

CENTRE POINT SCHOOL[®]
NAGPUR, INDIA

News@Cps

Volume-XIII-No.2
Feb. 2020

Dear Readers,

Haven't we often wondered about our discord and disconnect with the things that matter most to our children in the current times. All that seems to be the 'general norm' is often thwarted without any remorse! We take pride in their achievements but when it comes to accepting them as they are, we often fumble and falter.

Our children of today are technologically advanced, have a great affinity to texting and messaging on mobile apps and online platforms, have the capacity to absorb huge volumes of information, perceive most of the information visually, in short, they are DIGITAL KIDS.

Have we also noticed that our children seek a lot of independence, are very confident, are multitaskers, though accused of low attention spans they possess the 8-Second Filter to sift through their feeds and focus on what matters to them and are environmentally aware?

We are actually talking of Gen Zers! They are taking decisions in a VUCA world - a world that is not steady, not secure or guaranteed, not simple, not clear or even congruent at times.

To lead this generation better, we need solid role models, enable them to be resilient and resourceful, equip them to practice mindfulness and help them to be clear on what they want in life and focused on who they are.

Together, let's help our children navigate an absolutely new world that is in the process of evolution.

MRS. SUMATHI VENUGOPALAN
PRINCIPAL
Centre Point School, Wardhaman Nagar,
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 * Nancy Jagdish
* Purnima Singh * Hillary Maliakal * Shupriya Apte
* Sushma Krishnan * Elisa Pinto * Jayshree Sharma
* 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 * Harsh Mandlekar
* Saloni Swarup * Ria Chandak
* Utsavi Gohil * Devyani Chaudhari
* Aditya Sharan * Piyali Choudhury

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)
* 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**
- **Pen Drive**

Intellect And Interest

STORY TELLING SESSION AT CENTRE POINT SCHOOL, KATOL ROAD

Story telling session for the class I – IV of Centre Point School Katol Road was conducted in the school library during the week 16th – 20th Sept'19. This was held during the library period. The narrators of the stories were English and Hindi Teachers of the primary section.

a simple manner to make it interesting

for the children. After story telling there was an interactive session where students were asked questions based on the story.

The children thoroughly enjoyed the story telling sessions and look forward for more such sessions. Bookmarks which were made by the library staff were presented to the narrator of the story by the students.

ASHOKA UNIVERSITY OUTREACH PROGRAMME AT CPS KATOL ROAD

The Career counselling cell at CPS KR organised a seminar by Ashoka University on 21st Sept'19 for interested students of class 11 & 12 in the 5th floor Conference room.

The resource person Mr. Arshad Shaikh, gave detailed information about the courses offered, the subjects that students can offer as majors and minors, scholarships, campus life, events and clubs, extra-curricular activities, exchange programmes with global universities etc. through an interactive PPT and a short video introduced the students to some notable faculty of the university.

Later Mr. Arshad also took up individual queries of the students. A feedback form was also filled by the students.

TWO ORATORS OF CPS KATOL ROAD APPLAUDED

Two teams of debaters from Centre Point School Katol Road participated in the Inter School Debate Competition organized by G. H. Rasoni Vidyaniketan & Junior College, Sukuli on 13th Sept'19. Eighteen schools from the city participated in this event. From CPS Katol Road Team 1 comprised of Anshaja Tarkunde and Ananya Vyas and Team 2 comprised of Gurleen Batra and Sahil Daga.

From among the debaters Ananya Vyas secured the 2nd position for speaking against the motion. Sahil Daga also secured the 2nd position for speaking For the motion.

The winners received attractive trophies and merit certificates and a cash award of 500/- as the Runners Up team. The teachers who mentored them were Kuheli Mukherjee, Nisha Praveen and Rebecca Singh. The winners were commended by the Principal, Vice Principals, staff & students.

CPS KATOL ROAD MUNNERS AWARDED CENMUN 2019 TROPHY

The witty Munnners of Centre Point School, Katol Road exuded confidence as they participated in the CENMUN 2019 – a Model United Nations Conference hosted annually by Centre Point School, Wardhaman Nagar for the city schools. CENMUN 2019 was held from 27th to 29th Sept'19 in the host school. The representation from CPS Katol Road included 130 student delegates. These delegates represented different countries in their allocated committees. Many among these delegates emerged winners and bagged positions. The winners included: **1) BEST DELEGATE** title was given to Aditya Bansal, Ishwar Sarda, Falgun Sukhija and Aryan Sahni. **2) High Commendation** was bestowed on Ishaan Sarda & Ashna Ajmera. **3) SPECIAL MENTION** was made for Gurleen Batra, Paarth Khushlani, Ramsundar Radhakrishnan, Aryansh Thapar, Arya Daoo, Asmita Bag and Riddhi Tikas. **4) VERBAL MENTION** was received by Vaidit Jaiswal, Shubhom Mukherjee, Kanishka Kothari, Vedant Agrawal, Harsh Gadkari, Himanshu Kriplani, Garv Chawla, Anushka Subramanian, Gaurang Agrawal and Sudaksha Khungar. On the basis of the cumulative scores of all the winners, Centre Point School Katol Road was awarded the attractive CENMUN 2019 Trophy as the Best School. Mrs. Shilpee Ganguly, Principal, Vice Principals staff & students applauded the endeavor of the winners.

POCSO COMMITTEE MEMBERS OF CPS KATOL ROAD ATTEND LEGAL LITERACY WORKSHOP

The Legal Literacy Workshop on Protection of Children From Sexual Offences, was held on 5th Oct'19 in the Nagpur District Court. It was organised by the District Legal Services Authority, Nagpur in collaboration with Social Axiom Foundation, an NGO. The event saw Principals, Vice Principals and teachers of 60 schools of the city. The event was divided into two phases. In the 1st phase eminent judges and legal advisors spoke and made the audience aware of various acts for Child Protection, formulated by the government. Mrs. S. R. Tiwari a Civil Judge, Senior Division and the Incharge Secretary of DLSA, Nagpur gave a brief report on the Legal Aid Schemes provided by the DLSA, Nagpur. Mr. S. U. Hake, Member, MACT, Nagpur outlined the POCSO Act of 2012. Mr. D. A. Jadhav Additional Chief Justice Magistrate, Nagpur spoke about the Juvenile Justice Act of 2015. Mrs. V. P. Ingle, Principal District & Sessions Judge, Chairman DLSA, Nagpur was the guest of honour for the workshop. She emphasised the need for the school POCSO Committee to meet once in 3 months. In the 2nd phase of the workshop Mr. Pradeep, Incharge of the Project CACA (Children Against Child Abuse) by Social Axiom Foundation, interacted with the audience.

The workshop concluded with Advocate Rajendra Rathi, Member DLSA speaking on the Compensation Scheme' wherein underprivileged people get free legal advice. A group photo was also clicked on this occasion. From Centre Point Group of Schools, Mrs. Mukta Chatterjee Executive Director, Mrs. Radhika Mehra Principal, CPS Dabha, Mr. Zubin Khambata, Manager, CPS Katol Road, Mrs. Renu Singh, Vice Principal, CPS Katol Road and Mrs. Jayati Chakraborty, Vice Principal CPS Wardhaman Nagar, attended this very informative workshop.

हिंदी और मराठी कार्यशाला का आयोजन

मधुबन प्रकाशन की ओर से दिनांक १२ अक्टूबर २०१९ को एल.बी. होटल, सदर, नागपुर में हिंदी कार्यशाला का आयोजन किया गया। इस कार्यशाला में नागपुर शहर के विभिन्न विद्यालयों के शिक्षक/शिक्षिकाएँ उपस्थित थे। सेंटर पॉइंट स्कूल काटोल रोड की ओर से अनिता राठी और यामीनी तिवारी शिक्षिका उपस्थित थी। दिल्ली से आए डॉ. अहमद ने सभी का मार्गदर्शन किया। उन्होंने प्राथमिक, माध्यमिक स्तर एवं उच्च स्तर की कक्षाओं में व्याकरण संबंधी समस्याओं के निवारण के अनेक सरल और महत्वपूर्ण उपाय बताए। डॉ. अहमद ने सृजनात्मक शिक्षण पद्धति पर जोर देते हुए कहा कि विषय को किस प्रकार विस्तार पूर्वक और सरल तरीके से समझाया जा सकता है। उन्होंने बाल मनोविज्ञान को आधार बनाकर विद्यार्थियों को उनके स्तर के अनुसार विभिन्न गतिविधियों के माध्यम से व्याकरणिक ज्ञान प्रदान करने के भी सरल तरीकों से शिक्षक/शिक्षिकाओं को अवगत कराया। एवम मराठी कार्यशाला का भी आयोजन किया गया। कार्यशाला में मार्गदर्शन श्रीमती आसावरी हंचाटे द्वारा किया गया। सेंटर पॉइंट स्कूल काटोल रोड की ओर से तनुश्री नाईक और प्राची दूमे शिक्षिका उपस्थित थी। कार्यशाला में नई शैक्षणिक पद्धतियों के बारे में विस्तृत जानकारी दी गयी। मराठी भाषा को संपन्न बनाने के लिए मौखिक पठन का महत्व समझाया गया तथा मराठी भाषा को अधिक रंजक बनाने के लिए कार्यपत्रिका के विभिन्न स्वरूपों के बारे में चर्चा की गयी। शब्द संपदा बढ़ाने के लिए दैनिक घटनाओं के माध्यम से संवाद करने पर बल दिया गया। सभी उपस्थित शिक्षक गण इस कार्यशाला द्वारा लाभान्वित हुए।

सेंटर पॉइंट स्कूल मे हिंदी दिवस समारोह का आयोजन

सेंटर पॉइंट स्कूल काटोल रोड में २३ सितंबर २०१९ को 'हिंदी दिवस' का कार्यक्रम आयोजित किया गया। इस अवसर पर प्रार्थना सभा का संचालन हिंदी भाषा में किया गया। विद्यालय के गायक वृंद द्वारा हिंदी को महिमा मंडित करता हुआ गीत 'सरस सरल मनुहारी है, अपनी हिंदी प्यारी है' प्रस्तुत किया गया। कक्षा आठवीं की छात्रा मिष्ठी अवस्थी ने हिंदी भाषा पर अपने विचार व्यक्त किए। कक्षा सातवीं

तथा आठवीं के विद्यार्थियों द्वारा अपनी परंपराओं तथा संस्कृति से जुड़े रहने की प्रेरणा देने वाली लघु नाटिका 'चिराग तले अँधेरा' प्रस्तुत की गई जिसका सभी ने भरपूर आनंद उठाया। हिंदी दिवस के इस कार्यक्रम में विद्यालय की प्रधानाचार्या श्रीमती शिल्पी गांगुली तथा उपप्रधानाचार्या श्रीमती डेलनाज कपूर उपस्थित थी। कला विभाग तथा संगीत विभाग के सहयोग से कार्यक्रम सफलतापूर्वक संपन्न हुआ।

STUDENTS OF CPS KATOL ROAD ATTEND MUSICAL

Joseph Brothers Crew (JBC) visited Centre Point School, Katol Road on 15th Nov'19. Class 9 and 11 students had the privilege of attending this musical and motivational programme. What's better than music infused with motivation. Vice Principal, Mrs. Delnaaz Kapoor gave a crisp introduction of the JBC band. Emmanuel Joseph, the eldest sibling formally presented his troupe members to the audience (a group of 2 brothers and a sister).

Daniel Joseph, a beat boxer enthralled the audience with his enraptured performance. He played out a Kid called out his mother, Basketball being played and the laugh sounds of the boys and girls. The trio then performed their varied skills together i.e. rapping and beat boxing. They wrapped in Hindi and English as well. He beautifully explained to the girls how preety and unique they are and urged them to keep their originality intact and not to lose themselves for any one through an unchanging Hindi rap...Nahi Chachiye Paisa. Emmanuel Joseph poured his heart out and shared his encounter with life gust at the age of 17. His evolving as a rap singer is worth emulating. He urged the students to focus on their originality and never be an attention seeker and never rush for acceptance. He even highlighted importance of parents and teachers in one's life. He concluded the programme by appealing to the students to introspect about their life by closing their eyes while the song was sing by Daniel & Shifa in the backdrop.

UNIVERSITY FAIR HELD IN CPS KATOL ROAD

A 'University Fair' was organized on 8th Nov'19 in CPS, Katol Road in which 11 universities visited the school. **These included** – 1) Atria University, 2) Krea University, 3) Bennett University, 4) Flame University, 5) SP Jain School of Global Management, 6) UPES, 7) OP Jindal University, 8) Universal Business School, 9) Anant National University, 10) NMIMS & 11) Lovely Professional University. The fair was open to students of CPS, Katol Road class 11 & 12 and their parents. As part of the event two workshops were also conducted.

First one was on 'Foundation of great career in an uncertain world' conducted by the expert from Atria University and Second one was on 'Career in Economics', conducted by OP Jindal University expert. Both the workshops and the fair were very successful Queries of class 11 & 12 students and their parents were attended to.

SYMPOSIUM FOR SENIOR SCHOOL STUDENTS CONDUCTED IN CPS KATOL ROAD

A Symposium for Senior School Students was conducted in Centre Point School, Katol Road on 22nd Nov'19. The event was a joint initiative by Centre Point School, Katol Road, Nagpur and ICTRC. Students of Class 11 & 12 of seven schools of the city and their teachers attended this workshop conducted by Dr. V. S. Ravindran, a renowned Educational Psychologist and a Counsellor trainer. With a panel of career counsellors and other experts Dr. Ravindran enlightened the students of class 11 & 12, who are on the verge of making career decisions.

The symposium began with the lighting of the lamp at the hands of the dignitaries on the dais including Dr. V. S. Ravindran, Director General ICTRC, Dr. Jai Singh Rajwade & Mrs. Radhika Rajwade, Directors, Centre Point Group of Schools, Mrs. Mukta Chatterjee, Executive Director, CPS Group, Mrs. Shilpee Ganguly and Mr. Yusuf Lokhandwala.

Prominently present on the occasion were Mrs. Sumathi Venugopalan, Principal, CPS Wardhaman Nagar, Mrs. Radhika Mehra, Principal, CPS Amravati. Rd, Bypass and Mrs. B. Anuradha, Principal, CPS International. In the Principal's address to the audience Mrs. Ganguly threw light on the objectives of the day's symposium. This was followed by a briefing about the project by Prof. Keshav Singh, National coordinator of the ICTRC. The dignitaries on the dais then unveiled the ICTRC publication titled 'Directors 2020' which is a ready reckoner for students waiting to make a career choice.

Dr. V. S. Ravindran regaled the students, teachers and guests with his conversational style and a touch of humour. He enumerated 5 steps to self-analysis for the students. He told them that it is imperative to know your Ability, Aptitude, Interest, how you shape your personality and your value systems. His words of wisdom were well appreciated by the students. He told them to be perpetual learners and pointed out that Discipline is the beginning of success. After his address students attended two sessions conducted by Prof. Keshav Singh and by Mr. Yusuf Lokhandwala on various aspects of choosing a career. They also replied to queries by the students.

Simultaneously a special session was conducted by Dr. Ravindran for the teachers of the participating

schools. He impressed upon the teachers that for the students a teacher needs to be a facilitator, a coach and a mentor all rolled into one. He also told them that a teacher has to convert information into knowledge with the wealth of experience and present it in an interesting way to the students. Later in the valedictory function Dr. Ravindran replied to queries & concerns of the students. He also shared his personal success story of becoming a counsellor. The event ended with a vote of thanks proposed by Prof. Keshav Singh. Mementoes from ICTRC were presented to Mrs. Radhika Rajwade & Mrs. Shilpee Ganguly.

CPS KR STUDENTS DECLARED OVERALL CHAMPS IN REGIONAL OLYMPICS 2019

Talented students of Centre Point School, Katol Road won applause and the Overall Championship Trophy in the Regional Olympics 2019 conducted on 19th Nov'19. The Regional Olympics – A World In Motion Competition is an educational initiative by Mahindra & Mahindra Ltd. It gives an opportunity to the young talents to unleash their passion in Automobile Engineering. This year the competition was jointly conducted by SAE India & Mahindra & Mahindra Ltd. wherein participants from 18 schools of the city competed in the Skimmer & Jet Toy Challenge.

In the class 5 category which was the Skimmer Challenge, CPS Katol Road students including Raunak Golchha, Aadyant Mane, Aanavi Dwivedi and Ananta Agrawal won. They received a Trophy & certificates and medals in the Presentation category. **In the class 6 category** which had Jet Toy Challenge, CPS Katol road participants Nikhil Sarna, Saumit Kripalani, Anannya Jaiswal and Omisha Jain brought laurels to the school by winning in the Distance, Speed and Economy category. They received trophies, medals & certificates. Out of the 5 categories the team from Centre Point School, Katol Road won in 3 categories and was awarded the Overall Championship Trophy. They have now qualified for the National Level Competition to be held in Chennai from 19th Dec'19.

The students received guidance from their teachers Mrs. Snehal Khobragade & Mrs. Sunitha Patel. The mentors and the winners were commended by Mrs. Shilpee Ganguly, Principal, CPS Katol Road, Vice Principals, staff & students.

FALGUN & ISHWAR OF CPS KR PARTICIPATE IN INDIA INTERNATIONAL SCIENCE FESTIVAL

Falgun Sukhija & Ishwar Sarada, two brilliant Quizzers of Centre Point School, Katol Road participated in the Science Quiz organized by CSIR-NEERI and were adjudged as the Best Quizzers bagging the 1st & the 2nd position. The two quizzers were rewarded with a great opportunity to participate in the India International Science Festival (IISF 2019). The event was held at Biswas Bangla Convention Centre & Science City, Kolkata from 5th to 8th Nov'19.

They witnessed the following events and benefitted from the exposure they received. The events included: * International Science Literature Festival 'VIGYANIKA'. * Face-to-Face with New Frontiers in Science. * Engineering Model Competition Meet and Expo. * Agriculture conclave and Expo. * Mega Science Technology and Industry Expo. * Nav Bharat Nirman. * New Age Technology Show. Mrs. Anu Sood of the Science Dept. accompanied the two quizzers who returned with a wealth of knowledge. The mentors and the winners were commended by Mrs. Shilpee Ganguly, Principal, CPS Katol Road, Vice Principals, staff & students.

SCHOLASTIC BOOK FAIR AT CPS, KATOL ROAD

The Scholastic India Pvt. Ltd organized the Annual Book Fair for the children of CPS, KR. The Book Fair housed a wide range of books keeping the children's interests in mind. The book fair was inaugurated on 20th November 2019 by the Readers of the Week i.e. Ayesha Bukanam III E, Raunak Golchha V B, Ananta Agrawal V D, Arya Chauhan VI C, Rashi Gandhi VII B and Harsh Harchandani IX A. They were gifted a book each. Visitors browsed through the wide display of books picking their favourite books from the puzzle books, educational books, mythology books, fairy tales, reference books, novels etc. The book fair aims at promoting good reading habits among students & to improve their knowledge & level of awareness.

संस्कृत कार्यशाला का आयोजन

न्यू सरस्वती प्रकाशन की ओर से दिनांक २३ नवम्बर २०१९ को होटल ओरियंट ग्रेण्ड, ग्रेटनाग रोड, नागपुर में संस्कृत कार्यशाला का आयोजन किया गया। इस कार्यशाला में नागपुर शहर के विभिन्न विद्यालयों के शिक्षक/शिक्षिकाएँ उपस्थित थे। सेंटर पॉइंट स्कूल काटोल रोड की ओर से प्राची दुमे और विनीता शर्मा शिक्षिका उपस्थित थी। दिल्ली से आए श्रीमान उपेन्द्र कुमार शास्त्री महोदय ने सभी का मार्गदर्शन किया। उन्होंने विद्यार्थियों को सर्वप्रथम छोटे छोटे गीतों एवं सम्भाषण के माध्यम से संस्कृत भाषा का परिचय करवाने का सुझाव दिया। संस्कृत को विषय के रूप में न पढ़ाते हुए भाषा के रूप में पढ़ाने की सलाह दी। महोदय ने प्राथमिक, माध्यमिक स्तर एवं उच्च स्तर की कक्षाओं में व्याकरण संबंधी समस्याओं के निवारण के अनेक सरल और महत्वपूर्ण उपाय बताए। उन्होंने बाल मनोविज्ञान को आधार बनाकर विद्यार्थियों को उनके स्तर के अनुसार विभिन्न गतिविधियों के माध्यम से व्याकरणिक ज्ञान प्रदान करने के भी सरल तरीकों से शिक्षक/शिक्षिकाओं को अवगत कराया।

श्रीमान शास्त्री महोदय ने खेल खेल में गतिविधियों के आधार पर व्याकरण शिक्षण तथा छोटी कक्षाओं में वस्तुवर्णन द्वारा रचनात्मक अभिव्यक्ति सिखाने की कला पर बल दिया गया।

CPS KR BAND SELECTED FOR NATIONAL LEVEL TORRINS 'BATTLE OF THE BANDS'

Talented vocalists & instrumentalists of Centre Point School, Katol Road floored the judges & audience in the Regional Elimination Round of TORRINS 'Battle Of The Bands' held on 5th Nov'19 in the Deshpande Hall.

There were bands from 11 schools of the city that participated in this challenging event. Centre Point School, Katol Road Band 'The Last Leaf' was one of the two bands from the city to have qualified for the National Finals to be held in Pune on 7th Dec'19. In this National final, bands from all over India will be competing with each other for the top position. The CPS Katol Road band included instrumentalists **Manmeet Singh** (Drums), **Jacinth Meday, Arayansh Thapar & Raghav Gadre** (Guitars), **Harsh Gadkari** (Keyboard), **Arindam Kanoria** (Keyboard and Vocals) and the two vocalists including **Aman Ojha and Ishyta Sakharkar**. The talented band was mentored by the TORRINS faculty Sarang Jain & Anurag Joseph. The band qualified to play in the grand finale in Pune before an audience of 7000 people. Mrs. Shilpee Ganguly, Principal, CPS Katol Road, Vice Principals, staff & students commended the winners for their success in the Regionals and wished them all the best for the National Finals.

CPS KR BAND PERFORMS IN TORRINS 'BATTLE OF THE BANDS' FINALE

The CPS Katol Road Band

The 'Torrins - Battle Of The Bands' grand finale was held on the grounds of Blue Ridge Public School, Pune on the 7th Dec'19. Fourteen Bands participated in the event.

Centre Point School, Katol Road Band, 'The Last Leaf' was also one of the finalists and the performers rocked the stage with their enthralling performance. The band members were - **Aman Ojha and Ishyta Sakharkar** - The vocalists. **Manmeet Singh** on the Drums. **Arindam Kanoria** on Keyboard and as backing vocals. **Harsh Gadkari** - The Keyboardist. **Arayansh Thapar & Raghav Gadre** - The Lead & Rhythm Guitarists and **Jacinth Meday** - The bassist. The band received adulations and Aman was immensely appreciated for his deep & rich

voice & for the way he owned the stage. It was an experience of a Life time for the band & they returned with a lot of fans, new friends and learnings for next year, for which the band is confident about making it to the top 3. The Torrins team of teachers in CPS Katol Road & the western music teachers of the school guided the performers while Mrs. Rebecca Singh accompanied the Musicians to Pune.

FALGUN & AADVIK OF CPS KATOL ROAD BAG ST. JOHN'S G.K. QUIZ TROPHY

Falgun Sukhija of class 9 and Aadvik Bhatia of class 10, Centre Point School, Katol Road won accolades for their scintillating performance in the St. John's General Knowledge Quiz Competition held on 29th Nov'19 where 16 teams from the city schools participated.

After clearing the elimination round Falgun & Aadvik were among the 4 teams that qualified for the finals. In the finals the two brilliant quizzers from Centre Point School, Katol Road made a clean sweep and secured 70 points.

As winners of the event they were awarded an attractive Rolling Trophy and books worth 2000/- each. They were mentored by their teachers Sunitha Ananthambal & Prajakta Mistri. They were applauded for their success by Mrs. Shilpee Ganguly, Principal CPS KR, Vice Principals, staff & students.

TWO FROM CPS KATOL ROAD DECLARED RUNNERS UP IN NUMEROMAGIC

Two promising students from Centre Point School, Katol Road including Aditi Chandnani of class 5 and Ameer Parihar of class 6 participated in the Junior Category of the Numeromagic Mathematics Crossword Competition which was held on 30th Nov'19. In the competition organized by TBRAN Mundle English Medium School participants from 30 schools of the city had participated. With their calculation speed, accuracy and their proficiency with Mathematical terms the duo from CPS Katol Road were able to solve the crossword with ease.

They bagged the Runners Up position and received trophies and merit certificates. Both Aditi & Ameer were mentored by their Mathematics teacher Sunitha Ananthambal. The winners were applauded for their success.

ARYA AND HRISHITA BRING LAURELS TO CPS KATOL ROAD

On 28th Nov'19, an Inter College Debate Competition was organized by the Maharashtra Police Dept. for students of classes 11 and 12 on the topic 'Societal Changes rather than stricter laws is required for a safer environment for women'. The competition was held in the Police Gymkhana Complex at Civil Lines. The event witnessed participation of more than 80 students from various educational institutions of the city and was judged by a panel of 8 eminent judges from the field of Law and Education. The Chief Guest on this occasion was acclaimed academician and an eloquent orator, Dr. Ved Prakash Mishra, former Vice Chancellor of RTMNU. The participants were given a total of 5 minutes to speak in either English or Marathi, with a grace time of 2 minutes each. They were judged on Logical Reasoning, Presentation, Body Language, Confidence, Pitch and Voice Modulation, Command over the language and other skills.

The CPS KR team represented by Arya Daoo of 11 F and Hrishita Mishra of 11 D spoke For and Against the motion respectively, presenting their forceful arguments and received rave reviews from both the judges – Ms. Adhara Deshpande and Ms. Mrunmayee Kukde, from the Dept. of Law. On the basis of her arguments and marvelous presentation, Arya was declared the winner of the first level, making her eligible to participate in the second level to be held on 9th Dec'19 at St. Joseph's Convent, Kingsway on the topic 'Parents and Society rather than Law Enforcement Agencies have a fundamental role in preventing substance abuse.'

The finals of this competition will be held at Mumbai on 8th Jan'20, to mark the 'Police Raising Day' with an aim to improve the image and relations between the Police and the public.

Arya Daoo

Hrishita Mishra

SEMINAR FOR ENGLISH AND MATHEMATICS AT CPS KATOL ROAD

A seminar for English and Mathematics by Shiv Nadar University was held at Centre Point School, Katol Road on 30th November 2019. It was attended by the students of classes XI and XII. There were two sessions which were held simultaneously, one for English and one for Math and were conducted by Prof. Anirban Ghosh and Prof. A. S. Reddy respectively. In the Math session, Prof. Reddy discussed many interesting concepts with the students such as Pigeon Hole Principle, Game Theory etc. He gave them small problems which made students use their thinking skills to come up with

the answers. He urged the students to ask questions and think on their own. He also touched upon the connect between Math and concept of Artificial Intelligence. Students were quite receptive to the information imparted. In the end, he also spoke about Dept. of Mathematics at SNU.

The students and teachers who attended the English session enjoyed it. The audience was interested to know from the expert Prof. Ghosh as to what are the avenues open for the students if they wish to pursue English language further as a career choice. Mr. Neeraj Topani informed the students about SNU through a video. Both the sessions were informative and useful to the students. The introduction of the resource persons and the vote of thanks was proposed by Mrunal and Tejaswini of class XI-F for the English and Math session respectively.

CPS KATOL ROAD DELEGATES DECLARED RUNNERS-UP IN MODMUN

A delegation of 13 students from Centre Point School, Katol Road participated with great enthusiasm in the Model United Nations Conference organized and conducted by Modern School Koradi on 30th Nov. & 1st Dec'19. CPS, Katol Road was declared Runners Up and the winners included: * **Best Delegates:** Adnan Amin & Kinjal Balapure. * **High Commendation:** Tanishka Gambhir, Praneeka Bhutani and Aishwarya Chaurasia. * **Special Mention:** Tanya Khubchandani, Cherry Sharma & Mishweg Akbari. * **Verbal Mention:** Parth Khubalkar.

The Jubilant Munnners

The winners received a Runners-Up Trophy, Medals & Merit Certificates. Mrs. Tripti Rathi teacher in-charge for Munnners activities in the school, accompanied the CPS KR Munnners for the event. The winners were commended by the school.

ANANYA OF CPS KATOL ROAD BAGS 1ST POSITION IN SANSKRIT STORY TELLING

Ananya Vyas of class 7, Centre Point School, Katol Road won the top position in the Sanskrit Story Telling Competition. The competition was conducted by Bharti Krishna Vidya Vihar School on 30th Nov'19. Seventeen schools of the city participated in this Sanskrit Story Telling & Sanskrit Shlok Recitation Competition.

Ananya as the top notcher was awarded a memento, a story book and a certificate of merit. Supratim Bandhu of class 8 received a certificate for his excellent rendition of Gajendra Moksha Shlok. The two students received guidance from their Sanskrit teachers Renu Mata, Shahina Rizwan & Vinita Sharma.

