

News@Cps

Volume-XII-No.3 April 2019

CENTRE POINT SCHOOL®

Dear Readers,

Excellence in academics, sports, dance, drama, debating etc. has always been an integral part of the Centre Point Group of Schools. Our students have scaled great heights and left a definite mark in all fields.

Keeping in mind the changing global perspective, and also to facilitate their growth, we at CPS have taken a major initiative to expose our children to diverse career options. A strong Career Counselling Cell has been set up in each of the branches of the school, to inform children about various career options in India and abroad, and to enable them to make a fitting career choice. The Univariety software which the students of classes IX and X access is an effort in this direction. In furtherance of this objective, the school also actively took part in the IC3 Regional Conference held at CPS Katol Road branch. Also, ICTRC which is Institute of Counselor Training Research and Consultancy was held at CPS. This has helped unlock an enormous variety of career options for the students making it exponentially easier to guide them in choosing appropriate careers. This is done keeping in mind the future global demand.

CPS has always taken an active interest in bettering society, and empathy for the less privileged, always plays a major role in a Centre Pointer's life. With an eye towards the greater good, CPS has launched various highly successful initiatives. The school bus has been converted into a mobile clinic, which tends to the ill on a bi-monthly basis. The children have also been eager participants in the 'Soul to Sole' initiative, which collects shoes and distributes them amongst the needy. And these are just the top of the mountain of good work. The Cyber Congress Committee has been formed under the guidance of the renowned cyber safety expert Mr Rakshit Tandon to empower the children to deal with various cyber safety threats. And Mr. Rakshit Tandon himself has claimed that while he has set up numerous such committees, the one in CPS has been the most active in its efforts.

Whilst betterment in society is brought about by bold initiatives, sometimes it takes equally bold steps to improve oneself. One such undertaking, is the IAYP. A number of our students have achieved the International Award for Young People (IAYP) to get acquainted with international standards and in a bid to aid self-empowerment. Initially it was started at the bronze level, but now it is an incredibly proud achievement for the school that many students have completed their silver award and are embarking upon their quest for the Gold. Centre Point School is among the top 20 schools nationwide where the International Award for Young People is being conducted successfully.

As is the norm, it has been a fruitful year for the school, with such brilliant undertakings spearheaded by the management and a very motivated lot of teachers and students alike.

Thankyou.

MRS. RADHIKA MEHRA
PRINCIPAL
Centre Point School,
Amravati Road, Bypass, Nagpur.

RENU SINGH (EDITOR)

EDITORIAL COORDINATORS

CPS, KATOL ROAD

* Rinku Chakraborty * Meeta Guru
* Arati Deshraj * Esther Tudu

CPS, WARDHAMAN NAGAR

* Shahnaz Hamza * Renu Muniyal
* Ifrah Jalil * Akil Yusuf
* Satwant Bumra * Sippy Sehgal
* Hasina Din * Sana Seth
* Parizad Major * Archana Ukey
* Vani Jog * Pallavi Paunekar

CPS, AMRAVATI ROAD BYPASS

* Supriya Viridi * Aditi Chatterjee * Asma Qureshi
* Purnima Singh * Hillary Maliakal * Shupriya Apte
* Sushma Krishnan * Elisa Pinto * Naomi Jonathan
* Mahua Chopra * Dolly David * Nikhat Khan
* Indrani Panti * Ruchita Raut * Rachell Peters

STUDENT COORDINATORS

CPS, KATOL ROAD

* Sanya Kothari
* Jui Jagtap
* Ishita Rathi

CPS, WARDHAMAN NAGAR

* Hiten Muniyal * Sudaksha Puniyani
* Sakina Gulzar * Raman Gupta
* Vidhi Dholakia * Palak Parwani

CPS, AMRAVATI BYPASS

* Advik Deshpande * Anupam Tiwari

DESIGN AND ILLUSTRATION

* Royal Thakre (CPS, KR)
* Umesh Ragatsinge (CPS, KR)
* Renu Muniyal (CPS, WN)
* Vinita Yadav (CPS, Am. By.)
* Pooja Chandak (CPS, Am. By.)

PHOTOGRAPHS

* Nandkishore Kosare (CPS, KR)
* Vinod Raut (CPS, WN)
* B. Kalyani (CPS, AB)

e-Publishing Support : Ashish Dalwankar (CPS KR)

COVER DESIGN

* Renu Singh (Editor)
* Umesh Ragatsinge (CPS, KR)

EDITORIAL TEAM

INSIDE

- **Intellect & Interest**
- **Speed, Stamina & Skill**
- **Festive Occasions**
- **We Care**
- **International Vistas**
- **Art Effect**

Intellect And Interest

IC³ REGIONAL FORUM CONDUCTED IN CENTRE POINT SCHOOL, KATOL ROAD

The IC³ Regional Forum, the first of its kind, was hosted by Centre Point School, Katol Road in its campus on 16th Feb'19. This day long event was attended by delegates including Principals, Vice Principals, Career Counselors and students from schools of Nagpur Region. They attended the 4 Sessions and interacted with University admission officials of 8 Universities including –

1) St. George's University, Grenada. 2) Les Roches Global Hospitality Education. 3) Flame University. 4) Wayne State University. 5) IE University. 6) University of Ottawa. 7) Ashoka University. 8) Middlesex University, Dubai-UAE.

IC³ endeavours to transform young lives globally through career & college counseling. IC³ Regional Forums are a series of one day events conducted in high schools

with the aim of having a robust career counseling in every school. The event started with the lighting of the traditional lamp by Mr. Ganesh Kohli, Founder President of IC³, Mrs. Mukta Chatterjee Executive Director, Centre Point Group of Schools, Ms. Barkha Chellani, Commercial Pilot, Indigo Airlines, Mrs. Shilpee Ganguly, Principal of Centre Point School, Katol Road, Mrs. Renu Singh & Mrs. Delnaaz Kapoor, Vice Principals, CPS Katol Road. This

was followed by the Welcome Address by Mrs. Shilpee Ganguly, Principal of Centre Point School, Katol Road.

Then the melodious crooners of CPS Katol Road took centre stage and captivated the audience with their mesmerizing musical performance in English of a hymn, a choral song, a duet and a song of yesteryears by class XI students. As the applause died down Barkha Chellani, an alumni of Centre Point School and now a Commercial Pilot with Indigo Airlines, delivered her keynote address explaining what it takes to become a

Mr. Ganesh Kohli a TED Talker conducting the Session-I

pilot and the training undertaken before you are 'fit to fly' airplanes on 'airways in the air'. She motivated the students sharing her personal experiences and telling them to take over & take action when things seem to be

adverse. Mrs. Delnaaz Kapoor introduced the speaker for Session I, Mr. Ganesh Kohli, Founding President of IC³ and Chair for 2019 IC³ Annual Conference to be held shortly in Mumbai. He pointed out that the young students after leaving school are like airplanes without navigation equipment. Hence an educator's guidance is important. He spoke about 'Unraveling Magic In Schools Through The Counseling Laboratory'. He spoke about the L2 Concept - having a Library of Information available in the Counseling Laboratory for the students.

Ms. Barkha Chellani delivering the keynote address

Welcome Address by Shilpee Ma'am

Ms. Vineet Sabharwal expressing his views

He complimented Centre Point School on the fabulous Alumnus & students. He also gave details of the IC³ Institute which conducts programmes for Teacher Career Counselors. He concluded with talking about the Immediate & Future Impact of setting up Counseling Labs.

Session II was conducted by Mr. Vineet Sabharwal, Director Admissions & Financial

CPS Career Counsellors with Mukta Ma'am conducting Session-III

Head, Ashoka University. He equipped the audience with his views on 'Identity of a Student'. He pointed out that there is high correlation between thoughts & destiny. He also gave the audience a list of must-read books. Session III was conducted by Mrs. Mukta Chatterjee, Executive Director, CPS Group of Schools, Mrs. Delnaaz Kapoor Vice Principal and Career Counselor of CPS Katol Road, Mrs. Ruchi Tyagi, Career Counselor of CPS W'Nagar & Mrs. Suman Uniyal Career Counselor of CPS Dabha. Their session aptly titled 'Paths for Pathway Planners' focused on how Centre Point School felt the need and started Career Counselor for its students. They spoke about the challenges that the school faced and also about the Best practices being followed by CPS Group of Schools in Career Counseling. Mrs. Chatterjee concluded

Delegates from City Schools Visiting the University Fair

by expressing the need for networking among the city schools towards this very important aspect for students. Session IV was conducted by Mr. Shamik Biswas, Head, Higher Education & Society, British Council. He spoke about Education Programmes in UK and briefed the audience about Universities in UK, admission criteria & eligibility. Mr. Ganesh Kohli, Ms. Barkha Chellani & Mr. Biswas also had parallel sessions with students of

The Resource persons addressing CPS students

class XI of Centre Point Group of Schools. The officials of the 8 Universities had set up exhibits which the delegates from the city schools saw & understood. The programme ended with the closing address by Mrs. Mukta Chatterjee followed by a briefing by Mr. Ganesh Kohli about the Annual IC³ 2019 Conference, the IC³ Awards, IC³ Scholarship and the IC³ Institute. After that the delegates, parents & students of CPS Katol Road visited the University Fair set up by the 8 Universities.

CPS KR QUIZZERS DECLARED RUNNERS UP IN INTERSCHOOL COMPETITION

The Junior Quizzers of CPS, Katol Road participated in WORD EXPRESS, an Interschool Quiz Competition organised and conducted by MSB Educational Institute. In the event conducted on 2nd Feb'19 out of 43 teams 6 teams were shortlisted in the elimination round. In the Final Round the team from CPS, KR was declared Runner Up. The brilliant team including **Rehmat Bakshi** of class 3, **Aditi Chandnani** of class 4 and **Amees Parihar** of class 5 were awarded Merit Certificates and story books for their success in the competition. The team was applauded in the

Intellect & Interest

morning assembly by the Principal, Vice Principals, staff & students of the school.

BEST OUT OF WASTE COMPETITION

The 'Best Out of Waste Competition' was organised by Ira International School on 31st Jan'19. A total of 700 participants took part in the competition. Students of Centre Point School, Katol Road were also part of it and the participants were guided by Sujata Giri ma'am. Two students secured prizes. **Siya Vhora** from category A secured the 1st position and **Tanisha Yewalkar** secured a consolation prize in the same category. Siya Vhora made a pencil holder by covering a bottle with a sock. She made eyes and a nose on it and used waste from the punching machine to decorate it. Tanisha made a pen holder by covering the bottle with a newspaper, pista shells and an old CD. She also made butterflies using a newspaper to decorate it.

USTAD SHAHID PARVEZ REGALES STUDENTS AT CPS KR

On 11th Feb, interested students of classes 8 & 11 got a rare opportunity to listen to the sitar recital by Padmashri Ustad Shahid Parvez Khan, an internationally acclaimed sitarist, recognized as one of the greatest sitar players of the world. The programme organised under the aegis of SPICMACAY, began a little late than the scheduled time, due to unavoidable circumstances but left the young listeners in awe and amazement of the artist. Ustadji played raag shudhsarang, an afternoon raag with a short god, jhala, aalap and followed it up with a bandish. His mastery over Layakari (the nuances of Gayaki 'ang' of vocal music) and the Tantrakari (the rhythmically innovative instrumental play) blending them together and creating a fine amalgamation of the two into a magical melody producing fine tunes and thus mesmerizing them, leaving them stunned beyond words. He was accompanied on the Tabla by Pt. Mithilesh Jha, an accomplished Tabla artist. Ustadji

concluded his recital with an interactive session in which students asked him questions pertaining to his art form. The programme concluded with a vote of thanks proosed by Aishwarya Thakur of class 11 F. Earlier, the programme had begun with the lighting of the lamp by the artists and Mrs. Delnaaz Kapoor, Vice Principal CPS Katol Road. Students volunteers Aman Ojha, Manmeet Singh, Gunjan Sharma, Ishyta Sakharkar of class 11 F and Amrit Kaur of class 11 G along with other staff members and the support staff, worked hard for the success of the programme.

CPS KR DELEGATES ATTEND WEST ZONE CONVENTION

A two day Spicmacay West Zone Convention was held at DPS Pune on 12th & 13th Jan'19. Five students of Centre Point School, Katol Road, Aman Ojha, Manmeet Singh, Ishyta Sakharkar, Gunjan Sharma of XI-F and Amrit Kaur of XI-G along with teacher-in-charge Kirtee Bokare attended it. This two day convention gave an opportunity to the students to experience the varied Indian Cultural heritage of India. This short exposure enabled the Aman Manmmet Ishyta and Amrit to learn Indian classical vocal music and Gunjan to learn Bharatnatyam from renowned gurus. Kirtee ma'am also had a brief stint with classical vocal under the guidance of Ustad Raja Miyan, noted Hindustani Vocalist.

The students returned to Nagpur with their hearts craving for more and eager to attend the International Convention to be held at JNU, New Delhi from 3rd to 9th June. The students have expressed their gratitude to the school authorities for giving them suchy a wonderful opportunity.

SPECTACULAR PERFORMANCE BY CENTRE POINTERS

Students of Classes 6 & 7 of Centre Point School, Katol Road put up a spectacular show as part of their Biennial Concert. The show held on 21st Feb'19 had incredible Indian folk songs, folk dances & folk tales and was rightly titled 'Maati Ki Mehak'. Prominently present for the event were Mrs. Radhika Rajwade & Dr. Jai Singh Rajwade, Directors, Centre Point Group of Schools, Special Guests, Principal, CPS Dabha and parents and grandparents. After the lighting of the traditional lamp, the programme started by taking the

audience to Assam where classes 6A & 6B enacted the folk tale, danced the Bihu dance to live music & singing by the crooners of

the two classes. This was followed by a performance by class 7A & 7B on Gujarat & its vibrancy. Besides the Siddhi Dhamaal and the tribal music, the performers enacted and sang to a loud applause from the audience. Students of classes 6C & 6D had woven their performance around Rajasthan where the puppet dance & the performance won the hearts of the viewers. Classes 7C &

7D chose Kerala & the folk tale of Mahabali & his generosity, for their performance. The crooners of these classes impressed the audience with their melodious singing of the Malayalam song. The penultimate performance by classes 6E & 6F, who chose Punjab as the State for their performance, had humorous puns and well choreographed Bhangra and gidda to foot tapping music. The

journey through the States ended in Maharashtra, the theme taken up by classes 7E &

7F. They enacted a folk tale of Maharashtra. Along with excellent performance, the enactment also had a message for the masses. The Dances & the Qawwali added to the beauty of the show.

The rustic backdrop, well choreographed dances, impressive dialogue delivery in the local dialects by the voiceovers, colourful costumes and appropriate use of props, songs, music & strong scripting made the Concert a spectacular one. In her speech Mrs. Radhika Rajwade called the concert 'A Culturally Enriching Experience'.

MOMENT OF GLORY FOR CPS KATOL ROAD

On 17th Jan'19, twenty students, ten teachers and ten parents of Centre Point School, Katol Road, participated in an online competition '**Pariksha Pe Charcha, PPC 2.0**' organised by the Central Board of Secondary Education (CBSE), under the aegis of Ministry of Resources and Development. The teachers were asked to write punchy and short mantra for success in exam to students within 500 characters and Mr. Ashish Dalwankar (HOD, Computer Science) was selected for his honest opinions regarding exams. He was the only teacher to have been selected from Nagpur District. The contest demanded students to write a mantra from PM Modi's book 'Exam Warriors' and a caption on the

'Statue of Unity' in about 150 words for which Jayeesha Taneja (11 F) wrote '*Not a mighty king, but a courageous wise leader, Not from the corridors of a royal palace, But from the farmlands, we call India.*' and was selected for this fantastic caption, from amongst hundreds. As a result, they were invited to meet the Hon'ble PM on 29th Jan'19, at the Talkatora Indoor stadium in New Delhi. On 27th Jan, upon their arrival at NCERT, where they stayed, they were interviewed along with hundred others from various parts of India, by a number of news channels, boosting their morale and preparing them to face live camera. Both Ashish sir and Jayeesha enjoyed interacting with the other participants and teachers on school systems, problems and difficulties faced during exams. They were also provided with a welcome kit. On 28th Jan, the selected participants were taken to National Bal Bhawan where they witnessed different art forms and displays and also enjoyed activities such as pottery, madhubani, painting, bookmark making etc. Once again they were interviewed by a number of news channel, including the All India Radio, which were telecast live and some of them were even uploaded on youtube, giving them a feeling of achievement. On 29th Jan, as the eagerly awaited day dawned, all the participants entered the Talkatora Indoor Stadium equipped with their IDs. It was an incredible experience for most of them as the magical aura of the PM impressed them and kept them spell bound. After a two hour long session, the participants enriched themselves with his friendly advice and now were determined to become EXAM WARRIORS AND NOT EXAM WORRIORS!! Both Ashish sir and Jayeesha have extended their heartfelt gratitude to the school management for giving them this 'Once in a lifetime opportunity.'

Question faced by Ashish sir was. As a teacher, what Success Mantra would you like to give to your students before they face the examination? (Answer in not more than 500 characters).

Answer given by him was. 1. Follow your own effective study techniques, don't copy techniques of other students which may not be suitable for you. 2. Do not take burden of exam. Result is just the reflection of your preparation and how much you can recall your knowledge in that subject and in that year only. 3. No tuition/private classes can make miracles in your performance. It's your own sincere efforts and 100% focus on studies, which will make you most successful. 4. Plan your studies well, giving justified time for unprepared subjects. Avoid very long hours of non-stop studies and take sufficient rest. 5. Face examination day as a very fresh morning of just 3 hours knowledge testing of that subject.

To sum up some of the takeaways. 1. Exam at every step is necessary for the betterment of life. 2. There is life out of the corridor of the exam, there is a beautiful world outside it too. 3. Listen to your parents carefully, they should not think you are listening to avoid confrontation. 4. Know your interest first – Dream later! 5. Time is God's social justice. Everyone has 24 hours. 6. For the person with self confidence, the intensity of echo of applause does not matter.

MOHD. NASHIT OF CPS KR BRINGS LAURELS IN SCIENCE COMPETITION

Mohd. Nashit, a talented student of class 6, Centre Point School, Katol Road, won a Silver Medal and a cash prize of 2000/- in the Dr. Homi Bhabha Balvaidnyanik Competition conducted by Mumbai Science Teachers Association. In the first level of the competition which was held on 8th Sept'18 Mohd. Nashit cleared the written theory paper.

He also cleared the second level which was practical based and qualified for the final level. The final level of the competition was held in Mumbai on 9th Feb'19. Nashit made a sustainable model and confidently faced a Viva after which his model was selected. On the basis of his performance Nashit received a Silver Medal, a certificate and a cash award of 2000/-. His performance is highly commendable as he is among the few from Nagpur who were victorious in this very prestigious competition. Mrs. Shilpee Ganguly, Principal, CPS Katol Road commended the winner & his science teachers who mentored him.

READER OF THE WEEK IN CPS, KATOL ROAD

Aarav Arora

Ananta Agrawal

Tanishka Sibal

Centre Point School, Katol Road encourages Reading in its students by giving them the title of 'Readers of the Week'. The student who does a lot of reading, is enthusiastic about books and knows about the joy of reading is given the Reader Of The Week. The school librarians maintain a record of the number of books that the student has read and he/she also has to write a Book Review. The name of the Reader of the week is announced in the

assembly and he/she gets to wear the Reader of the Week badge for a week and also receives a discount coupon of 15% for any book he/she purchase from the City Book Shop. Readers of the week from CPS KR are as follows: **Aarav Arora** (IV F, 16 Books), **Ananta Agrawal** (IV F, 18 Books), **Tanishka Sibal** (IV-F, 15 Books), **Apurv Karan** (VII C, 16 Books), **Supratim Bandhu** (VII E, 15 Books), **Shruti Singhania** (VIII D, 14 Books).

Apurv Karan

Supratim Bandhu

Shruti Singhania

CENTRE POINT TEACHERS HAVE AN ENTERTAINING EVENING

Teachers of Centre Point School, Katol Raod had a wonderful evening on 23rd Feb'19. An evening of fun, frolic & food was organised by the school management for the teachers of CPS Katol Road. Decked up in trendy clothes, wearing a relaxing smile, the teachers reached the Gondwana Club prepared to have a blast.

Peppy numbers sung by the talented teachers and teachers of the Music department regaled everyone. The entertaining dances on bollywood numbers also added to the fun and joy. A continuous flow of mouth watering Veg and Non-veg snacks followed by a sumptuous spread, was highly appreciated by everyone. The party ended with lots of selfies & pics clicked. Another group of teachers who chose to go for a picnic, selected Cherry Farm as a night out picnic venue. Staying in tents close to the lake with lots of adventure sports and variety of warm food was well appreciated by all. The Principal, Vice Principals & staff thanked the Directors for this thoughtful gesture.

GREEN FINGER ACTIVISTS ATTEND WWF WORKSHOP

On 7th Feb, four students Shruti Singhania and Prisha Jaiswal (class 8 D) and Jasmine Singh and Sonam Matharu (class 11 B), along with two teachers Rinku Chakraborty and Soma Datey, participated in a conference cum workshop 'Building Bridges for a Sustainable Future' organised by 'One Planet Academy' under the aegis of WWF and the Maharashtra Forest Dept, at YCCE, Wanadongri, Nagpur. They listened to talks by various conservationists including Mr. Nitin Kakodkar, PCCF, Wildlife Maharashtra Forest Dept and Mr. Sunil Limaye APCCF.

The workshop attended by nearly 30 green schools ambassadors were made aware of the plastic menace by making them watch a documentary film 'Ocean of Plastic', leaving them reflect upon the disastrous consequences of using plastic. This was followed by an online Quiz in which Sonam and Jasmine scored 4841 points, thus winning the competition. They received a gift hamper. Soma Ma'am too won a gift hamper, in the quiz conducted for teachers. All the participants were awarded certificates of participation and a gift hamper for the school.

CLASS 1A : Teacher - Mrs. Chetna Mudliyar, Topic - 'Soap' : Getting impressed by the cleanliness drive, 'Swachhata Pakhwada,' which was observed in the school, the students of class IA chose 'Soap' as their project topic. With great enthusiasm, they began their project by learning about the necessary steps involved in washing hands. Keeping in mind the fun quotient, activities like milk and soap magic, bubble art, paper soap making, etc. were planned to ensure optimum learning of the students. Our expert, Dr. Prajakta Nimbalkar, a well-known dermatologist gave detailed information about the importance, types and uses of soaps. Effects of sanitizers, excessive use

of soaps, use of glycerin in soaps, natural soaps, herbal soaps, medicated soaps, etc. were also discussed. Our experts, Dr. Rupinder Chhatwal and Mrs. Anu Sood taught the students to make liquid handwash and soap. The field visit to Kailash soap factory added to the learning. The project turned out to be a great outcome of teamwork and research work. **CLASS 1B : Teacher - Mrs. Rashmeet Kaur, Topic - 'Biscuits' :** After a lot of

interaction, the children of class 1B zeroed down on the topic "Biscuits" for their project. They racked their brains and conceived different activities like biscuit toppings, passing thread through the holes and many more. The class was filled with the aroma of different dishes made with biscuits by the children. They were taken to the Sunder Biscuit Factory to explore the process of biscuit making Mrs. Chanchal Sahani (dietician) made the children aware about the different nutrient values present in different types of biscuits. It was a great learning experience for them. Throughout the journey the class was flooded with friendliness, team work and cooperation.

CLASS 1C : Teacher - Mrs. Riddhika Devdhar, Topic - 'Stamps' : The topic Stamps had given the students a lot of scope to investigate about different types of stamps. The curious minds wanted to know the usage of stamps in our day to day life. The hand on

activity taken up were on their request to learn how to design their own paper stamp, rubber stamp and fabric stamp. The field visit to GPO was a surprising package for them, wherein the young explorers could explore 'PHILATELY' stamp collection. The children enjoyed posting letters to their parents. They enjoyed the session by Mrs. Mugdha Chandurkar and learnt the importance of postage stamps. The children had a splendid time investigating and they worked in groups, cooperating and coordinating with each other. They learnt how to divide the work amongst themselves discussing their strengths and weaknesses. **CLASS 1D : Teacher - Mrs. Jasleen Kaur Chhatwal, Topic -**

'Wheels' : Children broadened their knowledge above various types of Wheels and their uses. They came to know about Invention of Wheels. They learnt about different sizes of wheels, and about the progress in Transportation. They came to know about the basic difference between a Wheel and a Tyre. Significance of Wheel on our National Flag was also explained. Expert Talk: Mrs. Maya Mukherjee. Field Visit: Genesys School of Pottery. **CLASS 1E : Teacher - Mrs. Ketki Sirsat, Topic - 'Clothes' :** The topic 'clothes' has given lots of scope for investigation to the children .They learnt that clothing serves the basic necessity of human life .They were curious to know about how fabric is woven from fibre.

The hands on activity was taken in the class where they learnt to give natural colours to clothes. They also learnt to remove the stains from clothes. The field visit was a surprise package for them. They also learnt to work as a team and co ordinate well with each other. **CLASS 1F : Teacher – Mrs. Rashmi Bhargava, Topic – 'Colours'** : The students of class 1F enthusiastically explored different aspects of 'Colours'. They enjoyed various activities like diya painting, making of Holi colours, etc. They learnt about different types of colours and techniques of painting on their field visit to 'Chitaroli'. Expert talk was given by Mani ma'am who explained as well as showed them how light consist of seven colours. Children further expanded their knowledge about colours by finding information on Colours used as a language to communicate. Their project journey ended with excellent team work of students to put up a display of activities done and knowledge acquired.

