshita Gulati, Yashita Verma, Hetal Sharma, Urvashi Tyagi, Anika Roy Choudhury, Prerana Pradeep XI C
- 2nd Position – Group 2: Ravneet Kaur, Samriddhi Gandhi, Yashica Chopra, Chehak Arora, Neetika Bagwani, Jiya Kamra XII C
- 3rd Position – Group 4: Manvi Dhupar, Saima, Gauhar, Sanya Goel, Riddhima Dora, Mahak XI C
- Consolation – Group 2: Girrishha Makker, Lavanya Rana, Jenisa Chhabra, Navya Ratta, Pranya Chopra, Palak Arora XI C

Intra-Class Street Play for Class XII B

- 1st in play out of 4 groups:
1. Christina
2. Dhriti
3. Fariya
4. Jiya
5. Kanika
6. Kavleen
7. Limisha

News Reporting Class XII

- 1st Position – Nitya Sharma XII B
Vriti Arora XII C
- 2nd Position – Dinas Singh XII C
Yashika Nagi XII B
- 3rd Position – Ananya Tandon XII D
Consolation – Mitali Dhawan XII A

Declamation Competition for Class XII A and XII C

- 1st Position – Dorsy Yadav XII A
2nd Position – Aashna Suneja XII C
3rd Position – Vriti Arora XII C
- Best Interjectors:
Aditi Adlakha XII A
Anika Roy Choudhury XI C

Class XII- Maths Quiz

- 1st position- Aashna Suneja (XII C)
Vaani (XII-D)
- 2nd position- Surbhi Wadhwa (XII C)
Nandini (XII D)
Keeratpreet Kaur(XII D)


Bible Quiz


Ad-Mad Competition

The canvas comes alive....


Riddhi Goel II-B


Reshvi Arya I-C


Jiya Malhotra VII-A


Bhavya Mishra VIII-C


Avleen kaur III-B


Bhavya Mishra VIII - C


Anmol Kaur VIII-C


Jiya Malhotra VII - A


Sahar kaur IX-D

Art is Harmony....


Divyata IX A


Catherine X C


Divyata IX A


Muskan Masin XII A


Tanvi Khattar X D


Tanvi Khattar X D


Suhavika Puri XII B


Livjot Kaur XII A

From the editor's desk...

Dear Readers

“Imagine with all your mind, believe with all your heart and Achieve with all your might. “

On behalf of our Team Eunoia, I would like to extend warm greetings to all our dear readers. A magazine is a milestone that marks our growth, unfolds our imagination and presents a beautiful mosaic of activities and creative talent of our dear students highlighting their success and achievements.

The very name Eunoia means a beautiful thinking which connotes the possession of a well-balanced mind which exhibits goodwill and kindness. I am extremely honored to present our April-September 2022-23 Edition, which is designed to interconnect the different aspects of our accomplishments with every page telling a new story. Special accolades for sincere efforts made by student editors, photographers, technicians, participants and school management.

Our team is overwhelmed to be a part of this venture. We are extremely indebted to our Manager Reverend Sr. Divya and our Principal Reverend Sr. Mallika for being instrumental in its publication. Happy Reading!

Mrs. Kaumudi Malhotra

Senior Editor


Message from the Head Prefect

Greetings to all Dear Readers

It gives me immense pleasure to be able to address the wonderful readers of this excellent initiative of the Holy Child Sr. Sec. School. It is truly a proud moment as Holy Child Sr. Sec. School comes up with its first volume for the academic year 2022-23- **'The Eunoia Volume 6'**. It is commendable how, after five successful volumes of the E-magazine in the online-mode, its legacy continued even after shifting back to Offline schooling. Thus, upholding our school motto **"Always More and Always Better"**.

The sixth volume of Eunoia gives a vivid narration of the various Events that took place in the school and celebrates the laurels brought to the school by its profusely talented students. It also attempts to draw the attention of the readers to numerous trending topics with the help of the various artworks and articles. The contributions of the teachers and students to which have been praiseworthy.

I extend my hearty congratulations to the Editorial Board and to all of us for the successful completion of six editions of the HCS Eunoia. May its legacy continue to encourage young talented minds of HCS to express themselves through their creative maneuvers.

Shreya Joseph

Head Prefect (2022-23)


1st row from left to right: Anika Roy Choudhury, Raghavi Chakravarty, Mrs. Babneet Kaur, Principal Sr. Mallika, Mrs. Rajni Menon , Mrs. Kaumudi Malhotra, Ananya Tandon , Charvi Chandwani

2nd row from left to right: Ishika Tanwar, Charvi Chandeliya , Shreya Joseph, Pahulpreet Kaur, Apoorva Chugh