Mrs. Shilpee Ganguly, Principal, CPS Katol Road, Vice Principals, staff & students commended the winner & their mentors in the morning assembly.

MONISA NAYAK ENTHRALLS CENTRE POINT SCHOOL KATOL ROAD STUDENTS

An enchanting Kathak recital by Vidushi Monisa Nayak, was held at Centre Point School Katol Road, 'Muktangan' on 11th Dec'19, as part of the 'Virasat' series, organized by SPICMACAY. The programme began sharp at 8:15 am. after lighting of the lamp by the Principal, Vice Principal artists and the guests and welcoming of the artists by students of class 11 A – Nikita Morey, Bhavika Dewani, Ayushi Vatsal and Shrutika Jain.

Monisa ji began her presentation by addressing the students about art and art form and then went on to demonstrate the various nuances of Kathak. Her invocation to the Sun God, describing his power and glory, caught the attention of the students. This was followed by some more presentations in 'Dhamaar' taal, explaining the importance of Sound i.e. 'dhwani' through Tatkar and ghungroo with intricate footwork. She further presented 'Uthan', 'Tihaai', 'Aamad' the integral parts of Kathak with able support from Shri Kishore Gangani on Tabla, Shri Vinod Gangani on Harmonium and Vocals and Padhant by Ms. Priyanka Kumari. The 31 rounds of 'Chakkars' or spinning impeccably presented by Monisa ji with finesse, held the young audience spell bound. The Kathak attire which fuses both the Hindu and Muslim culture in the Lehenga and Angrakha style, was an eye opener to many. The programme also included a small presentation by Monisa ji's disciple – Ms. Priyanka Kumari. The artist's final presentation culminated in a 'jugal bandi' and

a 'toda' that took the recital to its climax and left the audience in awe. The programme concluded with a vote of thanks by Shatadhriti Mukherjee of 11 F. The student volunteers – Aryan Dhawankar 11 B, Mishweg Akbari, Soham Milmile and Aman Abbasi, all from 11 A, along with the staff members, worked hard for the success of the programme.

FOUR FROM CPS KATOL ROAD WIN IN NATIONAL LEVEL OLYMPICS

A team of four technically skilled students of class 6 Centre Point School, Katol Road won in the National Level Olympics held in Chennai on 21st & 22nd Dec'19.

AWIM (A World In Motion) is an educational initiative driven by SAE India (Society of Automotive Engineers) wherein Mahindra & Mahindra Ltd. is a part of AWIM Nagpur division which gives an opportunity to the young talents to unleash their passion in Automobile Engineering.

As a part of this initiative the Regional Olympics for classes 5 and 6 was organized on 19th Nov'19 in Nagpur. The team of class 6 students from CPS KR won the Regional level. They then qualified for National level which was held at VELTECH Institute of Science and Technology, Avadi, Chennai on 21st and 22nd Dec'19. **The team including** – Nikhil Sarna, Saumit Kriplani, Anannya Jaiswal and Omisha Jain won in the theme based presentation category 'Shaping Future Mobility'. The team won a cash award of 5000/- and each member including Mrs. Snehal Khobragade, the mentor teacher who accompanied the team, won attractive trophies and certificates. They also received a kit which included a bag pack, a steel bottle, towel, bedsheet, a mug and two very informative books.

The children were trained by their teachers Snehal Khobragade & Sunitha Patel. The mentor teachers & the winners were commended by Mrs. Shilpee Ganguly, Principal, CPS KR, Vice Principals, staff & students.

TWENTY MERITORIOUS STUDENTS OF CPS KR TOP THE CBSE MERIT LIST

Each year Central Board of Secondary Education Awards Certificates of Merit in each subject to the top 0.1% of the successful students to recognise their qualities & outstanding performance at the AISSE & AISSCE. Twenty Tenacious students of Centre Point School, Katol Road have been awarded this prestigious Certificate of Merit. The merit list of the students includes: **AISSCE 2019 (CLASS 12) : Agnidev Bhattacharyya** (Engg. Graphics), **Vanshika Agrawal** (Engg. Graphics), **Aditya Tolani** (Physical Education), **Aalhad Raut** (Psychology), **Anupreeta Datey** (Political Science, History), **Disha Akhil Mantri** (Political Science), **Lubhna Dongre** (Psychology), **Niranjan Thakre** (Political Science). **AISSCE 2019 (CLASS 10) : Aastha Dalmia** (Mathematics), **Aditi Vikram Alsi** (Sanskrit), **Akshada Chandak** (Sanskrit, Social Science), **Dhruv Rewatkar** (Sanskrit), **Mohit Chandak** (Mathematics), **Nishka Bhojwani** (Mathematics), **Pranav Tayade** (Mathematics), **Parth Gupta** (Mathematics), **Samarth Adatia** (Sanskrit, Mathematics), **Sumeet Gidwani** (Mathematics), **Siddhesh Fuladi** (Mathematics), **Taranjot Narula** (Mathematics). Mrs. Shilpee Ganguly, Principal CPS Katol Road, Vice Principals, staff & students of the school commended the meritorious students.

TWO AEROMODELLERS OF CPS KR EXCEL IN IIT DRONE CHALLENGE

The promising aeromodellers

Two aeromodellers of Centre Point School, Katol Road excelled in the Drone Challenge Competition organised and conducted in IIT Powai as part of its Techfest. In the two day competition held on 4th and 5th Dec'19 seventy five aspiring aeromodellers from all over the country participated in the event.

Daksh Ahuja and Jigrr Deshmukh of Centre Point School Katol Road, designed a wireless remote controlled drone to carry & drop an object through an Obstacle Course in minimum time without crashing. This path consisted of pillars loops, bends, underpass placed randomly and ended with drop zone and landing pads for testing their maneuverability skills.

The two talented aeromodellers were adjudged 2nd Runners Up and received a cash prize of 30,000/- besides certificates of excellence. Both the aeromodellers trained under their aeromodelling instructor Mr. Zubin Khambata, Manager, CPS Katol Road and Mr. Neeraj Gupta. The winners won accolades and commendation from the Principal, Vice Principals, staff & students of the school.

TWO FROM CPS KR DECLARED RUNNERS UP IN COMQUEST

Two students of Centre Point School, Katol Road, **Abhishek Thatte** (11 C) and **Samkit Maloo** (11 E) participated in COMQUEST, a Commerce Quiz organized by Jain International School on 16th Dec'19. They appeared for an elimination round competing with 8 other teams and moved to the final round, selected on the basis of their general awareness in Commerce.

The Final Quiz consisted of 4 rounds in which a number of questions were asked on various topics in commerce viz currency, Company literature, logos, famous personalities in

Abhishek Thatte **Samkit Maloo** the trade world, hashtags, origims, taglines, Stock Market, Investments, Mutual Funds, automobiles, finance, technology etc.... Both Abhishek and Samkit with their analytical capabilities and sound knowledge of Commerce and finance scored extremely well securing the second place defeating 2 other teams. They were awarded certificates of participation. The students were accompanied by Rinku Chakraborty while teachers, Pooja Mandlekar and Smita Daniel guided them.

CPS KATOL ROAD CLASS 4 AND 5 - PROJECT WORK FOR LEARNING

Students of Classes 4 and 5 of Centre Point School Katol Road in keeping with the school system of 'Learning Through Project Method' selected topics for Project work and worked enthusiastically on the Projects. **CLASS 4 A : Teacher - Naina Parikh, Topic - Frozen Foods :**

The field trip to the factory made the students understand the concept of frozen foods and the overall organizational function. The students understood the need of their choice or frozen foods and how it can be a great way to eat seasonal food all year around. Scientific knowledge was gained by the students to a great extent on the effect of freezing on the tissues of fruits and vegetables. Industry visits provided an opportunity for active learning experiences on production, distribution and brands of frozen foods.

The children learned about the different types of machines to process food and air conditioned units to freeze and store foods and thus became aware of industry practices and regulations during industry visits. Expert Talk - Mr. Sajid (CEO), Field Trip - Global Foods, Uppalwadi.

CLASS 4 B : Teacher - Sushma Mankar, Topic - Packaging : After a lot of brain storming 'Packaging' was selected as the project topic for class 4 B. Children explored various types of packaging and also used their creativity to design eco-friendly ways of packaging. Learning was fun due to different hands-on activities including - using paper mache to make recycled packaging. Children realized their role as consumers in waste management of packaging. The field visit to Sunder Biscuit factory added to their knowledge.

CLASS 4 C : Teacher - Asha Jha, Topic - Magnets : It was a learning experience to guide the children through the topic selected by voting. MAGNETS, was finalised as it had educational value. The participation and enthusiasm of the children was the most important key to this. The most striking fact about the project was that the students understood an abstract topic like 'MAGNETIC FIELD' and that too by actually doing various experiments and experiencing what they were learning.

Now they know the importance of magnets in our day to day lives, for treatments and in finding directions. Moreover they have become aware of various magical tricks that can be performed by using magnets. The most amusing thing was that the kids could relate the topic to their surroundings.

CLASS 4 D : Teacher - Shireen Baig, Topic - Electricity : It was a learning experience for students - "Exploring Electricity", being carried to completion. Right from the selection of the topic to the display, the project was planned and directed by the students. The selection of the topic was done, keeping in mind the educational value, how challenging in nature it was and most of all was it according to the students' interest. The students decided activities to understand 'Electricity' better. Making and breaking of models, writing and erasing off

sentences and trying harder each time till they found perfection in their work was how the students reached their target. It improved their team spirit and cooperation. Students developed more self-control and became more patient towards their peers. They were taken to the Raman Science Centre to explore more about electricity. It was a great learning experience for them. **CLASS 4 E : Teacher - Abha Pareek, Topic - Teeth :** The students visited Dr. Shori's Dental Clinic in Sadar. They learnt about the types of teeth, cavities, dental flossing, dental diseases in humans. They performed an activity with eggs to see how teeth gets stained, made dentures with clay and paper as well. They learnt the old grandmother's remedies for curing toothache and how to

avoid stains. They learnt the proper brushing techniques, the use of fluoride toothpaste and the good and bad foods for healthy teeth. **CLASS 4 F : Teacher - Jilpa Pasad, Topic - Safety in School :** Students of class 4F chose

'Safety in School' as the topic for their class project. Through this project the children appreciated the existing safety measures in school, identified the problem areas and presented likely solutions to make the problem areas safer. The students focused their energies on the following areas: the school building, slopes, staircase, washrooms, canteen, medical aid and the route leading to the bus. The school nurse Mrs. Komal Gajbhiye and Mrs. Shruti Pillai, the computer teacher were called for Expert Talk. The field trip to The Fire Station added one more dimension to their investigation, fire safety measures in school.

Problem solving techniques like exploring, investigating, questioning and interviewing sharpened their analytical skills, enhanced their creative skills, kindled their thinking and reasoning skills and fostered group cohesiveness. As apparent from their feedback, model making was enjoyed the most as it gave them the freedom to integrate their ideas into solutions and make action plans. The project was an enjoyable experience due to the students enthusiasm, participation, interest, determination and commitment. **CLASS 5 A : Teacher - Nupur Sircar, Topic - All About Juicing :** The students of class 5 A and their class teacher Mrs. Nupur Sircar were very excited about the topic 'All About Juicing'. This topic gave them a lot of scope to investigate. They found out the sugar content in the home made juices and the packed juices with the help of Rajesh Gautam Sir, in the Bio Lab. They were also eager to find out the whether juices are basic or acidic. The result was achieved after the usage of litmus paper and pH paper and the observations were noted. Mrs.

Chanchal Sahani, a dietician by profession answered all the queries that the inquisitive minds had about juices. It was great to see the children experiment on the different types of juices. They activated their taste buds by tasting different types of juices. The field trip to Indo Herbal Aloe Vera Shoppe, Ram Nagar, helped them to know more about juices. They were thrilled to see the juice extracting machine and were lucky to view the live demonstration of extraction of Aloe Vera juice. Post visit, they were eager to know more about juices. So they investigated in detail about the health benefits of it. They also learnt the value of team spirit and tolerance. The parents highly appreciated the students for their efforts and the quiz organising team too.

CLASS 5 B : Teacher – Deepali Gyanchandani, Topic - Newspapers : 'Newspapers' was the topic chosen by the children of 5 B for the project. There was an array of activities done throughout. The children found information about the history of newspapers, the different departments of the office. To get a practical insight on how the staff works, the children visited the 'The Times of India' office. Back at school the children played numerous games viz headline scrabble, paragraph jumble, find it fast, read an atlas, make a caption, a game on current affairs and so on. They also made a mini dictionary, their own 'CPS

NEWSPAPER', illustrations and comic strips. Mr. Abhishek Chaudhari, reporter from 'The Times of India' came to the school as an expert and briefed the kids about a reporter's work. **CLASS 5 C : Teacher - Rubina Parvez, Topic - Food Preservation :** Through this project the students understood the causes of food spoilage and therefore the need of food preservation. By doing the different hands on activities they learnt how to make pickles, jams, sago papads etc. In this way they learnt how to prepare, preserve and pack food safely so that it can be used for a longer period of time. They also learnt about the different traditional and modern methods of food preservation. The guest speaker Asawari Chauthaiwale ma'am told the children the importance of preserving food and how it can prevent wastage. The children experienced one of the methods of Food

Preservation called Freezing by visiting "Global Foods Factory". Children saw the complete process of how vegetables are frozen and then packed to be exported to different countries. **CLASS 5 D : Teacher - Kirti Chincholkar, Topic - Light :** The students of class 5-D, were very excited to do all the experiments related to their topic Light. The highlight of their project was making models, learning by doing experiments and field visit to Raman Science Centre. They made their own Kaleidoscopes, pin-hole cameras and colour wheels. At the Raman Science Centre, two short films on the topic 'Light' were shown to them in the auditorium. Mr. Vilas Choudhary the Senior scientist enlightened them about what is light? He asked many questions and also answered their queries. Back in school, Mrs. Litty

Samuel ma'am had brought many experiments with her to explain reflection, refraction and dispersion of light during her expert talk. **CLASS 5 E : Teacher – Shirley Caleb, Topic - The Amazing World of Museums :** The students of Class 5 E worked enthusiastically and tirelessly on their class project 'The Amazing World of Museums'. They learnt a lot about different kinds of museums in the world. A trip to the Central Museum in Civil Lines was arranged for the children to give them first-hand knowledge about the oldest museum in Maharashtra which is about 150 years old. The guest speaker was Mr. Kailash Yede, the guide lecturer and he gave an expert talk on the history of the museum and also briefed them about the 10 interesting sections of the museum too. Children learnt a lot while working in teams and doing fun-filled activities like making models of different museums and using papier mache to make stuffed animals for taxidermy. 20th September was the

display day and all 35 students spoke confidently in front of the parents and guests. **CLASS 5 F : Teacher - Vidhi Ambwani, Topic - Flooring :** 'Flooring' was an unusual topic selected by the students of class 5 F for their class project. The students were taken for a field visit to Shree Shyam Ceramics and were exposed to a variety of materials used for flooring. A construction site visit to the CPS Katol Road new building under construction was also arranged to provide in depth understanding of the flooring system and laying of floor tiles. Mrs. Sonal Lakhotiya (Interior Designer) gave an expert talk to the students. Hands on activities like tile painting, floor layout and designing and ascertaining the classroom floor area and perimeter made their learning endeavour more meaningful.

CPS KR ORATORS PARTICIPATE IN ELOCUTON COMPETITION AT HISLOP COLLEGE

On 9th Dec'19 Hislop College held the Annual Rev Stephen Hislop Bicentennial Memorial Inter Collegiate English Elocution Competition. Rishabh Taori and Arijit Sirpurkar of class 11 C & F of CPS, Katol Road, represented the school at the event.

Speaking on the theme 'The Day I was On Cloud Nine', Arijit and Rishabh acquitted themselves creditably. They were declared tied at 3rd place and were awarded participation certificates a cash prize of Rs.500 and a trophy. The judges on the occasion commended the two boys for their presentation and offered some tips for future events. The students were guided by their teachers

Ms. Supriti Chaudhuri and Mrs. Sheeja Roy.

CYBER SAFETY AND CYBER CRIME SESSION AT CPS KATOL ROAD

On 21st Sept'19, ACP Bharne and Dr. Rakesh Kriplani conducted an interesting, interactive and informative session on Cyber Safety and Cyber Crime in Conference Room 2 of Centre Point School, Katol Road for the students of class 10.

ACP Bharne updated the students on the gravity of cyber security and how to be alert while using the internet. He elaborated how irresponsible posts on social networking sites, or on personal chats could have hazardous after effects. The legal aspects were discussed at length. ACP Bharne's impressive talk was aptly supported by short video clips which brought to light unthinkable cybercrime cases.

Dr. Rakesh Kriplani took up the psychological impact of online gaming and excessive use of social networking sites on students. He spoke about games like Blue Whale, Cinnamon Challenge, etc. Popularly accepted to be stress busters, Dr. Kriplani elucidated that excessive screen time be it on social networking sites or online gaming, has exactly the opposite effect on the psyche, making youngsters, impahent, angry, violent and obsessed with their self-image. Before concluding his interaction, Dr. Kriplani shared some methods of stress management which the students found doable and helpful.

ECO CLUB ACTIVITIES AT CPS KATOL ROAD

In Centre Point School, Katol Road on 19th Oct the core group members of the Eco Club of CPS KR, Green Fingers, organized a 'Best out of waste' competition for the students of Green Fingers, from classes 6 and 9. They brought eco-friendly material to make various decorative items to be used in Diwali celebrations. The items made were – Innovative lanterns with ice cream sticks, wall hangings, Diya with flour and oil. The best decorative item was judged by Sujata Giri ma'am and Sanjay Waliokar sir. The best scorer points were added in the list of eco club members. On 16th Nov the eco club members of classes 6 and 9, carried out a cleanliness drive around the school and the road on the hill side. They drafted a petition and signed by all the eco club members, to make the school and its surrounding a Plastic free zone.

10 eco club members took Garbage bags, wore gloves and collected all the plastic waste around and sent it for solid waste treatment. The Green Fingers Club continues in its attempt to make the surrounding Eco Friendly.

CPS KATOL ROAD INITIATES 'HUB OF LEARNING'

Centre Point School, Katol Road on was the venue for the initiation of the special programme 'Hub of Learning' a step taken by CBSE to include CBSE affiliated schools for mutually sharing good practices & systems & teacher training. The first meeting to launch the programme was held on 13th Aug'19 in Centre Point School, Katol Road under the able guidance of Mrs. Shilpee Ganguly, Principal, CPS Katol Road who is the Lead Collaborator. The member schools who made a representation in this meeting included CPS Katol Road, Adarsh Sanskar Vidyalaya, Om Vidyaniketan Umrer, St. Joseph's Convent Petri, Kurveys New Modern School & Lakhotia School.

The core committee members of those schools shared their strengths & problem areas and deliberated on inter school activities organized by them. Each school agreed to invite the other member schools for witnessing their curricular & co-curricular activities. They

collaborated on common areas of learning. CPS Katol Road invited representatives for the academic fest 'Cenfest 2019'. A workshop by Mrs. Himanshu Joshi, HOD, Hindi Dept. and Mrs. Shaila Sharma CPS KR on 23rd Nov'19 was also conducted in the school conference hall as part of teacher training programme for Hindi teachers and teachers from the 4 Hub of Learning Schools attended. Teachers along with selected students from their school came to watch and understand the project method of learning practiced in CPS Katol Road.

The next meeting of Hub of Learning was held on 25th Sept'19 in CPS Katol Road. On 1st Oct'19 teachers from 4 Hub of Learning schools came to CPS KR for Social Studies Class Observation. The Regional Office Pune added a new Hub member school Modern School Koradi, in Nov'19 and Lakhotiya School was removed. The mutual sharing & learning is a continuous process being pursued by the Hub Schools.

CPSWN SOLOIST SHINES IN MUSIC COMPETITION

Arnav Bansal

A rising star blessed with a wonderful voice, **Arnav Bansal of Class V**, CPS, Wardhaman Nagar garnered appreciation all around when he participated in the **Solo Singing Competition** which was organized by SS International School and Lokmat Campus Club at SS International School on 25th Aug'19.

Arnav made everyone proud by securing the 2nd Position among 24 participants and was awarded a memento, a certificate and a cash prize of Rs. 1500/-. All smiles, he along with his Music teachers, Mr. Sanjay Taywade, Mr. Harshit Singh and Mr. Milind Upadhye was

heartily applauded by the school management and staff for his wonderful achievement.

CPSWN QUIZZERS SHINE IN 'NATURE' QUIZ

Whiz kids from Centre Point School, Wardhaman Nagar donned their thinking caps and brought laurels to the school when they participated in **The Save Us Eco Achievers Quiz** which was organized by Save Us Magazine in association with Rotary Clun of Nagpur at St. Ursula Girl's High School on 2nd Nov '19. Hailing from Classes V, VI and VII, **six students namely Adhya Girhe, Jumana Gulzar, Siya Agrawal, Saksham Saxena, Taskin Chimthanawala and Kavya Saraogi** came up with a commendable performance in the quiz which was titled '**JUXTA**'.

Save Us Eco Achievers Quiz winners

The young participants were quizzed on nature and wildlife as the event aimed to create the much-needed awareness on conserving nature and protecting wildlife in young minds. Three students namely **Taskin Chimthanawala, Jumana Gulzar and Adhya Girhe hogged the limelight by bagging the 2nd Position at the end of the quiz and were awarded trophies, certificates and attractive bag packs from Skybags**. The team of young achievers was given a big congratulatory pat on their backs by the school management and staff for their wonderful achievement.

CPSWN QUIZZERS EXCEL – LIFT PRESTIGIOUS ROLLING TROPHY

Winners of the Cliff Hanger Quiz

Centre Point School, Wardhaman Nagar quizzers really pitted their wits against some of the city's best counterparts when they participated in the **Cliff Hanger Quiz 2019, the State Level Inter School Quiz Competition** which was organized by School of Scholars on 28th Nov '19.

Competing in the Junior category, the team of **Adya Girhe and Jumana Gulzar** donned their thinking caps and buzzed their way to the top, **bagging the 1st Position** at the end of the challenging rounds. **They were awarded a cash prize of Rs.7500/- each, individual trophies and certificates as well as a magnificent Rolling Trophy for the school**. The jubilant winners, along with their mentor Mrs. Pragya Chakraborti were heartily congratulated by the school management and staff for their superb achievement.

CPSWN STUDENTS GIVE EXEMPLARY PERFORMANCE

Two Centre Pointers from Wardhaman Nagar put their computational skills to good use when they participated in the **19th International SIP Abacus and Mental Arithmetic Contest** which was held at Chennai on 24th Nov '19.

Brijesh Punyani participated in Advanced Level 1 of the contest while Param Chabrani participated in Advanced Level 4 and emerged the 2nd Runners up. He was awarded a medal and both of them received trophies and certificates for their achievement. The young super achievers were applauded for their performance by the management and staff of the school.

Brijesh Punyani and Param Chabrani

CPSWN QUIZZER SHINES AT SCIENCE FAIR

A Science enthusiast at Centre Point School, Wardhaman Nagar won accolades when she participated in the **Orange City Science Fair** which was Raman Science Centre from 19th to 21st Dec '19.

A Class VII grader, **Adya Girhe bagged the 3rd Prize in the written Science quiz and was awarded a memento and books as prizes.**

Her achievement was applauded by the management, staff and students of the school.

CPSWN INTERACTORS ATTEND ANNUAL MEET

Interact Club Annual Interact Meet winners

Members of the Interact Club at Centre Point School, Wardhaman Nagar participated with enthusiasm in the **21st Annual Interact Meet** which was organized by Rotary Club of Nagpur at Jain International School from 23rd to 25th Oct '19. The event saw wide participation from Interactors hailing from different schools across the city. 9 Interactors from the school namely **Divya Jain, Tanushree Chandak, Kushal Malu, Harshika Waghdhare, Ismat Chimthanawala, Muskaan Agrawal, Prathamesh Chakankar, Naman Jindal and Barkha Shahu** found it an awesome experience. They were all allotted groups and given their House T-shirts and caps. 4 of them, namely **Divya, Kushal, Muskaan and Harshika** found themselves chosen as **Captains of their respective Houses**.

The gamut of cultural and sporting activities organized as a part of the meet saw the participants enacting, performing, creating and pitting their wits and skills against each other. Having a phenomenal time, the participants at the well-organized meet also ended up making a lot of new friends. Not only did it encourage them to step out from their comfort zones but also taught them the importance of time management.

Kushal Malu won the Mr. Annual Meet Award while two other Interactors, Ismat Chimthanawala and Muskaan Agrawal also received trophies. All the participants were awarded medals and certificates for participation. The event definitely turned out to be a memorable one to be cherished by all. They thanked their teacher-coordinator, Mrs. Roma Mundra for encouraging them to participate enthusiastically in the event.

STERLING PERFORMANCE BY CPSWN MATHEMATICS BUFFS

Winners of Mathematics Quiz and Talk at CENFEST

Mathematics enthusiasts at Centre Point School, Wardhaman Nagar proved that they really have a way with numbers and formulae and models when they keenly participated in **CENFEST 2019, an Inter-School Academic Festival** hosted by CPS Katol Road.

The students romped home with top prizes in three events which included quizzing, giving a talk and designing a model. The team of **Pranish Panpalia (Class IX) and Jai Gupta (Class VIII)** bagged the **2nd Prize in the Mathematics Quiz**

and received book vouchers worth Rs. 300/- from City Book Shop and certificates of merit. Vinit Kalra & Samrudhi Shirbate (both Class X) clinched the 1st Prize in the Mathematics Talk which merited them book vouchers worth Rs. 350/- from City Book Shop and certificates of merit. In the On-the-spot Mathematics Model Making Competition, the foursome including Adya Girhe (Class VII), Saaj Modi (Class VII), Mridul Motwani (Class VI) & Pratham Kurani (Class VI) won the 2nd Prize and all of them were awarded book vouchers worth Rs. 300/- from City Book Shop and certificates of merit. The school also bagged the Rolling Trophy for Mathematics

Winners of Mathematics Model Making Competition at CENFEST

Talk and Model Making Competition. All the jubilant winners as well as their mentor-Mathematics teachers namely Mrs. Sana Seth, Mrs. Janhvi Tamhankar, Mr. Namdeo Telrande, Mrs. Divya Maheshwari, Mrs. Bhavna Samant, Mrs. Aparna Dharmale, Mrs. Yogita Khadke, Mrs. Suvarna Gulkari, Mrs. Sonal Dhabalia and Mrs. Aishwarya Pandurangan were heartily congratulated by the school management and staff for their stupendous achievement.

'FUN' FIESTA AT CPSWN

From 9am to 4pm, the CPS, Wardhaman Nagar **CENfiesta** always promises to be an event worth looking forward to. It's a time for students to let their hair down and have loads of fun with family and friends trying their luck at gaming stalls, winning prizes, gorging on sumptuous treats and, of course, clicking unending snaps and selfies. The colourful and vibrant set up of the fete really beckons one and all!! Teachers, along with their volunteers and their stalls attractively decorated with eye-catching charts and funky slogans, become all geared up to promote their items, attract visitors and have a rocking time.

The day just whizzed by as parents, grandparents, ex-students and school students had a grand time. While groups of youngsters could be seen making a beeline for **the request stall** playing the most popular and trending songs, many more queued up at their **favourite game stalls like Ice-surge, Ringing the prizes, Fishing the bottles, Minute to win it, Nerf guns**, etc. to win a prize or two! After playing every game possible, they binged at all

Stalls attracting visitors at CENfiesta

Visitors thronging a game stall at CENfiesta

Mukta ma'am & Deepa ma'am admiring the plants for sale at CENfiesta

the snack stalls which served a variety of food like chaat, burgers, dosas, milk shakes, pastries, frankies and the list goes on! More excitement awaited everyone as the day drew to a close as special prizes were awarded to the stalls under different categories.

Kingdom of Treats 2 bagged the **Early Bird Prize** while **Ice Cream 2** won the **Prize for the Best Slogan**. The **Best Stall Decoration Prize** went to **Ice Surge**. Stalls put up by **Class XI** also clinched a few prizes. **'Shakes and Sandwiches'** was awarded the **Best Slogan Prize** while **'Green Zone'** was acknowledged for being the most **'Upcycling'** stall i.e. creatively reusing by-products and waste material as new products of better quality and environmental value.

Class XIB bagged the prize for **Best Business Plan** for their **'Minute to Win it'** stall while **Class XIA** was declared as the **Most Enterprising Section**. **Class XI E** pocketed the **'Small Budget Big Makeover' Prize** for their game stall. With every year Cenfiesta promises more fun and

enjoyment for all visitors and never fails to deliver on its promise!!