CLASS 2A : Teacher – Mrs. Vrinda Sharma, Topic – 'Fun with Wheat

Flour' : Children of class 2A chose to explore everything about the wheat flour; from its growth to production, its packaging to marketing and its usage and consumption. They learnt to grow wheat grains on their own, which they enjoyed thoroughly. They also learnt various processes and aspects involved in the making of wheat flour. Learning about the different types of wheat flours, like whole wheat flour, refined flour, semolina and broken wheat, was the most interesting part of the whole project. They used afore mentioned items for making dough, cakes, cookies, brownies, burgers etc in the class. They had an unforgettable visit to Haldiram's Factory where they got to witness how wheat flour is used for making bread, buns and doughnuts for larger consumption. During the final display, the children were excited to present their research work in front of their parents. The parents were pleased to see the learning outcomes and appreciated the team work of the whole class and the teacher. These little, curious minds were highly zealous throughout the investigations and implementation of the project activities.

and appreciated the team work of the whole class and the teacher. These little, curious minds were highly zealous throughout the investigations and implementation of the project activities. **CLASS 2B : Teacher - Mrs.**

Aditi Padmawar, Topic – 'Medicinal Plants' : Children learnt about the importance of medicinal plants. The students also came to know how these medicinal plants like ginger, neem, ajwain, mint, curry leaves which are easily available in our homes can be used to treat various disorders and diseases. They also learnt how medicinal oil, ginger tea, curry leaves oil, mint juice, etc can be used to cure various disorders and can be made easily at home and are easy to use. For the field trip the children were taken to Social Forestry, Seminary Hills, Nagpur where they saw different medicinal plants, and Expert talk was given by Dr. Jasmine Ajani. She explained the smallest of details possible about the medicinal plants and how they can be used in our day to day lives. **CLASS 2C : Teacher - Mrs. Rozina Damani, Topic –**

'Money' : The topic 'Money' had given the students a lot of scope to investigate. They learnt that 'Money Was A Very Important Invention In The Past'. The curious minds were curious to know about the Process Of Printing Currency Notes & Coins which was a journey from Metals And Paper to the final Printed Currency. The hands on activity taken up on their request was to learn how to Design Their Own Currency. The Field Visit to was a surprising package for them, wherein the young Explorers could explore Ancient & Antique Coins & Notes from across the Globe.

The children had splendid time investigating on their queries by working in groups thus cooperating and coordinating with each other. They learnt how to divide the work amongst themselves. The tips given by our expert taught them to save money and even be smart investors. It helped them to understand the basic functions of banking and how they can keep their money safe in bank and even earn returns from their savings.

CLASS 2D : Teacher - Mrs. Mahek Tahilramani, Topic -

Intellect & Interest

'Water' : Water the Elixir of life, the basic need for survival was chosen as the theme for the year's project work by the children of class 2D. The topic built their scientific temperament like questioning, observing, testing and analysing. While performing the activities, the children discovered various facts related to its properties and derivation of chemical formula, consumption, pollution and many more. They were thrilled to explore the capillary action of water by doing a simple activity using toothpicks. The field visit was an exciting educative journey as they practically observed the various ways to test the purity of water, and reasons behind its pollution. Their joy quotient rose up when they stood up on a machine to check the percentage of water present in their bodies. The Science teachers Sunita Patel ma'am and Kirti Chincholkar ma'am were experts who gave the related information about origin of water and its purification techniques. The children as teams gave silent expressions, performed a Mime act and incorporated their innovative ideas to prepare various models like purification filter, Rain water harvesting, hydraulic crane etc; thereby strengthening their logical and reasoning skills. The learning outcome was achieved when they educated their parents about reducing and reusing our most precious resource on Earth.

CLASS 2E : Teacher - Mrs. Rita Bhattacharya, Topic - 'Cakes' : It was interesting to take this topic as for kids cake has become one of the most popular food types in the world. Children learnt how to prepare variety of cakes, the main ingredients needed to prepare the cake, measurement of it's ingredients and the role of each ingredient in it. The Expert Talk by Ms. Chanchal Sahni made them learn about the nutritional value of cakes and advantages & disadvantages of eating cakes. The field visit to 'Icing On The Cake' was a learning experience for all the children. They have learnt how the cakes are baked in the oven and finally how icing is done on it. The children thoroughly enjoyed and had lot of fun in preparing simple yet tempting and delicious cake desserts.

CLASS 2F : Teacher - Mrs. Arpita Bag, Topic - 'Ball' : The topic 'Ball' has given the students lots of scope to investigate. It was great to hear the children discussing about the different types of Balls, it's materials and properties instead of the games like Temple Run, Candy crush etc. which are played on tabs and smart phones. Through this project children developed team spirit, sharing views etc. Their hand eye coordination has also been improved. There were moments when they worked in groups, cooperating and coordinating with each other. They learnt how to divide the work amongst themselves. The children understood benefits and uses of different balls.

CLASS 3A : Teacher - Mrs. Khairunissa Dhamani, Topic - 'Electricity' : Working diligently class 3A showcased their class project "Electricity" in front of their parents. The learning outcomes were many. They learnt about its invention, types, uses, units, symbols, current etc. Expert talk by Pankaj Hirekar sir, field visit to Raman Science Centre & a visit to Physics Lab gave them an added advantage to what they learnt. Safety measures and save electricity were the motto achieved as they shared there views with the children of different classes and made their parents take a pledge To Save our planet Earth. The project turned out to be a great outcome of teamwork & research work.

CLASS 3B : Teacher - Mrs. Deepika Chakraborty, Topic - 'Inventions-Journey of Languages' : Students were motivated to explore the Journey of Languages. Children learnt how the languages evolved to various languages spoken in our country and in the world. They learnt about languages printed on Indian currency notes, about sign languages, Braille languages and created their own language games etc. The kids were taken to Raman Science Centre to the Inventions Gallery to browse more on the topic. **Expert Talk** : Sujata Kanor ma'am gave an exceptional talk on the Computer languages and their various stages. **CLASS 3C**

: Teacher - Mrs. Reema Vaswani, Topic - 'Changes Around Us' : Children of class 3C chose the topic 'Changes around us' for their project unanimously. They were amazed to know that 'Change is Constant which never changes'. They were thrilled to do all the hands on activities. They explored many types of changes which they observe in their day to day life. A visit to Regional Weather Forecasting Centre added a feather to the cap of the kids. Young budding scientists astonished their parents by showing them various experiments based on chemical reactions. The project turned out to be a great learning outcome of teamwork and research work. **CLASS 3D :**

Teacher - Mr. Chaitanya Kanoria, Topic - 'Plastic' : Children chose Plastic - Reduce, Reuse, Refuse, Recycle as their project topic. They learnt the usefulness and dangers of plastic on human and animal health and on

plants and environment. They explored many ways of reducing plastic in their daily lives and became more sensitive towards the environment. With expert talk from Mrs. Shashi Kanoria and a trip to "Be Organic" store, they learnt more practical aspects of a lifestyle without plastic. With this project they also explored inter-connectivity and how everything else also is connected to each other. Their sense of responsibility increased, which will help them absorb finer things in their future explorations. **CLASS 3E : Teacher - Mrs. Jilpa Pasad, Topic - 'Salt'** : Students of class 3E chose 'Salt' as the topic for their class project. They learnt about its origin, types and sources in detail. Various hands on experiments to know about the properties of salt sharpened their analytical skills and fostered group cohesiveness. Activities like model making, salt art, poster making and the skit on salt satyagrah, which connected them to Indian history, gave the students an opportunity to showcase and enhance their creative skills. As apparent from their feedback, their best experience of the project was the field visit to the Salt Factory. The learning outcome was achieved when they became 'salt wise' consumers and educated their families about the pros and cons of salt consumption. **CLASS 3F : Teacher - Mrs. Sushma Mankar, Topic - 'Adulteration'** : Students of Class 3F imagined, visualized and chose the topic 'Adulteration' for their project. They planned activities like adulterations in milk, turmeric and many more. The young scientists explored the facts related to adulteration. As a part of the field visit, children were taken to 'Food testing Lab' where they observed various machines, chemicals and ways used for checking contamination in food products. While doing the project, students didn't leave a single stone unturned to quench their thirst to unravel the mysteries surrounding their topic. They carried the same bag of information home and educated others too.

and enhance their creative skills. As apparent from their feedback, their best experience of the project was the field visit to the Salt Factory. The learning outcome was achieved when they became 'salt wise' consumers and educated their families about the pros and cons of salt consumption. **CLASS 3F : Teacher - Mrs. Sushma Mankar, Topic - 'Adulteration'** : Students of Class 3F imagined, visualized and chose the topic 'Adulteration' for their project. They planned activities like adulterations in milk, turmeric and many more. The young scientists explored the facts related to adulteration. As a

part of the field visit, children were taken to 'Food testing Lab' where they observed various machines, chemicals and ways used for checking contamination in food products. While doing the project, students didn't leave a single stone unturned to quench their thirst to unravel the mysteries surrounding their topic. They carried the same bag of information home and educated others too.

CLASS 4A : Teacher - Mrs. Rubina Parvez, Topic - 'Breakfast' : The children of class 4A had a wonderful time while doing the project "BREAKFAST". They understood why breakfast is called the important meal of the day and also the importance of having breakfast in the morning. Through the fun filled activities they got the knowledge of what kind of breakfast is important for them. By preparing their own breakfast they were able to understand that breakfast foods should be from a variety of food groups to make it balanced. **CLASS 4B : Teacher - Mrs.**

Asha Jha, Topic - 'Mango' : During the project the children learnt about the varieties and different uses of mangoes. They also came to know about their nutritive properties and uses of each and every part of a

mango tree. The field visit to Hindustan Agrofusion, Khaperkheda was a great learning experience for them where they learnt different methods of cultivation which are used for high productivity. The whole journey of mango was sweet, sour and tangy. They enjoyed a lot exploring our National fruit and the king of the fruits. **CLASS 4C: Teacher - Mrs. Shireen Baig, Topic**

- 'Dry Fruits' : After a lot of interaction, the children of class 4C zeroed down on the topic " Dry Fruits" for their project. They racked their brains and conceived different activities like making dry fruit cakes, using shells of dry fruits to make photo frames and many more. The class was filled with

the aroma of different dishes made with dry fruits by the children. They were taken to the Dry fruit Factory to explore the process of preservation and packaging of dry fruits. Mrs. Vandana Khambata made the children aware about the different nutrient values present in different types of dry fruits. It was a great learning experience for them.

CLASS 4D : Teacher - Mrs. Shobha Gupta, Topic - 'Bags' : The curiosity of children of class 4D led to the selection of the topic 'Bags'. They learnt the harmful impacts of using plastic bags and realized the importance of using eco friendly

bags. They showcased their creative abilities and designed ecofriendly bags from used things. Field visit was organized to 'Balaji Bags' where children saw different types of materials used to make a variety of bags. The parents appreciated the display and the vast research done by the children on the topic.

CLASS 4E: Teacher - Mrs. Nupur Sircar, Topic - 'Musical Instruments' : The students of class 4 E were very excited about the topic they came up after voting- 'Musical Instruments'. This topic gave them a lot of scope to investigate. It was great to hear the children discuss the different types of instruments. The field trip to Bandakkar Harmoniums helped them to know more about instruments. Post visit, they were

more eager to know more about the instruments and investigated in detail. They were fascinated by 'body percussion' and 'cup song' and practiced it whenever they were free. Children were able to relate their knowledge to real life situations. They also learnt the value of team spirit and tolerance towards each other. The parents highly appreciated the students playing different types of instruments and the quiz organising team too. The students were satisfied, enriched with knowledge.

CLASS 4F : Teacher - Mrs. K. Vijaylaxmi, Topic - 'Cotton' :

Working on the project children learnt about the complete journey of cotton from the field to the final product, its uses and benefits children contributed and learnt immensely – they were able to relate theoretical information and knowledge and apply in practical life. The field trip to Sultania Oil Industry, ginning factory and cotton farm enhanced their learning. **CLASS 5A : Teacher - Mrs. Vidhi Ambwani, Topic - 'Citrus Fruits' :** Enthusiasm and diligence exhibited by the students. The experiments like 'Invisible Ink', citrus circuit and litmus paper

test left them engrossed to the core. They discovered answers to their queries and in the process busted superstitions related to citrus fruits. Their visit to the CCRI's citrus museum and processing and packaging centre helped in expanding their outlook. Along with hands on cold-cooking experience and expert talks, it was a truly wholesome learning opportunity for the young minds. **CLASS 5B : Teacher – Mrs. Shirley Caleb, Topic - 'Edible Oils' :** The students of Class 5 B worked enthusiastically on their class project 'Edible Oils'. They learnt a lot about different edible

oils used throughout the world for cooking. A trip to Adani Wilmar Fortune Oil factory in Saoner was arranged for the children to give them first-hand knowledge about the different processes used while extracting oils from seeds and nuts. Even a known dietician, Mrs. Suhana Kriplani was invited as a guest speaker who gave an expert talk on the components of oil, the good and bad fatty acids present in all oils and on the food guide pyramid. Children enjoyed working in teams and performing experiments with edible oils.

CLASS 5C : Teacher – Mrs. Deepali Gyanchandani, Topic – 'Sugar' : The children initialized the project by making the webs. To start with, they got different sweet meats and concluded that it gives a 'happy' feeling when consumed. They watched different

videos. Found out about sugar producing states and countries and did plotting and data handling respectively. As an expert Mrs. Kshama Yadav discussed its breakdown, sugars found in different foods etc. She also performed an activity to show 'saturation' in sugar. Dr. Priya Chelwani, a practicing dietician acquainted the children with the nutrients present in sugar, how much intake is good and how it can be replaced with other sweetening agents. Dipti Sharma, the Math teacher, took sugar cubes as an aid to explain volume calculation of cubical shaped containers. They unearthed different uses of

sugar apart from culinary viz; in the garden, for body [making face packs etc.] During the field trip to 'Tuli College of Hotel Management', children could comprehend through explanation and demonstration about the different properties of sugar. At the culmination, the young discoverers performed their own experiments to find about adulteration of sugar, made bubbles, lemonade fizz bombs, observed the result of heat on sugar, checked sugar as a solvent and so on. At the end they concluded that sugar is much more than a sweetening agent. **CLASS 5D :**

Teacher - Mrs. Althea Stacey, Topic - 'Skin' : Keeping oneself clean from head to toe through various ways was one thing that ignited the young minds to research. Even expert talks by the dermatologist and cosmetologist helped students realize and recognize the importance of this outer layer of the body. The visit to 'Baidyanath Life Sciences' aided students to deduce the importance of herbs for skin. The project ended with a few students wanting to be future dermatologists and cosmetologists.

CLASS 5E : Teacher - Mrs. Pushpa Pansare, Topic - 'Salads' : The children learnt about the different nutrients present in the salads and its health benefits. Different activities taken up in the class help them to learn and understand the concept very well. The field trip to 'Hotel Heritage Embassy' was knowledgeable and an exciting experience for all the children. Positive values like working as a team, sharing responsibilities, helping and cooperating with each other were seen all through the project. The project bridged the gap between the teacher & the students. I discovered the strengths of each & every child. The knowledge that the children gained on the project was varied and the

level of enthusiasm was unbelievable. Some of them truly came out of their shell and took charge with great confidence. **CLASS 5F : Teacher - Mrs. Kirti Chincholkar, Topic - 'Bicycles' :** The inquisitive students of class 5F explored the world of Bicycles. They made numerous models of different kinds of Bicycles, like Floating, flying , Electric Bicycle etc. They also learnt to mend the punctured tyre tube. Krishnalata Ma'am, who is an enthusiastic biker herself was the special guest for the expert talk. She gave them various tips on safe riding of the bicycles. The students went to Firefox shop 'Cykology' for their field trip, where they learnt about different spare parts used in bicycles.

CPS KATOL ROAD STUDENTS EXCEL IN GREEN OLYMPIAD

The Energy and Resources Institute conducted the Green Olympiad on 7th Sept'18 in which 54 students of CPS Katol Road had participated. The examination was conducted in 3 levels – Level 1 for classes 4 & 5, Level 2 for classes 6, 7 & 8 and Level 3 for classes 9 & 10. From among the participants Falgun Sukhija of class 8 was declared the State Topper. He was awarded a Certificate of Distinction and a Gold medal. **The other students who received certificates of Distinction included** *Amee Parihar (class 5), *Ishwar Sarda (class 8), *Nikunj Vasayani (class 8). **Students who received merit certificates are** *Laveena Kungwani

(class 4), *Anmol Bansal (class 5), *Harman Randhak (class 5), *Shivohm Thakur (class 7), *Dhanish Ladwani (class 7), *Ananya Agrawal (class 7), *Felitia Nissi (class 8), *Syed Naqvi (class 8), *Eshan Sarda (class 8), *Prisha Jaiswal (class 8), *Rochan Awasthi (class 8), *Shruti Singhania (class 8), *Roshni Roy (class 8), *Yashna Singhania (class 9), *Harsh Kopolwar (class 9). The participants were commended by the Principal, Vice Principal & the teachers incharge.

FALGUN & ESHAN OF CPS KR DECLARED TOP SCORERS IN SCIENCE QUIZ

G. H. Rasoni Vidyaniketan had conducted 'Science Wizard', an Interschool Science Quiz Competition on 23rd Feb'19. Forty teams from city schools in the event had participated. After the written elimination round, 5 teams were selected for the final round. Centre Point School, Katol Road was represented by Falgun Sukhija of class 8A and Eshan Sarda of class 8D. They were the **Top Scorers** in the elimination round. They also emerged the winners in the final round. They received a trophy and certificates. The teachers Incharge of Quizzing and the staff appreciated the performance of the two quizkids of CPS Katol Road. Mrs. Shilpee Ganguly, Principal, CPS KR lauded and motivated the quizzers.

OLIVIA & TANMAY SECURE RANKS IN NSO ZONAL LEVEL

Two talented students of class 2, Centre Point School Katol Road secured Medals of Distinction in the National Science Olympiads (NSO) 2019. **Olivia Shijoman** of class 2A has been awarded a Gold medal of Distinction for ranking 28th at the International level and 24th at the Zonal level and 2nd at the school level. **Tanmay Tiwari** of class 2B ranked 22nd at the International level and 19th at the Zonal level and 1st at the school level. He won a Gold medal of Distinction for his excellent ranking. Both students were applauded in the morning assembly.

CPSWN DELEGATES ATTEND MUN CONFERENCE

As many as **10 students** from Centre Point School, Wardhaman Nagar represented their school at **Ethnos MUN** which was venued at St. Vincent Pallotti College of Engineering and Technology on 11th and 12th Jan '19. They proved themselves to be a valuable part of this fruitful event in which interesting and debatable international agendas were discussed in three committees i.e. **GA-DISEC** (General Assembly –Disarmament and Intentional Security Committee), **Lok Sabha** and the **UNHRC** (United Nations Human Rights Council).

Ethnos MUN

While GA-DISEC discussed Nuclear weapons and geopolitics in South, Lok Sabha took up a review on court order on Sabarimala Ayyappa Temple and UNHRC debated on the human rights situation in the occupied Palestinian territory. Well prepared for the conference, every student confidently presented his/her opinions and ideas in front of the committees. Some delegates did astoundingly well in their respective committees and romped home with prizes. **These winners included a Special Mention for Atharva Sharma in the UNHRC committee, a Verbal Mention for Sarthak Pandit, a Verbal Mention for Varun Kalantri and a Special Mention for Vinit Kalra in GA-DISEC and a Verbal Mention for Katyani Singh in Lok Sabha.** All the delegates along with their teacher mentors were congratulated by the management & staff of the school for their success.

CPSWN DUO EXCEL IN POWER POINT PRESENTATION COMPETITION

Combining their oratory skills with their IT acumen, two students of Centre Point School, Wardhaman Nagar made a presentation that the judges found worth watching when they participated in the **12th Inter-school annual Power Point Presentation** competition which was organized under the banner of the **All India Science Teachers Association (AISTA)** at MSB Education Institute on 21st Jan '19.

This prestigious event saw as many as 27 schools participating in it. Every participant team comprising of 2 members was allotted 5 minutes to make their presentation with the help of a PowerPoint presentation. The school team made up of **Ashwik Raj (Class IX) and Ismat Chimthanawala (Class VIII)** chose to make their presentation on the topic '**The transition from Print media to Social media**'. They left the judges impressed and **bagged the 2nd Prize, proudly receiving a trophy and certificates of merit.**

Along with their teacher-mentors, Mrs. Smita Chakankar and Mrs. Aparna Shrivastava, the thrilled students were applauded by the management and staff of the school for their stupendous achievement.

AISTA Winners

LAURELS GALORE FOR CPSWN ORATORS

The Munshi Memorial Science Talk Winners

Centre Point School, Wardhaman Nagar students put their commendable verbal skills to good use when they participated in the **Munshi Memorial Inter-school Talk, Eureka 2018-19** hosted by Bhavans Lloyds Vidya Niketan on 12th Jan '19. The school was well represented with two teams participating in the Junior and Senior categories facing stiff competition from as many as 18 city schools. Both teams chose a topic from the given 6 and tapped into their sound research to make informative PPTs which supplemented their interesting talks

in the allotted 4 minutes. **The Junior Team of Adya Girhe (Class VI) and Yasha Motiyani (Class VII) bagged the 1st Prize with their presentation on the topic 'Be a cyber buddy but think before you click' and were awarded certificates of merit. Raman Gupta (Class IX) and Divya Jain (Class VIII) made up the Senior team which worked on the topic 'Your friend could be a cyborg'.** They were also awarded certificates for their active participation. Both the teams, along with their teacher-guides, Mrs. Smita Chakankar and Mrs. Pragya Chakraborti were congratulated by the school management and staff for their exceptional performance.

CPSWN HOSTS REGIONAL SUMMIT OF SCHOOL PRINCIPALS

Lighting the traditional lamp for an auspicious beginning

Dr. Ravindran in session during the conference

Centre Point School, Wardhaman Nagar hosted the **Regional Summit of School Principals** organized by Centre Point School in collaboration with the **Institute of Counsellor Training Research and Consultancy (ISTRC)**, Delhi on 29th Jan '19. Themed on '**Guidance Based School Education**', the objective of this summit was to enhance educational leadership competencies and provide school principals a platform where they could share their concerns with experts from diverse fields. Attended by as many as **74 Principals and Counselors**, the summit also proved to be a further step in realizing ISTRC's objectives under Project Paradigm.

The eminent dignitaries who graced the occasion and were present on the dais included **Dr. V.S. Ravindran (Director General of ICTRC)**, **Mrs. Radhika Rajwade (Director, CPS Group of Schools)**, **Mrs. Mukta Chatterjee (Executive Director, CPS Group of Schools)** and **Mrs. Sumathi Venugopalan (School Principal)**. After the dignitaries were introduced and formally welcomed by the Student Council by presenting them with saplings, other esteemed guests and experts namely **Dr. Jaisingh Rajwade and Professor Keshav Singh** were also formally welcomed and presented saplings. The dignitaries later lent the occasion an auspicious beginning by lighting the traditional lamp even as the blessings of the Almighty were invoked with a solemn prayer. At the outset, Mrs. Venugopalan extended a cordial welcome to all the esteemed guests and members of the audience.

A renowned educational psychologist and counselor-trainer for more than 25 years, **Dr. Ravindran** addressed the gathering at length, underlying the importance of identifying 'children at risk'. He identified various forms of risks, from high risks to low risks and stressed that irrespective of its nature, every potential risk affected the behaviour of children. Therefore, he emphasized that it was the need of the hour to build resilience in the children and the crucial role that a school can play in this regard. He readily answered pertinent queries put up by the attendees on a concluding note. In his address, **Professor Singh** who has been in the field of Guidance and Counselling for more than 15 years and is the National Coordinator of ISTRC's flagship project 'Project Paradigm', introduced the project and spoke about its objectives and goals.

Dr. Ravindran being formally welcomed with a sapling

He opined that schools across the city and the country have to adopt the philosophy of guidance-based education for which it's essential that the school principals develop a conceptual view of the field of guidance and counseling so that they can give leadership and proper direction to the programme. He added that the beneficiaries of the programme are the students, teachers and principals and the effect on the students' future would be amazing if it was implemented with utmost care. The audience was

Professor Singh enlightening the attendees

Mrs. Venugopalan's address

addressed by Dr. Ravindran and Professor Singh in two separate sessions before the concluding session was taken up by Dr. Ravindran. Professor Singh proposed a vote of thanks while Mrs. Chatterjee officially ended the summit with her concluding remarks. CPS hosted this second edition of the Regional Summit in continuation of its commitment to the emotional health of the students and to impart real knowledge.

CPSWN GRACEFUL DANCER STEALS THE SHOW

Nupur Saboo

With her poise and grace, a talented danseuse of Class VI, Centre Point School Wardhaman Nagar regaled the audience and the judges when she participated in the **Inter School Solo Classical Dance Competition** organized by J.N. Tata Parsi Girls High School on 4th Jan '19.

Nupur Saboo stole the show and **bagged the 2nd position in the final round** after effortlessly clearing the preliminary round. She was awarded a **cash prize of Rs.500 and a**

certificate for her beautiful Kathak performance. The management and the staff of the school congratulated her as well as her dance gurus Mrs. Abha Parashar and Mrs. Pallavi Puneekar for her fantastic performance.