CPSWN WHIZ KIDS EMERGE RUNNERS-UP IN PRESTIGIOUS CITY QUIZ

TCS - IT Quiz Winners

Centre Point School, Wardhaman Nagar quizzers gave a fabulous performance when they participated in the prestigious **TCS-IT Quiz Competition** organized by Tata Consultancy Services (TCS) at Vasantrao Deshpande Hall on 27th Aug '19. The brilliant team of **Saksham Goyal (Class XI) and Pranish Panpalia (Class IX)** secured the **2nd Position** at the end of various challenging rounds of the competition and were **awarded a beautiful trophy, medals and gift vouchers worth Rs.40,000/- as prizes.** **Dhruv Patel (Class X)** also bagged the **audience prize and was awarded a utility belt as a prize.**

Intellect & Interest

All the jubilant winners and their mentor, Mrs. Pragya Chakraborti were applauded by the school management and staff for their outstanding achievement.

CPSWN MUNNERS WIN TOP AWARDS AT INTERNATIONAL SUMMIT

Accomplished participants of Model United Nations (MUN) summits and conferences represented Centre Point School, Wardhaman Nagar at the **Raipur International Diplomacy Summit (RIDS)** which was venued at N.H, Goel World School, Raipur in the end of August.

Winners of RAIPUR MUN

The student MUNners proved their mettle on the debating platform in various committees in which they represented different countries and state dignitaries. The

students won accolades and a horde of medals at the end of the summit. **Yugal Aswani won the Best Delegate Prize while High Commendations were awarded to Pranav Khati, Priyank Shah and Shrey Kala. Palak Parwani and Sahil Patre merited the Special Mention Awards while Punit Sarada, Arwa Vali, Pranav Jham Naman Parekh won Honourary Mentions. Aishwarya Mandalkar received a Verbal Mention while Sharayu Awachat got an Appreciation.**

Hiten Muniyal also served as a Chair person in a Committee at the conference. All the winning delegates and their mentor teachers under the able guidance of Mrs. Jayati Chakraborty were heartily congratulated by the management and staff of the school for their commendable achievement.

SUPERLATIVE PERFORMANCE BY CPSWN DELEGATES IN MODMUN

MODMUN winners

Senior school delegates representing Centre Point School, Wardhaman Nagar in **MODMUN 2019, the Model United nations Conference** hosted by Modern School, Koradi Road gave a shining performance and came away with a number of top prizes. The three day summit was held from 29th Nov to 1st Dec '19. **Top honours were merited by Prakhar Singhania (Best Delegate - Lok Sabha), Palak Parwani (High Commendation - HRC), Pragya Agrawal (Special Mention - HRC) and Mohak Pachisia (Verbal Mention - HRC).**

Two students namely Shrey Kala and Ishika Agrawal also served as Chair and Vice Chair of HRC Committee at the conference. The school management and staff congratulated the elated winners and the post-holders for their wonderful work and outstanding performance.

CPSWN MATHEMATICS WIZARDS EMERGE CHAMPS IN CROSSWORD COMPETITION

Centre Point School, Wardhaman Nagar youngsters displayed their wonderful computational skills when they keenly participated in the **Numeromagic Crossword Competition** which was organized at Mundle School on 30th Nov 19. Facing tough competition from participants of 25 schools across the city, **the team of Darsh Disawal (Class V) and Mridul Motwani (Class VI) emerged winners and bagged the 1st Prize. They were awarded trophies, prizes and certificates as a mark of their achievement.**

All smiles, they were heartily applauded by the school management and staff for their superb performance.

Numeromagic Crossword Competition Winners

HORDES OF PRIZES FOR CPSWN QUIZZERS

Puzzle Bee winners

Centre Point School, Wardhaman Nagar students battled their way through brain teasers and mind boggling puzzles to come up with a fabulous performance in the **Puzzle Bee 2019** which was organized by Logicology in the city recently. **Competing in Group B (Classes 5 and 6), Mridul Motwani clinched the 1st Prize while Darsh Disawal and Jumana Gulzar tied for the 3rd Prize. Rithima Kala was placed in the Top 10. Mayank Bhojwani won the 1st Prize in Group C (Classes 7 and 8) while Avani Toshniwal, Saaj Modi, Durga Bhojwani and Ved Shende laid claim to a place in the final Top 10. Pranish Panpalia and Ashwik Raj**

also finished in the Top 10 in Group D (Classes 9 and 10). The school management and staff applauded the winners and finalists as well as their in-charge teacher, Mrs. Suvarna Gulkari for their admirable performance.

CPSWN DELEGATES LEAVE THEIR MARK IN DELMUN

Delegates from Centre Point School, Wardhaman Nagar made their strong presence felt when they participated in **DELMUN, the Model United Nations Conference** hosted by Delhi Public School from 13th to 15th Dec '19. **Sahil Patre, Sarthak Pandit and Prakhar Singhania won the Best Delegate awards while High Commendations were bagged by Riyanshi Kedia and Abhinav Somani. Special Mentions were awarded to Punit Sarada, Aditya Daga, Siddhanth Agrawal, Mohak Pachisia and Shailey Maloo.**

Naman Parekh, Palak Agrawal, Arya Pawar, Sukrit Agrawal, Vatsal Agrawal and Gautam Agrawal received Verbal Mentions. All the MUNners along with their teacher-guides received a huge round of applause from the management and staff of the school for their brilliant performance.

DELMUN winners

PRAISEWORTHY PERFORMANCE BY CPSWN QUIZZERS IN CITY QUIZ

Winners of Qrious Quiz

Young quizzers from Centre Point School, Wardhaman Nagar performed outstandingly when they participated in the **Qrious Quiz** which was jointly organized by Hislop College and Nagpur Quiz Club as part of Citrus Buzz Quiz Festival on 28th and 29th Dec '19. The school team represented by **Adya Girhe and Tejas Pugalia won the 3rd Prize** and were all smiles when **they received mementos and book vouchers worth Rs.200/- each as prizes.** The elated team was on cloud nine when the management and staff of the school congratulated the duo for its achievement.

CPSWN DEBATER EXCELS IN VAAD VIVAD SPARDHA

Divya Jain

An inter-school debate competition brought forth the debating skills of a talented debater from Centre Point School, Wardhaman Nagar. 'Vaad Vivad Spardha' organized by Adarsh Vidya Mandir on 17th Dec '19 gave Divya Jain, a Class IX student a perfect chance to strongly voice her views against the motion 'Social media Yuva Pidi ki Pathshala' in Hindi.

Impressing the judges, she won the 3rd Prize and was presented a trophy, a cash award of Rs.501/- and a certificate of merit. Divya, along with

the teachers who trained her namely Mrs. Alka Luthra, Mrs. Sunita Patil and Mrs. Lata Purohit were congratulated by the management and staff of the school for her wonderful achievement.

SUPERB PERFORMANCE BY CPSWN STUDENTS IN APTITUDE TEST

Centre Pointers from Wardhaman Nagar performed commendably when they appeared for an **Aptitude test** which was conducted by Discovery School Super League powered by BIJUs. The students who emerged as **grade toppers at the end of Round 1** include **Om Bamblani (Class IV), Kavya Sarawgi (Class V), Mridul Motwani (Class VI), Siya Agrawal (Class VII), Ved Shende (Class VIII) and Abir Tiwari (Class IX)**. Round 1

Junior Level winners of BIJU Aptitude Test

had more than 60 lakh students participating from more than 17,000 schools.

The two students who qualified for Round 2 are **Mridul Motwani and Abir Tiwari**. All the students and their teacher-coordinator, Mrs. Sonal Dhabelia were congratulated by the school management and staff for their wonderful performance.

Senior Level winners of BIJU Aptitude Test

CPSWN QUIZZERS PERFORM COMMENDABLY IN CITY QUIZ

With their in-depth knowhow, quick thinking and speed on the buzzer, Centre Point School, Wardhaman Nagar quizzers were bound to come up with an outstanding performance in the **Quiz Wiz** organized by Logicology in collaboration with Lokmat Times at Vasant Rao Deshpande Hall on 27th Sept '19.

Two teams from the **Junior category (Classes V to VII) qualified for the next round** of the competition and they include **Adya Girhe and Saaj Modi who finished at the 1st Position and Natasha Motiwani and Moulik Agrawal who finished at the 3rd Position**. In the **Senior category (Classes VIII to X)**, the team comprising of **Abhinav Somani and Dhruv Muniyar also qualified for the next round by bagging the 3rd Position**. The management and staff of the school heartily congratulated the winners and their mentor, Mrs. Pragya Chakraborti for their superb performance.

Quiz Wiz winners

CPSWN SANSKRIT ORATORS EXCEL

Displaying wonderful oratory and creative writing skills, Centre Point School, Wardhaman Nagar students gave a super performance when they participated in the **Inter-School Sanskrit Competition 2019** which was hosted by Bharti Krishna Vidya Vihar, Nagpur on 30th Nov '19.

Winners of Sanskrit Competition

In the **Recitation of Gajendra Moksha in Sanskrit** which was organized for the Senior Group, **Himanshu Purohit of Class VIII bagged the 1st Prize. Sanchita Jain of Class VI received a certificate of participation and appreciation for the Story Telling event** which was organized for the Junior Group.

Both the participants along with their Sanskrit teachers, Mrs. Sunita Bargat and Mrs. Varsha Khodankar were congratulated by the school management and school for their achievement.

CPSWN STUDENTS JOIN GANDHI GLOBAL SOLAR YATRA

Students with their assembled solar lamps

As many as **25 Centre Pointers** from W' Nagar enthusiastically participated in a special event, the **Gandhi Global Solar Yatra** which was organized by IIT Mumbai on 2nd Oct '19 as part of the Gandhi Jayanti celebrations. The students were ably guided by a team of teachers namely Mrs. Uma Purohit, Mrs. Divya Maheshwari, Mrs. Aishwarya Pandurangan along with Mr. Harish Sahare and Mr. Vishal Awathe who had taken special online training from IIT, Mumbai for assembling the solar lamp from the kit.

Assembling solar lamps

Working in the Physics laboratory of the school, it turned out to be a unique experience for the students as they strove to **assemble their very own solar lamps**. They couldn't contain their excitement when they saw their lamps glowing. Knowing that they were a part of a Global event added a great sense of pride. All the trainers and the participating students were presented e-certificates by IIT Mumbai as a recognition of their achievement.

CPSWN VOCALIST REGALES

An upcoming singing sensation from Centre Point School, Wardhaman Nagar delighted the audience when he participated in the **Lions Singing Competition, 'Winterly Days'** which was organized by Lions Club of Nagpur Green City and Kadar Academy of Music at Sai Sabhagrah, Nagpur on 28th Dec' 19.

Saumya Talmale was all smiles when he bagged the 2nd Prize and was awarded a trophy and certificate for his achievement. He was heartily congratulated by the management and staff of the school for his fabulous performance.

Saumya Talmale

CPSWN MINI CONCERT LEAVES AUDIENCE ENTHRALLED

Intellect & Interest

A 'concert with a difference' is what the young Centre Pointers of Class III at Wardhaman Nagar staged when they presented a spectacular show themed on the Father of the Nation – Mahatma Gandhi's life

and times, especially his deep involvement in our country's freedom struggle. It rightly added to the special celebrations to commemorate the 150th birth anniversary of our visionary leader. Come 19th Oct '19 and the audience, graced by the esteemed presence of Mrs. Radhika Rajwade, Director, Centre Point Group of Schools and Mrs. Mukta Chatterjee, Executive Director, CPS Group of Schools, was in for a special treat as the talented artists presented one amazing performance after another.

While some classes took the audience down memory lane by recreating scenes and important events like the Salt Satyagraha that were a crucial part of the freedom struggle in their **skits**, others inspired their listeners to remember the glorious yet humble life of the Mahatma through their

melodious songs. Their presentations also included instances from Gandhiji's personal life for example, his fear of darkness as well as a portrayal of some of his most famous quotes and even a **dance drama depicting the Mahatma's life**.

Every performance received huge rounds of applause from an appreciative audience. Mrs. Rajwade was also all praise for the well-rehearsed and well-choreographed programme and appreciated the inputs, efforts and the hard work invested behind the scenes by their class teachers as well as the Art, Music and Dance teams.

She especially lauded all the wonderfully talented children who managed to remind everyone of Gandhiji's important teachings which have been forgotten over the years through their presentations.

PROJECT DISPLAY AT CPSWN

Enthusiated youngsters at Centre Point School, Wardhaman Nagar found themselves taking up a brand new project once again as they rolled into the new year. **Classes I and II** never seem to lose their enthusiasm for brainstorming on new ideas for their **class projects**. Facilitated by their teachers, they worked on everything from informative charts to models and even conducting simple experiments in a span of two months! Interesting talks by some experts and field trips that their teachers arranged for them became an added perk. On their part, their

teachers were able to achieve the learning objectives they aimed to meet, making it an enriching experience for all! Here's a look at the wonderful projects undertaken by these inquisitive minds:

CLASS : IA CLASS TEACHER : MRS. PREETI MOON TOPIC : CONCEPT - HEAVY & LIGHT : LEARNING OBJECTIVES :

The students came to know that light objects can be thrown further than heavier ones. They understood that light objects float while heavier ones sink. They learnt that a crumpled ball of paper weighs more than a normal sheet of paper. Similarly, they understood that sand is light but becomes heavy when water is poured onto it. They also came to know that materials used for making objects make them light or heavy for example, the motor used in vehicles makes them light or heavy vehicles. Lastly, they understood that eating light keeps us fit and healthy. **EXPERT TALK :** Naghma Ali (dietician) and Mr. Harish Sahare. **CLASS : IB CLASS TEACHER : MRS. ZOHRA KHAN TOPIC :**

LEMON : LEARNING OBJECTIVES : The students became acquainted with the properties of lemons and their different types and uses. They came to know about the health benefits of lemons and how to choose juicy ones. They also learnt about the amazing uses of the lemon rind. **EXPERT TALK :** Mrs. Rupal Kothari (dietician) and Mrs. Rehana Badar

FIELD VISIT: School garden (observation of lemon trees). **CLASS : IC CLASS TEACHER : MRS. SHWETA**

AGRAWAL TOPIC : SALT : LEARNING OBJECTIVES :

The students came to know about the different kinds of salts which have varied taste, colour and texture. They also learnt that it contains minerals which are important for our body and it is the main source of iodine. They realized that it has multiple uses like being used as a preservative, making water denser and helping ice to melt faster. They also understood that excessive use of salt can lead to health issues. **EXPERT TALK :** Mrs. Rupal Kothari (dietician), Mr. Vishal Awathe and

Mrs. Haseena Din. **CLASS : ID : CLASS TEACHER : MRS.**

SHILPA SABNIS TOPIC : GREEN : LEARNING

OBJECTIVES : The students came to know about the importance of 'green' in our day-to-day life. They understood why green vegetables are good for our health and the benefits of the green colour for our eyesight. They learnt why leaves are green in colour and the religious importance of the green colour. They also understood the significance of the green dot on packaged food items and the importance of keeping the environment green and clean. **EXPERT TALK :** Dr. Kalpana Hatwar, Naghma Ali.

CLASS : IE : CLASS TEACHER : MRS. TARA ALI
TOPIC : STEM : LEARNING OBJECTIVES : Students learnt that stems are of various colours and textures and that most stems grow from seeds while some grow from stem cuttings. They came to know that stems should be pruned for healthy growth of a plant. They understood the importance of a stem i.e. they give water to the leaves and food to the whole plant as well as support the leaves and flowers. They also came to know that potatoes, garlic

and ginger are examples of underground stems. **EXPERT TALK :** Mrs. Bhagyashree Rajandekar, Mr. Akil Yusuf and Mr. Srinivas. **CLASS : IF : CLASS TEACHER : MRS. KRUPA SHAH** **TOPIC : BALL : LEARNING OBJECTIVES :** Students came to know that the ball is a sphere in shape and can be made of various materials like rubber, plastic, etc. They learnt that it has a curved surface and bounces due to the law of gravity and energy. They also understood that different types of balls

are used for playing and that it is beneficial to play with a ball. They realized that a hollow ball floats while a dense ball sinks. **FIELD VISIT :** CPSWN big field (when matches were being played). **EXPERT TALK :** Mr. Vishal Awathe, Mrs. Anjali Bharti and Mrs. Nadira Ebrahim. **CLASS : IIA CLASS TEACHER: MRS. SONAL CHHABRIA** **TOPIC : ROSE : LEARNING OBJECTIVES :** The students came to know about the various parts and uses of a rose and how they are planted. They also realized that a rose has edible parts and it can be an ingredient in making soaps and perfumes as well as cosmetic products. They understood how budding is carried out in roses. **EXPERT TALK :** Mrs. Tara Ali **FIELD VISIT:** CPSWN garden. **CLASS: II B CLASS TEACHER : MRS. FEHMIDA YUSUF** **TOPIC :**

MUSICAL INSTRUMENTS : LEARNING OBJECTIVES: The students learnt to differentiate between string and percussion instruments and understood that vibrations of strings cause sounds. They came to know that key instruments are both wind and percussion and the latter are struck to produce sound. They discovered that musical instruments can be made from waste also. **EXPERT TALK: Mr. Sanjay Taywade, Mr. Vijay, Mr. Milind Upadhyay and Mr. Harshit**

Singh. CLASS : II C CLASS TEACHER : MRS. VANI JOG **TOPIC : SUGAR : LEARNING OBJECTIVES:** The students came to know how sugar is made and what its properties are. They learnt about the crude forms of sugar and the beneficial and detrimental effects of sugar on a human body. They understood that the density of water changes when sugar is added to it. **EXPERT TALK:** Dr. Leena Agrawal.

CLASS: II D CLASS TEACHER: MRS. ANJALI BHARTI TOPIC: CALENDAR : LEARNING OBJECTIVES: The students came to know that the calendar is related to the planets and to time and the months of the year are based on the Earth's motion. They learnt about the various types of calendars and the importance of the leap year. They broadened their knowledge about sun signs and moon signs and the significance of the calendar in celebrating Indian

festivals. **CLASS: II E CLASS TEACHER: MRS. BINDIA AGRAWAL TOPIC: BAGS : LEARNING OBJECTIVES:** The students came to know about the different types of bags and the kinds of materials used to make bags. They learnt the difference between degradable and non-degradable bags and how eco-friendly bags can be made at home from old clothes (best out of waste). They also learnt stitching a bag with their own hands and how to reduce the weight of the daily school bag.

EXPERT TALK: Mrs. Bijilata Pillai.

CLASS: II F CLASS TEACHER: MRS. NADIRA IBRAHIM TOPIC: MAGIC : LEARNING OBJECTIVES: The students came to know about the properties of air and water and understood the natural phenomena in interesting ways. They also understood the magic of life and learnt simple magic tricks (illusion). **EXPERT TALK:** Mrs. Hasina Din, Mr. Nishant Shrivastav and Mrs. Uma Purohit. **FIELD VISIT:** Physics and Chemistry laboratories.

PRIZES GALORE FOR CPSWN STUDENTS IN RASHTRABHASHA EXAMINATION

The Rashtra Bhasha Prachar Sanstha winners

As many as 942 Centre Point School, Wardhaman Nagar students with a flair for the national language participated enthusiastically in the Mahatma Gandhi Rashtra bhasha Hindi Prachar Sanstha which was held in the school premises in August end.

Smiles lit up many happy faces when the results were declared as students came to know that they had performed admirably and won accolades. The winners included Shiva

Dhimole and Zara Vali (Class I), Larisha Kashikar and Titiksha Agrawal (Class 2), Neerja Sabu and Tiyana Jejani (Class 3), Arya Kumbhare and Dev Agrawal (Class 4), Munira Ali and Sakshi Singh (Class 5), Prachi Chanbrani (Class 6), Manasvi Raut (Class 7), Supriya Kumbhare and Gunisha Jain (Class 8), Anushka Agnihotri and Manthan Thakre (Class 9), Mansi Gharpande and Hanisha Rajai (Class 10).

All the elated achievers were awarded Gold Medals and certificates as a mark of their feat. The organizers of the examination namely Mrs. Alka Luthra, Mrs. Prathibha Jambhulkar and Mr. Akil Yusuf were awarded the Rashtra Bhasha Bhushan Prize which included Gold Medals and certificates. The Principal, Mrs. Sumathi Venugopalan and the school received the Adarsh Prachary and Adarsh Pathshala Prize respectively which also included Gold Medals and certificates. The young winners and the organizers were applauded for their creditable performance by the management and staff of the school.

Mrs. Sumathi Venugopalan awarding a winner with a certificate

CPSWN TEACHER ATTENDS CAREER COUNSELLING WORKSHOP

An informative workshop on **Career Counselling Laboratory and Emerging Career for the 21st Century** was organized by Nagpur Sahodaya Complex at G.H. Rasoni College of Engineering on 23rd Nov '19. The day-long session was taken up by **Mr. Ganesh Kohli, Founder IC3 Movement**.

Attended by **Mrs. Tarka Tokekar**, a Science teacher at Centre Point School, Wardhaman Nagar, the workshop began on a very positive note with Mr. Kohli citing the example of his Mathematics teacher who was also his role model and who inspired him to become a teacher despite an engineering degree.

Emphasizing on the role of a teacher as a 'soul doctor', he emphasized that every interest or hobby had the potential of being converted into a career and thus, the role of a teacher in guiding students to choose a proper career was all important. He continued by throwing light on the fact that most discipline issues among students arise from their attention span being reduced from 4 hours to 4 seconds, making it necessary for teachers to activate them from their state of inertia. Later he linked this issue to **the importance of counselling and setting up a Counselling Laboratory based on the L2 concept i.e. Laboratory and Library**. This concept is unique as it does not expect a counsellor to provide solutions to students but encourages students to collect data and explore topics of their interest and liking. Thus, the role of a counsellor is not to provide a readymade solution but help the child to reach a plausible solution. Mr. Kohli laid emphasis on the importance of collaborating with technology before deciding on a career as he opined that careers evolve and therefore a career which is very popular today may not be a career choice tomorrow. He went on to give information about emerging career opportunities like Excess Capacity Breaker, Drone Manager and Wholeness Manager.

He spoke at length about the relevance of collaborative learning and RDD i.e. research, design and development. On a concluding note, Mr. Kohli drew a thoughtful parallel to re-iterate the importance of counselling in a student's academic life. He asked the attendees to remember that children without counselling are like aeroplanes without navigation. The attending teachers expressed their gratitude to Mr. Kohli for the enlightening workshop and hoped it would prove fruitful in their future counselling sessions with children.

Mrs. Tarka Tokekar with other attendees of the workshop

CPSWN DEBATER SHINES

A keen debater from Centre Point School, Wardhaman Nagar cornered glory when he participated in the **City and Inter-District University Level Debate Competition** organized by the Police Department which was venued in the city in December.

Giving strong creative expression to his views and opinions, **Prakhar Singhania** left the 3 judges impressed with his debating skills and **bagged the 1st Position in the 1st round of the competition** which was held at Police Gymkhana. He spoke against the motion 'Parents and society rather than law enforcement agencies play a fundamental role in women safety.' He repeated his success story in **the second Inter-District Round held on 9th Dec '19 in which he**

clinched the 1st Position once again, voicing his opinions against the motion 'Parents and society rather than law enforcement agencies play a fundamental role in preventing substance abuse.' **He became eligible to represent Nagpur at the Maharashtra Level.**

The school management and staff heartily congratulated Prakhar on his achievement and wished him continued success in the future.

Prakhar presented with the prestigious trophy

'HUB OF LEARNING' INITIATED AT CPSWN

HOL members discussing key points during the meeting

Centre Point School, Wardhaman Nagar became the centre for the launch of a special programme called the 'Hub of Learning', an initiative taken to include member CBSE schools in the teacher training programme to expand the scope of learning in all spheres.

The inaugural meeting included representatives from 4 schools namely Mrs. Krishna Choudhary, Principal of East Point School, Ms. Gretto D'souza, Principal of St. Vincent Pallotti School, Mrs. Vandana Paul, Principal of School of Scholars and Mr. Rajooch Dutonde, representative of Indian Olympiad School as well as Mrs. Sumathi Venugopalan, the Principal of CPSWN.

After a discussion on areas of strengths and those that needed improvement, it was decided that a teacher training programme for teachers of member schools would be hosted by CPSWN as the Lead Collaborator School. All the schools also deliberated on the inter-school activities organized by them and unanimously decided on active participation by them in all.

Turning to academics, the member schools were offered assistance by the lead collaborator school with arranging sample papers to train students for the board examinations. The process of recording internal assessments was also discussed. During the course of the discussion, a strong concern was voiced on training of teachers and it was decided that teacher-training would be taken up on topics related to academics and the holistic development of

Collaborating on common areas of concern

students and teachers. The schools would also be thoroughly familiarized with the board paper patterns and the procedure for changing a subject in Class X/XII was clarified.

Addressing concerns of the schools on Learning Disabilities and Behavioural issues, it was suggested that they have professional counsellors in schools to deal with such issues. They were also briefed on the concessions given by the board for students with learning disabilities. Lastly, information regarding remedial teaching was also given to the HOL members before the meeting was adjourned.

Mrs. Venugopalan throwing light on important areas

EXEMPLARY PERFORMANCE BY CPSWN QUIZZERS

Centre Point School, Wardhaman Nagar quizzers came up with a praiseworthy performance when they participated in the first ever **COMQUEST 2019**, a special quiz on business and finance which was organized by Jain International School on 16th Dec '19. The school team, represented by **Divya Suchak and Prakhar Singhania** was one among 8 teams from various schools which appeared for the written preliminary round comprising of 20 questions. It was one among the top 4 teams which qualified for the final round of the quiz together with teams from CPSKR, Jain International School and Bhavans Vidhya Mandir, Civil Lines.

After 6 challenging rounds of the exciting competition which saw the competitors battling it out to hit the buzzer and answer as many as 36 questions on varied subjects and themes, the school team came up with a wonderful performance and clinched the 3rd position. The competition was interestingly conducted by quizmasters Mr. Anirudh Murarka and Mr. Pillai. The elated winners along with their teachers were applauded by the school management and staff for their super performance.

Prakhar and Divya

COMMENDABLE PERFORMANCE BY CPSWN AT CBSE SCIENCE EXHIBITION

Centre Point School, Wardhaman Nagar presented a model of **Integrated Farming Techniques called Sustainable Innovation for Progressive farmers (SIP)** at the **Regional level of the CBSE Science Exhibition** which was venued at Bhavans Bhagwandas Purohit Vidya Mandir (BVM) on 29th and 30th Nov '19. The school was represented by two students, **Vinit Kalra and Aryan Kothari (Class X)** who presented their model which aimed at giving financial independence to a mediocre farmer.

The Regional CBSE Science Exhibition qualifiers

The sustainability of resources that were shown through the model stood on the 3 pillars of social, environmental and economical aspects. The innovative model aimed at improving the farm income along with reducing the carbon footprint in the farm. The model exhibited a mediocre farmer's land sized approx. 3.5 acres on which the farmer displays his workmanship skills by practicing farming and complimenting it with a fish tank and hydroponic section also known as aquaponic, a cow shed, a biogas plant, vermicomposting pit and a green fodder section. The cow dung as well as the cow urine was shown to serve the bio-gas plant. The slurry from the biogas plant served as the manure after it was sun dried not only for the farms but also the vermicompost section. The cow urine after fermentation with garlic, jaggery and gram flour served as a pesticide called Jevaamrut. The Azolla, a blue green alga also served as fodder for fish which enabled the destruction of harmful microorganisms in the pond. The fish pond connected to the hydroponics system to enable to and fro exchange of water.

The water requirement for the corn tray as well as the vermicompost pit were sufficed by sprinkling water from the fish tank. The farmers who hail from arid zones could use hydroponic farming in combination with millet farming which requires very less water. The crop pattern had been kept in mind and the farm had not been left vacant for even a day by the farmer. The model took care of the much needed water sustainability. The well recharge concept along with rainwater harvesting served this purpose. The solar panels over the cow shed sufficed the electricity requirement for the setup. The children also dealt with the carbon footprint emission for the above set apparatus and the calculations depicted this farm area to be carbon negative as the farmer worked with plants and trees. The neem trees acted as natural pesticides and also served as air purifiers. The teak trees shown along the fencing contributed to the profit as timber and finally bamboo plants provided the natural fencing for the land.

Thus **the model showcased energy sustainability, resources sustainability, cost effectiveness and finally self sustainability.** The model was highly appreciated by the judges present and the innovative farm exhibit could gather a huge crowd. **The model crossed the Regional Level of the exhibition & was selected for the National Level** which was held at Gurugram from 15th to 17th Jan '19. The students as well as the team of teachers including Mrs. Rupa Datta & Mrs. Sriporna Awasthi who contributed with all the valuable inputs were heartily congratulated by the management & staff of the school for their huge success.

CPS WN WHIZ KID EXCELS IN SIP

His brilliant mind stood him in good stead when a young whiz kid from Centre Point School, Wardhaman Nagar participated in the **19th International SIP Abacus and Mental Arithmetic Contest** which was held at Chennai on 24th Nov '19.

Neil Chitnis gave an outstanding performance and finished on top of the charts, receiving a **grand trophy, a medal and a certificate of merit** for his achievement. His wonderful performance was applauded by the management and staff of the school.

Neil Chitnis

CPSWN SPICMACAY MEMBERS MESMERIZED BY KATHAK PERFORMANCES

Smt. Monisa Nayak during one of her performances

explained the meaning of Kathak to them and went on to familiarize them with basic terms like taal, teentaal, etc. They thoroughly enjoyed performing the Padhant with her. She also enlightened them about Amad, Tihai, Toda and Palan by performing them in front of her spectators. She elucidated on Mudras and their importance in expressing emotions through expressions. She ended her breath-taking performances with Bhav, a Bhajan. Monisaji couldn't have asked for a better audience as she had them in awe of her profound expressions, her excellent command of rhythm and her natural flair for her art. Accompanying her on the **Tabla was Kishore Gangani while Vinod Gangani played the Harmonium and gave the**

vocals and Priyanka

Kumar played the Padhant. These artists added their own special touch to Monisaji's performance.

Appreciating every moment of the performance, the students thanked their Principal, Mrs. Sumathi Venugopalan and Mrs. Abha Parashar, SPICMACAY Coordinator, Nagpur Chapter for arranging such events for their pleasure and adding to their experience of our rich cultural heritage.

The artists with the SPICMACAY team members

Smt. Monisa Nayak enthraling the young audience

CPSWN ENGLISH TEACHERS ATTEND INFORMATIVE WORKSHOP

Two faculty members of the English Department attended an **interesting workshop which combined teaching of English literature and the launch of a new book.** The workshop was organized by **Macmillan Education** at Hotel Tuli Emperial on 29th Nov '19.

Mrs. Sonal Chhabria and Mrs. Vaishali Doshi from Centre Point School, Wardhaman Nagar were among a large number of teachers attending from various city schools. The resource person from the publishing company began with an introduction to Figures of Speech which play a key role in making creative writing more imaginative and creative to read. After recapitulating on the topic with the help of a worksheet, interesting and unusual techniques for teaching poetry were discussed and demonstrated as they would go a long way to make poetry interesting for students. Some more activities were later taken up revolving around the same topic. The latter half of the workshop dealt with the launch of a new book published by Macmillan titled '**The English Rose**' and a bird's eye preview was given about the key features of the book. The attendees found the workshop informative and perked with interesting activities making it quite interactive. They were thankful to the management of the school for giving them an opportunity to attend the event.

Vaishali and Sonal

MINI CONCERT BECOMES 'MUSICAL EXTRAVAGANZA' AT CPSWN

A spectacular **mini-concert** staged by the very talented performers of **Classes IV and V** on 21st Sept '19 had Centre Point School, Wardhaman Nagar reverberating with music of every note and Sur. The occasion was graced by Mrs. Mukta Chatterjee, Executive Director of CPS Group of Schools as well as special dignitaries and invitees from several schools across the city who were present along with the excited parents of the children who waited with bated breath to see their youngsters perform.

Aptly titled '**Musicology**', every presentation beautifully revolved around music in all its nuances and its profound impact on us in our daily lives which are full of hustle and bustle and packed with chores. While some touched upon music as a gift of the heavens and the language of angels being strummed on harps and other musical instruments of yore, others focused on more modern adaptations of music like rapping, drumming and even creating some melodiously rocking tunes with buckets,

cups and plates becoming musical instruments! Listening to soulful music showcased in the presentations on Sufi music and Qawwalis transported the audience to a whole new world altogether.

The subtle difference between string and percussion instruments was also depicted very creatively. Some classes staged dance dramas on the evolution of music and musical instruments like the shehnai while a few explored the length and breadth of our country to showcase the importance of music in Indian festivals and its role in uniting the country and even bringing families from different ethnic backgrounds together. No presentation themed on music would be complete without looking at it as a stress buster and a mood

enhancer, spreading peace and happiness to all who hear it.

Every presentation that lit up the stage had the audience lauding the talented artists and the voice-overs with big rounds of applause. Mrs. Chatterjee was also all praise for the creativity and out-of-the-box thinking that had gone into each presentation which ensured that every aspect of music was covered. She appreciated the team work displayed by all the departments working behind the scenes and opined that the success of any show depended on the music, dance and art teachers working in perfect tandem with each other. Ma'am also highly appreciated the efforts, hard work and ingenuity of all the class teachers without which nothing would spell success. Last but not the least, she acknowledged the invaluable support of the parents whose presence made the occasion very special for their children.

CPSWN FACULTY MEMBERS ATTEND ENLIGHTENING WORKSHOPS

Faculty members at Centre Point School, Wardhaman Nagar attended two informative workshops in the school premises. Teachers got an opportunity to attend an interesting session by Mr. Soham Wangchuk on 21st Nov'19 during IPEC 2019. Mr. Wangchuk expressed his displeasure with the current Indian education system and opined that Indians have become prisoners of Western philosophy and have forgotten our own rich culture. He emphasized that the youngsters of today must be engaged in a constructive way by involving them in physical work to channelize their energy so that they become supporters and not a source of concern. He mentioned, "I have never let my schooling interfere with my education." He also explained the importance of the 3 H's i.e. Head, Heart and Hands – a bright head, kind heart and skilled hands which should be the key qualities that a teacher should develop in her students.

Teachers also attended a Behavioural Management workshop organized by Harper Collins on 30th Nov '19. The resource person for the day, Nidhi Wadhwa, began by brushing up on the basics of classroom teaching. She threw light on Activity Based learning and Collaboration Based learning as well as discussed Bloom's Taxonomy and its importance. Interesting games and energizers as well as videos enlivened the workshop. In the latter half of the session, multiple intelligence was explained in detail and various types of learners were listed and discussed like Listeners, Talkers, Watchers, Movers and Walkers. The attendees found the workshops very enlightening and thanked the school management for giving them an opportunity to attend them.

CPSWN SINGER PART OF ENTHRALLING RADIO RECITAL

An upcoming singer from Centre Point School, Wardhaman Nagar got an opportunity to be a part of special group song recitals which were **aired on All India Radio, Nagpur** marking India's Independence Day celebrations.

Kushal Muniyal sang 3 choir songs – 2 Hindi and 1 Marathi as part of the special programme titled Balvihar. **He was presented a trophy as a memento on the occasion.** He was congratulated by the school management and staff for his good performance.

Kushal Muniyal

CPSWN SINGERS GIVE FANTASTIC PERFORMANCES

Regaling the judges and the audience with their beautiful performances, Centre Point School, Wardhaman Nagar Western Music choir singers bagged a few top prizes in Carol Singing competitions organized at various churches in the city.

The **Junior Choir group** participated in the **Christmas Carol Singing Competition** which was held at **Young Woman's Christian Association (YWCA)**, Nagpur and **bagged the 3rd Position**. They were awarded a cash prize of rupees 1000/- and certificates. The talented group also participated in the

Group Singing Competition organized at **St. Thomas Church** and won the **2nd Prize** with a cash prize of rupees 1500/- .The winners included **Neev Agrawal, Aunika Jhavar, Vaanya Malu, Neerja Saboo, Riddhima Kothari, Nasir Chimthanawala, Taskin Chimthanawala, Munira Ali, Kanika Agrawal, Radhika Agrawal, Kavish Jain, Rashi Mundhada, Sparsh Agrawal, Arnav Bansal, Nandini Sharma, Sakshi Singh and Shaurya Jhavar.**

The **Senior Choir group** also won laurels when they participated in the **Christmas Carol Singing Competition** which was organized at **WME Central Church** on 14th Dec '19. They **clinched the 1st Prize** and were awarded a cash prize of rupees 2500/- for their achievement. The winners included **Aditi Bamb, Jiya Shah, Jiya Sajnani, Urja Bahadure, Suhesha Anuraj, Sanchi Purohit, Mihika Rathi, Saloni Bansod, Sachi Balwaik, Gargi Wasule, Hrishita Shah, Bhoomi, Apeksha and Sakina.**

Competing in the Solo Singing Competitions, Jiya Shah outclassed all competitors and bagged the 1st Prize in both the WME Church and St. Thomas Church competitions. She was awarded a trophy and a handsome cash prize.

All the elated children and their mentors, Mr. Alwin Gaikwad and Mr. Harshit Singh were congratulated by the school management and staff for their fabulous performance.

CPSWN STUDENTS TAKE A TRIP TO BANDHAVGRAH

Class VI adventurers at Centre Point School, Wardhaman Nagar embarked on an exciting **5-day recreational trip to the wildlife reserve at Bandhavgarh** from 10th to 15th Nov '19. 32 children accompanied by three teachers set off for the first trip while 48 students also accompanied by three teachers undertook the second trip. Their first exciting day halt was at Jabalpur where they had a wonderful time visiting the Dhuandhar waterfalls, taking a boat ride down the Narmada and stepping into small curio shops at Bhedaghat.

Proceeding to Bandhavgarh National Park the next morning, the young tourists went on two thrilling jungle safaris which were thoroughly enjoyed by them. They couldn't believe their luck when they sighted bears, tigers and a very shy leopard as well!! Adding to their enjoyment was a bonfire at the resort, interesting games and a wildlife movie which were all arranged by the organizers. And how could they forget all the sumptuous meals provided for them to relish? After three days well spent in the wildlife reserve, it was time to return home with heavy hearts. The trip, which became a memorable one for all full of thrilling moments also instilled values like safety first, self-discipline and a sharing and caring attitude for the youngsters.

CPS AB'S TODDLERS' ACQUIRE SKILLS THROUGH THEIR UNIQUE PROJECT DISPLAYS

The babies of class I and II of CPS AB learned and developed various skills by the method of project display. There were a variety of topics and themes chosen by the teachers which was incorporated in unique ways that made learning fun and easy for the children.

Children of **class 1** had their project display on the 13th of September, 2019. Section I A was elated to choose the topic 'Birds' for their project display. They learnt about the different species of birds and had an activity of making bird-houses. They took home

the message that everyone must put their best foot forward to save the birds from becoming extinct. **Class 1 B** learnt about 'Biscuits' through their project display. They learnt what it is called in the

different languages and also learnt to bake biscuits in school. It was rewarding to see the children become conscious about healthy eating habits. **Class 1 C** took up the topic of 'Shoes'. The

real life demonstration of buying and selling shoes was quite exciting for the children. Children showed their excitement to wear the paper

and ice cream stick shoes created by them on Founder's Day. Parents loved the concept of joyous learning through the project. They were also delighted to see the efforts put in by the young toddlers. **Section I D** chose to learn about 'fruits'. They had a real life experience on

transaction of money in a class fruit shop created by them. The children were elated to eat a new fruit

everyday during the 'Fruit Week' and they also made bubble print paper bags and fruit pouches on Founder's Day which added to their joy quotient. **Class 1E** took up a unique and interesting project topic 'sticks' where they learnt about the different types of sticks and their utility, the

process of making sticks, the use of sticks in various Festivals, Martial Arts, Dance forms and Sports. The correct way of using chopsticks was a fun-filled activity which made them wish for more such fun Fridays. A fun-filled activity of making family puppets with Popsicle sticks on Founder's day elated the children to the core. It was

overwhelming to see their feedback on boomerang activity which was the biggest hit. Parents also wholeheartedly appreciated the efforts of both their kids as well as their teachers Priya Ma'am, Rachna Ma'am, Geeta Ma'am, Bhawna Ma'am and Maithili Ma'am.

Class 2 had their project display on the 12th September, 2019 and chose interesting topics for their project display. Shilpa ma'am with her **class, 2A**, chose the topic 'Seeds' through which children gained

knowledge about parts of a seed, dispersal of seeds, germination process etc. Children enjoyed two activities the most, germination and collage making by using Rajma seeds. The topic chosen by **Class 2 B** was 'Beverages' under the guidance of their class teacher, Yasmee Ma'am. They learnt about the history, origin, manufacturing and processing of the different beverages. They also learnt about the famous beverages around the world.

They themselves drew the conclusion about the hazards of soft

drinks on our health through an experiment. For the kids of **Class 2 C**, the project topic was 'Stones and Pebbles'. Under the guidance of their class teacher Indrani Ma'am, they learnt about Stone-age tools, classification, gemstones, stones for construction and leading Indian regions with availability of stones. On Founder's Day the children made beautiful frames and paper weights. The parents appreciated the methodology of integrating subjects to one topic for creating an encyclopedia of information.

The topic Vegetables was selected by **class 2 D** through a discussion with their class teacher, Pallavi Ma'am. They learnt the names of exotic vegetables, making vegetables with clay for a vegetable shop, describing their favorite vegetable and printing with vegetables on handkerchiefs. They also had a 'veggie week' where children had a menu for the week; they enjoyed eating vegetable salad as a part of the same.

the names of exotic vegetables, making vegetables with clay for a vegetable shop, describing their favorite vegetable and printing with vegetables on handkerchiefs. They also had a 'veggie week' where children had a menu for the week; they enjoyed eating vegetable salad as a part of the same.

Class 2 E set off with the topic 'Hands' with the supervision of their class teacher

Vanita Ma'am. The children learnt about mehendi, tattoos and nail art using straight and curved lines. They also did some

h a n d exercises. On Founders day children made a beautiful selfie point with their hand impressions.

It was a great experience for the children to explore, imagine and create a wonderful world around them. Parents appreciated the efforts taken by the teachers and their kids. They marveled at the play way method of learning.

CPS, AMT BYPASS CELEBRATES MENTAL HEALTH WEEK

On the occasion of World Mental Health day on 10th October, CPS, Amt Bypass celebrated an entire week to create awareness about Mental Health. The school counselors Ms. Nandita Rambhia, Ms. Rachell Peters and Ms. Aditi Chatterjee conducted various interactive activities in the Counselling Room. The theme taken up for this year was 'Empathy and Gratitude'. The students were made aware of when they could come to seek help. Overall, the students were very enthusiastic, enjoyed

themselves thoroughly and took back the message that it is equally important to take care of our Mental Health as we take care of our physical health.

STORY TIME: IT'S MAGIC TIME

Narrating stories to the children can increase their willingness to express themselves and communicate their thoughts and feelings. Keeping these benefits in mind, the Library department at CPS, Amt Bypass had organized 'Story Time: It's Magic Time' week for the students of classes I, II and III from 23rd September to 27th September 2019. In this session, some of our teachers were asked to share their favourite stories with the students.

The stories were carefully selected keeping their interests and the age group in mind. The teachers also added their creative skills to make their stories interesting to captivate the attention of the students. The colourful props and the effective expressions used by them made the young listeners arouse their curiosity and enhanced their listening skills. It was a fun-filled and fruitful session for the students as well as the teachers. Each interactive session ended by asking various questions to the children, thus making an opportunity for them to earn their incentives as smileys and stars.

The teachers were also gifted a sapling by the students to acknowledge and appreciate their efforts.

MINI CONCERT EXTRAVAGANZA

Centre Point School, Amt. Road Bypass held the Mini Concert for the young enthusiastic children of classes 4 and 5. The event was held on 31st Aug'19 in the school premises of CPS AB. The theme of this spectacular extravaganza was 'Kal Aaj aur Kal' and it almost felt that the audience was seated in a time machine and were transported back and forth in time by none other than the magicians of classes 4 and 5.

The event began with a drama presented by the budding artists of class V C depicting the hazards of

surrendering to mobile phone. The play was truly a reflection of our gadget controlled present and the future, that awaits us.

Beautiful renditions by the students of class V A of songs on different ragas of the past as Indian classical music dates back to the age of the Vedas were primarily devotional in nature. The creative minds produced various vocal forms based on 'Raag Kalavati', from Chota Khayal to semi-classical then 'qawwalis' to 'Chatrang'. A perfect

blend of cosmic tunes with the sounds of the Indian musical instruments, like tabla and mridangam, hypnotised the audience.

The next performance by the children of class IV B took the audience back to the era of Bal Gangadhar Tilak and the celebration of Ganesh Utsav, whose sole purpose was to bring the Indians together to fight for 'Swaraj'. The children gave a taste of their powerful performance. The children of class VB presented a completely different and renewed version of Pandit Bhimsen Joshi's composition 'Tirth Vithla' along with two other popular songs portraying how the trend and pattern of devotional songs have evolved in the present and will continue to evolve in the future.

Going back to the 'Kal' the children of class IV A presented a beautiful rendition based on traditional music and instruments. The impressive voice modulation and melody enthralled the audience.

The singers of class VE sang a contemporary song 'High Hopes' based on inspirational themes of optimism and hope.

Class IV A put up a techno based musical performance with some very popular songs. The twist was the futuristic manner in which the famous songs were sung.

Students of class V B presented a satirical play based on the famous family 'Sarabhai'. The theme of the play was to spread awareness about how Global warming and environmental pollution

Class IV A put up a techno based musical performance with some very popular songs. The twist was the futuristic manner in which the famous songs were sung.

have become a threat to mankind. The next performance carried the audience to the yesteryears where polka dots, Mumtaz's saree, tights, bell bottoms and high rise buns were a fad. The students of class IV E danced their way into every heart with a rhythmic dance performance from the 50s and 60s.

This act was followed by a graceful contemporary dance presented by the students of class VF. Last but not the least, the performance by the students of class IV D took the audience to the year 2050,

where the aliens will be living with humans. The programme ended on a high note and the theme was appreciated by one and all. The event was attended by the Executive Director of Centre Point Group of Schools, Mukta Chatterjee, Principal, CPS AB, Radhika Mehra and Vice Principals.

CPS, AB TEACHERS ATTEND BRITISH COUNCIL WORKSHOP

On 12 Oct'19, a British Council workshop was conducted in Mumbai by Fousia Ansari Headmistress of Anjume Girls School. Two teachers from Centre Point School, Amravati Road Bypass viz. Mrs. Shupriya Apte and Mrs. Ranjini Nair attended the workshop. This workshop dealt with core skills. The goal of the workshop was to develop pedagogy in the following six core skills and competencies in School Heads and teachers.

Teachers Supriya Apte & Ranjini Nair at the British Council Workshop

The topics discussed were : *Critical thinking and problem solving. *Communication and collaboration. *Creativity and imagination. *Citizenship. *Digital literacy. *Student leadership and personal development. Fousia Ma'am being an expert in her field conducted the workshop in a very impressive way. It was very inspiring, informative and easy to understand.

The teachers came back equipped with different ideas of how to enhance critical thinking, communication and creativity among children and the importance and advantages of digital literacy and collaboration.

BOOK FAIR AT CPS, AB

The Book Fair 2019-20 was organised by Scholastic India Pvt. Ltd. at Centre Point School, Amravati Road Bypass to inculcate the love for reading among the young minds. The Junior Book fair for classes 1,2 & 3 was inaugurated on 7th Nov'19, by Aditi Gandhi of class II C and Geet Shambhuwani of class III D in the presence of the Principal, Mrs. Radhika Mehra Ma'am.

The Senior book fair for classes 4 to 8 was inaugurated on 15th Nov'19, by Adriel Prasad of class V D and Rishabh Fuke of class VIII F in the presence of the Vice-Principal, Mrs. Perveen Cassad Ma'am. These students were delighted to receive a book as a token to commence the book fair. There was an

Inauguration of the Book Fair

overwhelming response from students and parents who had come to attend the File Signing which was scheduled on 8th Nov'19 for classes I to III, and on 18th Nov'19 for classes IV to VIII. The fair was preceded by browsing the books for the entire student community of the school. A wide range of books from all disciplines of education was displayed.

The children enjoyed the fair and picked books varying from Science and spooky stories to puzzles, activities, poems, fiction and facts. This year a lucky draw was also held during the book fair. The winner from the junior category was Aahana Wanjari of II B, and from the senior category Arnav Jaiswal of VI C got lucky. The teachers in charge of the activity were Ms. Vinita Yadav and Mrs. Chandra Negi.

CAREER COUNSELLING WORKSHOP

A Career counselling workshop was conducted at G.H Rasoni College of Engineering, Hingna Nagpur on 23rd Nov'19. It was conducted by Mr Ganesh Kohli at Nagpur Sahoday School Complex and was attended by career counselors of CPS AB, Arpita Choudhury and Sushma Krishnan. Due to fast emerging careers, setting career counselling labs have become a critical social need of the hour.

Career Counselors Sushma Krishnan and Arpita Choudhary

This will help the students to choose the best suited course and college and be able to achieve professionally to stay happy and contented.

Since it's all about catching them young, schools need to start providing an insight on emerging careers with students from std. 7 onwards. It was extremely insightful for all the counselors present there.

HINDI BHASHA WORKSHOP

Interactive session with Mr. Dilip Kumar interesting and beneficial experience for the teachers.

A Hindi language workshop was organised by New Saraswati House (INDIA) Pvt. Ltd. at Sadar on 16th Nov'2019. It was conducted by Mr. Dilip Kumar "DEEP" which was attended by nearly 150 teachers of various schools. Jyoti Batra, Agamani Bose and Jigyasa Meshram of CPS AB, attended the workshop.

It was an interactive session where teachers learnt about the various methods and techniques used in teaching basic grammar topics.

Ideas were also shared to make daily classroom teaching more interactive and innovative. It was a very

SPACE ON WHEELS AT CPS, AB

On 7th of Dec'19, a mobile exhibition named "Space on Wheels" visited Centre Point School, Amravati Road Bypass. "Space on Wheels" is an event organized by Indian Space Research Organization (ISRO) under "Vikram A Sarabhai Centenary Program" marking Dr. Vikram Sarabhai's hundredth birth anniversary year. Students of class 8, 9 and 10 were privileged to visit this exhibition. It was a unique experience for the students as the complete exhibition had been set up beautifully inside a mobile bus. The exhibition through the means of models and multimedia showcased India's far reaching progress in space research. There were small scale models of satellites Rohini, Bhaskara and Aryabhata along with rockets like SLV, PSLV and GSLV developed indigenously by India. There was also a working exhibit showcasing the two launch pads at Sriharikota. They even displayed some of the actual payloads like cameras

used in satellites for data collection. Another interesting exhibit which caught the students' eyes was the depiction of the path followed by the Mangalyaan and Chandrayaan 2 from Earth to their respective orbits around Mars and the moon. All in all, it was a wonderful experience for the students to gain knowledge from these exhibits and interact with the scientists from ISRO, who were ever willing to share more information. This exhibition was followed by a practical demo of a rocket launch. The ISRO officials launched a small rocket made of plastic bottle using air pressure as fuel, which when released at the countdown of T-10 seconds, shot up into the sky, several feet high. Seeing the great enthusiasm among the students, they decided to launch another

A walkthrough on the Space of Wheels

rocket and this time the members of the Student Council, Mitesha Dange, Sahil Kalambe, Aditya Thakur and Shreya Kothari, who are the captains of the four Houses Red, Yellow, Blue and Green respectively got a chance to pressurize the rocket with air and launch it, which like the previous one went whizzing up in the air. Put in a nutshell, it was a wonderful experience for students and teachers alike, especially those Centre Pointers who aspire to to pursue space research as their career. Reported by - Siddhesh Badani, IX C CPS, AB

QUIZES OF CPS, AB QUALIFY FOR NEXT LEVEL OF SAEVUS ECO ACHIEVERS QUIZ !

SAEVUS Achievers Quiz was organized by the Rotary Club on the 2nd Nov'19 at St. Ursula Girls High School, Nagpur. The CPS, AB's team, which comprised of Manas Singh, Yukta Singh and Ahaan Thakur competed with 43 teams and performed exceptionally well to grab the first position.

As a result, they qualified for the semifinals to be held in January or February 2020 in Nagpur. They were awarded a trophy, certificates and 'Skybag' backpacks to mark their achievement as the 'City Toppers'. Mrs. Mahua Chopra trained and accompanied the children for this event.

The entire staff along with the Principal, Radhika Mehra and the Vice Principals, Perveen Cassad and Anita Sharma congratulated the team for their stupendous performance.

QUIZZES OF CPS, AB EXCELS IN THE CLIFF HANGER QUIZ COMPETITION 2019

On 28th Nov19, the School of Scholars, Atray Layout, organized and conducted State Level Cliff Hanger Quiz Competition 2019 at the YCCE Campus, Wanadongri. There were three categories viz Sub Junior, Junior and Senior. A total of approximately 35 teams participated in each category and each team comprised of two members. For every category, first there was the elimination round which was a written round, wherein the participants answered 20 questions. Only six teams were shortlisted who

qualified for the stage round.

The junior and the senior teams of CPS AB, qualified for the stage round. They gave a neck-to-neck competition to the other teams. They also put in a lot of sincere efforts by showcasing their quick thinking skills. The junior and the senior teams led their way to the second runners up position and the third runners up position respectively. Each of the winners of the junior team was awarded with a 3D pen, a trophy and a certificate. The senior team members were awarded a Fastrack watch, a trophy and a certificate. The teams were guided by their mentor Gargi Das and were accompanied by Mahua Chopra.

CPS AB, EXCELS IN INTERSCHOOL SANSKRIT COMPETITION

In an Interschool Sanskrit Competition, Aryan Jawarani of Class 8 from CPS AB, grabbed the 2nd position in the recitation competition. The competition was held by and organised at Bhartiya Krishna Vidya Vihaar on 30th Nov'19. There were 20 participants in all.

The Principal Radhika Mehra, Vice Principals, Perveen Cassad, Anita Sharma and all the staff members congratulated him for the achievement. The teachers who accompanied him to the venue were, Mr. Rajesh Joshi, Mrs. Pallavi Jathar and Mrs. Manjusha Khumkar.

Aryan with Principal and teachers

CPS, AB TEACHERS ATTEND SANSKRIT WORKSHOP

A Sanskrit workshop was conducted on 23rd Nov'19 at Hotel Orient Grand, Nagpur. It was organised by New Saraswati House (India) Pvt. Limited and conducted by Mr Upendra Kumar Shastri.

54 Sanskrit teachers from different schools attended the enriching session. Teachers, Amina Raiyyani, Pallvi Jathar and Rita Ayachit participated from CPS, AB also participated in the same. The topics covered in the workshop were Sanskrit

grammar and conversation in Sanskrit language. It was a great learning experience for the teachers as they got an opportunity to imbibe some valuable techniques to make their lessons more engaging in class.

TEACHER'S WORKSHOP ON ARTIFICIAL INTELLIGENCE AND MACHINE LEARNING

A workshop on AI and Machine Learning for teachers was held in G. H. Raisoni College of Engineering Nagpur from 17th to 19th Oct'19. It was conducted by Centre of Excellence in Artificial Intelligence and Machine Learning, GHRCE, Nagpur. Snehlata Chandel and Chaitali Sathe participated from CPS AB. Total participants were 14 who had a wonderful learning experience under the able guidance of Dr Gopal Sakarkar, Prof. Sofia Pillai, Prof. Raghvendra Upadhyay, Prof. Suraj Dudhe, Prof. A Thomas, Dr Prashant Borkar and Prof. Jibhkate. The topics covered were extremely interesting and informative. The first day was very exciting as Dr Gopal Sakarkar introduced AI & its Applications e.g. Gargoyle, Alexa and Sophia, followed by Hands on Machine Learning using Scratch, Programming and Quiz Project-1 and Hands on Machine Learning using Scratch.

The second half of the day was even more exciting. Prof. Sofia Pillai and Prof Raghvendra Upadhyay gave hands on learning experience using Scratch, Introduction to Python & Google Collaboratory, Data Expression statements, Control Flow, functions, dictionaries, Data Pre-processing and cleaning, Visualisation with matplotlib and Introduction to Drone assembling.

On the second day the topics discussed were programming using AutoCAD software – Arduino & MC NodeChip and Introduction to Machine Learning and its types was done. On the last day the topics covered were Introduction to Functions in Excel, Advanced functions in Excel, Exploring Data Analysis Tool in Excel, Introduction to Tableau (software), Visualizing data with Tableau, Creating Dashboards and Practical Demonstration of 3D Printing Technology. The teachers came back with loads of information, hands on experience and knowledge which they will use in enriching the student's knowledge.

CPS AMT, STUDENT AWARDED IN KATHA UTSAV 2019

The 'Katha' organization conducted a story telling competition for schools all over India which was held at different stages. For stage one, 8 participants wrote stories (fiction and non-fiction) which were uploaded online. 6 participants from CPS, AB were selected for the regional level i.e. (Stage II), in which they were to attend a two-day intensive workshop with the mentors. The participants were: Chinmay Gandhalkar (class 4), Shivank Nimbalkar (class 5), Revati Nilawar (class 6), Safura Nigar (class 7), Rishabh Fuke- (class 8) and Kaavya Manjunath (class 10). These workshops were held in five zones throughout India from the 2nd to the 17th of Nov' 2019.

Three students from CPS, AB attended the regional level (Stage II): Chinmay Gandhalkar (class 4), Revati Nilawar (class 6) and Rishabh Fuke- (class 8). All of them were selected for the National level i.e. Stage III from which Rishabh Fuke attended the workshop. 800 participants from all over were selected for Stage- III that was held at Delhi, from the 26th to the 29th of Dec'19. It was a 4-day intensive workshop including a power workshop on the last day. From the 800 participants, 200 received "Young Katha National Writers' Award". Rishabh Fuke (class 8) CPS, AB was among the proud recipients of the award. He received a certificate. A special thanks to the Vice-Principal, Perveen Cassad Ma'am for guiding and encouraging the students.

The Principal of the school, Radhika Mehra Ma'am, Vice-Principals Perveen Cassad Ma'am and Anita Sharma Ma'am heartily congratulated the students who participated and won prizes at this National Level Competition. It was a proud moment for the students of CPS AB, as well.