CPSWN DANSEUSE DOES IT AGAIN!!

The talented dancer that she is, she displayed her poise and grace on the stage to grab the limelight again! **Disha Murarka** brought laurels to her school, Centre Point School, Wardhaman Nagar once again when she participated in the **Inter Institutions Dance Championship 'Born 2 Dance 2019'** organized by Bishop Cotton School on 18th Jan '19. Competing in the Solo Dance competition in the junior category, **she emerged a proud winner, bagging the 1st Position and winning a cash prize of Rs.3000/-, a trophy and a certificate of merit.** Disha's super achievement was applauded by the management and staff of the school.

Disha Murarka

LAURELS FOR CPSWN SINGER

Saumya Talmale

A talented Centre Point School, Wardhaman Nagar singer grabbed the spotlight when he participated in the **'Zone Social'** venued at Lions Club International on 27th Jan '19.

Singing melodiously, **Saumya Talmale** of Class VI bagged the **1st Prize in the singing competition 'Mile Sur Mera Tumhara'** organized as part of the event and was all smiles to receive **his trophy** at the hands of Mr. Qadar and Adv. Manoj Sable, the judges for the competition. He was congratulated by the school management and staff for his wonderful performance.

CPSWN LIFTS THE 'NKP' SALVE ROLLING TROPHY FOR CENTUNES 2019

Winners of the Running Trophy For English Centunes

Wishing to make music an intrinsic part of students' lives, Centre Point Group of Schools under the aegis of their Director, Mrs. Aruna Upadhyaya set forth on a melodious journey called **CENTUNES** which is hosted by Centre Point School, Wardhaman Nagar every year and continues to give city schools a chance to unleash their musical talent and raise the bar of their performances. Strains of music and practicing voices reached the ears on the crisp, wintry morning of 11th Jan '19 even as the spacious venue received its last finishing touches before the day's competition began. After the auspicious lighting of the lamp by the esteemed guests, Founding Directors of CPS Group of Schools, Mrs. Aruna Upadhyaya and Mr. Arun Upadhyaya, Directors Mrs. Radhika Rajwade and Dr. Jaisingh Rajwade; Executive Director Mrs. Mukta Chatterjee and the three judges for the day, Mr. Rahul Tayde, Mr. Sanwidham Dhoke and Mr. Vijay Yelne, it was time for the event to begin in full swing with a **welcome song** by the school choir. Making up the audience were also the proud parents of the participants who had come all the way to hear their children. While the **Hindi Duet Competition** saw sonorous pairs of voices singing to their hearts content, the choir groups representing their schools were equally eager to take the stage and made the **Hindi Chorus Competition** worth

watching and hearing! As the performances definitely seemed to leave the judges in a quandary as they decided on the winners, all the young performers enjoyed every minute as they regaled the audience.

The excitement spilled over onto the next day i.e. 12th Jan '19 with equally stiff competition in the **English Duet and Chorus Competition** as all the vocalists gave superlative performances leaving the audience spellbound. Once again the judges on the occasion, Mr. Shashikant Naidoo, Mr. Lalit Mitra and Mr. John D'souza faced a tough time scoring the performances before they had everyone foot-tapping to a few of their own lively numbers! Expectations ran sky high on both days as Radhika Ma'am took to the stage to announce the results and invited Aruna Ma'am to award the prizes. With three top prizes slated for both days of the competition, together with a Consolation Prize, the participants had a lot to look forward to. Just looking at the impressive Running Trophies awarded separately on both the days and the NKP Salve Rolling Trophy had everyone sitting on the edge of their seats. Accompanied by thunderous applause, the winners were all smiles as they ran up to receive their gift book vouchers and trophies.

Winners of the NKP Salve Trophy for Centunes

The jubilant Hindi Centunes winners

The **1st Prize in the Hindi Duet** was bagged by **CPS, Wardhaman Nagar** while Centre Point School, Amravati Bypass clinched the **2nd Prize**. The **3rd Prize** was won by Centre Point School International and Sandipani School, Hazaripahad received the Consolation Prize. **The Hindi Choir saw the 1st Prize going to Centre Point School, Wardhaman Nagar** while the **2nd Prize** was bagged by Sandipani School, Hazaripahad. Central India Public School, Kapsi and Jain International School (Katol Rd) shared the **3rd Prize** while Centre Point School, Katol Road and Sandipani School, Civil Lines jointly won the Consolation Prize.

The Running Trophy for Hindi Centunes was won by Centre Point School, Wardhaman Nagar. In the English Duet, Centre Point School, Wardhaman Nagar bagged the 1st Prize while the 2nd Prize was awarded to Centre Point School, Katol Road. Centre Point School, Amravati Bypass was the proud recipient of the 3rd Prize while Sandipani School, Hazaripahad won the Consolation Prize.

Centre Point School, Amravati Bypass clinched the 1st Prize in the English Choir while the 2nd Prize was won by Centre Point School, Katol Road. Centre Point School, Wardhaman Nagar was awarded the 3rd

Prize and Sandipani School, Hazaripahad won the Consolation Prize once again.

The Running Trophy for English Centunes was bagged by Centre Point School, Katol Road and the coveted NKP Salve Rolling Trophy for Centunes was proudly lifted by Centre Point School, Wardhaman Nagar.

Mrs. Aruna Upadhyaya and Mrs. Radhika Rajwade heartily congratulated all the winners for their superlative performances. They also praised all the other contestants who had shown a lot of talent and self-confidence on the stage. Needless to say, a big round of applause also went out for all the Music teachers present there for mentoring and training the singers so well.

The jubilant winners who represented Centre Point School, Wardhaman Nagar at Centunes included **Hitanshi Kewlani and Arnab Bansal (Hindi Duet); Kavish Jain, Nasir Chimthanawala, Sanchita Purdhit, Taskin Chimthanawala, Kanika Agrawal, Rashi Jain, Kushal Muniyal, Sakshi Singh, Arnab Bansal, Radhika Agrawal, Hitanshi Kewlani, Aditya Dumbhare, Mannat Jain, Saloni Loya, Bhakti Maniyar, Hrishta Shah, Manya Mundra, Shouryadeb Sanyal, Simran Osan and Arya Srivastava (Hindi Choir); Urja Bahadure and Saloni Bansod (English Duet) and Aditi Bamb, Sacchi Balwaik, Suhesha Anuraj, Aditi Rathi, Tejaswi Patel, Adima Gupta, Urja Bahadure, Jiya Shah, Jinanshi Mehta, Saloni Bansod, Arpitha Roy, Muskan Doble, Tinkal Khedikar, Rahul Hendwe, Manthan Sonkule, Samaksh Londhe and Himanshu Purohit (English Choir).**

The winners were heartily congratulated by Mrs. Sumathi Venugopalan, Principal, Vice Principals, teachers and students for their fabulous achievement. A big round of applause was also accorded to all their Music teachers namely Mr. Sanjay Taywade, Mr. Milind Upadhyay, Mr. Alwin Gaikwad and Mr. Harshit Singh for training the students so well.

CPSWN BOOKWORMS BAG PRIZES FOR 'READING' AND 'GROWING'

Read and Grow winners

Their passion for books and reading gave these voracious readers from Centre Point School, Wardhaman Nagar an opportunity to shine when they participated in the **Read and Grow Inter-school Competition** which was organized by Sandipani School on 28th and 29th Nov '18. The school was represented by **135 students** who participated in all age categories. Winners or not, they were on cloud nine as they delved into interesting volumes back to back, all themed on **'Tales of tails'**. Those who emerged winners had all the more reason to

smile as they received attractive book hampers as prizes for their achievement.

These elated winners included **Janhavi Nikhade (Class IV) who bagged the 1st Prize in Group B, Raman Gupta (Class IX) who clinched the 2nd Prize in Group D and Aryan Guha (Class IX) who won a Consolation Prize in Group D.** Three school toppers also added a shine to the performance. **Khushi Kurani (Class I – Group A1), Vaanya Malu (Class II – Group A2) and Mridul Motwani (Class V – Group C) all emerged school toppers in their respective categories.** All the super achievers along with their English mentor teachers were heartily congratulated by the school management and staff for their wonderful performance.

CPSWN DEBATERS LIFT MUNSHI MEMORIAL TROPHY

Two impassioned debaters from Centre Point School, Wardhaman Nagar proved that they had what it takes to drive a point home effectively when they participated in the **31st Munshi Memorial Inter-school Debate Competition** hosted by Bharatiya Vidya Bhavan, Civil Lines, Nagpur on 8th Feb '18.

Munshi Memorial Debate Winners

Divya Jain, speaking for the motion 'Imagination is more powerful than knowledge' and Ismat Chimthanawala countering it, left the judges impressed when they presented their arguments with a lot of conviction and zeal. They were also lauded for their line of argument and the research it reflected. **While Divya was awarded the 3rd Prize, Ismat was adjudged the 'Upcoming Debater' at the end of the event. They also won the prestigious Munshi Memorial Rolling Trophy for finishing with the highest**

cumulative score. The jubilant duo couldn't contain their happiness when they were congratulated by the school management and staff for their wonderful achievement. They gave due credit to their teachers Mrs. Ruchi Tyagi, Mrs. Manju Hirani, Mrs. Archana Ukey and Mrs. Shehnaz Hamza for guiding and training them.

CPSWN VOCALISTS EXCEL IN CLASSICAL EXAM

Young, talented vocalists from CPS, Wardhaman Nagar passed their music examinations with flying colours when they appeared for the **Indian Classical Music Examination** conducted by Akhil Bharatiya Gandharva Mahavidyalay Mandal, Mumbai last November. Appearing for the **Prarambhik** examination, **Rashi Jain and Hitanshi Kewlani**

secured the 1st Division in Harmonium while Simran Osan passed her

Indian Classical Music Examination achievers

Vocal Praveshika Pratham in the 2nd Division. Appearing for their **Tabla** examination, **Ananya Goyanka cleared the Praveshika Pratham with merit while Ranjit Goyanka clinched the 1st Division in Praveshika Purna examination.** These young and happy achievers, along with their gurus Mr. Sanjay Taywade and Mr. Milind Upadhyay were applauded by the management and staff of the school for their achievement.

CPSWN MUNNERS BECOME GUIDING LIGHTS

With Centre Point School, W'Nagar proving to be an active participant in the Nagpur Munning circuit and being a forerunner in all MUN events over the years, it was deemed necessary to **mentor upcoming MUNners in the areas of diplomacy, international relations and United Nations.** With this objective in mind, **MUN Club 2018-19** was formed to help hone speaking, debating, negotiation and observation skills in interested participants.

Mentors of MUN Club

Five Class XI students, all experienced MUNners in their own right, were appointed as mentors of participants of the MUN Club under whose guidance they would polish their speaking, debating and writing skills in addition to critical thinking, team work, leadership skills and public speaking. **Hiten Muniyal - Secretary, Content Management and Coordination; Prabhat Thaokar - Secretary, Logistics and Decorum; Priyank Shah - Secretary, Fund Management; Shrey Kala - Secretary, Evaluation and Assessment and Bhakti Parwani - Secretary, Documentation and Record Keeping** worked hard under the able guidance of Mrs. Jayati Chakraborty, Vice Principal and teacher-in-charge, Mrs. Aparna Mukerji. Officially launched on 21st July, '18, the Club began with **171 young members** divided into 4 groups and every member being allotted a country to represent.

The ensuing sessions that were conducted on working Saturdays and Mondays throughout the year were an educational simulation where the delegates debated after conducting rigorous research and formulated positions that they debated with their fellow delegates in the committee. The mentors prepared students to lead MUN committees and conferences. At the end of every conference, the best-performing delegates in each committee, as well as delegations, were recognized. The term ended with the consolidation of points given to the Plebeians to promote the most deserving ones to become the Consuls and later to Senator and Diplomat. The Club envisages continuing and expanding its activities and sessions in the years to come to train participants into successful MUNners who will earn laurels for themselves and the school.

CPSWN CELEBRATES HERITAGE WEEK WITH A DIFFERENCE

Centre Pointers at Wardhaman Nagar enhanced their knowledge about historical monuments and heritage sites when they actively participated in the **Heritage Week** which was celebrated from 21st to 25th Jan '19. Children from **Classes VI, VII and VIII** were asked to prepare themselves for an exciting quiz by reading some books based on history and mythology from 10th January onwards. They were permitted to do so during their Library periods and break time. On 22nd and 24th Jan '19, a **heritage quiz** was conducted in the morning assembly by 4 Class VIII students namely **Ismat Chimthanawala, Muskan Agrawal, Abhinav Somani and Neelam Bhojwani.** They received a very enthusiastic response from their audience as the children rushed up to the anchors to give their answers and were lauded with badges and chocolates at the hands of Mrs. Sumathi Venugopalan for giving the right answers. The elated winners as well as the team of Social Studies teachers namely Mrs. Sriporna Barat, Mrs. Rupa Datta, Mrs. Philomena Gounder, Mrs. Anu Joseph, Mr. Sameer, Mrs. Aneeta Arora, Mrs. Nisreen Sabir, Mrs. Nisha Tiwari and Mrs. Arpita Sharma who organized the event were congratulated by the school management and staff for their performance.

CPSWN GENIUS IS NTSC CITY TOPPER!

What an immensely proud moment for the school!! A true academician at heart, **Ayush Shrivastava, a Class X student** of CPS, W'Nagar brought laurels to the school by emerging **Nagpur City Topper in the National Talent Search Examination (NTSC) Stage 1 examination** which was conducted on 4th Nov '18 and the result declared on 28th Feb '19. **Ayush is one among the 400 students from Maharashtra to qualify for the Stage 2 of this prestigious scholarship programme** which is conducted by NCERT on a national level for Class X students every year. He is now confidently marching ahead to getting this scholarship from the Government of India.

A jubilant Ayush Shrivastava

An ecstatic Ayush and his equally elated parents were heartily congratulated by the school management and staff for this superlative achievement.

CPSWN SCIENCE, MATHS MODELS PRESENTED AT CBSE NATIONAL LEVEL SCIENCE EXHIBITION

Winners of the Science model

It became a very proud moment for Centre Point School, Wardhaman Nagar when two teams comprising of Class X and XI students **landed an opportunity to participate in the CBSE National Level Science Exhibition** after giving a resounding performance at the CBSE Regional Level Science Exhibition. **Jaya Mukerji and Nayan Sarawgi of Class X and Divya Suchak and Hardik Somaiya of Class XI presented Science and Mathematics models respectively** at the Regional Level which was

venued at CPS, Katol Road, Nagpur on 27th and 28th Jan '19 and later at the National Level event which was held at Mayoor School, Noida on 8th and 9th Feb '19. The two day Regional Level exhibition saw as many as 35 schools of Nagpur and nearby places presenting 51 exhibits which included Science and Mathematics models. The exhibition aimed at providing a common platform to students to exhibit their innovative ideas and enhance their interest in Science and Technology. Judges from various fields of science holding eminent positions in their respective areas followed a rigorous process of judging all the entries to decide the winners from every sub-theme. The winners got a golden chance to prove their mettle viz-a-viz various schools from across the country during the 2 day National Level event. **For their Science model, Jaya Mukerji and Nayan Sarawgi worked on 'Improvise methods of cotton crop management practices and enhanced economical utilization of cotton seeds' under the theme 'Innovations for sustainable development'.** They presented a research based project to study toxification reduction in cotton fibre content and to evaluate the crude protein improvement during solid state fermentation of cotton seed cake which would also uplift the economic status of the farmers. They found it most interesting to analyse the effect of selected microbial strains and their combination on free gossypol and total gossypol to be able to utilise cotton seed cake as a non ruminant feed.

For their Mathematics model, Divya Suchak and Hardik Somaiya worked on using Mathematical modelling for the diagnosis of cancer. The crux of the project was to study the fractal dimensions of the cells to identify if the cell formation and growth in the body is malignant. The mathematics model, along with other tools like genomic mapping, drug studies and other investigations, poses to be a fine tool for diagnosis, prognosis and prediction of the metastatic spread of solid tumours.

The elated students, along with their mentor-teachers Mrs. Jayashree Dravid and Mrs. Tasneem Kothawala (for the Mathematics model) and Vice Principal, Mrs. Kanchan Ukey and Mrs. Sangeeta Bargi along with other Science teachers (for the Science model) were heartily congratulated by the management and staff of the school for their superlative performance and the earnest efforts invested by all behind the success.

Proud Mathematics model winners

CPSWN QUIZZERS EMERGE WINNERS

Ashwik Raj and Pranish Panpalia

Centre Point School, Wardhaman Nagar quizzers hogged the limelight when they performed brilliantly in the **Sunder Inter-school Quiz Competition** which was venued at Ramesh Chandak English School on 29th Jan '19. **Ashwik Raj, Class IX and Pranish Panpalia of Class VIII bagged the 1st Prize and were awarded trophies, certificates and a cash prize of Rs. 600/- each.**

Their super performance earned them and their teacher-mentor, Mrs. Pragya Chakraborty a big round of applause from the management and staff of the school.

CPSWN STUDENTS PAY 'KUTUHAL' SCIENCE EXHIBITION A VISIT

Centre Pointers from Wardhaman Nagar landed a wonderful opportunity to pay a visit to 'Kutuhhal' Science Exhibition which was organized at VNIT College on 11th Feb '19. The exhibition was **themed on the human body and the technology related to the improvement of human health.**

During their visit, the students got a deep insight into dental health and the science behind anatomy, haematology, ophthalmology and many other human body systems. The exhibition also gave them an insight into health related emergency techniques and procedures as well as introduced them to CRP i.e. cardiopulmonary resuscitation which involves chest compression to manually preserve brain functions till measures can be taken to restore spontaneous blood circulation and breathing to a person undergoing cardiac arrest.

In addition, they were also briefed on a variety of topics like use of ICU, care of teeth and occurrence of cavities, setting of fractures, symptoms of cancer and the difference between an MRI image and a CT scan. During their tour, the students were also shown preserved samples of organs, the skull and bones of humans.

They found the visit a highly enriching experience as it gave them a golden chance

Students listening to a presentation

to understand the working of the human body in depth and discover ways to protect it in a better way. As students, they also gained valuable exposure to the various technological developments at our disposal today and, as informed citizens, using our discretion to decide what is

right or otherwise for us. All the visitors were grateful to their Principal, Mrs. Sumathi Venugopalan as well as their accompanying teachers, Mrs. Sangeeta Bargi and Mrs. Preeti Shete for giving them this wonderful chance to explore the fascinating world of medical science.

Students watching a CRP demonstration

A volunteer performing the technique

CPSWN WHIZ KIDS SHINE

Rounit Magnani and Lokesh Lahoti

Donning their thinking caps and displaying their mental skills, youngsters of Centre Point School, Wardhaman Nagar gave brilliant performances when they appeared in various **Abacus and Mental Maths Examinations.**

Appearing in the **4th Annual National Abacus and Vedic Maths Olympiad** conducted in

Dev Agrawal

January '19, **Dev Agrawal** successfully cleared the 1st Level in the Beta Group and **achieved the 10th Rank.** He was all smiles when he was **awarded the National Champion Trophy and a certificate of excellence.** **Rounit Magnani also won the National Champion Trophy for securing the 3rd School Rank and the 7th National Rank** in Level 1 of Beta Group of the same Olympiad and was awarded a trophy and a certificate of excellence for his feat. Lastly, **Lokesh Lahoti** also earned laurels for securing **the 2nd School Rank and 3rd National Rank** in Level 1 of Beta Group of the same Olympiad. He was also **awarded a trophy and a certificate of excellence** for his achievement. The school management and the staff lauded the achievements of these young masterminds and were wished more success in the years to come.

NATIONAL SCIENCE DAY OBSERVED AT CPSWN

Watching a demo in the Chemistry Lab

For children with a good scientific acumen at Centre Point School, Wardhaman Nagar, 28th Feb '19 turned out to be a memorable day as the school observed **National Science Day** with a lot of gusto and enthusiasm. To mark this occasion, **laboratory visits** were arranged for the students of **Classes V, VI and VII** during which **interesting, fun-filled activities based on 'Science in Daily Life'** were demonstrated in the **Chemistry and Physics Labs** and various life processes were explained in the **Biology Lab**.

The young visitors were fascinated to observe changes taking place as Mr. Harish Sahare, the Lab Assistant performed various experiments with chemical reactions taking place and they were especially amazed to broaden their knowledge on how things work when Mr. Vishal Awathe demonstrated interesting experiments related to Light, Sound and Electricity. Their joy knew no bounds when Mr. Shrinivas Upadhye gave them the opportunity to handle a stethoscope and a microscope. In addition to the laboratory visits, **students of the Science Club also displayed wonderful models** throwing light on some important concepts in Science.

Visiting the Biology Lab

The visits became a great hands-on learning experience for the students who found them a good way to quench their thirst for scientific knowhow. Paying a visit to the laboratories, Vice Principal Mrs. Kanchan Ukey appreciated the demonstrations and the displays and commended the efforts of the teachers-in-charge and the students involved.

Science Club members displaying their working models

CPSWN SPELLERS EXCEL IN SPELL BEE COMPETITION

Students from Centre Point School, Wardhaman Nagar displayed the ease with which they spell real tongue-twisters when they participated in **Season 11** of the **Classmate Spell Bee Competition** which was recently held across city schools.

The school saw an enthusiastic participation from **students of Classes V to IX in Level 1** of the competition which was conducted in the school itself. As many as **14 children** did a

Abhinav, Junaid, Raman and Divya

fabulous job with their spellings and **qualified for Level 2** of the competition. With their brilliant performances, **5 of them managed to find a coveted place in Level 3 i.e. the Semifinal** of the event which was an **online test** conducted in 2 rounds given back to back on 15th and 16th March '19.

The elated semifinalists included **Divya Jain, Raman Gupta, Junaid Din and Anyuta Kumar (a wild card entry from Level 1), Abhinav Somani (a wild card entry from Level 1),** and they were awarded **certificates in recognition of their performance**. All of them along with their teacher coordinator, Mrs. Renu Muniyal were congratulated by the school management and staff for their super achievement.

Ayuta with Radio Mirchi Jockey

CPSWN ENGLISH TEACHERS ATTEND ENLIGHTENING WORKSHOP

The **English Department** at Centre Point School had an enriching experience of English language teaching and learning process when they attended a **two-day workshop organized by Oxford University Press** at Centre Point School, Wardhaman Nagar on 15th and 16th March '19. Both the workshops were graced by Mrs. Mukta Chatterjee, Executive Director of CPS Group of Schools and HOD of the English Department together with Mrs. Parveen Cassad, Mrs. Renu Singh and Mrs. Ruchi Tyagi.

The **1st day of the workshop** was attended by teachers from all the three branches of the school teaching Classes VI to XII. The resource person for the day, **Mrs. Mala Palani**, an experienced English language and literature teacher and trainer in her own right, themed the proceedings on enhancing skills in **Public Speaking, Spoken English and Vocabulary**. The onus was on teaching 21st century students honing their skills to express themselves better in their own words.

The highly interactive morning and afternoon sessions were highlighted with a number of activity based teaching techniques like the Fish Bowl, Role on the Wall, Q Matrix, Hot Seat, Tableau, Word Attack and many more which were discussed in detail. Mrs. Palani laid emphasis on communication skills with a humble approach, discussing key facets which were aptly illustrated by videos on Ted Talks. **Day 2 of the workshop** was attended by teachers teaching English in Classes I to V in all the 3 branches of the school. With **Ms. Sonali Bhattacharya** as the resource person for the day, the workshop was centred on **teaching vocabulary, creative and critical expression and the techniques of giving a feedback**.

Ms. Bhattacharya interacting with the teachers

Participating in an interesting activity

Mrs. Palani introducing the themes of the workshop

'Fishbone' activity in progress

The morning session spotlighted on teaching vocabulary by first understanding the importance of individuality and the level of perception which differ from person to person. Knowing the 3 dimensions of a word namely form, use and function was stressed upon and ICQs (Instruction Check Questions) and CCQs (Concept Check Questions) were introduced with the help of an exercise and group activity. The teachers enjoyed the demonstrations and activities based on chorus drilling, building word families and the Frayer model. The afternoon session saw the attendees introduced to the Critical Thinking Pyramid and its revised version. With the help of a story, Mrs. Bhattacharya explained QAR, the Question Answer Relationship tool as well as focused training. Lastly, tools of creative writing such as 'think in analogies', 'expand sentences', etc, were reiterated.

The attending faculty members found both the workshops very informative and had lots of 'takeaways' at the end of the day. They thanked the resource persons as well as the Heads of the Department of all three branches for arranging the workshops which enriched them as English teachers.

CPSWN SCIENCE BUFF WINS ACCLAIM

The participants of the 2nd Level of Dr. Homi Baba Competition

For **Adya Girhe**, a Centre Pointer from Wardhaman Nagar, capitalizing on her scientific bent of mind and cornering glory comes easily and she proved it when she participated in two different events which were organized recently.

A **Class VI grader**, Adya was an eager participant in the **Dr. Homi Bhabha Balvaidnyanik Competition 2018-19** which included 3 levels in all. She cleared the 1st Level effortlessly when she participated in it along with 28 other students on 6th Oct '18. She was only too happy to learn that she was one among 6 students who had qualified for the 2nd Level which comprised of a Practical Exam on 9th Dec '18. The qualifiers also included **Siya Agrawal, Hakimuddin Hirani, Noopur Saboo, Avni Toshniwal and Pinak Jivarajani**. Her joy knew no bounds when she successfully cleared this level and was **selected for the 3rd Level i.e. working on a Project** which was to be submitted on 17th Feb '19. Working under the theme 'Waste Management', she chose her topic as 'Retrieving Aluminium from utilized medicine strips through dip method'. Her project emphasized on the conservation of aluminium using a simple chemical reaction as it is a widely used metal today. Since aluminium can't be returned to nature together with plastic, Adya's door-to-door campaigning also managed to spread the much-needed awareness on the issue. **Her hard work paid off when her project was appreciated by all and she won the Silver Medal together with a cash prize of Rs. 2000/- and a certificate of merit.**

An ecstatic Adya with her proud teachers

Adya Girhe winner of written Science Quiz

Adya added another feather to her cap when she participated in a **written Science Quiz** which was conducted by Raman Science Centre. **She bagged the 3rd Prize and received a memento and books to mark her achievement.** An elated Adya, along with her mentor-teachers Mrs. Sangeeta Bargi, Mrs. Tarka Tokekar and Mrs. Sonal Dhabelia was applauded by the management and staff of the school for her exceptional achievement.

CPSWN SCRIBES WIN LAURELS

Centre Pointers from Wardhaman Nagar gave vent to their creative imagination and penned down some interesting and thought-provoking essays when they participated in the **All India Essay Writing Competition** which was organized by Ramchandra Mission.

Ayushi, Shruti and Kriti

Shruti Jham and Kriti Jejan of Class XI expressed their thoughts in **English essays** titled 'The Wisdom of Heart and the Wisdom of Mind' while **Ayushi Mahajan** of Class IX scripted an **essay in a regional language**. All of them impressed the judges with their writeups and bagged top prizes. **While Kriti and Shruti claimed the 1st and 2nd Positions respectively, Ayushi claimed the 1st Position in the Regional Language category.**

All the talented achievers were applauded by the school management and staff for their fabulous achievement.

INTERACTION WITH PM AT CPSWN

With the seniors of Classes X and XII gearing up for their Board Examinations slated for March 2019 as well as many of them preparing for other entrance examinations, it was time once again for several of them from across the country to interact with **Prime Minister, Mr. Narendra Modi** himself in another exciting edition of '**Pariksha Pe Charcha 2**' on 29th Jan '19. This year the Prime Minister interacted with a cross section of students, teachers and parents.

Seniors viewing the live telecast

Students listening in to the live interaction

Interested **students of Classes 9 to 12** as well as their **parents and high school teachers** from Centre Point School, Wardhaman Nagar participated in this competition by logging in to the official website and taking part in a number of contests like '**Catchy Caption Contest**' and '**I am Inspired Contest**'. The teachers, who are adept at imparting knowledge be it from the syllabus or beyond

Classes IX & X students viewing the live telecast

and counselling students to face challenges, also contributed their own **short mantras for exam success** to students. The competition also saw participation from parents who were asked to write on what **they had learnt from their 'exam warriors' at home**. The enthusiastic participation was appreciated by the school management as a very helpful aid for students at crucial thresholds of their lives.

CPSWN STUDENTS WIN LAURELS AT JUNIOR DIPLOMATHON

Centre Pointers from W'Nagar won accolades in various categories when they participated enthusiastically in the **Junior Diplomathon** which was organized by Jain International School on 19th and 20th Jan '19.

Junior Diplomathon winners

While **Sarthak Pandit, Muskaan Agrawal and Arya Pawar** were adjudged outstanding '**Mountain Movers**', **Divya Jain, Punit Sarda, Palak Agrawal, Abhinav Somani, Naman Parekh, Akshat Shah and Sanath Shiohare** were considered worthy of the '**Pat on the Back**' Awards for their performance during the event. **Akshat and Sanath** were also awarded medals for their exemplary performance.

All the achievers were applauded by the school management and staff for their wonderful achievement.

CPSWN 'LITTLE ROCKSTAR' SHINES IN DANCE COMPETITION

Junior Centre Pointer of Wardhaman Nagar, **Yash Agrawal of Class I** displayed his dancing skills when he participated in the **Darlings of Nagpur Event** which was held in Hotel Tuli Imperial, Nagpur. He amazed the judges and the audience when he performed a dance on Skates in the '**Skill and Drill**' category for the age group 5 to 6 years and bagged the title of '**Junior Rockstar**'.

He was all smiles when he received a trophy for his achievement. The little master was applauded for presenting such a wonderful performance by the management and staff of the school.

BHARATNATYAM PERFORMANCE ENTHRALS SPICMACAY MEMBERS

A token of affection presented to the artists

Vidushiji being warmly welcomed

a real treat for their eyes. The real credit goes to SPICMACAY and their Nagpur Chapter Coordinator, Mrs. Abha Parashar as their endeavour to enhance the appreciation of the Indian Arts is really bearing fruit.

Under the banner of **SPICMACAY** fest series, Centre Point School, Wardhaman Nagar organized a **Bharatnatyam** performance by **Vidushi Ragini Chandrashekhar**, a renowned **artist** in her own right.

She began her performance by explaining every movement in detail. She also enlightened the youngsters about different '**Hasta Mudras**' used for different expressions of story-telling. She had an interesting interaction with the students from the very beginning as she explained to them **the very meaning and essence of Bharatnatyam**. She ended her performance with **Meera's Bhajan**.

No doubt she is a gifted artist but her accompanying artists also deserve a special mention here. They included Shri S. Shankar at Mattavangam, Shri K. Venkateshwaram on vocals, Shri M.V. Chander Shekar at Mridangam and Shri Easwar Ramakrishana on the violin.

The students and the faculty were thoroughly impressed and mesmerized with the performance and it proved to be

Vidushiji's captivating performance

CLASS X AND XII STUDENTS 'DIVINELY BLESSED' AT CPSWN

The offering of prayers to the Goddess

of the Goddess for the success and well being of each and every student. They were later addressed by their Principal, Mrs. Sumathi Venugopalan who wished them the very best on behalf of all their teachers and well wishers. With the help of an informative PPT themed on the conduct of the board exams, she also listed a number of important general instructions, reiterating a few key points that the students need to keep in mind while writing their papers. The students felt truly blessed as they offered their prayers and accepted the 'prasad' at the end of the ceremony.

With the CBSE board examinations around the corner, it is but natural to see students pulling up their socks, determination writ large on their faces as they gear up to face the challenges of 'full course' and come up with commendable performances. What better way to add to all our best wishes than by showering them with divine blessings.

The **Saraswati Puja** held for students of **Classes XII and X** on 20th and 25th Feb '19 respectively became an auspicious way of seeking the blessings

Mrs. Venugopalan reiterating key points concerning the examination

CPSWN WILDLIFE ENTHUSIASTS EXPERIENCE THE THRILL OF THE JUNGLE

The trip to Bandhavgarh for Class VI students of Centre Point School, Wardhaman Nagar from 22nd to 26th Dec '18 turned out to be a thrilling and memorable one. The lush green meadows of Bandhavgarh stretched open a warm welcome offering a luxurious stay to the students. Children immediately made themselves comfortable with their friends and their knowledgeable instructors.

Relaxing in the lap of nature

Once they reserved their cosy corner in the new abode for themselves, they had the entire day packed with activities which kept them engaged and busy throughout. Understanding the present day need of conserving the wild life and the environment, the

With the majestic waterfall in the backdrop

tender minds of the students were infused with ample

Out for a refreshing trek

knowledge about mammals, birds and reptiles through informative Powerpoint presentations shown at night. Fun-filled activities based on these presentations arranged for the next morning kept the children enthused. An early morning safari and another afternoon safari deepened the interest of the students in forest life.

All set for an exciting safari

This four day stay made the children independent to quite an extent as they learnt to tidy their things, make their beds, wake early and proceed for the morning walk. The gripping quiz on the last day, based on their learning during the four days saw the excitement of the students reach its peak. The learning outcome was excellent as opined by Mrs. Harshali Deshpande, one of the two teachers who had accompanied the students on the trip.

They thanked their Principal, Mrs. Sumathi Venugopalan and their teachers for arranging such a wonderful trip for them.

CPSWN DANSEUSES SHINE AT ALL INDIA DANCE COMPETITION

Two young but very talented dancers from Centre Point School, Wardhaman Nagar left the audience mesmerized when they participated in the **All India Dance Competition 2019** which was organized by Kalashrungar Nruthya Niketan at Vasantrao Deshpande Hall on 9th and 10th Feb '19.

Ananya Shah, a Class I grader lit up the stage with her dance moves in the **Western Dance Solo** category and **won the 3rd Position, receiving a cash prize of Rs. 700/- and a certificate.** Participating in the same event, **Aishwarya Sethia of Class V** also earned a round of applause when she **bagged the 2nd Position in the Bharatnatyam Solo** category. She was all smiles when she was presented a **cash prize of Rs.700/- and a certificate.** The elated duo was lauded by the school management and staff for their wonderful achievement.

Aishwarya Sethia

Ananya Shah

TIME TO SAY ADIEU TO CLASS X AND XII AT CPSWN

The **outgoing students of Classes XII and X** at Centre Point School, Wardhaman Nagar this year up to attend a function on 12th and 16th Feb '19 respectively. They lit up the MPK quadrangle and stage, attired in their traditional best and looking graceful and handsome as ever. But not before they had assembled for a panoramic **batch photograph** on the lush green lawns which would become a part of a lasting memory.

Close on the heels of the **auspicious lighting of lamps** by the Principal and Vice Principals, came a very warm welcome accorded by all the teachers which left the students overwhelmed. The **Principal Mrs. Sumathi Venugopalan's** inspiring words of foresight and wisdom really touched a chord. Listening to their teachers speaking fondly about them albeit with a humorous touch, representatives of each section couldn't help but share their own proud moments and deep-seated feelings about being Centre Pointers throughout their student lives, imbibing a plethora of values and how different their future course of life would be. A few cheeky moments did creep in as class interactions became the topic and had everyone in guffaws. While some **interesting and lively games** had the participants brainstorming on translations of Hindi songs, playing Chinese Whisper with a twist and outracing groups to see who passed a ball first, receiving special mementos from their subject teachers became a poignant moment for all. Adding to the excitement of the Class XII students was the **awarding of titles like 'Ms. Charming', 'Twinkle Toes', 'Million Dollar Smile', 'Mr. Beans' and the thrilling 'Mr. And Mrs. Charmer'**.

A fitting finale for the Class X students was a **touching PPT** on their journey in CPS which had everyone sitting at the edge of their seats and reliving every memory with 'oohs', 'aahs' and 'once more'. No occasion as special as this can be complete without a **delicious luncheon** of everyone's favourite dishes followed by **innumerable photographs and selfies** to capture every precious moment and immortalize it for a lifetime.

CPSWN STAFF PICNIC – TIME TO LOOSEN UP!!

A delightful outing to a popular spot near Ramtek, an adventure park called The Cherry Farm was organized for all the staff members of Centre Point School, Wardhaman Nagar on 23rd Feb '19. It was a befitting beginning to an enjoyable day as the picnic started with all the teachers dancing, singing and merry making throughout the journey. Upon reaching the spot, they received a warm welcome from the organizers of The Cherry Farm. A typical rural refreshment of boiled peas and jaggery coated berries was served as a welcome snack to the staff members and it immediately reminded everyone of their childhood days.

Relaxing at the lake side

Taking a chill pill at Kapoor Bawdi

The picnic spot chosen was indeed beautiful as it was well maintained, clean and secluded, away from the hustle and bustle of the city amidst the vibrant petunias which were in full bloom. Nobody could resist clicking pictures with their respective groups of friends in the adventure park. After a sumptuous breakfast with a variety of lip smacking dishes and an amazingly irresistible coffee and tea, everyone was ready for some adventurous activities. While most of the staff members trekked to a nearby stepwell called 'Kapoor Bawdi', a few of them opted to stay back, spending time with colleagues and lazing around the park. A few young at hearts even trekked right up to the hilltop to pay a visit to the famous Ram Mandir, returning with smiling faces. Lunch was a fabulous spread with everyone enjoying the hearty meal as old Bollywood melodies livened up the atmosphere in the background. After some more exhilarating sessions of singing, playing and dancing, it was finally time to head back home. In the backdrop of a cool breeze and an evening sky lit up by a setting sun, teachers relished hot onion fritters with super hot tea and coffee. With their energy levels going strong, they even spent time at a serene lake with enthusiastic shutterbugs capturing the lovely sunset, smiling faces and creating memories to last a lifetime!

Trekking to Ramtek Temple

Let's take a 'drive'!!

After some more exhilarating sessions of singing, playing and dancing, it was finally time to head back home. In the backdrop of a cool breeze and an evening sky lit up by a setting sun, teachers relished hot onion fritters with super hot tea and coffee. With their energy levels going strong, they even spent time at a serene lake with enthusiastic shutterbugs capturing the lovely sunset, smiling faces and creating memories to last a lifetime!

FUN TIME OUT DOORS FOR CPS, AB KIDS

Centre Point School, Amravati Road Bypass enjoyed a picnic full of fun and frolic at Green Groves Adventure Park on 21st Dec'18. Buses packed with students of classes IX and X accompanied by their respective class teachers left the school campus around 9am. The students were extremely excited and kept singing songs throughout the bus journey.

The children were amazed to see the greenery and the adventure equipments. A delicious breakfast was arranged for the picnickers. The children were taken on a tour of the adventure park. Here they engaged themselves in fun-filled activities like zip lining, rock wall climbing, bridge crossing, maze exploring and the like.

Next in line was the highly awaited pool side DJ. The kids danced on the floor with great energy and enthusiasm. After a fun-packed morning, the students bonded over lunch and relaxed on the lounging chairs by the pool. Indeed, it was an eventful day which strengthened the bond between the students and their teachers.

WESTERN MUSIC CHOIR OF CPS, AB LEAVES EVERYONE MESMERIZED!

Centunes, the Inter School Choir and Duet Singing Competition was held at CPS, WN on 12.01.2019. The Western Music Choir of CPS, AB left no stone or should we say no tune unturned to leave each and everyone present there, speechless. The performance by them was so flawless that the judges could not stop themselves from announcing them as the winners. The participants of the choir were: Anushka Sainani (VIII E), Dhvani Bijul (IX C), Utsavi Gohil (IX E), Saeed Ghodmare (VIII A), Elina Deshmukh (IX C), Hiya Jain (VIII C), Shubhankar Chahande (X A), Yashroon Sahare (X A), Tanya Singh (VIII F), Sainika Goverdhan (VIII C), Gouri Rajkarne (VIII E), Ishani Deb (VII B), Omar Owaiz (VI D), Avani Dhawankar (VII A), Parth Chandel (IX D), Ansh Dhopte (VIII A) and Aryan Dhawankar (XD).

The Directors, the Principals of all the branches of Centre Point Group of Schools and the Vice-Principals appreciated the efforts taken by the children and their Western Music Teacher, Samson Jonathan. The level of performance that they gave was par excellence.

CPS, AB QUIZZERS WIN LAURELS

The 'Cliff Hanger' Quiz was organized by the School of Scholars at YCCE, Wanadongri on 30th Nov'18 in which, Aashmi Ans of class VII and Siddhesh Badani of class VIII from Centre Point School, Amravati Road Bypass secured the third position in the stage round. The event was conducted by Padnabhan Iyer. A total of 45 schools participated in this quiz which was organized at the State Level. The Intellectuals from CPS AB were: Tanisha Gupta and Ahaan Thakur comprising the Sub- Junior team, Aashmi Ans and Siddhesh Badani making up the Junior team and Anurag Deshpande and Mayank Mukherjee forming the Senior team.

The winners Ashmi & Siddhesh with the judges & dignitaries

All the children performed extremely well but Siddhesh and Aashmi did a fantabulous job and brought laurels to the School. They were awarded wrist watches, books, mementos and certificates. Mrs. Gargi Das had mentored and accompanied the children for the competition.

The Principal, Mrs. Radhika Mehra, Vice-Principals, Mrs. Perveen Cassad and Mrs. Anita Sharma, and the staff congratulated the whole team for their marvellous achievement.

CPS, AB NIKITA SECURES RUNNERS UP POSITION IN DANCE

Nikita with Radhika Ma'am

Centre Point School, Amravati Road Bypass' Nikita Morey from class X, secured the second position in the Inter School Classical Solo Dance Competition held in J. N Tata Parsi School, Nagpur.

She had contested in category B in the preliminary round. Her flawless performance enabled her to qualify for the final round along with 21 other participants.

Nikita with the Chief Guest, Malini Menon, a renowned Mohiniyattam dancer

The finale was held on 4th Jan'19. Nikita's graceful moves and expressions won her a huge round of applause from the judges and the audience. She was awarded a cash prize and certificate. The Principal, Mrs. Radhika Mehra, the Vice-Principals, Mrs. Perveen Cassad and Mrs. Anita Sharma and the staff congratulated her on her commendable feat.

GLITZ & GLAMOUR IN CPS AB BIENNIAL CONCERT

The alfresco of Centre Point School, AB witnessed the glitz and glamour of the Biennial Concert on the theme 'Embracing the Change' on 20th Dec'18.

The directors Aruna Upadhayaya ma'am, Dr and Mrs Rajwade, Executive Director of Centre Point Schools Mrs Mukta Chatterjee, Principal of Centre Point School, Katol Road, Mrs Shilpee Ganguly, Principal of Centre Point School, Wardhaman Nagar, Mrs Sumathi Venugopalan, Academic Head of Centre Point School International, Mrs Anuradha Buddhi and Principal of Mother's Pet Kindergarden, Mrs Kalpana Dhareshwar and School Coordinator of Centre Point, Katol Road, Mrs Anagha Mishra graced the occasion.

The magnificent event began with the lighting of the traditional lamp by Dr. and Mrs. Rajwade and Radhika Mehra ma'am. With dedication, regular practice and mentoring by the teachers, the children exposed their latent talents. Showcasing their skills they displayed their transformation from amateurs to talented performers. They portrayed the magic of new beginnings through the mediums of music, dance, drama and the visual arts. Various emotions pertaining to happiness, joy, excitement, exuberance, ego, anger, frustration and anxiety came alive on the stage. The Cen Orchestra had their fingers strumming to the beats of Indian music, The mesmerizing musical extravaganza brought a change in the ambience and raised the levels of excitement. In continuity to the musical extravaganza the young and proficient singers enraptured the audience as they paid tribute to the legacy of Sangeet Natak. As an invocation to Lord Natraj, the God of dance and dramatic arts, Naandi was sung. The popular Natya Sangeet from the movie Katyar Kaljat Ghusli, 'Maan Mandira' and a lavani, Chalajejuri la Jaau from the movie 'Navra Maza Navasacha' followed. The budding artists, with their power packed performance, moved the audience with their captivating feat. The act displayed the noble deed of Tiffany Brar, a blind girl who dares to change the world to make it a better place, especially for the people who can't see.

The musical 'Jyothirgamaya - from darkness to light' testifies the fact that courage and a strong will go a long way in transforming a person into a change maker. The youthful Rajasthani dancers, in their colourful ensembles had the audience enthralled as they toured the 'Land of Change'. Rajasthani dance is a true celebration of change.

The traditional Rajasthani dance forms Kathputli, Ghoomar, Tera Taali, Chirmi, Kacchi Ghodi and Kalbelia were presented by the children. A documentary 'Eduwalk' on the transformation in education was shown which highlighted that with regular up gradations, the future of education is bright thus ensuring a better learning environment for our future. It's a challenge for our enthusiastic and energetic Centre Pointers to showcase their emotions without any expressions but they were successful.

The extremely challenging 'Lazy Dance' without any facial expressions tickled the funny bone of the captivated audience with their moves. The pun in their gestures grabbed the attention of the audience and got them roaring with laughter. Yet another metamorphosis of dance was showcased, from the traditional connotation of using the entire body, facial expressions and gestures to just moving their legs and feet; all this without compromising on the level of difficulty and fun in the 'Leg Art'. CPS AB dancers displayed a two way transition in the Fusion Dance, performing on Indian classical music and western music. 'Mukti'- the Hindi play filled the environment with roars of laughter sprinkled with a hint of horror. The characters of Hansa, Praful, Chacha Chaudhary and Saboo, Katappa, Gabbar and Mogambo were brought alive on stage, leaving the audience in a state of hysteria with their funny puns and actions. Drawings, paintings and specimens of craftwork have been studied to gauge and understand changes. The young Picassos of Amravati Road Bypass used paintings as a mode to initiate changes and transformed the canvases highlighting delicate but important

messages like importance of understanding the insensitivity of people when there is wastage of food, clashes of human intelligence with artificial intelligence and educating our children to help them conquer all odds. Vibrant colours, beaming with life, lit up the stage. Emotion turmoil and swaying moods were exhibited in a colourful dance - 'The Story of Creation'. Every beginning signifies a change. Customarily, prayers to Lord Ganesha are offered before embarking on a new venture, but CPS AB stage ended the magnificent display of art on an auspicious

note with a dance dedicated to Lord Ganesha - 'The harbinger of Change.' The pulsating and lively dance not only left the audience with their hands clapping and feet tapping but teary eyed as well as a message was sent out, sensitizing everyone about how the idols are dispersed at the end of the 10 days festival and we need to alter our customs for an eco-friendly environment. The glittering bonanza was highly appreciated by Aruna Upadhaya ma'am. In her concluding speech she said the concert was flawless. She mentioned that there was an array of art forms and expressed that she loved all the acts as they were original & unique. She also added that the children performed with utmost perfection and the performers kept the audience captivated.

CPS, AB BIDS ADIEU TO YET ANOTHER BATCH OF CLASS X

On 15th Feb' 19 Centre Point School, Amravati Road bypass bid farewell to their children with a smile on their lips and a prayer in their hearts. The event began with the lighting of the traditional lamp by the Vice Principal and the class teachers of class X. Light and brightness has always been equated with positivity, motivation, harbinger of good and is associated with auspicious beginnings. A memento, as a token of love was gifted by the school to each student. These were given to the children by their teachers.

Adding a little fun and frolic, a few games were organised. The children enjoyed themselves thoroughly singing songs. A fashion show was organised and children did a catwalk dressed in their best attire. It was a chance to show off a particular aesthetic, a particular mood, a particular feel or point of view. The children were adjudicated and from each section children were selected as Miss or Mr Popular, Miss Best Smile, Mr Handsome Hunk and Miss or Mr Charming. The sash for Miss CPS was taken by Yugakshi Khodke and Mr CPS was awarded to Ruchit Sharma. Yugakshi Khodke got everyone overwhelmed, highlighting memories of the past. On behalf of the students she thanked all the teachers for their relentless and selfless support, guidance and care that they bestowed on them throughout their student years at CPS.

The principal, Mrs Radhika Mehra, addressed the students imparting some values and giving them the much needed advice to groom themselves as industrious and useful citizens of the future. The children were treated to some lip smacking and scrumptious snacks which they savoured. Before they exchanged their good byes they got into the groove and danced their hearts out.

CPS, AB LIBRARIANS ATTEND INTER SCHOOL LIBRARIAN MEET – 2018

Vinita Ma'am during her presentation

The 'INTER SCHOOL LIBRARIAN MEET – 2018' was organised by Saraswati Vidyalaya High School & Junior College, Nagpur in its premises on 28 Aug'18. Shri Deven Dinanath Dasture (Director of Royal Gondwana School and South Point School, Nagpur) and Shri T.K Venkatesh (President – South Indian Education Society, Nagpur) were the resource persons conducting the workshop. Librarians, Ms. Vinita Yadav and Mrs. Chandra Negi had attended this workshop from Centre Point School, Amravati Road Bypass.

It aimed to throw light on 'The role of a Librarian in bringing about Social Change' and also on the ways and means to bring about the same. It also stressed on the importance and positive impact a librarian can bring about in the society on the professional front. It also highlighted the importance of librarians as able troubleshooters who need to possess and practice a minimum of technical expertise, troubleshooting skills and assist users in interpreting incorrect messages or how to get out of a problematic situation.

The workshop also aimed at bringing awareness the librarians the changes observed in the education system keeping in mind the old and the new paradigm of education. A well elucidated power point presentation highlighting the above topic was presented by Ms. Vinita Yadav on the same.

Chandra Negi Ma'am

SARASWATI PUJAN @ CPS, AB

Every year, before the Class X students appear for the board exams, the statue of Goddess Saraswati is venerated, seeking blessings to be able to prepare well for the exams. This year too, Centre Point School, Amravati Road Bypass organised the Saraswati Pooja for the students on 13th Feb'19. It began with a prayer song. The children offered flowers while seeking the blessings of Goddess Saraswati.

They also received blessings from their teachers who wished them good luck for their exams. The Principal, Mrs. Radhika Mehra took this opportunity to give them the much needed guidelines to eliminate any fears that they could face. Armoured with the necessary information and blessings of Goddess Saraswati, they moved ahead with smiles on their countenance.

CPS, AB'S QUIZZING ENTHUSIASTS EXCEL IN QUIZ-O-RANGE

The Quiz - o- Range, an annual quizzing event was organized by 'Logicology' on 2nd Dec'19 at Kalidas Auditorium, Nagpur. The quiz was conducted in two categories, Junior category – Class 5 & 6 and Senior category – Class 7 & 8. The Junior category had 20 questions in the elimination round while the Senior category had these 20 and 5 additional ones. In the Junior category, the team comprising Yukta Singh and Aditi Chaudhari from class V gave their best and won accolades for their zealous quizzing. The girls bagged the first position in their category. Siddhesh Badani and Nihal Chugh from class VIII comprised the Senior Category.