THREE FROM CPS AB EMERGE WINNERS IN SPACE QUIZ

Space quiz was organised on 18th Dec'19, by the Central NRSC, ISRO, and Department of Space at Regional Remote Sensing Centre – Central Nagpur. Three children from CPS AB, Mayank Mukerji, Anupam Tiwari and Siddesh Badani, participated in it. The quiz was organised as part of Dr. Vikram Sarabhai Centenary Programme. It started with documentaries on the life of Dr. Vikram Sarabhai and the different space programmes of India including Mission to Mars and Moon. Question rounds were based on these documentaries, audio video and general rounds. CPS AB, emerged as the winner beating Kendriya Vidyalaya Vayusena Nagar. It was a neck to neck fight as the children were well prepared and answered the questions promptly and confidently. The prize distribution was held at Raman Science Centre on 23rd Dec' 2019. Individual trophy and certificates were given to winners by Dr D.V.A. Raghava Murthy Former Director, Earth Observation System, ISRO. Their performance was highly applauded by one and all.

WORKSHOP FOR LIBRARIANS

On 3rd Aug' 2019 a Library workshop was conducted by Ms. Heeru Bhojwani at Somaiya School, Ghatkopar (East) Mumbai. Mrs Chandra Negi Librarian, CPS AB represented the school and was awarded a participation certificate. It was a very informative workshop related to the present day scenario where deeper comprehension skill strategies were taught through read aloud, book clubs etc. On 31st Aug' 2019 a "" was organised. It was conducted by Heeru Bhojwani for a select few 7 Librarians from all over the city, at The Somaiya School, Vidya Vihar, Mumbai. Vinita Yadav represented CPS AB and brought back a treasure of information. **Topics covered in the workshop included-** 1. Digital use. 2. What is Digital Citizenship? 3. Media Literacy for Kids. 4. Why do People create Media? 5. Understanding Media. 6. Analyzing Media and 7. Understanding the difference between Real and fake news. It was a lively and interactive session with games videos and PowerPoint presentations. Laptops were given to every participant with free Wi-Fi for viewing the online content. The participants were told that they could relax and participate in the discussion with ease. On the whole it was a wonderful learning experience.

Speed, Stamina & Skill

CPS KR SHUTTLERS DECLARED CHAMPS IN DSO U/17 BADMINTON COMPETITION

The shuttlers of Centre Point School Katol Road were proud recipients of the Championship trophy in the Interschool Badminton Competition organized by the District Sports Office and conducted by Nagpur District Badminton Association (NDBA) on 4th Sept'19. The players of CPS Katol Road defeated Bhavan's Trimurtinagar by 2-1, because of their grit & gumption.

With this victory they qualified to play for Divisional level. The scores of U/17 Boys was - CPS KR beat Bhavan's Trimurtinagar by 2-1. **SEMIFINAL** : CPS KR beat Kurvey School by 2-1. **1st Singles** : Nachiket Arya lost to Devesh Jena. Score 3-21, 17-21. **Doubles** : Lokesh Gajwani beat Devesh Jena and Sarthak Pakhmode beat Rishi Laddhad. Score 21-14, 21-14. **2nd Singles** : Sarthak Pakhmode beat Varun. Score 21-6, 21-6. **FINAL** : CPS KR beat BVM Trimurtinagar by 2-1. **1st Singles** : Nachiket Arya lost to Vinil Mokhade. Score 13-21, 11-21. **Doubles** : Sarthak Pakhmode beat Vinil Mokhade and Lokesh Gajwani beat Sarang Walke. Score 18-21, 21-16, 21-15. **2nd Singles** : Sarthak Pakhmode beat Anmesh Patil. Score 21-4, 21-5. The jubilant team comprised of Sarthak Pakhmode, Lokesh Gajwani, Nachiket Arya, Pratham Chhabriya, Dhruv Thakwani. The shuttlers give the credit of their success to their coach, Nitin Raut. They were congratulated and applauded for the exemplary achievement in the school assembly.

CPS KR U/19 SHUTTLERS CORNER GLORY IN DSO INTERSCHOOL BADMINTON COMPETITION

The Shuttlers of Centre Point School Katol Road cornered glory in the DSO Interschool Badminton Competition. It was organized by the District Sports Office and conducted by Nagpur District Badminton Association (NDBA) on 5th Sept'19 at Subhedar Badminton Hall Nagpur. **The CPS KR shuttlers lifted the Championship** with their skill & stamina after defeating M. K. Sancheti Junior College, Nagpur by 2-1 in the finals. They then qualified for the Divisional level.

The winning and proud team comprised of Sifat Singh Arora, Jaskaran Singh Suri, Raj Shahri, Gauransh Choudhary and Sumeet Gidwani and the scores were : CPS KR beat M. K. Sancheti College by 2-1. **SEMIFINAL** : CPS KR beat Dhanwate National College by 2-1. **1st Singles** : Raj Shahri lost to Asit Desai score – 17-21, 21-18, 11-21. **Doubles** : Sifat Singh Arora beat Asit Desai and Jaskaran Singh Suri beat Mohit A. score – 21-19, 21-16. **2nd Singles** : Sifat Singh Arora beat Harsh Score – 21-12, 21-15. **FINALS** : CPS KR beat M. K. Sancheti College by 2-1. **1st Singles** : Raj Shahri lost to Himanshu Kharabe score – 10-21, 23-21, 14-21. **Doubles** : Sifat Singh Arora beat Hridaywant R. and Jaskaran Singh Suri beat Naimish Kasat score 21-5, 21-11. **2nd Singles** : Sifat Singh Arora beat Hridaywant Rathore. Score 21-5, 21-14.

The team and the coach Nitin Raut were appreciated and congratulated for their outstanding performance by the Principal, Vice Principals, staff & students.

CPS KR GIRLS GIVE A TOUGH FIGHT IN DSO INTERSCHOOL BADMINTON COMPETITION

The eves of Centre Point School Katol Road were Runners up in the Interschool Badminton Tournament organized by the District Sports Office and conducted by Nagpur District Badminton Association. It was held on 5th Sept'19 in the Subhedar Badminton Hall, Nagpur. The shuttlers gave a tough fight to secure the 2nd position by scoring 2-0. Livia Fernandez an ace shuttler of CPS KR was selected for Divisional level in the Individual Event. Livia Fernandez, Jui Jagtap, Gufrana Anjum Sheikh, Advika Saraf and Tanisha Gambhir participated in the event. They give credit of their success to Nitin Raut, the school coach. Their efforts and hard work were recognized and appreciated by the

Principal, Vice Principals and staff during morning assembly.

CPS KATOL ROAD HOOPSTERS PERFORM IN CBSE CLUSTERS

The hoopsters of Centre Point School, Katol Road grabbed the third position with the marginal difference of 2 points in the CBSE cluster IX U/19 Boys Basketball Tournament which was held from 7th to 10th Sept'19. It was organized by CBSE and conducted by Aarya Public School.

The players played well in the semifinal and ended up scoring 50-52. They received a trophy, medals and certificates. The team comprised of Vedang Thakkar, Riddarth Shah, Rachi Mantri, Chirag Gupta, Smeet Joshi, Jacinth Meday, Kumar Chawda, Arban Malak, Varun Ahuja, Ojas Rathi, Dhairya Agrawal, Rajat Joshi. The players and their coaches, Bhagyashree Soman, Vinay Bodhi and Abhijeet Thugaonkar were congratulated and applauded in the morning assembly.

U/17 HOOPSTERS OF CPS KR GIVE A TOUGH FIGHT TO THEIR OPPONENTS

The hoopsters of Centre Point School, Katol Road gave a tough fight and settled for the third position in the CBSE Cluster IX U/17 Boys Basketball Tournament which was held from 7th to 10th Sept'19. It was organized by CBSE and conducted by Aarya Public School. The boys played well and took up the 3rd position just by a margin of one point, 46-47 point. They received a trophy, medals and certificates. The team consisted of Armaan Tuli, Sumeet Gidwani, Rishi Garg, Ansh Agrawal, Ishaan Sangtani, Krishi Pachariwala, Sujal Dadwani, Dhruv Adyalkar, Sarvesh Poshettiwar and Aaryan Haque.

The players and their coaches, Bhagyashree Soman, Vinay Bodhi and Abhijeet Thugaonkar were congratulated and applauded in the morning assembly.

CPS KATOL ROAD EXCELS IN DIVISIONAL LEVEL SQUASH TOURNAMENT 2019

The skilled Squash players of Centre Point School Katol Road carved a niche for themselves in the State Level Squash Tournament after successfully winning in the Divisional Level Squash Tournament held on 24th & 25th Sept'19 in Wardha. In the Divisionals in the **U/17 Boys** category Krish Goyal bagged the 1st position with Manav Kriplani at the 2nd place and Devvrat Paldiwal at the 3rd position. In **U/14 Boys** Sahib Grover walked away with the Runners Up position. Ishwar Sarada was the top notcher in the **U/19 Boys** category and Darsh Agrawal was Runners Up while Dhruv Kataria was at the 5th place. In the **U/19 Girls** category Manvi Jain was successful as the top notcher and Trisha Garg was the Runner Up in the **U/17 Girls** category. All the players are now gearing up for the State level tournament to be held soon. The successful squash players along with the school coach Pravin Rohad were commended by Mrs. Shilpee Ganguly, Principal, CPS KR, Vice Principals, staff & students.

CPS KATOL ROAD SHOOTERS PERFORM WELL IN RIFLE SHOOTING TOURNAMENT

Keeping an eye on the target and a finger on the trigger, the skilled shooters of CPS Katol Road excelled in the DSO Rifle Shooting Tournament held from 23rd to 25th Sept'19. The event was organized by DSO Nagpur and conducted by Orange City Shooting Club in Ambedkar Krida Sankul. Jai Pande bagged the 1st position in the **U/14 Open Sight Air Rifle event**. Shubhangi Agrawal bagged the 1st position in the **U/17 Peep Sight Air Rifle event**. Both Jai and Shubhangi have bagged a berth for the Divisional level tournaments to be held later. In the **U/19 category** Devanshi Malviya bagged the 2nd Runners Up position. Other students from CPS Katol Road who participated in the tournament include Sharanya Deshmukh & Aryan Rai.

The shooters trained under the coach Anil Lambat. They were commended for their performance by the Principal, Vice Principals, staff & students.

YOUNG KARATEKAS OF CPS KR EXCEL IN DSO DISTRICT SQAY MARTIAL ARTS

Speed, Stamina & Skill

The agile and alert Karatekas of Centre Point School Katol Road gave a wondrous performance in the DSO District SQAY Martial Arts Tournament held on 25th & 26th Sept'19. The school bagged 11 Gold, 4 Silver and Bronze medals. All the 1st place winners were selected for the Divisional level tournament to be held on 4th & 5th Oct'19 in Gadchiroli.

The winners and the events that they participated in included: 1) Jahaan Vaswani (U/14 Fight 1st place). 2) Rishabh Pandit (U/14 Fight 1st place). 3) Roma Ramname (U/19 Aro Sqay 1st place). 4) Laksh Dadwani (U/19 Fight 1st place). 5) Dhruv Mishra (U/17 Fight 1st place). 6) Ritik Sharma (U/19 Aro Sqay 1st place). 7) Bhavya Sahni (U/17 Fight 1st place). 8) Sarah Farooqui (U/17 Kata K1 1st place). 9) Saanya Pillai (U/17 Fight 1st place). 10) Avni Vijaywargi (U/17 Fight 1st place). 11) Jiya Dara (U/14 Fight 1st place). 12) Shourya Chourasia (U/14 Fight 2nd place). 13) Naman Premani (U/14 Fight 2nd place). 14) Anee Jain (U/14 Fight 2nd place). 15) Bhumika Vidhani (U/14 Aro Sqay 2nd place).

The Karatekas trained under Mazhar Khan and Yugant Ugale, the school coaches for Martial Arts. The successful karatekas and the coaches were applauded by the Principal, Vice Principals, staff & students.

CPS KR SWIMMERS WIN MEDALS IN DIVISIONAL SWIMMING COMPETITION

Twenty-five swimmers of Centre Point School Katol Road added innumerable medals to their coffers in the Divisional Level Swimming Competition held on 16th Sept'19. It was organised and conducted by the District Sports Office at Kamgar Swimming Pool. The swimmers displayed self-confidence and participated with zeal and enthusiasm to outstand in the pool. The results were as follows :

U/14 BOYS : 1) Garv Ranjith won 2 Silver in 50m Butterfly, 200m Free style. 2) Rijak Makan won a Bronze in 100m Free style. 3) Shivohm Thakur won a Bronze in 50m Breast stroke. **U/14 Boys won silver medal in 4×100m medley relay. The team members were – Garv Ranjith, Rijak Makan, Shivohm Thakur & Rayden Rodrigues.**

U/14 GIRLS : 1) Reet Sethi won a Bronze in 100m Back stroke. 2) Sameeksha Dhandania won a Silver in 200m Breast stroke and a Bronze in 100m Free style.

U/17 BOYS : 1) Aryan Jaiswal won 2 Gold in 100m Free style, 200m Free style, a Silver in 50 Free style. 2) Ayaan Khawaja won a Bronze in 100m Butterfly. 3) Shubh Tiwari won 3 Silver in 50m Breast stroke, 200m Breast stroke. 4) Daksh Gupta won a Gold in 100m Back stroke, a Silver in 50m Back stroke, a Bronze in 50m Butterfly.

U/17 Boys won a Gold in 4×100 Free style, a Silver in 4×100 Medley relay. The team members were – Aryan Jaiswal, Ayaan Khawaja, Shubh Tiwari, Daksh Gupta. **U/17 GIRLS :** 1) Niharikaa Agrawal won a Gold in 100m Back stroke. **U/17 Girls won 2 Gold in both the relay i.e. 4×100m Free style relay. 4×100 Medley relay. The team members were – Niharikaa Agrawal, Netra Patel, Aanika Khushalani & Anannya Ingewar.**

U/19 BOYS : 1) Raunit Sethi won 3 Gold in 400m Free style, 200m Free style, 200m Back stroke. 2) Darsh Kataria won a Silver in 200m Individual Medley a Bronze in 50m Butterfly. 3) Arijit Sirpurkar won a Gold in 50m Back stroke, 2 Silver in 100m Butterfly, 50m Butterfly. 4) Varad Raina won a Silver in 100m Free style. **U/19 Boys won 2 gold in both the relay i.e. 4×100m Free style relay & 4×100m Medley relay. The team members were – Raunit Sethi, Darsh Kataria, Arijit Sirpurkar & Varad Raina.** All swimmers are selected for state level. The swimmers and their school swimming coaches Anil Lambat, Roshan Choudhary, Pravin Rohad and Namrata Patel were congratulated and their efforts were applauded in the morning assembly.

FOOTBALLERS OF CPS KATOL ROAD MAKE A MARK IN FUTSAL

The foot strong footballers of Centre Point School Katol Road secured the second position in the 2nd Inter School CDS Futsal Tournament. It was held on 18th & 19th Sept'19 in the football ground of the Chanda Devi Saraf, the organising school. To reach to one of the top positions in the tournament, the team gave some excellent performances and won the runners up title. The players defeated Akram School by 1-0, Residential School by 1-0 and Jain International School too by 1-0.

Ved Joshi the captain of the team played extremely well and hit 2 goals in the tournament. Atharav Mahajan scored a goal. Ved Bhatia was adjudged as the Best Defender. Hiten Adwani too gave, the best of his performance.

The players received a silver medal and certificates and a trophy. **The team consisted of** Ved Joshi (Captain), Ved Bhatia, Dhruva Alsi, Rishabh Javery, Arnav Rewatkar, Hiten Adwani, Ryan George, Atharav Mahajan, Aman Khan, Baneet Narang. The team and the school coach, Hemant Trivedi were applauded by The Principal, Vice Principals, staff & students in the morning assembly.

TWO KICK BOXERS OF CPS KR SELECTED FOR STATE LEVEL COMPETITION

Dhruv Mishra and Bhavya Sahni of Centre Point School, Katol Road were selected for State Level Kick Boxing Competition after giving an outstanding performance in the Divisionals of DSO Kick Boxing held on 24th Sept'19 at Krida Sankul, Gondia.

In the divisional level event organised & conducted by DSO, Kick Boxers performed extremely well and brought home medals. The Medal winners at the Divisional level included: 1) **Dhruv Mishra** – Gold, 2) **Bhavya Sahni** – Gold, 3) **Saanya Pillai** – Silver and 4) **Aman Khan** – Silver. Both the gold medalists Dhruv and Bhavya will be performing at the State level later.

The kick boxers and their coaches Mazhar Khan and Yugant Ugale were lauded for their success.

CPS KATOL ROAD SKATERS BRING HOME MEDALS

The Roller Skaters of Centre Point School, Katol Road returned joyous and jubilant from the 6th St. Vincent Palloti Memorial Roller Skating Competition on 18th Sept'19. It was organized by St. Vincent Palloti School and conducted by Nagpur District Roller Skating Association at St. Vincent Palloti School.

The skaters showed off their awesome roller skating moves to the grooves and they make it look as easy as a cube walk and procured many medals.

Hardik Jodhani won a Gold medal, **Veer Mulchandani** received Bronze, **Harjas Singh Sandhu** get bronze medal **Shreya Shukla** get bronze, **Aleena Hasham** received a silver medal, **Romi Ramchandani** took a bronze medal, **Kavya Jeswani** received silver medal, **Shivdeep Sachdev** received a bronze medal. Total tally of medals 1 Gold, 2 Silver, 5+ Bronze. All the skaters and their coaches, Upendra Varma were applauded in the morning assembly and their efforts were appreciated.

CPS KATOL ROAD SWIMMERS GIVE A NOTABLE PERFORMANCE

Four swimmers of Centre Point School, Katol Road gave a notable performance in the South Zone Swimming Competition held on 26th & 27th Sept'19. It was organized and conducted by Nehru Smarak Vidyalaya in their swimming pool. Raunit Sethi adeptly performed in the pool and grabbed 2 Silver medals in 100 m and 200 m Back stroke. Darsh Kataria won a bronze in 200 m Breast stroke. Arijit Sirpurkar won one silver in 50 m Back stroke. Raunit Sethi, Arijit Sirpurkar, Darsh Kataria and Varad Raina clinched 2 bronze medals in 4×100 m Free Style Relay and 4×100 m Medley Relay. Roshan Chaudhary the school swimming coach guided the swimmers.

SCINTILLATING PERFORMANCE BY CPS KATOL ROAD SKATERS AT DISTRICT LEVEL

Skaters of Centre Point School Katol Road gave a scintillating performance in the DSO District Skating Championship held on 27th & 28th Sept'19. The events were held in the Divisional Sports Complex and the NIT Rink. Seventy Schools participated in this event organised by DSO Nagpur & conducted by Nagpur District Roller Skating Association.

Kavya Jeswani of class 6 Centre Point School Katol Road stood out with her exemplary performance in the **U/14 Inline category**. She bagged 4

gold medals in all four events including 50 mts Race, 1000 mts Race, 2000 mts Race and one Lap Race of 500 mts. The Roller Hockey team of **U/19 Boys** of CPS

KR won the District Championship and qualified for the Divisionals. The team included Bhavya Sahani, Ansh Jain, Vedant Gandhi, Chintan Khanorkar, Shubhom Mukherjee, Arnav Bhargava, Dhruv Agrawal, Pratyush Jaiswal, Arnav Baheti and Arpit Patel. The skaters trained under Upendra Varma the school coach for skating. The successful skaters & the coach were applauded by the School.

CPS KATOL ROAD HOOPSTERS EMERGE WINNERS IN DIVISIONALS

The U/17 Boys team of Centre Point School, Katol Road emerged winners in the U/17 Boys Divisional level Basketball Tournament held on 28th Sept'19 at Shivaji Nagar Gymkhana. The CPS KR Boys played the Semifinals against Gadchiroli School and won by 20 points. In the Final Match against Modern School, Umred, the CPS KR hoopsters emerged winners. The Final score was 43:41. The CPS KR team has now qualified for the State level matches.

The winning team included – Advait Jagtap, Ansh Agrawal, Sumeet Gidwani, Sujal Dadwani, Rishi Garg, Dhruv Adyalkar, Krishi Pachariwala, Krish Jhaa, Ishaan Sangtani, Armaan Tuli, Advaik Bhatia & Hriday Kewalramani. Expert coaching was provided to the team by Bhagyashree Soman, Abhijeet Thugaonkar & Vinay Chikate, the school coaches for basketball. The team and the coaches were commended for their success by Mrs. Shilpee Ganguly, Principal CPS KR, Vice Principals, staff & students.

KASHAYAN OF CPS KR BAGS A BERTH IN WEIGHT LIFTING DIVISIONALS

Kashayan Machhindra Sawle a student of Centre Point School Katol Road displayed his stamina and skill in the DSO Weight lifting tournament.

It was organized and conducted by the District Sports Office at Ramdas Sawle Public School on 13th Sept'19. He clinched a gold medal in U/17 category after a weight lifting of 55 kg. His exemplary performance helped him to bag a berth in the Divisional level. He was appreciated and applauded by the Principal, Vice Principals, staff & students.

CPS KR SHUTTLERS PERFORM IN STATE BADMINTON

The shuttlers of Centre Point School, Katol Road bagged the Runners up position in the State Level Badminton Championship 2019 organised and conducted by District Sports Office, Akola from 24th to 27th Sept'19. It was held at Shri Vasant Desai Stadium, Akola. The shuttlers gave an outstanding performance in the team event and bagged 2nd position. The team comprised of Sarthak Pakhmode, Lokesh Gajwani, Nachiket Arya, Pratham Chhabriya and Dhruv Thakwani. The team gave credit to their mentor and coach Nitin Raut sir.

PHENOMENAL PERFORMANCE BY CPS KR HOOPSTERS

The hoopsters of Centre Point School, Katol Road received plaudits for their phenomenal performance in the U/17 Girls Divisional Level Basketball Tournament on 28th Sept'19.

The Girls defeated DPS, Kamptee by 25 points in the Semifinal and in the finals defeated NVS School, Chandrapur by 34 points.

The proud winning team comprised of Siya Devdhar, Shomira Bidaye, Saeesh Deshmukh, Shreya Gupta, Gauri Adane, Yashna Singhania, Jui Jagtap, Devika Khadiya, Shrisha Sawarkar. The team and the coaches Bhagyashree Soman, Vinay Chikate and Abhijeet Thugaonkar were congratulated and applauded in the morning assembly.

TABLE TENNIS TEAM OF CPS KATOL ROAD WINS ACCOLADES

Jennifer Verghese and Saeesh Ghatame of Centre Point School, Katol Road played exceptionally well in the CBSE Table Tennis tournament held from 1st to 4th Oct'19. It was organised and conducted by Bhavan's Girdhardas Mohota Vidya Mandir, Hinganghat. Jennifer and Saeesh played Backhand Topspin and Twiddle with great definitiveness and determination and were unbeatable in the tournament. They earned Individual Championships.

The U/14 Girls won a Silver medal in the team game. The team comprised of Jennifer Varghese, Bhakti Ghelani, Shaurya Warambhe. **The U/19 Girls** won a Gold medal in the team game. The proud team comprised of Aarchi Vaishnava and Saeesh Ghatame. All the teams and their coaches were congratulated and applauded in the morning assembly.

ANMOL OF CPS KR CLINCHES BRONZE IN STATE LEVEL GYMNASTICS

Anmol Bansal of Centre Point School Katol Road clinched a Bronze Medal in the State Level Gymnastics Championship held from 30th Sept to 4th Oct'19 at Vibhagiya Krida Sankul, Aurangabad. It was organized and conducted by the District Sports Office, Aurangabad.

She was part of the Nagpur team which won the 3rd place in Rhythmic Gymnastics. Anmol and the school coach Parikshit Mangrulkar were congratulated by Mrs. Shilpee Ganguly, Principal, CPS Katol Road, Vice Principals and the staff.

CPS KATOL ROAD ATHLETES SELECTED FOR DIVISIONALS

Twelve Athletes of CPS Katol Road indefatigably participated in the Interschool Athletic Meet which was held on 9th & 10th Oct'19 at Mankapur Athletic ground. It was organized and conducted by the District Sports

Speed, Stamina & Skill

Office. The athlete's dauntless performance coupled with diligence and agility helped them to earn many medals. The results were as follows: **1) Jigisha Shivdasani** – 1st in Hammer Throw & 1st in Shotput (U/17) **2) Rutvi Patel** – 2nd in Javelin Throw (U/17) **3) Zaosh Khambata** – 1st in Hammer Throw (U/17) **4) Aman Khan** – 1st in Hammer Throw (U/19) **5) Sanskar Khemani** – 2nd in Hammer Throw (U/19) **6) Preet Tuteja** – 2nd in Hammer Throw (U/19) **7) Sanika Palsapure** – 2nd in Hammer Throw (U/17) **8) Agamdeep Pahuja** – 3rd in Hammer Throw (U/17). Seven out of 12 athletes were selected for the Divisional Meet. The athletes and their coach, Saikat Joarder received huge applause by the Principal, Vice Principals and the staff.

CPS KATOL ROAD SWIMMERS EXCEL IN STATE LEVEL SWIMMING

Four Swimmers of Centre Point School Katol Road won a Bronze Medal in the U/17 Girls 4×100 mts Free Style Relay in the State Level Swimming Competition. It was organized and conducted by the District Sports Office, Nagpur from 13th to 17th Oct'19 in NIT Swimming Pool. **Niharikaa Agrawal, Aanika Khushalani, Netra Patel and Anannya Ingewar's** team work helped them bag the medal. The swimmers and their coaches, Anil Lambat, Roshan Chaudhary, Pravin Rohad and Namrata Patel were lauded for their performance.

CRICKETERS OF CPS KATOL ROAD QUALIFY FOR DIVISIONALS

The U/19 Cricketers of Centre Point School, Katol Road bagged a berth for the Divisionals with their skill & stamina displayed in the DSO U/19 Cricket Tournament held on 3rd Oct'19 held on the WCL ground Nagpur. The tournament organised by DSO Nagpur was conducted by Rubi Sporting Club, Nagpur. The CPS KR team won the **1st Match** by 35 runs against Shivaji Science. In the **2nd Match** CPS KR Boys beat Hislop College by 3 Runs. In the **3rd Match** Rajendra High School team lost to the CPS KR Boys by 10 wickets. **In the Semifinals** CPS KR beat Mohata Science College by 23 Runs. **In the Final Match** Centre Point School Katol Road beat Dhanwate National College by 7 wickets. Manish Ahuja scored 32 runs not out in the final match. Thus the CPS KR U/19 cricketers have qualified for the Divisional level tournament. The jubilant team included – Manish Ahuja (Captain), Manan Agrawal, Yatharth Javery, Pururaj Jagdale, Arbaan Malak, Raunit Lulla, Rahul Nebhani, Romaan Khan, Vedang Thakkar, Sumeet Gidwani, Hardik Ahuja, Dhruv Doshi, Arush Agrawal, Ansh Agrawal and Kalyan Sahni. The cricketers trained under Mangesh Pandit and Ravi Mendhe, the school cricket coaches. The coaches & cricketers were commended for their success by the Principal, Vice Principals, staff & students.

KAVYA OF CPS KR BRINGS LAURELS IN CBSE SOUTH ZONE SKATING

Kavya with Renu ma'am & Upendra sir

Kavya Jeswani, a prodigy in Skating, brought laurels in the CBSE South Zone Skating Championship 2019 organised and conducted by Roller Skating Federation of India, in Belgaum. In the skating events conducted from 10th to 14th Oct'19 there were participants from about 100 schools. In the U/12 Inline category, Kavya won a Gold Medal in 300 mts Race and Time Trials. She bagged a Bronze in 500 mts Race. With her stupendous success she was selected for the CBSE National Roller Skating Championship to be held at a later date in Belgaum. Aryaman Bardia also gave an impressive performance. The performer and their coach Upendra Verma were commended by Mrs. Shilpee Ganguly, Principal, CPS Katol Road, Vice Principals, staff & students.

FIVE SWIMMERS OF CPS KR WINS MEDALS

Five swimmers of Centre Point School, Katol Road enthusiastically participated in the Interschool Swimming Competition held on 5th Oct'19. It was organized by DPS Dabha and conducted by Aquatic Association, Nagpur. Reet Sethi gave a splendid performance and won a silver medal in 100 mts Back stroke and a bronze medal in 100 mts Break stroke. Sameeksha Dhandhanian won a Silver in Breast stroke and a bronze in the Individual Medley. Mishaka Sharma won a bronze in 100 mts Butterfly. Ananya Ingewar won a silver in 100 mts Butterfly. In U/14 Boys category, Garv Ranjit won a bronze in 100 mts Butterfly. The swimmers and their coaches, Roshan Chaudhary, Anil Lambat, Pravin Rohad and Namrata Patel were congratulated and their hard work was appreciated.

CPS KR SKATERS BRING HOME DIVISIONAL CHAMPIONSHIP TROPHY

The U/19 Roller Hockey team of Centre Point School, Katol Road proved their mettle in the DSO Speed & Roller Hockey Championship which was conducted in Nagpur on 18th & 19th Oct'19. The events were organized and conducted by DSO Nagpur & Nagpur District Roller Skating Association.

The U/19 Boys Roller Hockey team of Centre Point School Katol Road defeated Maharshi Vidya Mandir team, Chandrapur by 5-0. The CPS Katol Road Boys thus made a clean sweep and won the Divisional Roller Hockey Championship. Captain of the team, Vedant Gandhi scored 3 goals & Chintan Khanorkar scored 2 goals. The other team members included Ansh Jain, Bhavya Sahni (Goalkeeper),

Shubhom Mukherjee, Dhruv Agrawal, Arnav Bhargava, Arpit Patel, Arnav Baheti & Pratyush Jaiswal.

The team qualified for the SGFI State Championship to be held at a later date in Raigad. Kavya Jeswani also gave a scintillating performance in the DSO Divisional Speed Skating in the U/14 Girls Inline category. She bagged a Gold and 3 Silver medals. The skaters honed their skill to perfection under the able coaching of Upendra Verma the school coach for skating. The winners and their coach won applause from the Principal, Vice Principals, staff & students of the school.

RUTVI OF CPS KR SELECTED FOR CBSE NATIONAL ATHLETIC MEET

Rutvi Patel of class 10, Centre Point School Katol Road gave a stupendous performance in the CBSE Athletic Clusters held from 13th to 18th Oct'19. The event was held in Kolhapur and was organized & conducted by CBSE.

In U/16 age group Rutvi stood at the 2nd position in Javelin Throw. She qualified for the CBSE National Athletic Meet to be held at a later date. Rutvi and Saikat Joarder the school coach for Athletics were commended by the Principal, Vice Principals, Staff & students.

MANVI OF CPS KR SELECTED FOR NATIONAL LEVEL SQUASH TOURNAMENT

Manvi with Delnaaz ma'am & Yuga sir

Manvi Jain a promising squash player of Centre Point School, Katol Road impressed everyone with her exemplary performance in the U/19 DSO State Level Squash Tournament 2019 held from 11th to 13th Oct'19 in Thane.

The event was organized by DSO Thane & conducted by Squash Association Thane. In the U/19 Girls category Manvi with her skill & stamina bagged the 5th position and qualified for the National Level Squash Tournament to be held at a later date. She was commended by the Principal, Vice Principals, Staff & students of the school.

LAUDABLE PERFORMANCE BY CPS KATOL ROAD ATHLETES

Jigisha Shivdasani and Aman Khan of Centre Point School Katol Road gave a podium finish in the Athletic Divisional Meet organized by the District Sports Office at the Nagpur University ground, on 31st Oct and 1st Nov'19.

Jigisha's unparalleled and unmatched performance helped her to secure 1st position in the Hammer Throw in the U/17 category and she got selected for State Level. Aman performed extremely well and secured 3rd position in Hammer Throw in the U/19 category. The athletes and their coach Saikat Joarder were congratulated and applauded in the morning assembly.

U/19 BOYS OF CPS KR DECLARED CHAMPS OF DIVISIONAL BASKETBALL TOURNAMENT

The hoopsters of Centre Point School, Katol Road proudly took the top position on the Victory Stand in the U/19 Boys Divisional Level Basketball Tournament which was held on 1st Oct'19. It was organized by DSO and conducted by Shivaji Nagar Gymkhana. They played the Semifinal match against School of Scholars, Wardha and won by 18 points. In the final match, they defeated DPS Kamptee by 35 points. They qualified to play at the State level. The proud team consisted of Smeet Joshi, Varun Ahuja, Chirag Gupta, Rachit Mantri, Riddhart Shah, Vedang Thakkar, Arbaan Malak, Romit Parakh, Sifat Singh Arora, Jacinth Meday, Kumar Chawda and Rajat Joshi.

The players and their coaches, Bhagyashree Soman, Vinay Bodhi and Abhijeet Thugaonkar were congratulated and applauded in the morning assembly.

GYMNASTS OF CPS KATOL ROAD WIN ACCOLADES AT CBSE NATIONAL LEVEL

The U/14 Girls team of Centre Point School Katol Road who played in the CBSE National Gymnastics held from 7th to 11th Nov'19 in Allahabad won the team championship. The event was organised by CBSE & conducted by Khelgaon Public School.

The U/14 Girls with their agility & alertness won the Championship in Artistic Gymnastics.

These skilled gymnasts of CPS KR included **Lisa Jagwani, Aishwarya Chaurasia and Arya Dixit**. The champs received a Trophy and a Bronze medal each. They trained with Parikshit Mangrulkar the school coach for gymnastics. The gymnasts & their coach were commended for their excellent performance at the national level.

JENNIFER OF CPS KATOL ROAD SHINES AS NATIONAL TABLE TENNIS CHAMP

Jennifer Varghese of class 6, Centre Point School, Katol Road has consistently been performing well & earning accolades in Table Tennis at the District, Divisional, State & National level.

In the National Ranking Table Tennis Championship held from 29th Oct to 3rd Nov'19 Jennifer played in the U/12 category and won a Gold medal and a cash award of 11,000/-. In this event organized by Table Tennis Federation of India & the Maharashtra Table Tennis Association, Jennifer defeated her opponent by 4-3.

In 50th Maharashtra State Table Tennis Championship held from 3rd to 6th Nov'19 Jennifer bagged the 1st position in the U/12 Girls Singles and won a cash award of 2250/-. In this event organized by the Maharashtra State Table Tennis Association,

Jennifer had an easy win with a score of 4-0. **In the 81st Cadet & Sub Junior National Table Tennis Tournament** held from 16th to 22nd Nov'19 in Dharmshala, Jennifer once again secured the 1st position in the U/12 Girls Singles and won by 4-2. She was awarded 22,000 as prize money.

Jennifer's skill and dexterity & determination continue to lead her up the ladder of success. She was commended for exemplary success by the Principal, Vice Principals and the sports department of the school.

CPS KATOL ROAD FITNESS SPORTS MEET HELD

Centre Point School, Katol Road held its Senior Sports Meet on 18th Dec'19 with a befitting theme, '**Fit Children, Fit Citizen, Fit India**'. The Meet held on the sprawling RTM Nagpur University, Physical Education ground saw a number of parents, grandparents & special guests as spectators for the event. Seated on the dais were Dr. Kane, Vice Chancellor, Nagpur University, Dr. Gopalrao Awsare, Principal, Nasikrao Tirpude Colledge of Physical Education, Dr. Vijay Datarkar, Principal, Jyotiba College of Education, Mrs. Mukta Chatterjee, Executive Director, Centre Point Group of Schools, Mrs. Kana Roy Chaudhuri, erstwhile Principal, CPS Katol road,

Mrs. Radhika Mehra, Principal CPS Dabha, special guests Mrs. Bandhu & Dr. Mrs. Jarangal.

The Chief Guest Dr. Kane released the balloons & declared the Meet open. The Mashaal was lit by the Sports stars of CPS Katol Road. Jennifer Verghese India's 1st Ranking Table Tennis player in the U/12 category, who was also selected to represent India in South Asia Countries Championship. The other torch bearer was Shomira Bidaye an ace hoopster who represented India in the Jr. NBA World Championship besides shining at the

State & National levels. The third torch bearer was Siya Deodhar another skilled hoopster who attended the NBA Academy Global Camp in Florida & the Basketball without Borders Camp in Tokya and won tournaments at National & State levels. This was followed by the long luminous sports contingent that made its presence felt as each ones achievement was read out by the commentator. Then there was 'Aerotricks' an Aeromodelling & drone display by the talented day boarders of the school.

The March Past by Class X in their 4 Houses led by the School Captain & School Vice Captain & House Captain & Vice Captains of the 4 Houses was in sync with the school Band which also played the Tattoo, winning applause from the spectators. The drills were interspersed with flat races & relay races where sprinters of each House gave their best shot to win & earn points for their respective Houses. Class 6 with their challenging asanas displayed in their yoga drill was a sight to behold in the early morning. The tough formations they made with their asanas showed their perfection through practice.

'Fit to Fend off' the Gymnastic & Martial Arts display, using the trampoline, the balancing beam, the vaulting table the floor ribbons and so on was neat & elegant. Students of class 8

displayed circuit training, a drill in which the workout was done with medicine balls, thera bands and on the floor where every muscle of the body was exercised. Their squats, twists & lunges won applause from the stands.

Class 7, the Winner of the Best Drill Trophy, excelled in their drill display 'In Sync' where lezim dumbbells and dance steps were in sync with the peppy music played by the talented students of the School band. This was followed by 'Zumbero' a drill display by class 9 which included Zumba & Aerobics. Boys & Girls dressed in their smart outfits performed to foot tapping music. The girls used the steppers to perfection & were highly applauded.

Overall Champion Green House

The grand finale, which saw all the students – athletes and performers on the ground was indeed a grand occasion. The adrenaline rushed faster as the final results were announced. The Inter Class Discipline trophy was awarded to class 9. The Inter Class Drill Trophy was bagged by Class 7 and the Major General SK Chaudhuri March Past Trophy was awarded to the Green House March Past contingent. Based on the cumulative points of the team events held in school and the races & relays held on the ground, Green House bagged the Overall Championship Trophy. This year, Certificates of Excellence were also awarded to Best Drill performers, Best Disciplined students, Best performers in Martial Arts & Gymnastics, Best Cadets and Best Musicians. The prizes were given away by Dr. Kane and the programme ended with the rendition of the National Anthem.

Glimpses of The Sports Meet

ROLLER SKATERS OF CPS KATOL ROAD BAG THE CHAMPIONSHIP TROPHY

The skilled skaters of Centre Point School, Katol Road gave a scintillating performance in the Nagpur District Roller Skating Championship held from 3rd to 5th Nov'19. The competition organised & conducted by Nagpur District Roller Skating Association saw skaters from 11 schools of Nagpur competing for the winning position.

In the Individual speed events – Kavya Jeswani won a Gold, 2 Silver and a Bronze Medal, Veer Mulchandani won a Bronze and Shreya Shukla won 3 Bronze medals. **The U/17 Roller Hockey team of CPS Katol Road won the Championship with a score of 2:0.** The main scorers of the team included Vedant Gandhi & Ansh Jain.

The team was awarded the Championship Trophy and gold medals. **The skaters in the team were** – Bhavya Sahni, Ansh Jain, Vedant Gandhi, Chintan Khanorkar, Shubhom Mukherjee, Arnav Bhargava, Dhruv Agrawal, Arpit Patel, Arnav Baheti and Pratyush Jaiswal. The team and its coach Upendra Varma were applauded by the School.

ARJUN OF CPS KATOL ROAD DECLARED 2ND RUNNER UP IN CHESS

Arjun Mahatme a promising Chess player from class 2 Centre Point School Katol Road impressed everyone with his smart moves in Chess in the Navbharat Navrashtra Sports Fest conducted by Nagpur District Chess Association on 7th Nov'19.

Arjun participated in the U/7 category & scored 4 out of 8 points placing him at the 2nd Runners Up position. He was awarded a Trophy & a certificate. The school coach for chess Vilas Nerkar and the winner Arjun were commended by the Principal, Vice Principals, staff & students.

BATUL OF CPS KR ACCOMPLISHES CYCLING FEAT

Batul Shafiq, an accomplished cyclist achieved a remarkable and courageous feat in the cycling event organized by Youth Hostel Association of India. It was flagged off on 23rd Dec'19 at Panjri and concluded in Mumbai on 30th Dec'19. The biker with her determination and strength covered the distance of 513 km in 8 days. She covered the uneven terrain, composed of eroded remnant ranges of the Ghats of coastal Konkan, Malwan, Sindhudurg and Raigad district.

She received a participation certificate for this courageous feat and applause from the Principal, Vice Principals, staff & students of the school.

CPSWN KARATEKA SHINES IN ALL INDIA KARATE CHAMPIONSHIP

Young and budding karateka from Centre Point School, Wardhaman Nagar made his school very proud when he participated in the **Combat Cup - All India Invitational Karate Championship** which was organized by MitsuyaKai Hayshi-ha Shito-Ryu Karate-Do India and Hislop College recently.

Samarth Nathani finished at the 1st Position and bagged Gold Medals in the Kumite Event in the U/7 years category.

His wonderful achievement earned him a big round of applause from the management and staff of the school. His coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were also applauded for the training given.

Samarth Nathani

CPSWN CHESS ENTHUSIAST CORNERS GLORY

Junior Chess Champ, Prince Sadhwani of Class III, Centre Point School, Wardhaman Nagar played a very smart game and performed commendably when he participated in the **2nd Hyderabad All India Below 1400 FIDE Rating Chess Tournament** which was organized by the All India Chess Federation and Telangana State Chess Association at L.B Stadium, Hyderabad from 11th to 13th Oct '19.

Prince secured 6 out of 9 points and was placed 2nd in the Under 9 category. This Little Master was heartily congratulated by the school management and staff for his huge success and making everyone so proud of his achievement!

Speed, Stamina & Skill

CPSWN SKATING CHAMPIONS SPARKLE

Talented and upcoming skaters from Centre Point School, Wardhaman Nagar came up with outstanding performances when they participated in various competitions held at different levels. Young **Palak Kshirsagar of Class III** emerged victorious and **clinched the Gold Medal** when she participated in the **CBSE South Zone Speed Skating Tournament** organized by the Jain Heritage School, Belagavi, Karnataka, from 9th to 15th Oct '19. She was selected for the CBSE National Tournament. **Palak, along with Rudrakshee Ghadole**, also competed in the **RSFI District Level Tournament** which was organized by the Nagpur District Roller Skating Association at DSO Office, Nagpur and NIT Skating Rink, Nagpur from 3rd to 5th Nov '19. **Both of them added another feather to their cap of success by bagging Silver and Bronze Medals respectively.**

Palak & Rudrakshee with Sumathi ma'am

The young stars and their proud coach, Mr. Swapnil Samarth, were applauded and congratulated by the management and staff of the school for their super achievement.

CPSWN SKATER BAGS GOLD

A sprightly and talented skater from Centre Point School, Wardhaman Nagar performed admirably when she participated in the **CBSE Skating Competition** which was held at Belgaon, Karnataka from 10th to 15th Oct '19.

Palak Kshrisagar clinched the Gold Medal in the 300m time trial and qualified for the CBSE National Skating Competition. She also qualified for the DSO Division Level Tournament which was held at Nagpur from 18th to 20th Oct '19.

Palak, along with her skating instructor, Mr. Swapnil Samarth were applauded by the school management and staff for her wonderful feat.

CPSWN FOOTBALLERS ARE TOURNEY WINNERS

Centre Point School, WN footballers tasted sweet success and emerged the thrilled champions of the **DSO Inter-School U/17 Boys Football Tournament 2019** which was held at the **District Level** at the University Ground and DSO Ground, Nagpur on 13th Sept '19. **The team waylaid all competition with successive victories and managed to lift the title with a superb win in the final encounter. The winning team included Joel George, Aman Matey, Divyesh Kewte, Melrick Paul, Sahil Ambade, Ansh Araspure, Mohd. Huda Sheikh, Divyy Jain, Aman Trivedi, Dev Amesar, Ansh Suda, Musaibuddin Ansari, Rakib Badar Jeet Pahuja, Chinmay Nimbalkar, Anvesh Thaokar, Sajal Matay and Baqir Fazal.** The elated team, together with its coach Mr. Virendra Baghel was congratulated for its outstanding performance by the school.

DSO Inter-School U/17 Boys Football winners

CPSWN SWIMMERS TASTE SUCCESS IN THE POOL

Ace swimmers from Centre Point School, Wardhaman Nagar set the pool on fire when they participated in the **DSO U/17 and U/19 Boys and Girls Divisional Level Swimming Competition** which was organized by District Sports Office, Nagpur at Kamgar Kalyan Swimming Pool, Nagpur on 16th Sept '19.

Competing in multiple events, **Sana Neware romped home with a string of victories. She clinched the 1st Position in the 50m and 200m Butterfly as well as finished 2nd in the 100m Butterfly. Anushka Sawarbandhe also performed excellently, securing the 2nd Position in the 50m and the 100m Backstroke as well as the 50m Freestyle. On the basis of their wonderful performances, both the swimmers were selected for the State Level Swimming Competition.**

The winning duo, along with their coaches Mr. Vishal Chandurkar, Mrs. Rashmi Bais and Mr. Kushal Balbudhe were congratulated by the school management and staff for their super achievement.

Divisional Level Swimming Competition winners

CPSWN SWIMMERS SPARKLE IN THE POOL

DSO Swimming Tournament participants

Centre Point School, Wardhaman Nagar swimmers proved their mettle in the pool when they participated in the **DSO Swimming Tournament** which was held at Kamgar Kalyan Swimming Pool, Nagpur from 13th to 15th Sept '19. These accomplished swimmers secured positions in the top three and were **selected for the Division Level of the tournament.**

Sana Neware bagged the 1st Position in the 50m Butterfly and the 200m Butterfly while finishing second in the 100m Butterfly. Anushka Sawarbandhe clinched the 2nd Position in three events namely 100m Freestyle, 100m Backstroke and 50m Backstroke. Kartikey Sawarbandhe secured the 2nd Position in 100m Freestyle and the 3rd Position in 50m Freestyle. Aman Metangale came in 2nd Position in 200m Butterfly.

All the elated swimmers along with their coaches, Mr. Vishal Chandurkar, Mrs. Rashmi Bais and Mr. Kushal Balbudhe were congratulated by the management and staff of the school for their super achievement.

CPSWN RUNNER PERFORMS WELL IN MONSOON MARATHON

The **Durshet Forest Marathon**, the first monsoon marathon organized at Durshet Forest, 80 km from Mumbai on 15th Sept '19 gave **Sanath Shiohare of Class VIII**, Centre Point School, Wardhaman Nagar an opportunity to don his walking shoes for a purpose!

The youngster participated enthusiastically and **emerged the 3rd Runners up in the 5 km marathon and was awarded a medal for his feat.** The school management and staff congratulated him for his great performance.

CPSWN KARATEKA EMERGES WINNER

An accomplished karateka from Centre Point School, Wardhaman Nagar earned laurels when he participated in the **DSO District Level Taekwondo Tournament** held at Taluka Krida Sankul, Nagpur on 24th Aug '19.

Shreyash Dalal rose to the top at the end of the event, securing the 1st Position in the 51 to 55kg category. The school management and staff congratulated him as well as his coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble for his achievement.

PRAISEWORTHY PERFORMANCE BY CPSWN KICK BOXERS

Winners of DSO District Level Kickboxing Championship

Centre Point School, Wardhaman Nagar kick boxers gave a superb performance when they participated in the **DSO District Level Kickboxing Championship** which was held at Sports Complex, Nagpur on 26th and 27th Aug '19.

In the **U/14 category (Boys)**, **Pranav Thakur clinched the 1st Position** in the 57kg event while **Ashveer Singh secured the 2nd position** and **Shourya Bhodare bagged the 3rd position** in the 52kg event. In the **U/17 Boys category**, **Ashish Singh Bankoti secured the 1st position** in the 75kg event, **Divyesh Kewte won the 2nd position** in the 50kg event and

Harsh Samarth bagged the 3rd position in the 50kg event. In the **U/19 Girls category**, **Dhanishta Siddhartha bagged the 1st position**. All the super achievers, along with their coaches Mr. Vinod Dahare and Mr. Nitesh Kamble were congratulated by the management and staff of the school for their outstanding achievement.

COMMENDABLE PERFORMANCE BY CPSWN KARATEKAS

Karatekas from Centre Point School, Wardhaman Nagar stole the limelight when they competed in the **State SQAY Martial Art Championship** which was held in Nashik. After facing challenging rounds, they romped home with a spree of medals.

Nasir Chimthanawala tasted twin victories, bagging Gold Medals in Loba and Khawanke events while Atharva Burde also pocketed a Gold Medal. Varun Kalantri won a Silver Medal while Bronze Medals were bagged by Gaurav Kanoongo, Lokesh Lahoti and Kalpak Thaokar.

All the high fliers along with their coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were applauded by the school management and staff for their stupendous performance.

State SQAY Martial Art Championship

CPSWN KARATE ENTHUSIAST WINS GOLD

A fine performance was given once again by a skilled karateka from Centre Point School, Wardhaman Nagar when he participated in the **DSO District Level JUDO Tournament** which was held at Sports Complex, Nagpur on 3rd & 4th Sep '19.

Competing in the **U/17 Boys category**, **Harsh Samarth secured the 1st Position and was awarded a Gold Medal**. He, along with his coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble was congratulated by the management and staff of the school for his super performance.

CPSWN KARATEKAS HOG LIMELIGHT

CPS, WNagar Karate enthusiasts bagged top positions when they participated in the **DSO District Karate Tournament 2019** which was organized at Division Sports Office, Nagpur on 20th Sep '19. **Dhanishta Siddhartha and Mahek Choudhary clinched the 1st Position in the 60 kg and +50kg category respectively while Purvesh Dalal bagged the 2nd Position and Varun Kalantri secured the 3rd Position.** The winners went on to compete in the DSO Divisional Level Karate Tournament which was held in Gadchiroli on 19th Oct '19. **Mahek Choudhary bagged the Bronze Medal in the U/14 category while Dhanishta Siddhartha clinched the Bronze Medal in the U/19 category.** The proud winners with their coaches, Mr. Vinod Dahare & Mr. Nitesh Kamble were given a big pat on their backs by the school management and staff for their superb performance.

DSO District Karate Tournament 2019 winners

MARTIAL ARTISTS FROM CPSWN SHINE

Upcoming Martial Artists from Centre Point School, Wardhaman Nagar came up with outstanding performances when they participated in different tournaments held in the city. In the **DSO District Level Taekwondo Tournament** which was held on 6th Sep '19 at Taluka Krida Sankul, Nagpur, **Mahek Kanoongo** earned laurels by securing the **2nd Position in the 29 to 30 Kg U/14 girls category.**

Ashish Singh Bankoti bagged the **1st Position** in the U/17 Boys 75kg when he competed in the **DSO District Level WUSHU Tournament** which was held at Sports Complex, Nagpur on 11th Sept '19.

The proud winners, together with their coaches Mr. Vinod Dahare and Mr. Nitesh Kamble were applauded by the school management and staff for their superb performance.

Mahek Kanoongo

Ashish Singh Bankoti

CPSWN MARTIAL ARTISTS GRAB LIMELIGHT IN TANG SOO DO

DSO District Tang Soo Do Tournament

Martial Artists representing Centre Point School, Wardhaman Nagar in the **DSO District Tang Soo Do Tournament** gave a commendable performance and earned a round of applause. The tournament was held at Samaj Bhavan, Nagpur on 30th Sep '19. **Neel Siroya (42kg wt. category) and Jay Patel (34 kg wt. category) finished bagging the 2nd Position while Mitesh Dawale (42 kg. wt. category), Arnab Mahatme (50 kg wt. category) and Mahek Kanoogo (34 kg wt. category) secured the 3rd Position. Harshita Jhanwar (56kg wt. category), Purvesh Dalal (58kg wt. category) and Nikhil Dhanda (66kg wt. category) clinched the 1st Position. They also qualified for the Divisional Level of the tournament.** The elated winners and their coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were applauded by the school management and staff for their wonderful performance.

CPSWN MARTIAL ARTIST SECURES PLACE IN STATE LEVEL TAEKWONDO

An ace Martial Artist, **Shreyash Dalal** of Centre Point School, Wardhaman Nagar gave a super performance when he participated in the **DSO Division Level Taekwondo Tournament** which was held at Gondia on 20th Sept '19.

Shreyash bagged the 1st Position and was selected for the State Level Taekwondo Tournament. The school management and staff congratulated him and his coaches for his wonderful feat.

Shreyash Dalal

CPSWN KICK BOXERS EXCEL

Kick boxers from Centre Point School, Wardhaman Nagar earned laurels when they gave a thumping performance at the **DSO Division Kickboxing Tournament** which was held at Sports Complex, Gondia on 24th Sept '19.

Dhanishta Siddhartha and Ashish Singh Bankoti won the 1st Position and qualified for the State Level Tournament. They along with their coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were congratulated by the school management and staff for their superb achievement.

CPSWN MARTIAL ARTISTS EMERGE WINNERS

DSO District SQAY Martial Art Tournament

All the jubilant winners along with their coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were heartily applauded by the management and staff of the school for their outstanding achievement.

Centre Point School, Wardhaman Nagar Martial Artists came up with a sterling performance when they participated in the **DSO District SQAY Martial Art Tournament** which was organized at DSO Office, Nagpur on 25th Sep '19.

In the U/19 age category, Dhanishtha Siddhartha and Nikhil Danda bagged the 1st Position while Divyesh Kewte and Harshita Jhanwar clinched the 1st Position in the U/17 age

Speed, Stamina & Skill

CPSWN MARTIAL ARTISTS CORNER GLORY

DSO Division Tang Soo Do Tournament

congratulated by the management and staff of the school for their superlative achievement.

Martial Artists from Centre Point School, Wardhaman Nagar used their talent and skills to the best of their ability and bagged top positions in the **DSO Division Tang Soo Do Tournament** which was organized at Samaj Bhavan, Nagpur on 3rd Oct '19.

In the 56kg category, Harshita Jhanwar laid claim to the 1st Position while Purvesh Dalal also bagged the 1st Position in the 58kg category. Nikhil Dhande clinched the 1st Position in the 66kg category. The super achievers together with their coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were

SHINING PERFORMANCE BY CPSWN MARTIAL ARTIST

A commendable performance was given by an upcoming Martial Artist from Centre Point School, Wardhaman Nagar when he participated in the **CBSE Zonal Judo Tournament** which was held at Varthur, Bangalore from 28th to 1st Oct '19.

Competing in the U/17 50kg category, Harsh Samarth from Class VIII finished 3rd and bagged the Bronze Medal.

The school management and staff applauded Harsh and his coaches Mr. Vinod Dahare and Mr. Nitesh Kamble for his wonderful achievement.

CBSE Zonal Judo Tournament – Harsh Samarth

CPSWN MARTIAL ARTISTS AMONG TOP THREE

Centre Point School, Wardhaman Nagar Martial Artists proved their mettle once again when they competed in the **DSO State Tang Soo Do Tournament** which was held from 10th to 12th Oct '19 at Pimpalner in Dhule District.

In the U/19 category, Nikhil Dhande clinched the Silver Medal while Purvesh Dalal bagged the Bronze Medal.

The winners along with their coaches Mr. Vinod Dahare and Mr. Nitesh Kamble were lauded by the school management and staff for their superb performance.

DSO State Tang Soo Do Tournament

CPSWN ROLL BALL TEAMS EMERGE CHAMPS

Centre Point School, Wardhaman Nagar Roll Ballers gave stunning performances in the **District level Roll Ball Tournament** which was organized by RBFi & Nagpur District Roll Ball Association at CPSWN on 14th & 15th Sept '19.

The girls and boys teams representing the school in all age categories bagged Gold Medals and were selected for the STATE level tournament.

District level Roll Ball Tournament U/17 teams

The U/14 Boys Team comprised of Samakshi Londhe, Sanket Maheshwari, Siddhesh Agrawal, Yadish Tharwani, Kabir Singh, Jaivirsingh Osan, Sultan Chimthanawala, Tanmay Dandare, Kushal Chawala, Pushpak Malve, Akshad Kabra, Kawya Sarawgi, Amandip Singh, Divyam Thakar and Prabir Gaidhane.

District level Roll Ball Tournament U/14 teams

and **Saloni Loya**. The victorious teams as well as their mentor, Mr. Swapnil Samarth were heartily congratulated by the management and staff of the school for their stupendous performances.

The U/14 Girls squad included Siddhi Suchak, Suhani Loya, Avni Gupta, Jiya Bhojwani, Anika Prasad, Urvija Raut, Shreya Sitani, Mahek Choudhary, Taskin Chimthanawala, Reeti Jindal, Sara Saifi and Vidhi Jain. The U/17 Boys team was made up of Anvesh Thaokar, Ronit Kalra, Ved Patel, Pranit Sahu, Moiz Saifi, Ashvik Raj, Bharat Gupta and Prathamesh Gupta. The U/17 Girls squad comprised of Sohanshi Khandwani, Mansi Pugliya, Meenakshi Jham, Shanvi Sapalya, Vidhi Bodhare, Mahek Agrawal, Ravneet Kaur, Diya Patel, Dori Poddar, Arya Jaipuria

CPSWN HOOPSTERS ARE RUNNERS UP

DSO District Level Basketball Tournament

Centre Point School, Wardhaman Nagar Basketballers came up with a shining performance when they participated in the **DSO District Level Basketball Tournament** which was held in Nagpur from 17th to 19th Sept '19. The U/14 Boys Team secured the 2nd Position and won the Silver Medal.

The team comprised of Ayush Kirpane, Meet Shah, Khooshang Kothari, Meet Jain, Jay Patel, Hardik Guhe, Aryan Awachat, Amit Sharma, Vedanta Vyawahare, Jishnuv Tiwari, Yatharth Punekar and Chaitya Jain.