They cleared the Elimination Round and qualified for the Stage Round with the highest score. In the Stage Round they secured the fourth position. The elimination round was full of seemingly simple yet tricky questions. True to its name, Quiz-o-range had questions on a range of topics including countries of the world, History, Geography, sports, politics, current affairs, brands etc. With buzzers in action, it wasn't just a test of their knowledge and strategy but also of their agility. Once the initial nerves got settled, most of the teams were quick to pounce onto the questions. The CPS AB teams were commended for their performance by the Principal, Mrs. Radhika Mehra, Vice-Principals, Mrs. Perveen Cassad and Mrs. Anita Sharma, and the staff.

CPS, AB WINNERS OF READ 'N' GROW CONTEST

Read 'N' Grow Inter-School Contest was organized by Sandipani School at its Hazari Pahad branch on 28th and 29th Nov'18 with the aim of engaging children with imaginative stories with rich visual and contextual elements that bring forth visceral emotions, igniting their love for birds and animals, and giving students an enthralling reward to open a book. It opened doors for students to explore the bird and animal kingdom by reading books on the topic – Tales of Tails. There were different stories for different groups, but they all weaved a bridge to the child's unexplored world with the silken cords of knowledge and wisdom.

The competition involved reading books and then taking part in an assessment to win attractive prizes. The School Library encouraged the students to participate in this contest to experience the joy of reading books. The ardent voracious readers were all prepared to outshine in the contest, and they did it by winning prizes in different categories. There were four categories of students from class I to X. To spice up the excitement a little more the play – 'The Bremen Town Musicians' was staged for the participants. Group B (classes 3 & 4) and Group D (classes 8,9 & 10) had the competition on the 28th of November, similarly, Group A (classes 1 & 2) and Group C (classes 5, 6 & 7) had it on the 29th of November. The results this year were outstanding in which Leisha Parekh of class II C scored 47.5 marks and secured the Second Position among all the participating schools, she was the school topper along with Kiah Sahani of class IB and Oss Dongre of class I A who scored 44 marks out of 50 in Group A category. In Group B category Anushree Dhok of IV D was the school topper who scored 45.50 marks out of 50 to win the Second Consolation Prize. The school toppers in Group C, Tanisha Gupta of class V F scored 46 marks out of 50 to win the Second Consolation Prize and Aditi Chaudari of class V C scored 44.75 marks out of 50 to win the Fourth Consolation Prize respectively. The school topper, Utsavi Gohil of class IX E scored 34.25 marks out of 50 in Group D category. Everyone applauded the efforts of our passionate ardent book lovers who in a way inspired many other students around them to experience the joy of reading books.

Utsavi Gohil with Radhika Ma'am

CPS, AB SIDDHESH BADANI RECEIVES PUZZLE BEE TITLE

Centre Point School, Amravati Road Bypass' Siddhesh Badani of class VIII has added another feather to his cap by winning the first prize in the Puzzle Bee competition organised and conducted by Logicology at Kalidas Auditorium, Nagpur. Over 900 students from various schools participated in the Puzzle Bee, a one of its kind logical and lateral thinking competition. The first round of Puzzle Bee was an online test, which was open for all students of classes IV to VIII. Roughly a third of 900 students made it to the second round, which was a pen and paper based subjective test. For the Junior & Senior categories, there was a third round on 2nd Dec'18 for the top participants- with the added twist of buzzers.

On 21st Jan'19, the sharpest kids in Nagpur all battled it out for the Puzzle Bee title. Siddhesh showcased his wonderful sense of logic, presence of mind and knowledge by qualifying all the rounds. He bagged a trophy and certificate. The School congratulated Siddhesh on his commendable achievement.

Speed, Stamina & Skill

CPS KR CRICKETERS DECLARED CHAMPS IN CRICKET TOURNAMENT

The enthusiastic skilled U/14 Cricketers of Centre Point School, Katol Road brought laurels in the Meghe Premiere Cricket Series held on 9th Feb'19 on the YCCE Cricket ground. The match was organised and conducted by School of Scholars, Wanadongari. **In the 1st Match** the CPS Katol Road boys beat SOS Gadchiroli by 31 runs. **In the 2nd Match** CPS KR beat CPS W'Nagar by 50 runs and **in the 3rd Match** CPS KR beat SOS Atrelayout by 77 runs. **In the Semifinals** the CPS KR cricketers won against SOS Wanadongari by 6 wickets. **In the Final** CPS KR cricket team beat CPS Dabha by 6 wickets. Thus the CPS Katol Road U/14 boys were winners with 53 for 4 in 7.3 overs. **The team included** – Ryan

Rajput (Captain), Shubham Sinha (Wicketkeeper), Harsh Gajbhiye, Devansh Thakkar, Mithlesh Gogia, Ryan George, Nitant Gajbhiye, Rajveer Singh Jolly, Arhum Talib, Ethan Scott, Daksh Raut, Karmanpreet Singh Dheer, Shamit Bundela, Yash Fattepuria, Jash Panchmatiya, Sahil Daga.

Harsh Gajbhiye was declared the **Best Batsman** and Shubham Sinha was the **Best Wicketkeeper**. Both received attractive trophies. The team was awarded a Trophy for their success in the matches. They trained under the school cricket coaches Mangesh Pandit, (HOD, Sports) & Ravi Mendhe. CPS Katol Road Cricket team was commended by Mrs. Shilpee Ganguly, Principal, CPS KR, Vice Principals, staff & students for their success.

ENTHUSIASTIC SKATERS WIN MEDALS

Four skaters of Centre Point School, Katol Road including - Anhad Singh, Aleena Hasham, Aditya Raman and Himalaya Raut enthusiastically participated in the NACRT Interschool Invitational Skating Competition which was held on 3rd Feb'19 at N.K. Academy Nagpur. It was organised by N.K. Academy and conducted by Nagpur District Roller Skating Association.

Aleena Hasham and Aditya Raman smoothly rolled the skates away to win silver medals in the tournament. Anhad was successful in winning a bronze medal for himself. The skaters and their coach Upendra Varma were lauded for their performance by the Principal, Vice Principals and the staff.

CPS KATOL ROAD CRICKETERS DECLARED CHAMPS

The U/14 Boys Cricket team of CPS, Katol Road were winners of the Karnewar U/14 Cricket Tournament held on 4th March'19 on St. Mary's ground, Nagpur. The tournament was organised and conducted by Vidarbha Gymkhana. In the 1st match the CPS Katol Road boys beat Sancheti Public School by 160 runs. The 2nd match was a walk over against Blossom High School. In 3rd match the CPS KR cricketers beat CPS, Dabha by 60 runs. In the Semi finals the CPS KR boys beat Bishop Cotton School by 160 runs. In the Finals CPS, KR scored 104 runs for 10 in 17.3 overs beating Rajendra High School. The CPS Katol Road team included Pratham Maheshwari (Captain), Ryan Rajput (Vice Captain), Shubham Sinha (Wicket Keeper) and Harsh Gajbhiye, Devansh Thakkar, Shamit Bundela, Rajveer Singh Jolly, Daksh Raut, Ryan George, Arhum Talib, Vansh Chawla, Sahil Daga, Mithlesh Gogia, Nitant Gajbhiye, Jash Panchmatiya.

Pratham Maheshwari was awarded the **Best Captain** title, Ryan Rajput **Best Batsman**, Harsh Gajbhiye **Best All Rounder**, Devansh Thakkar **Best Upcoming Cricketer**, Ryan George **Best Junior Cricketer**, Shubham Sinha **Best Wicket Keeper**. Consolation prizes were given to – Daksh Raut, Vansh Chawla, Shamit Bundela, Rajveer Jolly, Arhum Talib, Sahil Daga, Nitant Gajbhiye, Mithlesh Gogia, Jash Panchmatiya. The team received coaching from Mr. Mangesh Pandit, HOD, Sports and Ravi Mendhe the school cricket coach.

The victorious team was commended by Mrs. Shilpee Ganguly, Principal, CPS Katol Road, Vice Principals, staff & students.

THUMPING VICTORY FOR CPS KATOL ROAD U/10 CRICKETERS

The budding cricketers of Centre Point School, Katol Road showed dauntless vigour & verve in the Karnewar U/10 Cricket tournament which was held on 21st Feb'19 at Mecosabagh ground. It was organised and conducted by Vidarbha Gymkhana.

The players had a thumping victory in the tournament by getting a walk over Swaminarayan School in their very first match and by defeating Rajendra School by 9 wickets in the 2nd match. In the semifinal match the team outshone BVM Civil Lines by 9 wickets. In the final match, the team

Speed, Stamina & Skill

defeated Poddar International School by 4 wickets. The players' exemplary game strategy brought them hordes of individual prizes and titles : Riyansh Gupta – **Best Captain, Best Batsman, Best Wicketkeeper**. Aaryav Dhawan – **Best Bowler**. Ranveer Jichkar – **Best Upcoming Cricketers**. Viraaj Maheshwari – **Best Junior Cricketer**. Consolation prizes were received by Kavirraj Dakhane, Ranbir Jolly, Arnav Akre, Pravesh Bahalani, Nityam Agrawal, Raunak Golchha, Shubh Bansal, Jay Adatia, Garv Mulchandani, Mannan Bhambri. The team and the coaches, Mangesh Pandit, HOD, Sports and Ravi Mendhe were congratulated and applauded for their outstanding performance during the morning assembly by the Principal, Vice Principal, staff and the students.

CPS KATOL ROAD U/9 CRICKETERS DECLARED CHAMPS

The young and budding cricketers of Centre Point School, Katol Road left no stone unturned in their performance to win the Championship in the Karnewar U/9 Cricket tournament which was held on 1st March'19 at Mecosabagh ground. It was organised and conducted by Vidarbha Gymkhana.

The cricketers gave their best performance and scaled success by defeating one team after another. In their 1st match they defeated Narayana Vidyalayam by 9 wickets. In the 2nd match they beat Tip Top Convent by 10 wickets. In the 3rd match, they routed St. Xavier School by 8 wickets. They nailed the final victory by defeating Poddar International School by 6 wickets.

Individual prizes and titles received by them were as follows : Riyansh Gupta – **Best Captain, Best Batsman, Best Wicketkeeper**. Dreyash Rajput – **Best Upcoming Cricketer**. Ved Agrawal – **Best Bowler**. Consolation prizes – Ardaan Singh, Viraaj Maheshwari, Garv Mulchandani, Vivaan Jaiswal, Om Chopde, Avanish Jichkar, Reyansh Chaudhary, Kavish Agrawal, Vijeet Bhowate, Raghav Sharma, Indrasheesh Mukharjee. The team and the coaches, Mangesh Pandit, HOD, Sports and Ravi Mendhe were congratulated and applauded during the morning assembly by the Principal, Vice Principals, staff and the students.

CPS KR CRICKETERS BAG RUNNERS UP POSITION IN U/14 CRICKET

Three promising cricketers from Centre Point School, Katol Road won acknowledgement & accolades in the Rajsingh Dungarpur U/14 Cricket Tournament held in Nagpur. The tournament was organised by BCCI and conducted by Vidarbha Cricket Association.

Ryan Rajput was the team Captain. Pratham Maheshwari played a scintillating game taking 5 wickets against Madhya Pradesh and 6 wickets against the team from Uttar Pradesh. He was applauded for taking 14 wickets which was the highest in the Tournament. He was also awarded the **BEST BOWLER** Award. Devansh Thakkar, another promising cricketer of CPS Katol Road also contributed to the success of the Vidarbha team which received the Runners Up Trophy. The three skilled cricketers and their coaches Mr. Mangesh Pandit, HOD Sports and Mr. Ravi Mendhe were commended by the Principal, Vice Principals, staff & students.

CPSWN KARATEKAS EMERGE VICTORIOUS

It was a proud moment for CPS, Wardhaman Nagar as upcoming karatekas clinched glory in the **5th NSKAI All India Karate Championship** which was held at Jalgaon on 27th and 28th Dec '18. In the **Kata** event, **Unnati Dhimole** bagged a **Gold Medal** while **Mahek Choudhary** and **Unnati Dhimole** won a **Bronze Medal** each in the **Kumite** event. The school management and staff congratulated the two winners and their coaches, Mr. Vinod Dahare and Mr. Nitin Kamble on their success.

NSKAI Karate Championship

A SPREE OF MEDALS FOR CPSWN KARATEKAS

Centre Point School, Wardhaman Nagar karatekas blazed their own success trail when they competed in the **10th Vidharbha Karate Championship** which was venued at Akhil Bharatiya Vishwakarya Hall, Nagpur on 20th Jan '19.

Pitting their skills against their opponents in various events, the youngsters came up on top and clinched top positions and medals. **While Vivaan Gupta won the Silver Medal in the Kumite event and a Bronze Medal in the Kata event, Aarav Gupta bagged the Gold Medal in the Kumite event. Samarth Nathani romped home with a Gold Medal in the Kata event and a Bronze Medal in the Kumite event; Nakul Kalambe pocketed the Gold Medal in the Kumite event; Samyak Borkar won Gold Medals in the Kumite and the Kata events; Aarush Dixit finished with a Bronze Medal in the Kumite event; Unnati Dhimole bagged a Gold Medal in the kata event; Harshita Jhanwar won the Gold Medal in the Kumite event and Arnav Chakole secured the Gold Medal in the Kumite event.** The school management and staff applauded the wonderful performance of all these medallists and appreciated the training given to them by their coaches, Mr. Vinod Dahare and Mr. Nitin Kamble.

Vidharbha Karate Championship

DAZZLING PERFORMANCE BY CPSWN BADMINTON BUFF

Krishna Soni

For the very talented **Krishna Soni**, cornering acclaim in her favourite sport Badminton comes easily with her natural flair for the game. She hogged the limelight once again when she participated in the **Vidharbha Open Sub Junior and Masters Badminton Tournament 2019** which was organized by NDBA at Subhedar Hall, from 4th to 8th Jan '19. Competing in the **U/13 Girls Single and Double categories, Krishna finished at the 1st position in both the events** while she claimed the **Semi-Finalist berth in the U/15 Girls Doubles category.** Her

super performance earned her a big round of applause from the management and staff of the school.

SUPER PERFORMANCE BY CPSWN MARTIAL ARTIST

It became a proud moment for CPS, W'Nagar when an accomplished Martial Artist from the school gave a creditable performance in the **DSO National SQAY Martial Art Championship** which was venued at Delhi from 2nd to 8th Jan '19. Competing in the **Loba (fight) event** in the U/14 age category, **Harshita Jhanwar clinched the Bronze Medal as she proudly represented the Maharashtra team.** Winning at the national level brought an extra special round of applause for Harshita from the school management & staff. Her coaches, Vinod Dahare & Nitin Kamble were also congratulated for the achievement.

Harshita Jhanwar

CPSWN FOOTBALLERS ARE SECOND RUNNERS-UP!

U/12 Football Tournament

Rearing to go, Centre Point School, Wardhaman Nagar footballers did their school proud when they participated in the **Inter-school U/12 Football Development Double League Tournament 2019** which was held at Mecosabagh Ground, Nagpur from 16th Jan to 28th '19.

The energetic team of zealous footballers made their presence felt from the first encounter and **finished as the 2nd Runners-up in the tournament bagging the 3rd position.** As an added feather in their cap, **Vishal Gour was conferred with the Best All Rounder of the Tournament**

Vishal Gour

Speed, Stamina & Skill

Award. Captained by Vishal Gour, the team comprised of Adnan Chimthanawala, Virat Jain, Nishil Kohad, Nihail Maloo, Md. Noorani, Sarvesh Gaidhane, Harshdeep Khungar, Huzaif Raza, Raghav Singhania, Hriday Khandwani, Dev Patel, Shivam Patel, Sohith Bang, Palash Kamle, Himanshu Mondekar, Anush Jais and Manthan Yadav. The elated team members along with their coach Mr. Virendra Baghel were congratulated by the management and staff of the school for their wonderful performance.

CPSWN SPORTS STARS SHINE

Rudra Shukla

Competing in the **Khasdar Krida Mahotsav, Nation's First Grassroot Level Multisport Event** which was held in Nagpur from 12th Jan to 26th Jan '19, CPS, W'Nagar sportspersons competed in various events and performed excellently to earn laurels for the school. **Mahek Choudhary** competed in the Shot-put event in the U/12 age category and **bagged the Bronze Medal** at the end of the tournament, **winning a cash prize of Rs.1000/-.** **Rudra Shukla bagged the Bronze Medal** in Long Jump in the U/14 age category and was awarded a cash prize of Rs. 1000/-.

Winners of swimming event

Shazil Jalil

Kartikey Sawarbandhe clinched Silver Medals in 100m Breaststroke and 200m Freestyle in the Swimming event while **Sabiha Chimthanawala bagged Silver Medals in 100m Backstroke and 100m Freestyle and a Bronze Medal in 200m Freestyle.** **Sana Neware won Gold Medals in 100m and 200m Butterfly events.** Young **Prince Sadhwani was awarded the Silver Medal** at the end of the Chess event **while Shazil Jalil romped home with the Silver Medal** in the Basketball event. All the proud winners along with their coaches were heartily congratulated by the school management & staff for their outstanding performance.

Mahek Choudhary

Sana Neware won Gold Medals in 100m and 200m Butterfly events. Young **Prince Sadhwani was awarded the Silver Medal** at the end of the Chess event **while Shazil Jalil romped home with the Silver Medal** in the Basketball event. All the proud winners along with their coaches were heartily congratulated by the school management & staff for their outstanding performance.

CPSWN SKATER SHINES

A young and talented skater from Centre Point School, Wardhaman Nagar gave an outstanding performance when he participated in the Open District Level Skating Competition which was organized by Indian Skating Academy at Dr. Babasaheb Ambedkar Sports Complex Skating Rink on 24th Feb '19. **Swayam Bhatiya** claimed the 2nd Rank in the Quad event in the U/8 age category and was awarded a medal and a certificate for his achievement. He was congratulated by the management and staff of the school for his wonderful performance.

Swayam Bhatiya

CPSWN HOOPSTERS EMERGE CHAMPS

Centre Point School, Wardhaman Nagar basketball players came up with an outstanding performance as they romped home with top positions in the **Somalwar Inter-school Basketball Tournament** which was organized by Somalwar Academy, Kapsi, Nagpur from 17th to 19th Jan '19. The **U/13 Boys and Girls Teams** waylaid all competition with a lot of smart play and bagged the pole positions.

U/13 Basketball winners

The **Boys Team** defeated Priyadarshini Public School (26-4) in the 1st match; beat K. John School, Kapsi in their 2nd match (31-13) and knocked out Somalwar School Nikalas (24-9) in their 3rd encounter. After defeating Central India Public School, Kapsi (33-19) in the Semi-final, **the CPSWN team smashed K. John Public School (29-19) in the Final match to emerge winners.** The team members included **Ayush Kirpane, Meet Shah, Bhavya Patel, Meet Jain, Devansh Singhania, Hardik Guhe, Jay Patel, Yatharth Puneekar, Aarav Awachat, Vedant Vyawahare and Jishnu Tiwari.** The **Girls Team** also won their 1st match against Somalwar School, Nikalas (18-6) and continued their winning streak in their 2nd match against K. John School, Kapsi (24-11). They thrashed Somalwar School, Kapsi (29-20) in the Semi-Final match and finally **clinched their Final Match against The Achievers School (25-13) to lift the title.** The team comprised of **Siya Kedia, Aasawari Baitule, Siya Agarwal, Jiya Rampuriya, Kavisha Sanghavi, Avni Toshniwal, Rynna Choubey, Samreen Saini, Nivedita Choudhary, Vrushali Mehta, Vanya Agrawal and Tithi Rathi.** Both the teams and their proud coach, Mr. Manoj Rakshak were heartily congratulated by the school management and staff for their magnificent performance.

CPSWN LAWN TENNIS ENTHUSIAST CLOCKS IN GOOD PERFORMANCE

Representing Centre Point School, Wardhaman Nagar, an upcoming Tennis player made her school proud when she participated in the **Dinshaws MSLTA State Ranking Tennis Tournament** which was held at MSLTA Centre, Nagpur on 16th and 17th Feb '19.

Competing in the U/10 category, **Anushka Budhraj** bagged the **4th position reaching the Quarter Finals** of the tournament.

She, along with her coach, Mr. Mukesh Wasnik, was congratulated by the school management and staff for her great performance.

Anushka Budhraj

CPSWN KARATEKAS CORNER GLORY

Karatekas representing Centre Point School, Wardhaman Nagar landed an opportunity to display their skills in martial art when they participated in the **2nd Inter-school District Karate Championship 2019** organized by Warrriors Shotokan Karate Do Association at Blossom High School on 10th Feb '19.

Competing in various events in different age categories, the students came up with outstanding performances and finished in the top three positions. **Nasir Chimthanawala bagged the 1st positions in both the Kata and Kumite events while Arnab Chakole clinched the 2nd position in the same events. Bhavya Chaddha won the 1st position in Kumite and the 3rd position in Kata while Unnati Dhimole finished at the top with the 1st position in Kata and the 2nd position in Kumite. Samarth Nathani bagged the 1st Position in Kumite and the 3rd position in**

2nd Inter-school District Karate winners

Kata while Vivaan Gupta clinched the 1st position in Kata and the 2nd position in Kumite. While Viraj Dahikar finished at the 2nd Position in Kumite and the 3rd Position in Kata, Lakshya Berodiya pocketed the 1st Position in Brecking.

All the 1st Position holders were awarded trophies in addition to certificates of merit awarded to all the top three winners. This superlative performance earned the youngsters as well as their coaches, Mr. Vinod Dahare and Mr. Nitin Kamble a big round of applause from the management and staff of the school.

CPSWN ROLL BALLERS SHINE IN NATIONAL LEVEL TOURNAMENT

Anvesh Thaokar and Mansi Pugliya

both the players as well as the coaching given by their trainers, Shailendra Parashar and Swapnil Samarth.

Two very accomplished Roll Ball players representing Centre Point School, Wardhaman Nagar showed their prowess on skates when they participated in the 64th National School Games 2018-19 organized by School Games Federation of India held in Raigarh from 18th to 22nd Dec '18. Both the players, **Anvesh Thaokar and Mansi Pugliya** were a part of the Maharashtra State teams which emerged the proud winners of the National Roll Ball Championship in the U/14 Boys and Girls category respectively.

The school management and staff lauded the super performance of

Speed, Stamina & Skill

CPSWN HOSTS ANNUAL SPORTS MEET 2018-19

The School Band marching in

The Hula Hoop display

Steeped in tradition, team work and the spirit of sportsmanship, the **Annual Sports Meet 2019 entitled CENCIRCUS** turned out to be everything that it promised to be – a day filled with a riot of colours, a plethora of beats and a perfect tandem of the victor and the challenger. Venued on the sprawling sports field at Centre Point School, Wardhaman Nagar on 1st February, '19, the spectacular show saw a **full-fledged participation of junior Centre Pointers from Classes I to V** who were only too eager to make their presence felt on their red-letter day. After extending a warm welcome to the esteemed guests for the day, our

Directors, Dr. Jaysingh Rajwade and Mrs. Radhika Rajwade, Our Executive Director, Mrs. Mukta Chatterjee, Lt. Dr Meena Khashyap and Lt. Col Dr. Pramil Kumar and of course, the valued parents, the event got off to a vibrant start with the **jumble march consisting of**

The grand finale

contingents of all the four Houses proudly led by members of the school council. Leading from the front were the School Captain, Aman Sheikh and the School Vice Captain, Nayan Sarawgi followed by the four House squads headed by their House Captains, Vice Captains and Sports Prefects. Two young but very deserving sportspersons, **Taskin Chimthanawala, a talented skater and Prince Sadhwani, an ace chess enthusiast shared the honour of lighting the 'mashaal',** a symbol of unity, solidarity and true sportsmanship before the sports meet was formally declared open by Dr. Jaysingh Rajwade. Every performance by the talented and zealous participants had the delighted audience giving them a thumping round of applause, not to forget an occasional standing ovation.

Accompanied by young guitarists and keyboard players, the **drum solo performance by the budding percussionists of the school** had everyone foot-tapping to the beats of Colonel Boogie and set the chirpy mood for the day. The **spectacular and well-synchronized Hula Hoops display** left the viewers amazed as children performed mind-boggling stunts with their hoops and made it look like child's play.

The Joyful Jokers

Spreading smiles all around with their 'smiley' performance

The '**sprightly springs**' showcased gymnastics on a new level altogether as their marvellous performance not only exhibited their physical strength and flexibility but also their mental alertness, precision and self confidence. Raising the benchmark with their unique display came **the mallakhamb enthusiasts** who amalgamated two art forms, mallakhamb and hula hoop to create a symphony of graceful and agile bodies which performed unbelievable stunts and postures revolving around the circus theme. It had to be seen to be believed! The **class drills** were no less when it came to synced perfection. While the mini and charming clowns of Class I added dollops of joy and laughter to the day with their 'smiley' act as '**Joyful Jokers**', the Class II **dashing acrobats** with their emoticon balls and the **dazzling divas with their pompoms** added so much flavour, colour and entertainment to the circus. The kings of comedy, the '**Charlie Chaplins**' of Class III really entertained everyone with their funny routine sprinkled with antics and tricks while their 'bold and beautiful' counterparts left the onlookers dazzled with their style as they presented a ring based drill. The '**mesmerizing magicians**' of Class IV enthralled the spectators by weaving in magic and mystery into their spell-binding display and they were beautifully accompanied with strapping dancers who showed

The spectacular trapeze artists

The stupendous mallakhamb presentation

everyone what all they could do with ribbons. Last but definitely not the least, the Class V '**stunt masters**' added their own razzle and dazzle to the show with the acrobats making flower and peacock formations, the cyclists with their amazing stunts, the mesmerizing jugglers, the fire hoops stuntmen, the trampoline artists and the trapeze artists with their breath-taking acts-all leaving a lasting impression on the audience. No wonder the '**grand finale**' received a standing ovation as performers from every drill display arrived for their last curtain call, sure that they had created memories to last a lifetime in the hearts of their viewers. Can any sports event be complete without some adrenalin-pumping sporting action? The **flat, fancy and the relay races for boys and girls** had everyone sitting on the edge of their seats or cheering madly for their houses as the sprinters made a dash for the finishing line. A super highlight of the day was a **special relay race for parents** (ex-students of the school) of children belonging to the four houses who impressed one and all with their nimbleness even at their age! Needless to say, the most looked forward to moments of the day were **the prize distributions** as elated winners proudly walked up to the podium to receive their medals and certificates at the hands of the esteemed guests. All praise for the fantabulous show staged by the juniors, Mrs. Radhika Rajwade applauded the talent, skills and good synchronization of the performers who had put their heart and soul into their acts. She also lauded the Sports, Art and Music Departments as well as their in-charge teachers for the efforts, ingenuity of ideas and creativity of presentation invested by them in their choice of costumes, props and music. A huge round of applause also went out for the House Activity Team teachers for their invaluable input in coordinating activities throughout. As Mrs. Rajwade so aptly remarked, "**It's the best circus I have been to.**" It was **Yellow House which proudly lifted the Championship Trophy** while Red House bagged the Discipline Trophy. Red House was also awarded trophies for Karate and Basketball while Blue House bagged trophies for Tug of War and Basketball. Green House clinched trophies for Cricket & Football while Yellow House also won the Karate trophy. While the Girls Relay trophy went to Green House, it was Blue House which lifted the Boys Relay trophy.

Participants of the 'daddies' relay

Yellow House – the ecstatic champions!!

MEDALS FOR CPSWN MARTIAL ARTISTS AT STATE LEVEL CHAMPIONSHIP

Centre Point School, W'Nagar was well represented at the **State Level Pencak Silat Championship** which was held at Gorewada, Nagpur on 27th Jan '19. The participants came up with commendable performances to clinch top positions at the end of the tournament and win medals for their achievements. **Aarav Gupta, Atharva Burde, Nasir Chimthanawala and Arnav Chakole finished at the top of the charts, winning Gold Medals while Arnav Thakur and Laksh Berodiya bagged Silver Medals for their super play.** The school management and staff lauded their wonderful performance as well as congratulated their coaches, Mr. Vinod Dahare and Mr. Nitin Kamble for the training imparted by them.

Speed, Stamina & Skill

CPSWN ROLL BALLERS PERFORM COMMENDABLY IN STATE LEVEL TOURNAMENT

Bronze Medalists at State Level Roll Ball Tournament

Locking horns with some tough teams, Centre Point School, Wardhaman Nagar Roll Ballers proved their mettle by **finishing 2nd Runners up, bagging the Bronze Medal** in the **U/11 State Level Roll Ball Tournament** organized by RBFi at Nehru Stadium, Yavatmal from 26th to 28th Oct '18. The **Bronze Medalist Girls Team** included **Saloni Loya, Taskin Chimthanawala, Shreeya Agrawal, Vidhi Jain, Husaina Quadri and Sara Saifi.**

The joyous winners, together with their coaches Mr. Shailendra Parashar and Mr. Swapnil Samarth were congratulated by the management and staff of the school for their wonderful achievement.

CPSWN ROLL BALLER IN STATE TEAM - EMERGE SILVER MEDALIST

A very talented Roll Baller from CPS, W'Nagar cornered glory when she was chosen to be a part of the Maharashtra Team competing in the **U/11 National Level Roll Ball Tournament** which was organized by RBFi in Baroda, from 10th to 20th Nov '18. A Class IV grader, **Taskin Chimthanawala** was a valuable member of the state squad which **bagged the Silver Medal at the end of the tournament.** The school management and staff lauded Taskin as well as her coaches, Mr. Shailendra Parashar and Mr. Swapnil Samarth for her superlative contribution to the success of the team & wished her all the more success in the days to come.

Taskin Chimthanawala

CPSWN ROLL BALLERS EMERGE CHAMPS, QUALIFY FOR STATE TOURNAMENT

The **U/14 Boys and Girls Roll Ball teams** playing for Centre Point School, Wardhaman Nagar made a clean sweep of the medal tally as both the teams **emerged winners at the District and Divisional Levels of the DSO Roll Ball Tournament** which was organized by DSO, Nagpur and Nagpur District Roll Ball Association in the school premises from 24th to 26th Sept '18. **The District and Divisional Level champions qualified for the DSO State Level tourney** which was venued in Yavatmal from 12th to 16th Dec '18 in which **both the teams bagged the 3rd Position.** The Boys Team comprised of **Ronit Kalra, Anvesh Thaokar, Sanket Maheshwari, Samaksh Londhe, Ujjwal Sahu, Aditya Sahu, Amandeep Singh Sohal, Divyam Thakar, Sultan Chimthanawala, Siddesh Agrawal, Hakimuddin Hirani, Meet Khara and Jash Koradiya.** The Girls Team included **Shanvi Sapalya, Mansi Pugliya, Siddhi Suchak, Vidhi Bodhare, Avani Gupta, Mahek Agrawal, Arya Jaipuriya, Durga Bhojwani, Suhani Loya, Dori Poddar, Palak Sarode and Anika Prasad.** Two of the players namely **Manasi Pugliya and Anvesh Thaokar** added another feather to their cap of success when they were chosen to be a **part of the DSO National Level Tournament** which was venued in December in Chattisgarh in which **the State Team clinched the Gold Medal.** The jubilant winners and the coaches, Mr. Shailendra Parashar and Mr. Swapnil Samarth were heartily congratulated by the school management and staff for their fabulous achievement.

DSO Roll Ball State Level winners

CPSWN CRICKETERS EMERGE CHAMPIONS!

Upcoming Cricketers of Centre Point School, Wardhaman Nagar gave their opponents a run for their money when they participated in the **U/11 Karnewar Cricket Tournament** which was venued at Mecosabagh Ground, Nagpur from 8th Jan to 8th Feb '19. The spirited team went out full throttle from the **1st match, defeating Sandipani School by 9 wickets.** They continued their winning streak by **defeating Achievers School by 22 runs in their 2nd match and CPS Katol Road by 3 runs in the Q/F**

U/11 Karnewar Cricket winners

encounter. They clinched their S/F match against CPS Amravati Bypass by 34 runs and finally sealed their victory against Narayana Vidhyalaya in the Final with a 6 wicket win. Individual prizes were also bagged by several players. **Taha Topiwala won twin trophies as the Best Captain and the Best Wicket Keeper while Mudit Bothra bagged the Best Upcoming Cricketer trophy and Devraj Patil shone as the Best All Rounder.** Consolation Prizes were also awarded to Pratham Kurani, Deep Dalmiya, Devansh Agrawal, Kartik Dehankar, Anuj Agrawal, Krish Dangra, Laksh Golcha, Pradyut Itkelwar and Abdul Parekh.

The team members comprised of **Devraj Patil, Krishay Maske, Deep Dalmiya, Taha Topiwala, Abdul Parekh, Om Thakre, Punit Goyadani, Pratham Kurani, Anuj Agrawal, Kartik Dehankar, Mudit Bothra, Pradyut Itkelwar, Krish Dangra, Devansh Agrawal and Laksh Golcha.** The super performance of the team earned them as well as their coach, Dhiraj Yadav a huge round of applause from the management and staff.

CPSWN SHUTTLE WINS STATE CROWN

Krisha Soni

For **Krisha Soni** from Centre Point School, Wardhaman Nagar winning accolades in Badminton comes naturally as she participates in one tournament after another and enjoys playing her favourite sport.

Competing in the U/13 Girls Singles category, **Krisha emerged the winner at the end of the State Level Badminton Tournament** which was organized by Maharashtra Badminton Association at Amravati on 14th and 15th Feb '19. **She was awarded a trophy and a cash prize of Rs.4000/- for her achievement.** All smiles, Krisha, along with her coach, Mr. Bilal Khan was congratulated by the school management and staff for her outstanding performance.

BUDDING CPSWN GYMNASTS WIN ACCOLADES

Young, budding gymnasts from Centre Point School, Wardhaman Nagar gave a super performance when they participated in the **Inter-school Sports Carnival** which was organized by Somalwar Academy at Somalwar School, Kapsi from 17th to 19th Jan '19.

Competing in the U/8 age category, **Shlok Lohiya bagged the 2nd Prize while Yathart Thakkar also clinched the 2nd Prize** in the Under 10 age category. Both the winners as well as their coach, Mr. Sanket Winchurkar were congratulated by the management and staff of the school for their wonderful performance.

Shlok Lohiya and Yathart Thakkar

IMPRESSIVE PERFORMANCE BY CPSWN MARTIAL ARTISTS

Representing Centre Point School, W'Nagar at the Nagpur Krida Mahotsav Taekwondo Championship which was held at Vivekanand Indoor Stadium on 15th, 16th and 19th Jan '19, accomplished Martial Artists blazed through with a super performance to bag medals and win accolades. Competing in the 52-55kg weight category, Vedant Malani won the Gold Medal while Shreyash Dalal pocketed the Bronze Medal in the U/14 category. Vishal Pandey also bagged the Bronze Medal in the U/19 weight category 49-51kg event. All the winners, along with their coaches Mr. Vinod Dahare and Mr. Nitin Kamble were applauded for their success by the management and staff of the school.

OUTSTANDING PLAY BY CPSWN LAWN TENNIS ENTHUSIASTS

M.S.L.T.A. Lawn Tennis winners

Upcoming Lawn Tennis players from Centre Point School, Wardhaman Nagar played some amazing rounds, smashing the ball all over the court when they participated in the **M.S.L.T.A. Tennis Academy Tennis Tournament** which was organized by N.D.H.T.A. in Nagpur on 17th March '19. **In the U/10 Boys event, Pranav Gharde charged ahead to win the 1st Position while Manan Agrawal followed suit by claiming the 2nd Position. The U/10 Girls event saw Anaya Mahire performing superbly to bag the 1st Position while the 2nd Position was claimed by Mae Gharde, a student of NKP**

Speed, Stamina & Skill

Salve Academy. All the winners, along with their coaches Mr. Mukesh Wasnik and Mr. Pritin Rangari were congratulated by the school management and staff for their praiseworthy achievement.

ACHINTYA VERMA OF CPS, AB EXCELS IN LAWN TENNIS

Champ Achintya with Radhika Ma'am and Ganesh sir

Achintya Verma of Centre Point School, Amravati Road Bypass made the School proud by winning accolades in the Lawn Tennis Khasdar Krida Mahotsav. The sporting event was held at the MSLTA Ramnagar, Nagpur from 19th to 23rd Jan'19.

A skilled Achintya secured the 2nd position with his outstanding performance whilst representing the School in the U/14 Boys' category. There were a total of 128 participants from all over the city and Achintya successfully out maneuvered them with 6 rounds, but ultimately lost to Anmol Nagpure with the scores being 1-6, 3-6. He received a Silver Medal, a Certificate, a Trophy and a Cash prize of Rs. 3000/-. Achintya along with his mentors, Mr. Ganesh Bagde and Mr.

Mangesh Neware was commended by the Principal, Mrs. Radhika Mehra, Vice-Principals, Mrs. Perveen Cassad and Mrs. Anita Sharma, the students and staff.

AN OUTSTANDING DISPLAY OF SKILLS BY CPS, AB CHESS CHAMPIONS

The Nagpur District Open Fide Rating Chess Tournament was organised by the Jai Welfare Foundation in association with Kamgar Kalyan Mandal from 25th Feb to 2nd March, 2019 at Kamgar Kalyan Mandal, Nagpur. Accompanied by their coach, Mr. Kiran Pathak, our young talented blooming buds of Centre Point School, Amravati Bypass participated in the event and showcased their brilliant skills among 200 other participants in the competition. The squad participated and won several prizes. Their individual achievements are as follows:

Sanskar Gaigore (class III) bagged the first prize and received a cash prize of Rs. 3100. Himanshu Jethwani (class V) got a cash prize of Rs. 2000 and received the 9th rank. Arush Chitre (class IV) 2nd rank in U/9, Himani Jethwani (class V) 2nd rank in U/13, Yashika Chandankhede (class V) 1st rank in U/11, Divyanshi Chandankhede (class I) 3rd rank in U/9, Swara Gaigore (class I) 1st prize in U/7, Shourya Divecha (class III) 1st prize in U/9, Aishita Chhabda (class VII) 4th rank in U/13 and Soham Chhabda (class VI) 2nd rank in U/13.

The CPS, AB team won the Overall Championship and bagged the 1st position. The team members were Sanskar Gaigore, Himanshu Jethwani, Soham Chhabda, Aishita Chhabda and Himani Jethwani. Their team scored 25 out of 36 points. The astounding performance was applauded and appreciated by the principal, Radhika Mehra Ma'am, Vice principals and the school staff.

Chess champs with their trophies with Radhika Ma'am & Pathak sir.

CPS, AB'S KICK BOXERS SHINE IN THE DSO KICKBOXING TOURNAMENT

The Kick Boxing DSO State Championship event was held from 10th to 15th Dec'18. Centre Point School, Amravati Road Bypass was represented by three students, Manomay Goenka in the Fight event and Parul Gondane and Dhruv Goenka in the Kick-boxing event. A total number of 480 participants from different schools exhibited their talents and competed with each other. Manomay Goenka was awarded a Bronze medal in the U/14 Boys', 57kg Weight category in the Championship event.

Parul and Dhruv also demonstrated their skills and actively participated in the State Level Kickboxing Championship event organized by DSO in Alibagh. The Principal, Mrs. Radhika Mehra, the Vice-Principals, Mrs. Perveen Cassad and Mrs. Anita Sharma, and the staff praised the achievement and the efforts put in by the students and instructors, Mr. Mazhar Khan, Mr. Pritam Pinjarkar and Mr. Mehboob Ansari.

Manomay with Radhika Ma'am & Pritam Sir & Mehboob Sir

CPS, AB SHOURYA SHONE IN INTER-SCHOOL CHESS TOURNAMENT

The Little master, Shourya with Radhika Ma'am and Pathak sir

Centre Point School, Amravati Road Bypass' Chess champion Shourya Divecha participated in the D.P.S Lava Inter School Chess Tournament. The event was organized by and held at D.P.S Lava School, Nagpur on the 29th and 30th Jan'19.

The little master demonstrated exceptional skills and stood third in the U/9Boys' category and received a medal and a certificate for his outstanding performance.

The Principal, Mrs. Radhika Mehra, Vice-Principals, Mrs. Perveen Cassad and Mrs. Anita Sharma, and the staff applauded his performance and congratulated his coach, Mr. Kiran Pathak.

CPS, AB KARATEKAS BRING LAURELS

On 13th of Jan'19, 9 students from Centre Point School, Amravati Road Bypass represented the School in various Karate events in the 1st State Shotokan Karate Championship. The Championship event was conducted by Guchin Shotokan Karate Association of Maharashtra at the Krida Sankul Mandau Stadium at Koradi Road, Nagpur. A total of 684 participants from different schools participated in this event. The students of Centre Point School, Amravati Road Bypass made a name for themselves by winning a bag full of medals.

Prem Kipani secured the first position and achieved the Gold medal in the Kumite Fight Event for the 8 years Boys' category. In the 9 years Girls' and Boys' category, Ida Asmi and Arjun Khanorkar bagged the Bronze and Silver medals in the Kata event. Ida and Arjun also participated in the Kumite event and acquired Silver and Bronze medals respectively. Arshaan Mehata earned Gold and Bronze medals in the Kumite and Kata events respectively for the 10 years' Boys' category. Representing the School in the 10 years Girls' category, Chetna V achieved the Gold medal in the Kata event and the Bronze medal in the Fight event. In 11 years Boys' category, Tejas Mandlekar won a Gold medal in the Kumite event and Kanav Chandak won the Silver and Bronze medals in the Kumite and Kata events respectively. Avani Dhawankar, a participant of 12 years Girls' category won a Silver medal in the Fight event. In 13 years Boys' category Manomay Goenka was the proud achiever of a Gold medal in the Fight event and a Bronze medal in Kata event. All the triumphant medalists have qualified for the National Level Shotokan Karate Championship to be held in Goa. The proud achievers and their trainers, Mr. Mazhar Khan, Mr. Pritam Pinjarkar and Mr. Mehboob Ansari, were applauded by the school, staff and management.

The agile karatekas with Radhika Ma'am, Pritam sir & Mehboob Sir

SWARA OF CPS, AB PARTICIPATES IN THE STATE SELECTION U/7 CHESS CHAMPIONSHIP

Swara Gaigore, a young chess champion of class 1 of Centre Point School, Amravati Road Bypass participated in the Maharashtra State Selection U/7 Chess Championship which was held at Khedshivapur, Pune.

This event was organised from 15th to 17th March, 2019 by the Pune District Chess Association. She secured the 7th position and received a cash prize of Rs. 750/- scoring 6 points in the 8 rounds.

The young and extremely talented chess master made the school proud and she was adored by the Principal, Vice Principals and the school staff.

Parveen Ma'am with Swara and Pathak Sir

HIMANSHU OF CPS, AB WINS THE RAPID CHESS TOURNAMENT, 2019

The upcoming player of Centre Point School, Amravati Road Bypass, Himanshu Jethwani of class five, brought glory to the school by excelling in the Rapid Chess Tournament organised and conducted by the Ramdeobaba College of Engineering and Management, Nagpur. This event was organised on 11th Feb'19.

Around 75 players participated in this event. From among them Himanshu bagged the second position and received a cash prize of Rs.400/-. The school was proud of his achievement and applauded his victory. All credit to the coach Mr. Kiran Pathak for training him.

Himanshu with Parveen Ma'am & Pathak Sir

CPS, AB CHESS PLAYERS MAKE A MARK IN DISTRICT TOURNAMENT

Chess champs, Himanshu, Sanskar & Himani with Radhika Ma'am & Pathak Sir

A commendable performance was given by the Centre Point School, Amravati Road Bypass' Chess players in the District Level Open Rapid Chess Tournament. 150 players from different categories participated in the event which was organized and conducted at the North Nagpur Chess Centre, on 26th and 27th January, 2019.

Sanskar Gaigore and Himanshu Jethwani bagged the first place in the U/9 and U/13 Boys' category respectively, whereas Himani Jethwani secured the second position and received the cash prize of Rs 500 for bagging the Best Player award in the U/13 Girls' category. All the players secured 5.5 points each in 8 rounds. The school management and the staff appreciated the winners and their coach

Mr. Kiran Pathak for such a luminous display of skills.

CPS, AB YOUNG CHESS CHAMPIONS WIN AMRAVATI RAPID CHESS TOURNAMENT

The upcoming Chess players Aishita Chhabda and Soham Chhabda brought glory to Centre Point School, Amravati Road Bypass by excelling in the Amravati Rapid Chess Tournament. This event was organised and conducted by the Amravati Chess Association at Lahoti College, Amravati on 26th and 27th Jan'19.

Among 108 competitive players who participated in this event, Aishita Chhabda made the school proud by bagging the 1st position in the U/15 Girls' category. Another Chess master, Soham Chhabda received the 3rd position in the U/13 Boys' category by displaying his expertise. The School congratulated the winners and their mentor Mr. Kiran Pathak on their success.

Aishita and Soham with Radhika Ma'am & Pathak Sir

CPS, AB MARTIAL ARTIST, VIRANCHI RECORDS VICTORY

Centre Point School, Amravati Road Bypass' martial artist, Viranchi Babhulkar, brought laurels to the school by excelling in the Khasdar Krida Mahotsava Taekwondo Championship held on 14th Jan'19. This event was conducted by the Taekwondo District Association.

Among a crowd of 800 participants, Viranchi made his mark in the championship event by showcasing his excellent skills and agility. He was the proud recipient of a bronze medal in the U/11, Boys' category.

Viranchi and his accompanying instructors, Mr. Mazhar Khan, Mr. Pritam Pinjarkar and Mr. Mehboob Ansari were highly appreciated by the Principal, Mrs. Radhika Mehra, Vice-Principals, Mrs. Perveen Cassad and Mrs. Anita Sharma, and the staff for their successful efforts.

Our young Martial Artist, Viranchi with Radhika Ma'am, Pritam Sir and Mehboob Sir

CPS, AB MARTIAL ARTISTS RECEIVE PLAUDITS

Winner Prince Kumar Singh with Radhika Ma'am and Pritam Sir & Mehboob Sir

Centre Point School, Amravati Road Bypass's Martial artists took part in the 64th SGFI SQAY Martial Art National Championship which was held from 2nd to 9th of Feb'19. The event was conducted by the SGFI at Chhatrshal Indoor Stadium, Delhi.

Two students from CPS, AB, Prince Kumar Singh and Ekta Metkar participated in the event and represented the U/19 and U/14 Boys' and Girls' categories respectively.

They both showcased their combat skills. Prince Kumar Singh secured a bronze medal in K2 Khawankey event while Ekta also put in her best foot forward by participating in the Fight event. Both the students were accompanied by their instructors Mr. Mazhar Khan, Mr. Pritam Pinjarkar and Mr. Mehboob Ansari.

They were all praised for their successful efforts and accomplishments.

CPS, AB CHESS TEAM DISPLAYS OUTSTANDING SKILLS

The Khasdar Krida Mahotsav Chess Tournament was organised by the Khasdar Chess Association from 18th to 20th Jan'19 at Vivekanand Indoor Stadium, Nagpur.

Accompanied by the coach, Mr. Kiran Pathak, the young and talented chess players of CPS, Amravati Road Bypass, participated in the event and showcased their skill in the competition. The members of the team included Harsh Jethwani, Krishna Taori, Arush Chitre and Aarav Bhartiya. They scored 25 points out of 36 in 9 rounds.

This helped them procure the 3rd place among other equally talented participants. They were presented with a trophy and a certificate each at the venue. In the U/13 category, Krishna Taori bagged the second position and received a cash prize of Rs. 500. Aayush Chitre wasn't left far behind as he stood third in the U/9 category. All the participants were praised by the School Management, and the staff.

Chess masters Harsh, Arush, Aarav and Krishna with Radhika Ma'am & Pathak Sir

FUN FROLIC FITNESS IN CPS AB SPORTS

Centre Point School, Amravati Road Bypass provided a platform for the primary students to showcase their athletic skills, their sportsman spirit and the enthusiasm towards games and sports. The Biennial Sports Day for the juniors was held on 1st Feb'19. The dignitaries who graced the occasion included the Directors of Centre Point Group of Schools, Dr. and Mrs. Rajwade, and Mrs. Mukta Chatterjee; the Principals, Vice-Principals and dignitaries from the other two branches of our School.

Speed, Stamina & Skill

Smt. Karuna Rai, Commandant 213 Mahila Battalion CRPF kindly consented to be the Chief Guest for the occasion. On the onset, the mashaal was lit by 9 National Level players of the school from classes I to V, comprising Arshaan Mehta, Nishtha Gadi, Amay Palandurkar, Sarthak Uprale, Aarav Rathod, Shresht Chandak, Aaryana Wankar, Himani Jethwani and Yashika Chandankhede.

The Chief Guest Smt. Karuna Rai inaugurated the Sports Meet F3E by releasing the red, yellow, blue and green balloons depicting the house colours and embodying the dreams and aspirations of the students. This was followed by the March Past by the students of class V. The four houses, namely, Red, Blue, Green and Yellow were led by the School Captain, Swalee Pandey

and School Vice-Captain, Yugakshi Khodke and their respective House Captains. The Chief Guest took the salute.

The power packed activities left the audience enthralled and the sports round reverberated with unstoppable applause. The children showcased the mastery they had gained over the various sports they played with regular practice. The gymnasts displayed excellent control of mind and body with their mind blowing performance. The acrobats presented a unique combination of Mallakhamb and yogasanas. Both Mallakhamb and Hath Yoga are tried, trusted and tested traditional modes of attaining fitness. The skills and expertise of the young ones from classes I to V were a treat to watch.

The energetic athletes of classes I to V competed for the first position in the Flat and Fancy races. They showcased great concentration as their only objective was to reach the finish line. The Relay was yet another athletic event highlighting the coordination, team work and never give up attitude of the young sprinters. The winners of classes I, II and III were the Green House followed by the Blue House and Red House not far behind in the 3rd place.

Muscle power clubbed with team spirit was showcased in the Tug o' War wherein the Red House claimed the winner's Trophy, the Green House was the first runner up while the second runner up was Yellow House.

The drills displayed by the children of classes I to V left the audience mesmerised, they snapped out of the spell at the end of each performance to give a roaring applause for the outstanding presentation. The clowns of class I brought Cencircus to town, their captivating staging, their colourful attire, their breath-taking movements and the lively background score brought a smile on each one's countenance. The children of class II escorted the viewers to a world of work and colours. They displayed tremendous skills required for the formation of the wheel of colours. The twisting and turning of the cloth, the regular and well-coordinated movements are fitting to ensure fitness. They emphasised that just as colours make the world come alive, fitness makes our lives vibrant and various shades and hues of fitness add meaning to life.

Class III fascinated the spectators with their drill with hula hoops bringing in a feel of fitness while having fun.