Meet Jain and Yatharth Punekar were selected for the Division Level of the tournament. The team as well as its coach Mr. Manoj Rakshak was lauded by the school management and staff for its good performance.

CPSWN ROLL BALLERS ARE CHAMPS ALL THE WAY!

Centre Point School, Wardhaman Nagar Roll Ballers tasted sweet success once again when they participated in the **DSO District level Skating Roll Ball Tournament** which was organized by DSO at CPSWN on 25th and 26th Sep '19. All the teams representing the school in various age categories emerged winners and were selected for the Divisional Level.

The **Under 14 Boys Team** included Samaksh Londhe, Sanket Maheswari, Amandeep Singh Sohal, Aditya Shahu, Sultan Chintanawala, Akshed Kabra, Kabir Singh Saluja, Divyam Thakar, Prabeer Gaydhane, Nihal Maloo, Tanmay Dandare and Siddhesh Agrawal. The **Under 14 Girls Team** comprised of Anika Prasad, Siddhi Suchak, Avni Gupta, Urvija Raut, Jiya Bhojani, Mahek Agrawal, Mahek Choudhary, Riti Jindal, Vidhi Jain, Shreya Sitani, Sara Saifi and Saloni Loya.

The **Under 17 Girls squad** was made up of Dori Poddar, Diya Bhojani, Heer Fulwani, Divya Khante, Mansi Pugaliya, Meenakshi Jham, Ravnit Kaur Matharu, Vidhi Bodhare, Shanvi Sapalya, Saloni Loya, Sohanshi Khandwani and Arya Jaipuriya. The **Under 17 Boys team** included Shamoil Mamajiwal,

Winning teams of DSO District level Skating Roll Ball Tournament

Ashwik Prasad, Ishant Batra, Pranit Sahu, Prathamesh Chakankar, Bhavya Kohli, Melrick Paul, Moiz Saifi, Ronit Kalra, Vivek Sarada, Ved Patel and Anvesh Thaokar. The **Under 19 Boys team** comprised of Hiten Muniyal, Arham Dugar, Jash Koradiya, Jyotiraditya Wade, Faizan Sheikh, Bharat Gupta, Meet Khara, Mohsin Wali, Yash Jhaveri, Shashank Kashyap, Harsh Goyal and Aman Sheikh.

The **Under 19 Girls team** included Siddhi Sahu, Ayushi Bansod, Mansi Gwalani, Aishwarya Tilokani, Nishita Lakhani, Riddhi Bajaj, Riddhi Agrawal, Virti Mehta, Shritija Agrawal, Pavitra Madan and Lisha Guriya. All the jubilant teams along with their coaches, Mr. Swapnil Samarth and Mr. Shailandra Parashar were heartily congratulated by the school management and staff for their fantastic performances.

CPSWN FOOTBALLERS PLAY AN IMPRESSIVE GAME

Footballers from CPS, WN gave a good performance when they participated in the **DLFI CNI 50 years Golden Jubilee U/12 Inter- School Football Development Double League Tournament** which was held in the city from 5th to 14th Nov '19.

The **U/12 Boys Team** played a good game and finished at the **4th Position** at the end of the tournament. **Vishal Gaur (Captain)** was awarded the **Best Half of the Tournament Prize**.

Vishal Gaur

U/12 Boys Football Team

The team comprised of Vishal Gaur, Sarvesh Gaidhane, Md. Huzaif Raja, Nishil Kohad, Hriday Khandwani, Palash Kamle, Tanish Alamdohkar, Sarang Choudhari, Ved Jaiswal, Rishen Dhage, Virat Jain, Ranjeet Gienka, Shreyas Vyawhare, Aarush Dixit, Dev Patel and Himanshu Moundekar. The team, along with its coach Mr. Virendra Baghel was given a pat on the back by the management and staff of the school for its good performance.

CPSWN ROLLER BALLERS ON WINNING SPREE!

Centre Point School, Wardhaman Nagar Roll Ballers went full steam ahead to register victories in the **DSO Division Level Skating Roll Ball Tournament** which was held at CPSWN on 4th and 5th Oct '19. Representing the school in all age categories, the teams came up with excellent play and emerged winners.

The Under 14 Boys and Girls Teams bagged the 1st Position and were selected for the State Level Tournament. The Boys Team included **Samaksh Londhe, Sanket Maheswari, Amandeep Singh Sohal, Aditya Shahu, Sultan Chintanawala, Akshed Kabra, Kabir Singh Saluja, Divyam Thakar, Prabeer Gaydhane, Nihal Maloo, Tanmay Dandare and Siddhesh Agrawal.** The Girls Team was made up of **Anika Prasad, Siddhi Suchak, Avni Gupta, Urvija Raut, Jiya Bhojani, Mahek Agrawal, Mahek Choudhary, Riti Jindal, Vidhi Jain, Shreya Sitani, Sara Saifi and Suhani Loya.** The Under 17 Boys and Girls Teams also won the 1st Position and were selected for the State Level Tournament. The Girls Team comprised of **Dori Poddar, Diya Bhojani, Heer Fulwani, Divya Khante, Manasi Pugaliya, Meenakshi Jham, Ravnit Kaur Matharu, Vidhi Bodhare, Shanvi Sapalya, Saloni Loya, Sohanshi Khandwani and Arya Jaipuriya.**

DSO Division Level Skating Roll Ball Tournament U/17 and U/19 winners

DSO Division Level Skating Roll Ball Tournament U/14 winners

Wali, Yash Jhaveri, Shashank Kashyap, Harsh Goyal and Aman Sheikh.

The Under 19 Girls Team was made up of **Siddhi Sahu, Ayushi Bansod, Mansi Gwalani, Aishwarya Tilokani, Nishita Lakhani, Riddhi Bajaj, Riddhi Agrawal, Virti Mehta, Shritija Agrawal, Akshiya Agrawal, Pavritra Madan and Lisha Guriya.** All the jubilant teams as well as their coach, Mr. Swapnil Samarth were heartily congratulated by the school management and staff for their superlative performances.

CPSWN SHUTTLE PERFORMS WELL

Krisha Soni, an accomplished Badminton player at Centre Point School, Wardhaman Nagar did her school proud when she participated in the **DSO District level Badminton Tournament** which was organized at Divisional Sports Complex, Nagpur on 14th Sep '19.

Krisha played a good game and bagged the 3rd Position at the end of the tourney. She has been selected for the Divisional Level of the tournament. Along with her coach, Mr. Bilal Khan, Krisha was applauded by the school management and staff for her wonderful achievement.

CPSWN TENNIS ENTHUSIAST SHINES

Anushka Budhraj

A budding Tennis player from Centre Point School, Wardhaman Nagar played a commendable game when she participated in the **Road to M.S.L.T.A. Tennis Tournament** which was venued at Nagpur on 21st Dec '19.

Competing in the U/10 age category, Anushka Budhraj finished at the 2nd Position and was awarded the 1st Runners-up Medal. The school management and staff congratulated her and her coaches, Mr. Mukesh Wasnik and Mr. Pritin Rangari for her good performance.

CPSWN HOOPSTERS EMERGE CHAMPS!

Centre Point School, Wardhaman Nagar hoopsters played a fabulous game to win the top positions in the **Somalwar Memorial U-14 Inter-School Basketball Championship** which was organized by Somalwar School, Khamla from 9th to 14th Nov '19.

The **U-14 Girls Team** clinched the **1st Position** and bagged the **Gold Medal**. While **Samreen Saini** won laurels as the top scorer with 14 points, **Kanak Kothari** emerged as the **Best Player** of the tournament.

The team members included **Kavisha Sanghavi, Jiya Rampuriya, Siya Agarwal, Vedika Gangwani, Aasawari Baitule, Avni Toshniwal, Kanak Kothari, Rynna Choubey, Vanya Agrawal, Tithi Rathi, Vrushali Mehta and Samreen Saini.**

U/14 Girls Basketball Team

The U/14 Boys Basketball Team

The **U-14 Boys Team** played an **equally commanding** game and secured the **1st Position**, winning the **Gold Medal**. It was **Yatharth Punekar** who grabbed the spotlight for twin victories - as the top scorer with 27 points and the **Best Player** of the tournament.

Kanak Kothari & Yatharth Punekar

The team comprised of **Ayush Kirpane, Khushang Kothari, Hardik Guhe, Meet jain, Devansh Singhania, Jay Patel, Vedant Vyawahare, Yatharth Punekar, Amit Sharma, Aryan Awachat, Chaitya Jain and Jishnu Tiwari.** Both the joyous teams as well as their coach, Mr. Manoj Rakshak were applauded for their super performance by the management and staff of the school.

CPSWN SKATER COMPETES IN NATIONAL LEVEL EVENT

Ace skater from Centre Point School, Wardhaman Nagar competed in the **Inter-school Sports and Games Competition 2019-20** conducted by CBSE from 27th to 30th Nov '19.

Palak Kshirsagar participated in the **Roller-skating Championship** held at Chikalgud and was lauded for her good performance by the school management and staff.

CPSWN SHUTTLE PARTICIPATES IN NATIONAL SUB JR. CHAMPIONSHIP

Krisha Soni, a star Badminton player from Centre Point School, Wardhaman Nagar gave a good performance when she participated in the **33rd National Sub Junior Badminton Championship** which was organized by Bihar Badminton Association at Bhagalpur from 6th to 10th Nov '19.

Krisha received a memento and a certificate of participation for representing Maharashtra at the national level.

She was congratulated for her performance by the management and staff of the school.

Krisha Soni

CPSWN SHOOTER QUALIFIES FOR DIVISIONAL LEVEL TOURNEY

Centre Point School, Wardhaman Nagar shooter 'fired' his way to success when he participated in the **DSO Divisional Level Rifle Shooting Competition** which was held at Nagpur on 4th Oct '19.

Saransh Gupta of Class VI secured the **2nd Position** after scoring **222/400** in the **Air Pistol Event (10m)** and was selected for the **State Level of the tournament**.

He participated in the **State Level Competition** which was held in **Kolhapur on 25th Oct '19** and was placed **17th** at the end of the event. He was congratulated by the school management and staff for his wonderful achievement.

Saransh Gupta

CPSWN ATHLETES BLAZE VICTORY TRAIL

Centre Point School, Wardhaman Nagar athletes gave praiseworthy performances in track and field events when they participated in the **DSO Athletics Tournament** which was held at Mankapur Divisional Sports Complex, Nagpur on 23rd Sept, 9th and 10th Oct '19. **Clinching the 1st Position** were **Musaibuddin Ansari in Long Jump** in the U/17 Boys category and **Sanskar Thakur in Long Jump** in the U/19 Boys category. **Sanskar also bagged the 2nd place** in the **Triple Jump** event. **Raghav Mandhana won the 1st Position** in the **5000m walk race**. **Sahil Gadhawale secured the 2nd Position** in two events namely **200m race** and **Long Jump** while **Shashank Kashyap bagged the 2nd Position** in **Discus Throw**. All the athletes were selected for the **Division Level of the tournament**. The school management and staff applauded the elated winners and their mentor, Mr. Nishant Shrivastav for their outstanding achievement.

AMAZING PERFORMANCE BY CPSWN SKATER IN ROLLER RELAY SKATING

Centre Point School, Wardhaman Nagar Roller skater gave his best when he participated in the **Roller Relay Skating Championship 2019** organised by Roller Relay Federation of India, Skateathlon & Waveboard Sports Asia Association, Roller Relay Federation of Maharashtra at Divisional Sport Complex, Aurangabad from 22nd to 24th Dec '19.

Sahasya Faye participated in the 8-10 years age category and **bagged the 1st position in Relay 1 and 2 and emerged Runners-up in Race 2 and Skateathlon**. The young star proudly received **2 Gold and 2 Silver medals and certificates for all his achievements**.

The school management and staff heartily congratulated him and his coach, Mr. Swapnil Samarth for his outstanding performance.

Sahasya Faye

CPSWN SWIMMER WINS LAURELS

Upcoming swimmer from Centre Point School, Wardhaman Nagar made his presence felt in the pool when he participated in **TARANG, an Inter-school Sports Meet** organized by Delhi Public School, Lava, Nagpur.

Mitansh Jivarajani bagged the 2nd Position when he participated in the 50m event in the U/9 age category and was awarded a medal and a certificate for his achievement.

The talented swimmer was appreciated for his performance by the management and staff of the school.

CPSWN SWIMMER PARTICIPATES IN AQUATHLON

An upcoming swimmer at Centre Point School, Wardhaman Nagar gave a good performance when he participated in the **4th Aquathlon 2019** which was organized by the Aquatic Association Nagpur at Joytibha College of Physical Education on 22nd Dec '19.

Aman Metangale competed in the U/15 category and was lauded for his good performance by the management and staff of the school.

Aman Metangale

CPSWN CHESS WIZARD SHINES

A young and very talented Chess genius at Centre Point School, Wardhaman Nagar came up with an outstanding performance yet again when he participated in '**Chess for Everyone**', the **All India Open FIDE Rating Tournament** which was held at Raipur from 15th to 19th Dec '19.

Prince Sadhwani, a Class III student, was placed 10th in the Under 1200 rating and was awarded a wonderful trophy as a mark of his achievement. He was heartily congratulated by the school management and staff for his super achievement.

CPSWN KARATE ENTHUSIAST BAGS LAURELS

A talented karateka representing Centre Point School, Wardhaman Nagar at the **National Invitational Open Karate Championship 2019** made his school proud when he finished in the top three winners. The tournament was organized by Karate Kokisai Independent Federation India at Mahatma Gandhi High School, Nagpur on 28th and 29th Dec '19. **Tejas Agrawal hogged the limelight by securing the 3rd position in the 'Kumite' event in the 11 years boys category and was awarded certificates of merit for his achievement.**

The management and the staff of the school congratulated him and his coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble on his success.

Tejas Agrawal

CPSWN THAI BOXER HOGS LIMELIGHT

Ashish Singh Bankoti

A star Martial Artist representing Centre Point School, Wardhaman Nagar earned laurels when he competed in the **DSO State Thai Boxing Tournament** which was held at Ahmednagar from 22nd to 25th Dec '19. **Ashish Singh Bankoti bagged the Bronze Medal** in the U/75 wt. category and was lauded for his outstanding performance by the management and staff of the school. His coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were also applauded for the training imparted by them.

CPSWN ROLL BALLERS SHINE IN DISTRICT LEVEL TOURNAMENT

Talented skaters of Centre Point School, Wardhaman Nagar gave a super performance when they participated in the **U/11 District Level Roll Ball Tournament** which was organized by NDRBA at CPSWN on 21st Dec'19.

The Boys team representing CPSWN bagged the **Gold Medal** and the team representing the NKP Salve Academy clinched the **Silver Medal** for the school. The Girls team also bagged the **Silver Medal** after playing challenging games. The Boys school team included **Jainith Agrawal, Siddhant Maloo, Meet Sinha, Manan Agrawal, Rohan Suranshe, Ishant Pande, Sohith Bang, Parth Khandelwal, Yuvraj Gupta, Harshit Kamnani, Yugam Buddhraja, Ridhan Agrawal and Prishan Pande.** The Boys NKP Salve Academy team comprised **Daksh Rathi, Swayam Bhatiya, Reeyansh Khandwani, Laxminishan Sapalya, Kanwa Madan, Mustafa Hirani, Dhruv Ajay Agrawal and Dhruv Nilesh Agrawal.** The Girls team was made up of **Saanchi Randar, Tiya Jain, Tanushree Kothari, Avneet Kaur Oberoi and Ritika Rathi.** All the super achievers and their coach Mr. Swapnil Samarth were heartily applauded by the management and staff of the school for their sterling performance.

U/11 Girls Roll Ball Team

U/11 Boys Roll Ball Team

CPSWN KARATEKA EXCELS AT NATIONAL LEVEL

An upcoming karateka from Centre Point School, Wardhaman Nagar proved her mettle when she participated in the **6th NSKAI National Karate Championship 2019** which was organized by National Shotokan Karate Association, India in Nagpur in December.

Competing in the **U/8 age Sub-Junior** group category, **Ishita Rathi** represented Maharashtra at the national level in the **Individual Kata** event and **secured the 2nd Position.** She was awarded a **medal and a certificate of merit** for her achievement. All smiles, she along with her coaches Mr. Vinod Dahare and Mr. Nitesh Kamble was applauded by the management and staff of the school for her wonderful achievement.

COMMENDABLE PERFORMANCE BY CPSWN KARATEKAS

Centre Point School, Wardhaman Nagar was well represented at the **6th NSKAI National Karate Championship 2019** which was organized by National Shotokan Karate Association at the Sports Complex, Nagpur on 27th and 28th Dec '19.

Two young and talented karatekas, **Nakul Kalambe and Anuj Kalambe** cornered glory at the end of the tournament by **clinching Bronze Medals in the U/14 Kumite event.**

Both the winners along with their coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble were applauded by the management and staff of the school for their superb performance.

CPSWN HOLDS BIENNIAL SPORTS DAY

Speed, Stamina & Skill

The **Biennial Sports Day** of Centre Point School, Wardhaman Nagar, held on 19th Dec '19 was a riot of colours, games, drills and races. Centered round **the principal theme of "FITNESS"** in keeping with our Hon'ble Prime Minister's vision of a Fit and Healthy India, the sports day was the brilliant climax of a year full of inter-house competitions and races peppered by amazing Drills and brilliant Marches.

In attendance were **the Chief Guest, PI, Pardi Police Station, Mr. Shivaji Chavan,**

Executive Director, CPS Group of Schools, Mrs. Mukta Chatterjee and Principal Mrs. Sumathi Venugopalan and Vice Principals. Shri Chavan accepted the salute of **the contingents of the four Houses and the Sports squad led by the School Captain Anshul Kamble.**

Thereafter **6 outstanding athletes Yatharth Puneekar, Musaibuddin Ansari, Anvesh Thaokar, Harshita Jhavar, Divyesh Kewte and Mansi Pugalia lit the 'mashaal'** followed by the **release of balloons by P. I. Chavan,** symbolizing the commencement of the sports day. The Judges for the March-Past were Subedar Jagdish Bhatt, Naik Pradeep Chauhan and Naik Tam Singh – all veterans in drill instruction from the National Defence Academy.

A **band performance** led by the Band Marshal Pranav Khati had an impressive 70 students playing

not only flutes, drums and cymbals but also the Darbuka (or the goblet drum) for the first time in perfect synchronization. This year, a conscious effort was made to infuse classical music as the flavor of the day. These included Indian, Western as well as Fusion Music by various maestros such as Ustad Zakir Hussain, Pandit Hari Prasad Chaurasia, Pandit Shiv Kumar Sharma, Shri Mahesh Kale, Grammy awardee Anoushka Shankar and many more.

Befittingly the **first Drill was based on Yoga** wherein the calm winter morning was given due respect by some students of **Class 7** performing the Yoga Drill. They demonstrated why the best way to kick start our

day is with a soothing Suryanamaskar, since the sun is considered the source of every creation on this earth, giving energy and positive vibrations. They stunned with various aasanas done in perfect synchronization such as vrikshasaan, triconaaasan, vajraaasan etc. Some students performed group yoga wherein they showed stunning yogic postures showcasing their balance, suppleness and concentration. This was followed by a Martial arts demo showcasing rhythm in martial arts.

They were followed by students performing the **Kalaripayattu Drill** displaying a system of scientifically arranged and well graded series of exercises for achieving maximum physical agility formulated by the ancient masters. Some students performed with a stick called THE TURA which almost seemed like an extension of their bodies!

The **Mallakhamb Demo** took everyone's breath away! 50 students from Classes 6 to 9 executed various postures on two Mallakhamb both almost 9 feet in height. The children climbed the Mallakhamb and did gravity defying stunts on it. Interspersed with **flat races and hurdles** in between, the **Class 6 drill was based on Aerobics** which is a rhythmic form of exercise leading to ultimate fitness. Definitely more interesting than the conventional form of exercise, aerobics is an ideal choice when one wants to develop more stamina and flexibility with an overdose of fun! The Class 6 students displayed an array of styles like simple stretching, free style aerobics and step aerobics.

Next up was the **Gymnastics demo**-synonymous with balance, agility, grace, flexibility, concentration and perfection. The supple movements were a sight for sore eyes. The young students bent it like Beckham as if there's no tomorrow. Blended with music by Tauseef Qureshi's band, this demonstration was hugely appreciated. The next unique event was **the parent's race**. So accustomed to running behind their kids, parents participated with full enthusiasm and sportsman's spirit cheered heartily by their children. The **support staff** also participated in their fancy races with gusto.

The **Class 8 drill was a melange of the dumbbell** – where one gets a full-body multi-planar workout with cardio-respiratory benefits and flexibility to the tune of karnatic music by Mahesh Raghavan and Shravan Shridhar followed by the **Lezim drill** -a perfect blend of culture, grace and vibrancy with our earthy dancers. It was a note-worthy fact that our school stressed on breaking and smashing all gender stereotypes, where our girls performed a strength based drill and boys performed on a more rhythmic one.

The most nail-biting sporting events were the **Junior and Senior Relays** with the participants raring to go and bring glory to their houses. **While Red House won the Junior Relay for Boys and Girls, Yellow House emerged the champs in the Senior Relay for Girls and Red House for Girls.**

The culminating act of the day was the **Class 9 Navy Drill**. The discipline, the dedication, the passion was evident in their stride and their dignified carriage as the young naval officers in their pristine white uniforms marched in unison, step by step. Not a foot faltered as they executed varied formations in the blink of an eye. Before the drill came the **Hornpipe Dance** – vibrant and symbolic of the lighter side of Navy life.

And finally to bring the curtains down on the morning's proceedings, Mrs. Chatterjee awarded the top prizes for team events as well as the Discipline and Championship Trophy. She was all praise for the wonderfully executed programme which was presented with clock-work precision and for the tremendous hard

work of the teachers and the Sports Department which spelled sweet success for all. Of course, she hugely appreciated the enthusiasm and hard work of the students who underwent rigorous practice and also the immense invaluable support of all the parents. While winners smiled with elation, others also dispersed bubbling with sporting spirit and pledging to give their best the next time. It was **Red House which very proudly lifted the Championship Trophy** at the end of the day. The **March Past Trophy was jointly won by Red and Yellow House** while **Blue House was awarded the Discipline Trophy**. The other trophies bagged by different Houses for various team events include: **Football (Boys) : Green House, Football (Girls) : Yellow House, Basketball (Boys) : Red House, Basketball (Girls) : Blue House, Tug of War (Girls) : Yellow House, Tug of War (Boys) : Yellow House, Cricket (Mixed) : Green House, Roll Ball (Boys) : Blue House, Roll Ball (Girls): Red House, Karate (Girls) : Red House, Karate (Boys) : Green House.**

CPSWN LAWN TENNIS ENTHUSIAST EMERGES RUNNER-UP

Anushka Budhraj

A talented Lawn Tennis player from Centre Point School, Wardhaman Nagar played a commendable game when she participated in the **Road to MSLTA Tennis Tournament** organized by Nagpur District Hard Court Tennis Association at MSLTA tennis Centre, Nagpur on 21st Dec '19. Competing in the U/10 age category, **Anushka Budhraj** proved her mettle on the court and **finished at the 2nd Position, emerging the Runners-up in the tournament. She was awarded a trophy and a certificate for her achievement.**

She and her coach Mr. Mukesh Wasnik were applauded by the management and staff of the school for her wonderful performance.

CPSWN SWIMMER SHINES IN THE POOL

An upcoming swimmer made his school, Centre Point School, Wardhaman Nagar proud when he participated in the 2nd Swimming Championship 2019 which was organized by Star Sports Academy in association with Aquatic Association, Nagpur at Priyadarshini Swimming Pool on 18th Sept '19.

Competing in the U/9 age category in the 50x4 freestyle relay, **Smyanh Mandhana** and his team bagged the 3rd Position and were awarded certificates of merit for their achievement. Together with his coach, Mr. Kushal Balbhude, **Smyanh** was applauded for his performance by the management and staff of the school.

Smyanh Mandhana

TWIN VICTORIES FOR CPSWN KARATEKA BUFF

An accomplished karateka at Centre Point School, Wardhaman Nagar got an opportunity to shine as she participated in the 6th NSKAI National Karate Championship 2019 which was organized by National Shotokan Karate Association at the Sports Complex, Nagpur on 27th and 28th Dec '19. **Mahek Choudhary** was all smiles as she came away with twin victories under her belt. **Competing in the Sub-Junior category, she won the Silver Medal in the Kata event and the Bronze Medal in the Individual Kumite event.** She as well as her coaches, Mr. Vinod Dahare and Mr. Nitesh Kamble was heartily congratulated by the school management and staff for her great success.

Mahek Choudhary

CPS AB CAGERS SIZZLE AT CBSE CLUSTER IX BASKETBALL CHAMPIONSHIP

Basketball Champions with coach Swati Bhalerao & Principal Radhika Mehra

CPS Amt Bypass sizzled at the CBSE Cluster IX Basketball State Level Championship conducted by Arya Public School, Pimpalner, Solapur which was held from 7th September to 10th September, 2019 at Pimpalner, Solapur District.

Around 108 boys teams and 38 girls teams participated in the competition in Under-17 and Under-19 category. Centre Point School, Amravati Road Bypass entered the competition in Under-17 category and played brilliantly giving tough fight to the opponents and ended up with the Runners Up trophy. The CPS Amt Bypass Cagers performed superbly in the qualifying matches defeating some of the core teams like Sunflag Bhandara, Shantiniketan Kolhapur, Dhruv Academy Sangamner, KEL English School Solapur. In the semi finals they defeated our very own CPS Katol Road to enter the finals. Though the boys lost to Millenium School Pune in the finals, they left their mark on the basketball court and earned praise from one and all with a quality display of teamwork, skill and energy. **The Team members included** Taaran Kakkad, Aditya Sharma, Kushal Agrawal, Aayush Gorle, Shreyansh Mohanti, Tanish Agrawal, Mohd. Furquan, Rujul Dani, Ayush Chhabriya, Pranmya Menaria, Aryan Agrawal. In the **Boys Team - 1st Match** CPS,AB vs Sunflag Bhandara, won the match. **2nd Match:** CPSAB vs Shantiniketan School Kolhapur, won the match. **3rd Match:** CPSAB vs Dhruv Academy Sangamner, won the match. **Quarter Finals:** CPSAB vs KEL English School Solapur, won the match. **Semifinals:** CPSAB vs CPSKR, won the match. **Final match:** CPSAB vs Millenium School Pune, lost the match.

Taaran Kakkad and Aditya Sharma played very well. The coach Ms. Swati Kadoo Bhalerao applauded the efforts of the players. The children extended their thanks and gratitude to their parents. The entire CPS family wished them luck for the future events.

SWIMMERS SANIKA AND WARAD MAKE CPS, AB PROUD

The Aquatic Association of Nagpur held its 2nd Star club swimming competition on 25th August 2019 at the Priyadarshini College Swimming Pool. Warad Pimpalkar swam his best in the 50m Breast stroke and won a silver medal and a bronze in the 50m Free style. Sanika Kawde won a gold medal in 100m Back stroke with the timing of 1:33:43 sec.

There were about 200 participants from all over the city. CPS, AB was represented by Shourya Bahrtia, Sae Bobde, Gargee Peshwe, Sanika Kawde, Raghav Bhargav, Abduutyab Kothawala, Taha Kothawala, Muertuza Kapdawala, Atrij Goel, Rishaan Chakraborty, Tanishq Dhote, Ved Pimpalkar, Warad Pimpalkar, Sanay Kawde. Mrs. Radhika Mehra, Principal, CPS AB and the teachers congratulated the participants for their efforts.

Swimming Champions with Principal & coaches

CPS AMT BYPASS CHAMPIONS CELEBRATE GRAND SUCCESS

Speed, Stamina & Skill

Champions with Principal Radhika Ma'am
Pritam Sir, & Mehboob Sir

It was a day filled with fervour and excitement amidst thrills, shrills and cheers when the upcoming players from CPS participated in the SQAY Association National Championship 2019 which was organized and conducted by SQAY association, Himachal Pradesh -SAHP. The event was held at Indoor Stadium Appey Valley, Shimla, from 19th to 22nd Aug. 2019.

Among the 650 participants, 2 students from CPS, Amt Bypass, Sayee Chandrayan and Parul Gongane with their sporty spirit, came up as the blooming stars during the event. As the saying goes, "Victory is in the quality of competition and not in the final score." But the students of CPS Amt Bypass have proved that along with the quality of competition the final scores also matter a lot. Glorifying the cutting edge of victory, in the U/14 category, Sayee Chandrayan in the 37 kg Weight Category Fight Event and K1 Khawankey event bagged 2 gold medals while Parul Gongane in the K2 Khawankey event and K1 Khawankey event won 2 gold medals at the National Level. The grandeur of this event was truly unmatched which became a spectacle to behold for all those witnessing it. Their victory was celebrated with great zeal, excitement.