They showcased that one can be fit and healthy even while having fun; all you have to do is have the right attitude. The children of class IV represented the various elements of nature; they got the spectators joining in, rejoicing in nature's company. They brought every little particle of the garden alive with their outstanding drill.

The children of class V shared some fun-filled ways to acquire fitness, the Green School way, dressed in green and purple. Green depicts the beauty and freshness in nature, while purple its royalty and power. A Green School respects and celebrates these qualities of nature. The show stopper was the human pyramids formed by

the children. The children were honoured with medals and trophies for their outstanding sportsman skills in the various events. The overall Skating Trophy and Lawn Tennis Trophy were bagged by Yellow House. There was a tie for the Overall Chess Trophy between Green House and Blue House. The Blue House bagged the Overall Trophy for Basketball and Cricket. The Red House bagged the Overall Swimming Trophy. The Green House secured the first position and bagged the Overall Badminton trophy.

The Overall Trophy for Disciple was grabbed by Yellow House. The Blue House and Red House were adjudicated as the best marching contingents for which they were awarded the Overall Marching Trophy. The Green House stood out and hence they were awarded the Champions Trophy for the academic year 2018-19. The sports meet came to a close with the Director, Mrs. Radhika Rajwade's address followed by everyone singing the National Anthem.

CPS, AB BASKETBALL CHAMPS EMERGE VICTORIOUS

Centre Point School, Amravati Road Bypass' basketball champions triumphed in the Basketball Skill Test and Tournament which was organized by R.F. J.R. N.B.A from 26th to 28th of February 2019. 30 students from the school participated in it. The tournament was held at Nagpur University Ground, Nagpur and was conducted by Nagpur

Champions with Radhika Ma'am & Swati Ma'am

District Basketball Association. A total of 1000 students from a number of schools participated in this event and the elated and energetic team from Centre Point School, Amravati Road Bypass, emerged as the overall champions and proudly won the trophy and t-shirts for all team members. The road to success was not easy as the team played and won matches against some other strong teams from schools like Saraswati Vidyalaya, Hadas C.B.S.E School, Modern School, Umred. The team defeated the players of SOS, Wanadongri in the finals. The team won by a margin of 29-26 and bagged the first position. The winning team members consisted of Taaran Kakkad, Aditya Sharma, Ayush Gorle, Aaryan Agrawal, Pranamy Menaria, Parth Waghmare and Rishi Mishra. They were trained and guided by Mrs Swati Bhalerao. The skilled Taaran Kakkad & Aditya Sharma with their brilliant performance qualified for the tryouts as they paved their way to the next level. The Principal, Vice-Principals & staff applauded the students and their coaches.

Speed, Stamina & Skill

SWARA OF CPS, AB GIVES AN EXCELLENT PERFORMANCE IN CHESS

Swara Gaigore, the chess champ of Centre Point School, Amravati Road Bypass, secured the second position in the Nagpur District Open Girls Chess Championship, 2019. This was a two-day even conducted on the 17th and 18th February at D.N.C College, Nagpur by the Nagpur District Chess Association. Swara's performance has been exemplary in the U/7 category, scoring 4 points in five rounds.

She was trained by Pathak Sir. Swara was highly praised by the principal, Radhika Ma'am, Vice principals and the school staff.

Chess Champ, Swara with Radhika Ma'am & Pathak Sir

CPS, AB CHESS TROUPE BECOME CHAMPIONS

Late Sachin Salunke Memorial Open Rapid Chess Tournament was held at Anasaheb Gundewar College, Nagpur on the 24th and 25th Feb, 2019. The young talented children from Centre Point School, Amravati Road Bypass participated in this event along with the other 200 children from all over the city.

In the U/11 Boys' category, Himanshu Jethwani from class 5 received a cash prize of Rs.800/-. The girls were not left far behind as in the U/11 Girls' category, Yashika Chandankhede was awarded as the Best Player and Divyanshi Chandankhede was awarded as the Best Player in the U/9 Girls' category. The proud winners and their teacher, Mr. Kiran Pathak were heartily congratulated by the school management and staff for their great achievement.

Parveen Ma'am with the chess troupe & their mentor, Pathak sir

SANSKAR SELECTED FOR STATE LEVEL CHESS TOURNAMENT

Nagpur District Chess Association had organised the U/9 Open Selection Chess Championship from 22nd to 24th March, 2019 at Dhanwate National College, Nagpur.

Around 56 players from all around the city participated and Sanskar Gaigore of Centre Point School, Amravati Road Bypass studying in class three secured the first position in the event making his way to the State Level Chess Tournament.

His individual score was 6 points out of the 7 rounds. The school management and the staff commended him and his coach Mr. Kiran Pathak.

Sanskar with Parveen Ma'am & Pathak Sir

Festive Occasions

REPUBLIC DAY CELEBRATIONS AT CPSWN: PROUD TO BE AN INDIAN

Mrs. Venugopalan hoisting the Tricolour

Centre Point School, Wardhaman Nagar celebrated a memorable **Republic Day** on 26th Jan '19 by **hoisting the Tricolour and singing the National Anthem** in unison followed by **grand speeches, graceful dances and melodious songs**. The music department left no stone unturned to rouse the audience with their wonderful renditions of our favourite patriotic songs.

The **dance and skit** performed by our senior and junior school students respectively left the audience enthralled and wanting for more. **Abha Dandhe** of Class 9 cited important strides taken by India in various fields, be it in the aeronautical sphere or the sports field, in the name of progress and development. Her speech made an impact when she coaxed her fellow school mates to be honest and sincere to themselves so that they can consistently achieve higher levels of excellence.

The School Captain, Aman Sheikh, in his speech encouraged everyone present to be the change you want to see in the world. He used an analogy of our country being a vehicle and all the citizens being the wheels of that vehicle. The vehicle can only move forward if all the wheels are working simultaneously. That is how a country can move forward; it can progress only when all the citizens work together. **The Principal, Mrs. Sumathi Venugopalan** endorsed

this view further and encouraged all the students to go home and see the Republic Day parade in Delhi.

She further stressed on how important it is to be present in school on such days because it enhances the feeling of patriotism and helps get rid of cynicism which is so rampant amongst the youth these days.

A patriotic dance by senior students

The students presenting patriotic songs

The thought-provoking skit

The school choir presenting a patriotic song

Mrs. Venugopalan addressing the gathering

Abha Dandhe voicing her views

CELEBRATIONS GALORE AMIDST FEASTING AND FROLICKING @ CPS, AB

Festive Occasions

This year Children's Day was celebrated at CPS, AB on 19th Nov'18 with a lot of laughter and excited chatter filling the ambience of the school. The campus was buzzing with excitement and joy of colourfully dressed children. The Children's Day celebration of Centre Point School, Amravati Road Bypass, was a sight to behold. The teachers put in a lot of planning and hard work to arrange for an extremely entertaining Children's Day fete. The fete

was organized for children to enjoy their special day and make memories with their friends that would stay with them life-long. It was a delight to see all the children dressed up in traditional outfits, looking like little jewels. There were stalls for games like 'Ring to Win', 'Glass Knock down', 'Shoot the Goal', 'Coin in Water', 'Throw the Dice' and many other such exciting games. There were other stalls that were lined up where Bhel, ice cream, Frooti and other mouth watering snacks were made available where they could feast to their heart's content. The

children also got into the groove and danced till they dropped, to the foot tapping music that was played on the children's request. They received a box filled with goodies layered with love, which the children relish and appreciate. The children were decked in traditional wear and from every class the best dressed boy and the best dressed girl was declared the winner. The excitement and energy was at its peak. The children savoured every moment and made memories which they will cherish for a life time to come.

EXPRESSION OF GRATITUDE BY THE CHILDREN OF CPS AB ON TEACHERS' DAY

The Centre Pointers of Amravati Road Bypass, on this special day appreciated the toil and hard work of their beloved teachers. The students of class IX put up a cultural programme to entertain the teachers on Teachers Day. The songs and dances were a delight while the skit got the teachers laughing their heads off.

The overall presentation by the students was gleeful and teachers savoured every moment of the day. The programme was hosted by the School Captain, Swalee Pandey and School Vice-Captain, Yugakshi Khodke.

The Management too appreciates the dedication, perseverance and effort that the teachers put in whole year through. Like every year, this year too the teachers were presented with a token of appreciation and the Self

Esteem and Moral Committee added a special touch to the gifts, personalising it.

PATRIOTIC FERVOR IN CPS, AB AND CPSI ON REPUBLIC DAY

Centre Point School, Amravati Road Bypass, celebrated the 70th Republic Day with great zeal on 26th Jan'19. This year Centre Point School International too joined in in the celebration, adding to the zeal. The students took pride in glorifying and celebrating the spirit of freedom and unity. The day began with the National flag being hoisted by the Principal Mrs. Radhika Mehra followed by the National Anthem.

Children from CPSI recited a beautiful poem

which speaks about the wisdom of India which teaches us that **u n i t y i s s t r e n g t h a n d d o m i n a n c e i s w e a k n e s s**. The school echoed with patriotic fervour as the little children recited a Hindi poem "Jabaaz hai hum, faulad hai hum". The flags held by the students waved in the

air, signifying the freedom of air that we breathe today owing to the sacrifices of our undaunted leaders. The English choir sang the song "Rise India Rise", filling the atmosphere with patriotic passion.

The Hindi choir reiterated that our tricolour reminds us of the selfless sacrifices made by our leaders for the freedom that we enjoy and we must

never forget to defend the colours of our flag. The melodious choir sang "Khaba na Jhukne paaye apni shaan ka Jhanda" while the school joined in overwhelmed by the feeling of oneness. The school reverberated with patriotic vehemence and enthusiasm, as the English and Hindi choir sang the happy song, "Kadam Kadam" and the children marched out with a promise to maintain the sovereignty, which our country has achieved.

We Care.....

CPS KATOL ROAD - INTERACTORS 'SOUL TO SOLE' PROJECT

To bring back their most popular public service effort. Help the needy fight the heat, Centre Point School in collaboration with the Rotary Club, Nagpur Vision took up the project 'Soul to Sole' this summer.

To help the needy in being a bit more comfortable this summer, the students, teachers of Centre Point School Katol Road along with the Interactors zealously contributed for this noble cause and collected around 118 pairs of shoes and chappals which were in good condition.

The collection was then handed over to the Rotary Club, Nagpur Vision, to be distributed among the needy.

CPSWN OBSERVES CYBER AWARENESS WEEK

Taking up the noble cause of sensitizing students and teachers about the overuse and misuse of gadgets today and the dangers lurking in the digital world, the **cyber ambassadors** at Centre Point School, Wardhaman Nagar organized several activities throughout the week from 14th Jan to 19th Jan '19 which served as eye-openers for everyone. Conducted as part of observing '**Cyber Awareness Week**', these activities included a **daily tip** given to the students by the cyber ambassadors in the morning assembly which aimed at **helping them reduce their usage of digital gadgets**. These ambassadors also conducted **Circle Time sessions** for Classes IV to VIII. While these were themed on 'Cyber bullying' for Classes VII and VIII, they dealt with 'Social Media Usage' for Classes IV, V and VI. **Informative talks, well illustrated with a Power Point presentation**, were also conducted for the Cyber Congress team as well as all the school teachers. While **Yasha Motiyani and Adya**

A presentation before the teachers

A cyber ambassador giving the tip of the day

Presenting before the Cyber congress team

as well as all the school teachers. While **Yasha Motiyani and Adya**

Girhe presented a talk on 'Be a cyber buddy but think before you click', **Divya Jain and Raman Gupta** gave a presentation on 'Your friend could be a Cyborg!!' On a concluding note, all the students took a **pledge in the morning assembly** to follow all the cyber safety and security rules. The pledge was aptly drafted by **Radha Jaiswal**, a Class X cyber ambassador.

A circle time in progress

ably guided and mentored by Mrs. Smita Chakankar in effectively conducting all their activities. The school management and staff appreciated the efforts made by the Cyber Team in inculcating the right 'cyber' ethics in children.

The week long activities went a long way in sending a strong message to the teacher and student community of the school that gadgets and the cyber world 'benefit' when used judiciously but 'harm' when overused or misused. The cyber ambassadors were

Taking the pledge

CPSWN COUNSELLING CELL CONDUCTS WORKSHOP

We Care.....

An enlightening workshop was conducted by the Counselling Cell at Centre Point School, Wardhaman Nagar for students of Class VI titled 'Growing up and changing ahead'. Conducted by the school counsellors working closely with Science teachers, the workshop was part of the Adolescent Education Programme (AEP) and was taken up in separate sessions for boys and girls on 17th Jan '19. On the whole, the workshop included creating awareness in the children about the biological and psychological changes taking place in them as part of growing up and, more importantly, the skills required to deal with these related issues.

Mrs. Rupali Bose speaking to the students

Mrs. Ajita Dabhade taking a session

While the sessions for girls were conducted by Mrs. Ajita Dabhade and Dr. Sakshi Thawrani along with Mrs. Preeti Shete and Mrs. Rupali Bose, the boys' sessions were taken up by Mr. Bhagwan Kargaonkar along with Mrs. Harshali Deshpande and Mrs. Shubra Sanyal.

Shubra Ma'am taking a session with the boys

The workshop proved to be an informative one and was well received by the students who got an opportunity to open up on this sensitive issue and put forth their queries quite confidently.

Bhagwan Sir addressing the boys

CPSWN OBSERVES INTERNATIONAL WOMEN'S DAY

Centre Point School, Wardhaman Nagar collaborated with Pandit Deendayal Institute of Human Science and Resources to conduct a Breast Cancer Checkup in the school named Jannani Sehat Abhiyanon as an apt way to observe International Women's Day on 8th March '19. The event was inaugurated by Mrs. Sumathi Venugopalan in the traditional way before the camp got under way.

A total of 112 senior teachers and 51 junior teachers from the school including the Principal and Director were examined together with 85 support staff. In addition 15 teachers from the other branches of the school were also examined. The management and staff appreciated the initiative taken as the threat of breast cancer seems to be increasing by the day and spreading awareness and protecting against it is the need of the hour.

Inauguration of the camp

Some of the teachers who attended the camp

Being presented a certificate

FIRE EVACUATION MOCK DRILL IN CPSWN

We Care.....

Strictly following the dictum 'better to be safe than sorry', the Disaster Management Club of Centre Point School, Wardhaman Nagar conducted the **Annual Fire Evacuation Mock Drill** on 23rd Jan '19 in the school premises. **Planned, organized and executed by Class VIII students in collaboration with Class VII**, the mock drill is an important exercise which extends throughout the session in which students are involved in various aspects of disaster management during a fire accident.

This herculean programme includes conducting a survey of the premises and preparing a 'site up' of key areas, preparing and putting up evacuation instructions in all areas, preparing PPTs as a tool to create awareness, keeping attendance records, delegation of duties, training students, orientation

Checking the notices in each class before the fire drill

drive for faculty and students and finally, execution of the drill and its review. The planning began as early as the 1st week of July '18 working in close collaboration with their teachers-in-charge namely Mrs. Aparna Srivastava, Mrs. Philomina Gounder, Mrs. Nisha Tiwari, Mrs. Nisreen Sabir and Mrs. Satwant Bumra.

Each teacher selected her team of dedicated students and clubbed them into three teams i.e. instruction checking, keeping attendance and PPT explanation. In the months that followed, the teams worked diligently as they took up their duties and responsibilities seriously under the guidance of their mentor-teachers.

The actual execution of the mock drill on D Day turned out to be a resounding success as the entire exercise was completed within 5 minutes. A detailed review of the event was later taken and possible areas of improvement discussed.

The school management and staff commended the students and teachers for the wonderful work done by them in ensuring the safety of the school in times of crises.

Presentation before the teachers

Explaining the procedure to the children

CPSWN INTERACTORS LEND A MAGNANIMOUS HELPING HAND

The **School Interact Club** members at Centre Point School, Wardhaman Nagar continued in their stride to be Good Samaritans and spreading joy wherever possible. They undertook a **visit to Vishwambhar Shikshan Sanstha**, a non-governmental mental rehabilitation centre for specially-abled girls on 26th March '19 where they are provided with all the facilities like a dormitory for sleeping, a kitchen, an art and craft room and many more. They were informed that 45 of the 60 girls who stay in the centre reside there and visit their families only during vacations. It also opened their eyes to what mental rehabilitation is all about.

The Interactors with the mentally challenged girls

Happy to receive a token of appreciation

Considering the scorching heat and the soaring temperatures, the Interactors donated 2 fans and a sewing machine. They were not only interested in knowing how their mentors helped them but also understood what kind of problems their teachers faced since everything had to be taught repeatedly.

They were all smiles to receive a sapling as a token of thanks from the centre. They departed with mixed feelings of sympathy and empathy and of course, loads of caring and compassion for the inhabitants of the centre.

ANOTHER COMPASSIONATE ACT BY CPSWN INTERACTORS

Kindness and charity go hand in hand for the enthusiastic **Interact Club members** at Centre Point School, Wardhaman Nagar who strive to take up small initiatives of charity to spread big smiles all around. Their latest project was **installing bird feeders in the gardens at Snehanchal on 27th March '19 to create a pleasant environment for the terminally ill cancer patients** being treated at the institute. The Interactors were helped in this noble initiative by some Class VI and VII students as well as **youngsters of Class III who designed and created the feeders**. They also went a step ahead and provided grain for filling the feeders. Before departing, they donated 2 bags of Parle G biscuits and 30 bottles of flavoured milk for their Neki ka Pitara.

Donating handfuls of grain

Installing a feeder with her own hands

Children with their bird feeders ready to be installed

The Interactors were all smiles as they left, happy in the knowledge that they had spread dollops of happiness among the patients and felt even more motivated to continue their social service and imbibe values to last a lifetime.

International Vistas

CPS KR STUDENTS SHINE IN INTERNATIONAL ENGLISH OLYMPIAD (IEO)

The International English Olympiad organised by Science Olympiad Foundation was conducted in CPS Katol Road on 4th Oct'18. From the school 654 students ranging from classes 1 to 12 appeared for this Olympiad. Mrs. Smita Daniel & Mrs. Aruna Jaiswal, Teachers In-charge conducted the Exam. In the results declared recently 8 students received Medals of Distinction which are awarded to candidates with a high Zonal Rank. **Those who received Medals & Distinction included:** Atharva Shukul (class 1), Ananta Agrawal (class 4), Ameer Parihar and Vikramaditya (class 5), Anay Jhawar (class 6), Presha Bhattad (class 8), Gunjan Sharma (class 11) and Nishtha Gosewade (class 12). **The Gold, Silver and Bronze medal winners from each class included – CLASS 1:** Tia Angshuman-Gold, Aaradhya Jhunjhunwala-Silver, Aanya Khatri & Reyansh Gandhi-Bronze. **CLASS 2:** Aanya Jawahirani-Gold, Kartik Arora-Silver, Olivia Shijomon-Bronze. **CLASS 3:** Anika Jhawar-Gold, Jatin Kachhela-Silver, Dhani Sethia-Bronze. **CLASS 4:** Aditi Ostwal-Gold, Dhruv Tejani-Silver, Saisha Kewalramani-Bronze. **CLASS 5:** Samaira Bhattad-Gold, Anmol Bansal-Silver, Shubhaangi Singh-Bronze. **CLASS 6:** Siri Karpe-Gold, Pratyush Jaiswal-Silver, Dhriti Jeswani-Bronze. **CLASS 7:** Gurleen Batra-Gold, Ira Satpathy-Silver, Apurv Karan-Bronze. **CLASS 8:** Ramsundar Radhakrishnan-Gold, Falgun Sukhija-Silver, Maitreyi Muttemwar-Bronze. **CLASS 9:** Aashna Ajmera-Gold, Anushka Subramanian-Silver, Arshiya Jain-Bronze. **CLASS 10:** Pravar Jain-Gold, Raunak Tibdiwal-Silver, Ananya Gaur-Bronze. **CLASS 11:** Prakriti Sharma & Advika Saraf-Gold, Shaurya Singh-Silver, Ishya Sakharkar-Bronze. **CLASS 12:** Agnidev Bhattacharyya-Gold, Ansruta Chakraborty-Silver, Ananya Desai-Bronze. All the medal winners received their certificates, medals & details of their ranking at the hands of the Principal.

CPS KR RESULTS OF INTERNATIONAL INFORMATICS OLYMPIADS (IIO)

The 15th International Informatics Olympiads (IIO) Examination was conducted in Centre Point School Katol Road Nagpur on 7th Dec'18. Total 107 students participated from the school in this examination. **The following students have brought laurels to the school by securing the first, second and third rank from their respective classes, thereby winning the gold, silver and bronze medals respectively.**

Aisha Mirpuri (2B), Rank-1, Gold; Kartik Arora (2B), Rank-2, Silver; Tanmay Tiwari (2B), Rank-3, Bronze; Laksh Vasayani (3D), Rank-1, Gold; Ekaansh Awtaney (3F), Rank-2, Silver; Tanishka Poptani (3C), Rank-3, Bronze; Aditi Chandnani (4D), Rank-1, Gold; Siddhesh Tripathi (4F), Rank-2, Silver; Aditya Arora (4C), Rank-3, Bronze; Omisha Jain (5F), Rank-1, Gold; Yash Pande (5B), Rank-2, Silver; Dheer Hirani (5C), Rank-3, Bronze; Siddhant Sharma (6D), Rank-1, Gold; Hrishikesh Giri (6D), Rank-2, Silver; Rishit Agrawal (6F), Rank-3, Bronze; Dhanish Ladwani (7C), Rank-1, Gold; Kushall Saraf (7B), Rank-2, Silver; Apurv Karan (7C), Rank-3, Bronze; Ishwar Sarda (8C), Rank-1, Gold; Falgun Sukhija (8A), Rank-2, Silver; Nikunj Vasayani (8F), Rank-3, Bronze; Anushka Subramanian (9C), Rank-1, Gold; Ojas Rathi (9E), Rank-2, Silver; Khushi Paldiwal (9A), Rank-3, Bronze; Nalin Iyer (10D), Rank-1, Gold. The medal winners won accolades & applause in the school morning assembly.

SANSKAR OF CPS, AB WINS THE 17TH DELHI INTERNATIONAL OPEN GRANDMASTER CHESS TOURNAMENT, 2019

International Chess grandmaster Sanskar with Radhika Ma'am & Pathak Sir

Centre Point School, AB Chess champion Sanskar Gaigore of class III participated in the 17th Delhi International Open Grandmaster Chess Tournament, 2019 and did the School proud. The event was conducted and organised by Delhi Chess Association from 9th to 12th Jan' 19 at Indira Gandhi Indoor Stadium, New Delhi. There were around 1300 players from all over India who were competing in this event.

The little grandmaster stood 2nd in the U/9 category scoring 6 points in 10 rounds. He received a cash prize of Rs. 12,000 and a certificate for his wonderful achievement. He was accompanied by the coach, Mr. Kiran Pathak. His victory was highly praised by the School Management, and the staff.

CPSWN STUDENTS PERFORMANCE IN IOEL 2018

Students at CPS, W'Nagar gave a creditable performance in the 1st Level of the International Olympiad of English Language (IOEL) 2018 which was conducted in the school premises on 2nd Nov'18. Once again, top scorers from every class earned laurels by bagging Gold, Silver & Bronze Medals respectively. The super achievers, together with the teachers of the English Department were applauded for their wonderful performance by the management & staff of the school. Here's a look at their performance:

Name	Class	Class Rank	Medal
Yuvaan Agrawal	Class I	1 st	Gold
Gargi Hiware	Class I	2 nd	Silver
Tanushree Agrawal	Class I	3 rd	Bronze
Vaanya Malu	Class II	1 st	Gold
Arnav Agrawal	Class II	2 nd	Silver
Smyannh Mandhana	Class II	3 rd	Bronze
Kaavya Shah	Class III	1 st	Gold
Manveer Chawla	Class III	2 nd	Silver
Parth Jais	Class III	3 rd	Bronze
Nandini Sharma	Class IV	1 st	Gold
Kavya Sarawgi	Class IV	2 nd	Silver
Taskin Chimthanawala	Class IV	3 rd	Bronze
Amir Varawala	Class V	1 st	Gold
Naavinya Dhawale	Class V	2 nd	Silver
Addhyayan Padole	Class V	3 rd	Bronze
Adya Girhe	Class VI	1 st	Gold
Siya Agrawal	Class VI	2 nd	Silver
Pinak Jivarajani	Class VI	3 rd	Bronze
Ved Shende	Class VII	1 st	Gold
Siddhant Waghmare	Class VII	2 nd	Silver
Yasha Motiyani	Class VII	3 rd	Bronze
Pranish Panpalia	Class VIII	1 st	Gold
Muskaan Agrawal	Class VIII	2 nd	Silver
Rehmat Varawala	Class VIII	3 rd	Bronze
Mahek Gayaki	Class IX	1 st	Gold
Ashwik Raj	Class IX	2 nd	Silver
Harman Agrawal	Class IX	3 rd	Bronze
Aman Sheikh	Class X	1 st	Gold
Gandharvraj Gwalani	Class X	2 nd	Silver
Aarushi Gupta	Class X	3 rd	Bronze

The top achievers appearing for the 2nd level of the examination also performed very well and made the school proud. Their result is as mentioned:

Name	Class	Class Rank	Olympic Rank
Yuvaan Agrawal	I	1 st	597
Smyannh Mandhana	II	1 st	131
Vaanya Malu	II	2 nd	624
Arnav Agrawal	II	3 rd	900
Kaavya Shah	III	1 st	281
Nandini Sharma	IV	1 st	128
Yug Pimpramule	IV	2 nd	224
Kavya Sarawgi	IV	3 rd	396
Naavinya Dhawale	V	1 st	275
Mridul Motwani	V	2 nd	376
Amir Varawala	V	3 rd	660
Adya Girhe	VI	1 st	114
Siya Agarwal	VI	2 nd	419
Pranish Panpalia	VIII	1 st	342
Rehmat Varawala	VIII	2 nd	358
Muskaan Agrawal	VIII	3 rd	441
Mahek Gayaki	IX	1 st	884
Aman Sheikh	X	1 st	87
Sparsh Dhokey	X	2 nd	232
Gandharvraj Gwalani	X	3 rd	349
Tasneem Vali	XI	1 st	50
Vaishnavi Sarda	XI	2 nd	306
Tejal Khedkar	XI	3 rd	352

COMMENDABLE PERFORMANCE BY CPSWN STUDENTS IN IIO 2018

CPS, W'Nagar students with a knack for anything and everything to do with computers and IT gave an outstanding performance in the **1st Level of the International Informatics Olympiad** which was held in the school premises on 6th Dec'18. The top three scorers from every Class were awarded Gold, Silver and Bronze Medals respectively and they qualified for the 2nd level of the examination. The super achievers are as mentioned below:

Name	Class	Class Rank	Medal
Yash Agrawal	Class I	1 st	Gold
Bhavi Khara	Class I	2 nd	Silver
Arnav Agrawal	Class II	1 st	Gold
Kavya Agrawal	Class II	2 nd	Silver
Saanchi Agrawal	Class II	3 rd	Bronze
Swar Vaidya	Class III	1 st	Gold
Vihang Mahajan	Class III	2 nd	Silver
Taskin Chimthanawala	Class IV	1 st	Gold
Jumana Gulzar	Class V	1 st	Gold
Mridul Motwani	Class V	2 nd	Silver
Reeti Jindal	Class V	3 rd	Bronze
Aasawari Baitule	Class VI	1 st	Gold
Dhairya Jain	Class VI	2 nd	Silver
Avnish Lonkar	Class VI	3 rd	Bronze
Ved Shinde	Class VII	1 st	Gold
Siddhi Suchak	Class VII	2 nd	Silver
Pranish Panpalia	Class VIII	1 st	Gold
Naman Jindal	Class VIII	2 nd	Silver
Neha Kasliwal	Class VIII	3 rd	Bronze
Ashwik Raj	Class IX	1 st	Gold
Ayushi Mahajan	Class IX	2 nd	Silver
Gandharvraj Gwalani	Class X	1 st	Gold
Jayesh Jhavar	Class X	2 nd	Silver

The 2nd level results are as praiseworthy as the first with the students romping home with excellent results as mentioned below:

Name	Class	Class Rank	Olympic Rank
Yash Agrawal	I	1 st	14
Arnav Agrawal	II	1 st	64
Kavya Agrawal	II	2 nd	208
Saanchi Agrawal	II	3 rd	229
Jumana Gulzar	V	1 st	13
Avnish Lonkar	VI	1 st	9
Dhairya Jain	VI	2 nd	288
Aasawari Baitule	VI	3 rd	347
Naman Jindal	VIII	1 st	52
Pranish Panpalia	VIII	2 nd	172
Ashwik Raj	IX	1 st	43
Gandharvraj Gwalani	X	1 st	348

All the successful students, along with teachers of the Computer Department namely Mrs. Renu Muniyal, Mrs. Aparna Shrivastava, Mrs. Smita Chakankar, Mrs. Pragya Chakraborty and Mrs. Seema Bhad were heartily congratulated for their performance by the school management and staff and wished the best for the next level.

OUTSTANDING PERFORMANCE BY CPSWN SENIORS IN INTERNATIONAL REASONING AND APTITUDE OLYMPIAD (IRAO) 2018

Students of Classes X,XI and XII of Centre Point School, Wardhaman Nagar came up with a commendable performance when they appeared for the **International Reasoning and Aptitude Olympiad (IRAO)** which was conducted in the school premises on 5th Dec 2018.

The top three achievers were awarded Gold, Silver and Bronze Medals respectively for their performance. These super achievers are as mentioned:

Name	Class	Class Rank	Awards Won
Ayush Shrivastava	X	1 st	Gold Medal + Special Achievement Certificate
Riddhi Agrawal	X	2 nd	Silver Medal + Special Achievement Certificate
Shreyash Sahu	X	3 rd	Bronze Medal + Special Achievement Certificate
Tasneem Vali	XI	1 st	Gold Medal + Special Achievement Certificate
Divya Suchak	XI	2 nd	Silver Medal + Special Achievement Certificate
Tanvi Singh	XI	3 rd	Bronze Medal + Special Achievement Certificate
Khushi Handa	XII	1 st	Gold Medal + Special Achievement Certificate

All the students along with their teachers, Renu Muniyal, Rupa Dutta and Aparna Shrivastava were applauded by the school management and staff for their wonderful performance.

CPSWN SCIENCE BUFFS PERFORM ADMIRABLY IN IOS 2018

Centre Point School, Wardhaman Nagar students with a scientific bent of mind excelled when they appeared for the **1st Level of the International Olympiad of Science (IOS)** which was held in the school premises on 21st Nov '18. Top 3 scorers from every class were awarded the Gold, Silver and Bronze Medals respectively while many of them qualified for the 2nd level on the basis of their good performance. Here's a look at the high fliers:

Name	Class	Class Rank	Medal
Yash Agrawal	Class I	1 st	Gold
Yuvaan Agrawal	Class I	2 nd	Silver
Diya Daga	Class I	3 rd	Bronze
Smyannah Mandhana	Class II	1 st	Gold
Saanchi Agrawal	Class II	2 nd	Silver
Arnav Agrawal	Class II	3 rd	Bronze
Vihang Mahajan	Class III	1 st	Gold
Nikhil Gupta	Class III	2 nd	Silver
Kushagra Agrawal	Class III	3 rd	Bronze
Nandini Sharma	Class IV	1 st	Gold
Yug Pimpramule	Class IV	2 nd	Silver
Taskin Chimthanawala	Class IV	3 rd	Bronze
Amir Varawala	Class V	1 st	Gold
Addhyayan Padole	Class V	2 nd	Silver
Mridul Motwani	Class V	3 rd	Bronze
Siya Agrawal	Class VI	1 st	Gold
Nupur Saboo	Class VI	2 nd	Silver
Anvi Toshniwal	Class VI	3 rd	Bronze
Ojas Mahale	Class VII	1 st	Gold
Ved Shende	Class VII	2 nd	Silver
Siddhant Waghmare	Class VII	3 rd	Bronze
Pranish Panpalia	Class VIII	1 st	Gold
Rehmat Varawala	Class VIII	2 nd	Silver
Muskaan Agrawal	Class VIII	3 rd	Bronze
Anshul Kamble	Class IX	1 st	Gold
Kalash Bhattad	Class IX	2 nd	Silver
Ashwik Raj	Class IX	3 rd	Bronze
Jayesh Jhavar	Class X	1 st	Gold
Chahak Sarda	Class X	2 nd	Silver
Gandharvraj Gwalani	Class X	3 rd	Bronze

The top achievers appearing for the 2nd level of the examination also performed very well and made the school proud. Their result is as mentioned:

Name	Class	Class Rank	Olympic Rank
Yash Agrawal	I	1 st	938
Arnav Agrawal	II	1 st	124
Bhavya Gangwani	II	2 nd	155
Smyannh Mandhana	II	3 rd	270
Vihang Mahajan	III	1 st	555
Paarth Bhojwani	IV	1 st	125
Nandini Sharma	IV	2 nd	285
Darsh Disawal	IV	3 rd	586
Amir Varawala	V	1 st	377
Addhyayan Padole	V	2 nd	785
Adya Girhe	VI	1 st	180
Siya Agrawal	VI	2 nd	206
Avni Toshniwal	VI	3 rd	494
Ojas Mahale	VII	1 st	468
Ved Shinde	VII	2 nd	720
Pranish Panpalia	VIII	1 st	368
Anshul Kamble	IX	1 st	1121
Chahak Sarda	X	1 st	210
Jayesh Jhawar	X	2 nd	637
Siddhant Agrawal	X	3 rd	949

The school management and the staff were all praises for the wonderful performance given by the elated students and also applauded the contribution of all the teachers of the Science Department who have added to their knowledge.

CPSWN STUDENTS EXCEL IN INTERNATIONAL OLYMPIAD OF MATHEMATICS (IOM) 2018

A commendable performance was given by CPS, Wardhaman Nagar students in the 1st Level of the **International Olympiad of Mathematics (IOM) 2018** conducted in the school premises on 6th Jan '18. These students displayed good computational skills and earned laurels with their super performance. Top 3 scorers from each class bagged Gold, Silver and Bronze Medals and many qualified for the 2nd level of the examination. All the excellent performers, along with the teachers of the Mathematics Department were heartily applauded by the school management and staff for their wonderful work. The rankings of these go-getters are as mentioned:

Name	Class	Class Rank	Medal
Naman Bang	Class I	1 st	Gold
Meetansh Mandhana	Class I	2 nd	Silver
Yuvaan Agrawal	Class I	3 rd	Bronze
Divyansh Mishra	Class II	1 st	Gold
Arnav Agrawal	Class II	2 nd	Silver
Bhavya Batra	Class II	3 rd	Bronze
Vihang Mahajan	Class III	1 st	Gold
Brijesh Punyani	Class III	2 nd	Silver
Swarit Gangotri	Class III	3 rd	Bronze
Darsh Disawal	Class IV	1 st	Gold
Gautam Agrawal	Class IV	2 nd	Silver
Yug Pimpramule	Class IV	3 rd	Bronze
Samruddhi Katare	Class V	1 st	Gold
Vatsal Agrawal	Class V	2 nd	Silver
Lakshya Chandak	Class V	3 rd	Bronze
Adya Girhe	Class VI	1 st	Gold
Tejas Pugalua	Class VI	2 nd	Silver
Aayush Kumar	Class VI	3 rd	Bronze
Ojas Mahale	Class VII	1 st	Gold
Pranish Panpalia	Class VIII	1 st	Gold
Neha Kasliwal	Class VIII	2 nd	Silver
Nilam Bhojwani	Class VIII	3 rd	Bronze
Chahak Sarda	Class X	1 st	Gold
Jayesh Jhawar	Class X	2 nd	Silver
Siddhant Agrawal	Class X	3 rd	Bronze

The students went ahead to give an equally praiseworthy performance in the 2nd level of the examination. Their results and rankings are as mentioned:

Name	Class	Class Rank	Olympic Rank
Naman Bang	I	1 st	1114
Bhavya Batra	II	1 st	66
Divyansh Mishra	II	2 nd	227
Arnav Agrawal	II	3 rd	694
Brijesh Punyani	III	1 st	272
Vihang Mahajan	III	2 nd	810
Darsh Disawal	IV	1 st	343
Gautam Agarwal	IV	2 nd	669
Yug Pimpramule	IV	3 rd	718
Samruddhi Katore	V	1 st	439
Pranish Panpalia	VIII	1 st	139
Neha Kasliwal	VIII	2 nd	771

Art Effect.....

RIYA & PIYA OF CPS KR WIN PRIZES IN ART COMPETITION

Riya & Piya with Delnaaz ma'am Sanjay sir & Nandkishor sir

Riya Adwani of class VII and Piya Mudliar of class III, Centre Point School, Katol Road won prizes in the Winter Drawing Competition organised and conducted by Smt. Manoramabai Mundle College of Architecture, Nagpur. The competition held on 2nd Dec'18 saw participants from 50 schools of Nagpur. In the prize distribution ceremony held on 8th March'19 on the occasion of Women's Day, Riya bagged the 2nd Runners Up Prize in Group III and Piya received the Consolation Prize in Group II. Both winners received certificates and gifts from Faber Castell. Riya Adwani also received a Trophy. The students were commended by the Principal, Vice Principal and staff of the school. They also won accolades from their mentors Mr. Sanjay Waliokar, HOD, Art and Mr. Nandkishor Kosare of the Art Department.

CPSWN ARTIST HOGS LIMELIGHT IN DRAWING COMPETITION

For the immensely talented **Kavya Agrawal**, it was time to shine when he participated in a **drawing competition** which was organized by Kala Niketan Institute. **Kavya bagged the 1st Position** in the competition and was only too happy to accept **a trophy and a medal** as his artistic creation was **adjudged 'The Best Drawing of the Year'**. He also achieved **the 3rd Rank in the Aadhya Examination of drawing** which was conducted by the same institute and was awarded a trophy and certificate for the same. Kavya's achievement earned him a big pat on the back from the management and staff of the school.

Kavya Agrawal

CPS KATOL ROAD CONDUCTS RANGOTSAV

'Rangotsav' an Inter branch Art Competition hosted by CPS, Katol Road for young promising artists of Mothers Pet Kindergarten and Centre Point Schools, was held on Sunday 17th March'19. This annual art event is held to commemorate the birth anniversary of our Mentor Mr. N.K.P. Salve. The campus was bright and vibrant with 1600 promising artists flying on the wings of imagination & creativity to sketch, draw & paint. The little ones had an entertaining time on the Jumpolin while the parents indulged in group paintings. There were many whose fancy was caught by the potters' wheel.

The background music coupled with the bright festoons gave a festive look to the event being conducted on this 98th Birthday of Mr. N. K. P. Salve. Two students Saish of class 3 and Arham a student of class 5 inaugurated the event by painting the design of a lamp. The traditional lamp was lit by the Vice Principals Mrs. Renu Singh and Mrs. Delnaaz Kapoor, Mr. Sanjay Waliokar, HOD Art Dept. and Mrs. Sujata Giri of the Craft Dept. Teachers of the Art Dept. of the three branches including Nandkishore Kosare, Pravinkumar Chandewar, Pravin Waliokar and Shrikant Wekhande organised the event. A number of teachers also volunteered to make the event a success. Results of the competition are as follows :

The background music coupled with the bright festoons gave a festive look to the event being conducted on this 98th Birthday of Mr. N. K. P. Salve. Two students Saish of class 3 and Arham a student of class 5 inaugurated the event by painting the design of a lamp. The traditional lamp was lit by the Vice Principals Mrs. Renu Singh and Mrs. Delnaaz Kapoor, Mr. Sanjay Waliokar, HOD Art Dept. and Mrs. Sujata Giri of the Craft Dept. Teachers of the Art Dept. of the three branches including Nandkishore Kosare, Pravinkumar Chandewar, Pravin Waliokar and Shrikant Wekhande organised the event. A number of teachers also volunteered to make the event a success. Results of the competition are as follows :

GROUP-A : MPK Artists (KG-I & KG-II)

Art Effect.....

Aashna Sachdeva KG I-A Sadar

Aayansh Singh Arora KG I-A Sadar

Anaysha Kumar KG I-B Amravati Rd Bypass

Avish N. Kumar KG I-D Amravati Rd Bypass

Nishka Jogani KG I-B Wardha Rd

Sara Nagmote KG I Wardha Rd

Aarohi Bhattad KG II W'Nagar

Adwaitaa Nair Mungmode KG II-A Wardha Rd

Anvesha Kakar KG II-C Sadar

Devesh Jain KG II W'Nagar

Samira Chandani KG II-E Sadar

Shreya Bhattacharya KG II-A Amravati Rd Bypass

GROUP-B : CPS Artists (Class-I & Class-II)

Art Effect.....

Akshita Agrawal 1B Amravati Rd Bypass

Demira Manshani 1A CPS International

Keya Chhabra 1D Katol Road

Saara Nankani 1C Amravati Rd Bypass

Swaranjal Thawali 1A Amravati Rd Bypass

Anushka Londe 2D Katol Road

Athang Patil 2 CPS International

Dishita Bhagchandani 2B Amravati Rd Bypass

Kavya Agrawal 2C W'Nagar

Kushal Agrawal 2F W'Nagar

Olivia Shijoman 2A Katol Road

Sanika Hedge 2B W'Nagar

GROUP-C : CPS Artists (Class-III & Class-IV)

Art Effect.....

Bhavya Tahialani 3B Katol Road

Tejas Agrawal 3C W'Nagar

Vaishnavi Sharma 3 Amravati Rd Bypass

Yati Bhatewara 3E Katol Road

Aditi Chandnani 4D Katol Road

Daksha V. Jog 4C W'Nagar

Kartikey Pandey 4 Katol Road

Myraa Thakkar 4 CPS International

Nishita Chandani 4C Katol Road

Shivank Nimbalkar 4D Amravati Rd Bypass

Vedika Madan 4D W'Nagar

GROUP-D : CPS Artists (Class-V & Class-VI)

Art Effect.....

Arham Bohra 5A Katol Road

Drushti Manshani 5D Katol Road

Ishan Ingole 5 CPS International

Kavya Danore 5A Amravati Rd Bypass

Manjari Agrawal 5 W'Nagar

Khubi Agrawal 6 W'Nagar

Kunsh Deewani 6E Katol Road

Neev Gurbaxani 6 Katol Road

Pratham Agrawal 6F Katol Road

Suhani Nankani 6F Amravati Rd Bypass

Yoshita Ahuja 6 Amravati Rd Bypass

GROUP-E : CPS Artists (Class-VII, VIII & IX)

Art Effect.....

Divanshi Arora 7C Katol Road

Rajveer Awachal 7 W'Nagar

Dilan Setiya 7C Katol Road

Seva Mundra 7D Katol Road

Supriya Kumbhare 7C W'Nagar

Asmita Bag 8D Katol Road

Dhaneshwari Bhatia 8 Amravati Rd Bypass

Kritika Jha 9A Katol Road

Jagriti Sharma 9 W'Nagar

Tanisha Manshani 9E Katol Road

Centre Point School International

PARENTS ORIENTATION – AN INSIGHT TO THE CAMBRIDGE WAY

Centre Point School International had organised a Parents Orientation Program on the 16th & 17th March, 2019 at Centre Point School International. The orientation for the parents was meant to provide an opportunity to gain an understanding of Centre Point School International's thriving and peerless culture. The Academic head, Mrs. Anuradha Buddhi enlightened the gathering by walking them through the Vision and Philosophy of the school. This was followed by, Mrs. Savita Venkat, Advisor and Trainer, giving the parents an idea of how Cambridge IGCSE helps students to develop knowledge, understanding and skills in subject content and intellectual enquiry. Cambridge IGCSE has been designed for students worldwide. IGCSE curriculum offers students the flexibility to choose from over 70 subjects, which means they can study the subjects they enjoy and are best at. She even threw light on the Assessment that takes place at the end of the course and how it offers students a range of ways to demonstrate their learning, including written, oral, coursework and practical assessments. There are also options to suit learners of different abilities.

Then a facilitator shared her experience with the parents where she briefed them about how she identifies the specific skill set of every child and helps each one of them to derive motivation from within as well as from the environment. Using the most advanced audio, visual and kinesthetic learning techniques the curriculum makes education effortless and effective. Finally it was time for an engaging and interactive session with the Director, Mrs. Radhika Rajwade. She specified that Centre Point School International prepares students for life and for the 21st century, helping them develop an informed curiosity and a lasting passion for learning.

Centre Point School International is affiliated to the University of Cambridge. It helps students discover new abilities and gives them the skills they need for life, so that they can be achievers at all levels. The parents were also made aware about the Sports facilities, Art, Music, Drama etc. By the end of the session, the Parents got a clear idea about what happens in the classes and how the child experiences learning.

FIELD TRIP - MOVIE 'CAPTAIN MARVEL'

Field trips give educational experiences away from the regular school environment and provide alternative educational opportunities to the learners. Keeping this in mind, as a part of the Science topic 'Senses', the learners of Grade 3 went with their teachers to Inox Eternity Mall, Sitabuldi on 20th March 2019 to watch the afternoon show of the 3D movie 'Captain Marvel'. The movie- a 2019 American superhero film is based on the Marvel Comics character Carol Danvers who becomes Captain Marvel after Earth is caught in the centre of a galactic conflict between two alien civilizations.

Ready for the show

A film can be also be a powerful educational tool which generates the scientific enquiry in the learners in a fun way. The thriller was very entertaining and inspiring where the learners loved the way the air force pilots helped save the planet. The objective was not only to refresh the students but also to give them a feel of the 3D experience and help them better understand the topic – 'Senses'. Even the Popcorn treat was enjoyable as it tickled their taste buds and gave them a 'taste' of a real cinema experience too. The learners were a part of the whole process right from the trip selection, preparation, planning, pre-trip discussion, to-do-list and of course ending up with the reflection.

It was a fun-filled day, a significant break from their daily routine with a great learning experience.

CELEBRATING HAPPINESS TOGETHER

The **International Day of Happiness** is celebrated all over the world every 20th March. It was founded by Jayme Illien to inspire, the global happiness movement. Since 2013, the United Nations has celebrated the International Day of Happiness to mark the importance of happiness in the lives of people around the world.

The 2019 World Happiness Report named Finland the happiest place to live for the second year in a row. The learners of CPSI celebrated the theme **Happier Together**, focusing on what they have in common. Life

is happier

when all are together. The day started with a foot tapping dance number *The Happy Song* which brought a smile on everyone's face early in the morning.

In the classrooms, the learners relished Monaco Toppings by making a smiley face on the Monaco biscuits. Later, they thanked and appreciated each other, the teachers and the school support staff for bringing them happiness.

The school was decorated and three stations were set for the learners to enjoy various activities as per their choice. In

the Art and

Craft corner, they splashed colours on the Easel board, made colourful photo frames and did some free drawing and colouring. In the dance corner, the learners twisted and swirled on their favourite dance numbers. The learners were delighted to sing melodious songs of their choices in the music corner. The day indeed was a happy day wherein the learners and celebrated happiness together.

ENGLISH LANGUAGE TEACHING WORKSHOP

A workshop was conducted for the English teachers of all the 3 branches of Centre Point School and Centre Point School International on 15th March 2019 at CPS, Wardhaman Nagar. Mrs. Mala Palani, a resource person conducted the workshop. The key topics of the workshop were: - Public speaking, -Spoken English, -Vocabulary enhancement, -Expressing in one's words the content of a prose/poetry piece, -Help in correction of written and spoken English – when, how often, how and what. The workshop started with a very interesting *Fish Bowl* activity and many

Fish – bowl activity

Brain storming session

other activities which saw teachers involvement to the fullest. The best methods of framing questions using the tool Q-matrix and Bloom's Taxonomy was discussed. Ms. Mala Palani gave the teachers some really helpful strategies that can be used in the classrooms for vocabulary building. Miming, Word Attack and Cline were some of them. At the end of the workshop they watched two TED Talks through which the resource person brought to their notice that public speaking is all about persuasion. It becomes important to learn & teach language constructively, was the message passed on through this workshop to the teachers.

SAFER INTERNET DAY AT CPSI

Continuing with the tradition of celebrating International Days, CPSI observed the Safer Internet Day in February. From cyber bullying to social networking each year Safer Internet Day aims to raise awareness of emerging online issues. Safer Internet Day is celebrated globally in February each year to promote the safe

Mr. Tandon interacting with CPSI learners

and positive use of digital technology for children and young people. The theme this year was 'Together for a better Internet'. Keeping this year's theme in mind CPSI invited Mr Rakshit Tandon who is a distinguished cyber safety expert, to bring awareness to the young learners. He spoke about 'Cyber threat to children in the digital world.' The learners connected to his simple manner of explaining the complications and implications of the web. As part of the celebrations the learners of senior grades of CPSI made charts on the skills they picked up from the workshop. Learners also recited poems on the topic.

A VISIT TO STUDY SOLAR ENERGY SYSTEM

Energy conservation and use of alternative energy is a thought and belief that the CPS school continuously imbibes in the learners.

To make the learners aware of the benefits of solar energy, there was a discussion on the same and the learners from grade 1 to 6 were taken to the school

CPSI learners taking a walk around the panels

building terrace to show the solar panels. The learners had a walk around the panels and minutely observed their working. They later had a question answer session with their teachers. They were proud that their school uses alternative energy to do their bit to save resources.

News@CPS will be back again with Glimpses of Achievements, Activities, Artwork & Compositions of Centre Pointers.

CENTRE POINT SCHOOL®

▶▶ Katol Road, Nagpur - 440013.
Phone : 0712 - 2581742 / 2584394
Email : cpskr@centrepoinchools.com
Website : www.centrepoinchools.com

▶▶ Wardhaman Nagar, Nagpur - 440035.
Phone : 0712 - 2684123 / 2684124
Email : cpswn@centrepoinchools.com
Website : www.centrepoinchools.com

▶▶ Amravati Road Bypass, Nagpur - 440023.
Phone : 7447407638 / 639 / 640
Email : cpsab@centrepoinchools.com
Website : www.centrepoinchools.com

“MOTHER'S PET”™
KINDERGARTEN

- ☞ Behind Saraf Chambers, Mount Road, Sadar, Nagpur-01, Ph. No. 2535502, 2522659
- ☞ Wardhaman Nagar, Nagpur-08, Ph. No. 2684123, 2684124
- ☞ Bungalow No. 4, Plot No. 4, Modern Society, Wardha Road, Nagpur-25
Ph. No. 2289962, 3243670
- ☞ Bhisen Khori, Dabha, Nagpur-23, Ph. No. 6468560/61
- ☞ Website : www.motherspet.com
- ☞ Email : mpks_kgarten@rediffmail.com