The support of the mentors and accompanying teachers Mazhar Khan, Pritam Pinjarkar and Mehboob Ansari was highly appreciated. The champions extended their gratitude to their parents and the school. Principal Mrs. Radhika Mehra, vice- principals Mrs. Perveen Cassad and Mrs. Anita Sharma praised the young girls for the great achievement and wished them luck.

WARAD PIMPALKAR DOES THE SCHOOL PROUD

The Gallantry Club Swimming Club & Aquatic Association of Nagpur (AAN) recently conducted a swimming competition on 8th September 2019 at Kamgar Kalyan Swimming Pool, Nagpur. This is the second swimming competition organized by them at district level. Centre Point School, Amravati Road Bypass participated in this competition with 4 student participants.

The total participation was 210 students competing against each other in three different categories under 9; under 11 & under 14 for boys & girls. Warad Pimpalkar secured two medals in 50 meters freestyle & breast stroke. Mentors supporting our students were Chetan Sir & Madhuri Madam.

Warad with Vice Principal Anita Ma'am
Chetan Sir & Madhuri ma'am

EXCELLENT PERFORMANCE BY CPS AB SQUASH PLAYER

Centre Point School, Amravati Road Bypass Squash players made the school proud with their excellent performance in the State-level DSO Squash Tournament which was held from 11th to 13th Oct'19, which was venued in Thane.

The meet was organized by the DSO in Thane. In the U/14 boys' category Ansh Agrawal participated in the Tournament. Despite tough competition among 300 contestants Hiya Jain U/17 girls category, won the final sets and made her way to the National level Squash Tournament SGFI. She received a silver medal, trophy and a certificate for the 2nd position. This wonderful achievement brought her, along with her coach Mr. Yuga Chhetri, accolades from one and all in the school.

Hiya with Radhika ma'am and Yuga sir

CBSE CLUSTER IX TABLE TENNIS COMPETITION

CPS, AB champions made most of the opportunity and proved their mettle at the CBSE Cluster IX Table Tennis Competition 2019-2020 held between 1st Oct to 4th Oct'2019. The event was held at BVM, Wardha. Around 400 players participated in the competition. CPS,AB entered the competition with 3 of its most qualified U-14 players who, as expected, gave a tough competition to the other participants. An excellent display of hardwork, focus and determination was witnessed by the spectators as well as the organizers as these players left no stone unturned to prove their mettle. The three players who represented the school were Raghav Sharma, Manav Rohera and Harman Kamboj. The Semi-final match was played between Raghav Sharma and Varad Khandekar, where Raghav Sharma showcased an outstanding performance by winning the match with a score of 3-2. Raghav Sharma lost the final match with a score of 0-3.

Raghav with Radhika ma'am and Chetan sir

Raghav's glorious performance secured him 2nd rank in the Individual Category. He bagged a trophy, a silver medal and a certificate. He was selected for the National Level Table Tennis Competition for Individual Category U/14 Boys, to be held on 11th Oct'19 at Bijnor (UP). The coaches Mr. Chetan Samrit and Mr. Pritam Pinjarkar applauded the efforts of the players. The children extended their thanks and gratitude to their parents and coaches. The entire CPS family wished them luck for the future events.

CPS AB'S CHAMPIONS SELECTED FOR NATIONAL LEVEL CHAMPIONSHIP

The budding Martial Art champions of CPS, AB left no stone unturned and made their way into the National Level. They have successfully crossed the bridge of The State Level Championship in the category of the U-14 and U-18. The 20th Junior and open SQAY State Level Championship 2019-20 was held on 17th & 19th Nov'19 at Meenatai Thakre Krida Sankul, Panchwati Nashik. A good number of 300 participants across the nation had participated in the event. Amongst them nine CPS AB gems emerged stars in the event and left the opponents dumbstruck.

In the U-14 category - Shifa R Khan in the Open Weight category bagged a gold medal in the fight event. Priyani P Bansod in the K1 event got a silver medal, Arshaan K Mehta in the Aero SQAY event bagged a gold medal, Nishtha K Gadi in 48kg weight category bagged a gold medal in the fight event. In the U- 18 category Nakul A Agrawal in the Open Weight category bagged a gold medal in the Fight event. Manomay M Goenka a gold medal in the K1 event. Prince Kumar Singh a gold medal in the K2 event, Sakina A Akolawala in the 60kg weight category bagged a gold medal in the fight event. Meet Y Sahajramani also bagged a got bronze medal in the Aero SQAY event.

The victorious team rejoiced their grand success with their proud coaches Mazhar Khan, Mehboob Ansari, Pritam Pinjarkar and their parents. Principal Radhika Mehra, Vice Principals, Perveen Cassad and Anita Sharma congratulated the children and wished them luck for their future endeavors.

CPS AB'S STUPENDOUS PERFORMANCE AT THE DSO LAWN TENNIS TOURNAMENT

The promising Lawn Tennis players of CPS AB, displayed an amazing performance at the U-17 DSO Divisional level Lawn Tennis tournament held on 1st Nov'19 in the Officers Club. It was organized by the District Sports Official (DSO), Nagpur.

Thirty two students participated in the competition wherein three enterprising students, Achintya Verma, Tanay Somani and Anay Somani proved their mettle and excelled in the same. Achintya beat Anay Somani in the pre quarter finals by 2-0 while in the quarter final round Tejal Pal gave a walk over to Achintya Verma. He also clinched the third place and was successfully selected for the State DSO Lawn Tennis tournament in U-17 age group category. The participants showcased their exemplary talent under the able guidance of their mentors, Ganesh Bagde and Mangesh Neware.

Lawn Tennis Player Achintya Verma

CPS AB'S LAWN TENNIS PLAYERS (GIRLS) OUTSHINE IN THE INTER HOUSE TOURNAMENT

Speed, Stamina & Skill

The Lawn Tennis players of CPS AB, exhibited their talent in the Inter House competition held on 12th Nov'19 at CPS AB, organized by the Sports department. The Yellow house was represented by Sayalee Hazare (7F), Red house by Ria Chandak (9D), Blue house by Simar Renu (8E) and Green house by Sanskruti Salunke (8B). In the first semifinal, Ria Chandak (Red house) beat Sayali Hazare (Yellow house) by 3-1 while in the second semifinal Sanskruti Salunke (Green house) beat Simar Renu (Blue house) by 3-0. Simar Renu (Blue house) beat Sayali Hazare (Yellow house) by 3-0 and secured the third place.

The final match was played by Sanskruti Salunke (Greenhouse) who beat Ria Chandak (Red house) by 3-1. Ultimately, Green house grabbed the 1st position, followed by Red house securing the 2nd position, Blue house, the 3rd position and Red house the 4th position. The students were ably mentored by their coaches, Ganesh Bagde and Mangesh Neware.

The Principal, Radhika Mehra, Vice Principals, teachers and students commended the participants for their incredible achievement.

CPS AB'S MARTIAL ART CHAMPIONS SELECTED FOR NATIONALS

CPS AB's 'Super Seven' Martial Art champions excelled in the DSO SQAY Martial Art State Level Tournament and were selected for the Nationals. The tournament was held by DSO Palghar. It was a three days event from 9th Dec to 11th Dec'19 wherein almost 400 participants completed. Seven participants from CPS AB had participated in the tournament and performed excellently, leaving no room for the opponents. They cleared the State level and all of them were selected for the Nationals.

Martial Art Champions with Mehboob Ansari

In the U/17 girls' category, Parul Gondane got a gold medal in the K2 Khawankey event. Avani Dhawankar bagged a gold medal in the Aero SQAY event. In the U/19 boys' category, Prince Kumar Singh owned a gold medal in the K2 Khawankey event. In the U/14 category, Arshaan Mehta bagged a gold medal in the Aero SQAY event. Sayee Chandrayan in the -39kg weight category fight event owned a gold medal and Tanmaya Nair in the -43 kg weight category Fight event earned a gold medal. It was indeed a very proud moment for the coach Mehboob Ansari to see his mentees being awarded with gold medals and certificates.

The children extended their gratitude to their parents and the school. Principal Radhika Mehra, Vice- principals Perveen Cassad and Anita Sharma appreciated the champions and the coach Mehboob Ansari with great pride and acknowledged their hard work. The entire CPS family wished them luck for the future events.

VICTORIOUS LAWN TENNIS PLAYERS SELECTED FOR DIVISIONALS

The unwavering Lawn Tennis players of CPS, AB participated in the DSO U-17 Lawn tennis tournament 2019 which was held from the 11th to 12th October, 2019 at Officer Club, Civil Lines, Nagpur. It was organised by the District Sports Official (DSO) Nagpur wherein a total number of 32 participants from various schools had participated to showcase their skills. 7 students represented CPS AB in the U-17 category.

The Boys group comprised of Achintya Verma, Tanay Somani, Anay Somani, Akshit Shrivastav, Mayank Mukherjee whereas the Girls U-17 group included Ria Chandak and Reeyaa Agrawal. Achintya Verma beat Tejal Pal of BKVV School, Nagpur by scoring 3-1 to barge into the semi final round. Tanay Somani

beat Anay Somani in the semi final to reach the finals. Achintya Verma clashed with Tanay in the finals to secure the 1st position while Tanay was declared the 2nd winner. Achintya Verma, Tanay Somani and Anay Somani have been selected for the Divisional level Lawn Tennis tournament in U-17 age group category. Ganesh Bagde Sir & Mangesh Neware Sir ably mentored the players.

PROMISING LAWN TENNIS PLAYERS OF CPS AB PROVE THEIR METTLE

The promising Lawn Tennis players of CPS, AB left no stone unturned and stormed into the Divisional level of the U-14 Lawn Tennis tournament. Recently, The DSO Lawn Tennis Tournament, 2019 was organized by the District Sports Official (DSO) Nagpur in Officers Club, on the 10th of Oct '19.

A total of 32 students from various schools participated in the same. Seven students represented CPS AB wherein Chirag Somani, Devang

Durne, Piyush Panjwani, Ranveer Singh Renu and Harman Singh Kamboj were in the U-14 Boys category and the U-14 Girls team comprised of Aastha Deshpande and Ira Agrawal. In the final match, Piyush Panjwani beat Kapil Chanchani (Bhavans, Shri Krishna Nagar, Nagpur) by 3-1 and has been successfully selected for the Divisional level Lawn Tennis tournament in U-14 age group category. The 3rd place was secured by Devang Durnepoint as he beat Pratyush Jaiswal of Centre Point School, Katol Road by 2-1 and was selected for the Divisional level. All the students trained under the able guidance of their coaches, Ganesh Bagde and Mangesh Neware. The winners were congratulated by the Principal, Radhika Mehra, the Vice Principals, Perveen Cassad and Anita Sharma, the teachers and the students for their praiseworthy achievement.

CPS AB KARATEKAS WALKED AN EXTRA MILE TO OWN THE NATIONAL CHAMPIONSHIP

The winners Arjun, Chetna and Tejas with Radhika ma'am and Mehboob sir

The Karate Champions of CPS AB made a place for themselves in the 4th Karate Open Chennai National Championship that was held on 28th and 29th September, 2019. The event was organised by the Karate Association of Chennai at the ICF Multi Sports Hall wherein almost 1200 participants across the country had participated in the championship. Seven Centre Pointers from the school, were part of this event. In the U/11 category, Chetna V., Arjun Khanorkar, Tejas Mandlekar, Arshaan Mehta, Meet Sahajramani, Prem Dipani and Arsh Siddiqui made their best efforts to portray their hard work and dedication.

The Highlights of the events were: Chetna V. got a bronze medal in the Kata Event, Arjun Khanorkar +34 kg weight category got a bronze medal in the fight event. In the U/14 category, Tejas Mandlekar +50 kg weight category got a bronze medal fight. The proud coaches Mr. Mehboob

Ansari & Mr. Pritam Pinjarkar appreciated the champions. The children extended their gratitude to their parents, Principal, Radhika Mehra, Vice-Principals, Perveen Cassad & Anita Sharma.

EXCELLENT DISPLAY OF SKILLS BY CHESS CHAMPIONS OF CPS AB

CPS AB, chess grandmasters participated in the All India Open Rapid Rating Chess Tournament, held on 31st Oct and 1st Nov '19 at Naivedyam Hall, in which the school team comprising of Sanskar Gaigore, Arush Chitre, Krishna Taori and Soham Chhabda won the Best School Trophy. They left no stone unturned to bring laurels to school by their dedication and team spirit. Adding to their individual achievements, Sanskar Gaigore secured the 4th position and won a cash prize of Rs. 5000/- and a trophy. Soham Chhabda secured the 6th position and won a cash prize of Rs. 3000/-. Krishna Taori was announced as the best female player and was awarded a cash prize of Rs. 5000/-. The other players who participated in the event were Swara Gaigore who scored the 4th Position in the U/7 category, Aishita Chhabda won the 2nd place in the U/13 category, Himani Jethwani secured the 1st place in the U/13 category and Himanshu Jethwani secured the 4th position in the Boys category. The proud winners were awarded with a trophy each and applauded by the principal, staff and students.

Chess Champions with Perveen ma'am & Kiran sir

HIMANSHU & KUSHAGRA OF CPS AB PARTICIPATES IN NATIONAL CHESS TOURNAMENT

Himanshu Jetwani & Kushagra Paliwal of CPS, AB showcased their excellent display of skills at the National School Chess Tournament held at Aurangabad from 27th Nov'19 to 1st Dec'19.

Around 120 children participated in the event in which Himanshu bagged the 22nd position in the U/14 category and Kushagra bagged the 9th position in the U/6 category.

They received a certificate and trophy each and were congratulated by everyone for their success.

THE CPS AB'S YOUNG ATHLETES EXCEL IN ATHLETIC COMPETITION

Kudos to the young and skilled athletes for their commendable performance at the DSO District level Athletics competition. The District Sports Office Competition was conducted by the Maharashtra state Athletic association of Nagpur on 9th Oct 2019 at Mankapur stadium.

Accompanied and trained by the coaches, Pritam Pinjarkar and Madhuri Bhagat, the budding and skilful students of CPS AB, participated in the event and showcased their brilliant talent in the competition. While Aditya Sarda procured the 1st place in the Under 17 Boys' 100 Meter Sprint, Marmika Kirnapure secured the 2nd place in the Girls' 100 meter running Sprint. Aditya made a record by completing the 100 meter Sprint within 00:11:689 seconds and was awarded a gold medal. Also Marmika's master stroke led her to bag the silver in the same by completing the Sprint in 00:13:217 seconds. They were presented medals along with certificates. A total of 500 students participated in the competition. 23 students from CPS AB were among the participants.

All the participants were admired and praised by the school, staff and management.

CPS, AB LAWN TENNIS PLAYERS (BOYS) DEMONSTRATE THEIR METTLE IN THE INTER HOUSE LAWN TENNIS TOURNAMENT

The Lawn Tennis Inter House tournament (Boys Category) was recently held from the 1st to 5th October, 2019 in the school premises. A total number of 15 boys from classes to 6-10 participated in the tournament representing their houses.

The Green House team comprised of Harman Singh Kamboj (8D), Mayank Mukherjee(10D), Ayansh Bal (6E) and Akshat Sharma(7D), the Red House team included Anay Somani (9E), Aman Gupta (7D), Agasthiya Pillay (6B) and Aniket Shringarpure (7C), the Blue house had Tanay Somani (9C), Piyush Panjwani (8B), Dewang Durne (8C) and Arman Rawell (7B) while Yellow house was represented by Ranveer Singh Renu (8F), Chirag Somani(8E) and Arman Rawell (7B). The first position was secured by Yellow House with a commendable score of 2-0. The talented players were mentored ably by their coaches, Ganesh Bagde and Mangesh Neware. The Principal, Mrs. Radhika Mehra Ma'am, the Vice Principals, Mrs. Perveen Cassad Ma'am and Mrs. Anita Sharma Ma'am, the teachers and the students lauded the players for their praiseworthy achievement.

INTER HOUSE CHESS TOURNAMENT AT CPS AB

CPS AB, had conducted an Inter House Chess Competition on the 16th of Nov'19. 32 players competed in the event, from which 16 girls and 16 boys were from the Senior category i.e. from classes 6-10.

The boys who played for the different House teams were - Raghav Sharma, Shlok Channawar, Shloak Pacheriwala and Gyan Ingle of Yellow house. Abhishek Apte, Kshitij Joshi, Aadi Jain and Raghav Kathane of Blue house. The Green house team comprised of Ojas Nikhare, Aryan Tamhane, Spandan Chauhan and Soham Chhabda and the Red house team comprised of Dev Singh, Shoan Raj, Aditya and Vansh Jindal. The girls who were a part of their

respective house teams were – Krishna Taori, Vidhi Laddhad, Rhythm Arora and Mouli Rathi of Yellow House, Akru^ti R a t h i , Y a s h i k a Chandankhede, Jassika Francis and Tejasvi Thakre of Blue House, Mohana Yadav, Tanisha Gupta, Aditi Chaudhari and Utsavi Gohil of Green House and Riya Verma, Aishita Chhabda, Mitesha Dange and Kali Rathi of Red House.

In the Boys category, Blue House secured the 1st place, Green House was ranked 2nd and Red House stood 3rd. In the Girls category, Yellow House stood 1st, whereas Red House and Green House secured the 2nd and 3rd place respectively. All the winners were awarded with a medal and a certificate each. The young chess champs were guided by their mentor Kiran Pathak. Hearty congratulations to all the winners.

CPS AB'S MARTIAL ART CHAMPIONS SHINE IN JUNIOR NATIONAL AND FEDERATION CUP CHAMPIONSHIP-2019

Five Martial Art students of CPS AB were successful in the U/18 Martial Art Competition taking the 2nd position in the 20th SQAY Martial art Junior National and Federation Cup Championship-2019 that was held from 24th to 26th Nov'19. The competition was held at Meenatai Thakre Krida Sankul Panchwati, Nashik and was organised by SQAY Faderation of India wherein a huge number of almost 200 participants across the nation competed with each.

The **Fabulous Five** showcased an outstanding performance with a perfect blend of dedication, determination and hard work. In the U/18 category - Prince Kumar Singh got a gold medal in the K2 Khawankye Event and scored 36 points out of 40. Nakul Agrawal bagged a gold medal in the Open Weight category of Fight Event and won the final match against Goa. Sakina Akolawala owned a silver medal in the 60 Kg Fight Event. Manomay Goenka in the K1 Khawankye Event bagged a silver medal and a gold medal in the Federation Cup K2 event and scored 35 points out of 40. It was proved that disciples are always influenced by their masters and take pride to walk on their footsteps, when the talented coach Mr. Mehboob Ansari himself participated and won a gold medal in event - Black Belt Kata BK4 and scored 35.5 points out of 40. It was a treat for the viewers.

Principal Radhika Mehra ma'am, Vice- principals Perveen Cassad ma'am and Anita Sharma ma'am appreciated the champions & Mehboob Ansari Sir with great pride and acknowledged their hard work. The entire CPS AB family wished them luck for the future events.

SWASTHAIV YASHASVI-CPS ABP SPORTS EVENT 2019-20

Speed, Stamina & Skill

On 17th Dec' 2019, CPS Amt, celebrated their Eighth Biennial Senior Sports event 'Swasthaiv Yashasvi' meaning- 'Good health leads to eternal success'. The Chief Guest for the event was Sri Roop Kumar Naidu, Regional Director, Sports Authority of India.

The event started with the lighting of mashaal, followed by the sports contingent which consisted of spirited youngsters of classes VI to X who have been the medal winners and participants at the D.S.O State level, SGFI National Level and at the CBSE National Level. As many as 65+ students were a part of the sports contingent this year. After this the students of class X aligned in their respective houses to form the marching columns to display an organized, uniformed, steady and rhythmic march. They also competed to lift the trophy for the best marching squad. This was followed by various intricate and colourful drills performed by the students of classes 6 to 10.

Class 6 performed 'Rhythmic Yoga' which is one of the styles of artistic yoga. It was a beautiful combination of rhythm and yoga- a tried and tested mantra for good health. Along with the regular asanas, they also presented some advanced asanas which required a higher level of flexibility. Some of these asanas were **BAKASANA, BADDHAPADMASAN, SUPTAVAJRASAN, KONSANTULASAN and SHIRSASAN**. Next were the gymnasts, who performed a combination of rhythmic and artistic gymnastics using ribbons, hoop, clubs and ball. This was followed by a brilliant show of flexibility and endurance when the children performed on the vaulting table, floor and trampoline. Class 7 performed Zumba which showed everyone a splendid

way to lead a healthy and stress free life. Class 8 drill was very unique as it showcased the involvement of clapping in maintaining good health. Class 10 was next on field presenting figure marching. The synchronized swing of arms and

the sound of thudding feet stirred something within everyone. The Centre Point 'March Band' mesmerized all when they confidently played the tunes on the flute and percussion. They also played some tunes on 'Descant Recorder'. The role of commandoes and the difficult training they undergo to protect their country, was the theme of the next drill performed by the boys of class 9.

The presentation of commandoes jumping through the ring of fire was the highlight of the drill. The girls of class 7 and 9 performed next on the school anthem and displayed a colourful and vibrant drill using flags. After the drills and presentations, the students competed Inter House to win various sports and events. The house to win the march past was Red House, with the discipline trophy going to Yellow House and the overall championship trophy bagged by Green House.

The event was attended by the Executive Director of Centre Point Group of Schools Mrs Mukta Chatterjee, Academic Head of Centre Point School International Mrs Anuradha Buddhi, Vice Principal of CPS, Katol Road Branch Mrs Delnaz Kapoor and Vice Principals of CPS, Wardhaman Nagar Branch Mrs Deepa Chakraborty.

Glimpses of The Sports Meet

Festive Occasions

TEACHER'S DAY AT CPS KATOL ROAD

Teachers' Day was celebrated at Centre Point School Katol Road on 5th Sept'19 with eager students wanting to greet their teachers with flowers and handmade cards and the class 10 & 12 students ready with their entertaining show. A Teachers' Day invitation card was made by the enterprising students of class 12 – Jasmin Singh, Nishtha Parashar, Mital, Arjun Ans, Ridhima Chopra, Aashna and Supriya. Another invitation card was made by Mallika, Ayushi and Samruddhi

of class 12. The programme commenced with the garlanding of the portrait of Dr. Sarvapalli Radhakrishnan, former President of India and a teacher himself in whose honour Teachers' Day is celebrated. The comperes Sania Chadda (10-A), Vedanti Bhalme (12-A) and Mirza Ziyaad (12-G) took the teachers on a journey of celebration. Cyrus Ghosh and Prakriti Sharma enthralled the teachers with their rendition of old melodies and new peppy numbers.

The class 10 band regaled the audience with a medley of popular Bollywood songs. The class 10 & 12 students then dedicated various songs to their

teachers through their dances. The students started with retro songs like "gilli gilli appa", bachna ei hasinon, tariff kya karun to koi mil gaya to Ole ole to zingaat. There was a mimicry of a classroom situation with the favourite dialogues of teachers such as 'pull up your socks' and the sing song response, 'Thank you ma'am.' Class 12 also came up with a witty repartee between teachers and students in the form of songs.

The teachers' trivia was a bouncer questionnaire for the teachers. It was a role reversal with teachers bent over their papers and the students supervising them and thereafter seriously correcting the papers. The first prize winners were Shilpee Ma'am, Kshama ma'am and Maya ma'am. The top twenty teacher performers received certificates.

Shilpee ma'am praised the efforts of the students and gave them golden time which they thoroughly enjoyed. Later, the teachers received tokens of appreciation from the management at the hands of the principal and the vice-principals.

CHILDREN'S DAY AT CPS KATOL ROAD

Children's Day was celebrated with great zeal and gusto on 14th Nov'19 in the 'Muktangan' of Centre Point School Katol Road. All the students, right from Class 1 to 12 were dressed in their traditional best, with some of them going for the complete garba costume or the Dhoti-Kurta and 'Pagdi'! The special assembly was conducted by teachers Nupur Sircar and Sushma Mankar. Sushma ma'am entertained the children as the evergreen 'Basanti'. Aditi

Deshmukh ma'am read out the thought for the day while Shireen ma'am was the news reporter. Sanjeevani Damle ma'am spoke about the significance of the day and encouraged the students to rise up and fly high.

The cultural extravaganza began with Ganeshvandana presented

by Swati Naidu ma'am and Riddhika Devdhar ma'am, Kapil sir, Kuheli ma'am, Sanjeevani ma'am, Pallavi ma'am, Shireen ma'am, Anita Rathi ma'am, Kirti Chincholkar ma'am, Sunita Bukanam ma'am, and Indira Kutty ma'am, regaled everybody with a medley of popular Bollywood numbers. The teachers rocked the stage with their Contemporary style dancing set to foot tapping Bollywood music. Shruti Pillai ma'am, performed solo on 'Ghar more pardesia'. Simon sir and Anant sir sang some English numbers much to everybody's delight.

The show stopper of the programme was the Fashion show where teachers sashayed down the ramp stylishly, followed by the in-house production of Sholay. The auditions for the movie had the audience in splits. The best dressed children from each class were gifted chocolates and everyone enjoyed the snacks provided by the school.

FUN 'N' FROLIC AT CENFIESTA

The School Fete is an important event in the school calendar. It is a day of fun and frolic, food and games. This year the Cenfiesta in CPS KR was held on 16th Nov'19. The preparations began a week earlier with students frantically making charts & volunteering for various stalls.

The games stalls were set up on the skating rink while the food stalls were set up in the quadrangle. A festive atmosphere prevailed right from the morning of the fest. Shilpee ma'am declared the fete open at 10

am and children, parents and grandparents thronged the stalls. The request stall saw students dedicating songs to their friends and teachers. The students and ex-students rushed from one game stall to the other trying their luck, skill & accuracy. The usual crowd pullers were 'Fishing the Bottle', 'Lucky 7', Bend it like Beckham, 'Wheel of Fortune' and 'The Avengers'. The aroma of the gastronomical delights drew the crowds to the quadrangle. The Frankies, Tornadoes, Chola Bhatara, Crispy Veg, Paneer Tikka etc. left one spoil for choice. The young and old were flocking around the ice-gola, candy floss and ice-cream and pastry stalls. The fete had all the elements of joy, thrill and fantastic food to make it a grand success.

A MEMORABLE TEACHERS DAY AT CPSWN

Teachers Day is always celebrated with a lot of good spirit, glee and gusto at CPS, Wardhaman Nagar and luckily even the rain Gods had mercy on us on that beautiful 5th Sept '19 morning which began with teachers attired in their best assembling to celebrate a day special to them. With **Class 9 students taking up the responsibility of becoming 'teachers' for the day and managing the classes**, the 'actual' teachers cherished the opportunity to relax, have fun and socialize amongst themselves.

The Class 8 children worked in perfect tandem with the School

Student Council and organized a wonderful, memorable Teachers' Day programme which was thoroughly enjoyed by one and all. Themed on **'Hits of the 80's-90's'**, the programme had young classy performers staging beautiful dances of famous film stars which were ably choreographed by talented Class 8 students. From **elegant Sridevis of Class 4 to handsome Shahrukh Khans of Class 7 and the graceful Madhuri Dixits of Class 6**, all the artistes put their best foot forward and regaled their audience with electrifying performances. The compeers also did a wonderful job making the teachers play **some interesting games like recognizing old advertisements just by hearing their tunes**.

As prizes, old brands of chocolates like 'Kisme toffee' bars were presented to the teachers much to their delight, making them feel all the more nostalgic! It wasn't just fun and games as the students also enacted a **skit called 'Those were the days'** portraying how harmful the pill popping culture is and all the simple home remedies which are so effective in combating various ailments and injuries. To make them feel ever more special, **all the teachers were presented greeting cards** designed by the students. While the male staff was given Superman stamps on their hands, the female staff got 'Wonder Woman' ones!! Such loving touches were really the icing on the cake!

The day's festivities finally came to an end with everyone feeling cherished and content!

A ROCKING CHILDREN'S DAY AT CPSWN

Children, young and old had an equally rocking time on their special day when Centre Point School, Wardhaman Nagar celebrated **Children's Day** on 14th Nov '19. Excitement ran sky high as they assembled, all decked up in their favourite outfits, for the unusual morning assembly with Junior school teachers becoming 'students' for the day and presenting the thoughts and news. While the Juniors later trooped back to class to enjoy yummy snacks, the Seniors were entertained with **an amazing band performance by rappers**.

Soon started the much-awaited performances by teachers who put their best creative foot forward to entertain their students. They couldn't stop cheering and clapping as **one captivating dance sequence followed another, interspersed with a hilarious mime and melodious songs by a choir of teachers**. Best dressed girls and boys from every class were also awarded special prizes for dressing up following the traditional theme. **A friendly football match between teachers and senior children** marked an entertaining end to the day and was enjoyed by all.

We Care.....

HEART CARE WORKSHOP AT CPS KATOL ROAD

In our endeavor to train children of classes 9 and 10, the Health and Wellness Committee of the Centre Point School, Katol Road invited Dr. Manisha Shembekar and her team to speak on 'Heart Care and First Aid' on 24th Sept'19. Dr. Manisha Shembekar who is working in the capacity of President of Indian Society of Anaesthesiologists addressed the children and gave them health tips on taking care of the heart and the first aid that can be given in case the heart stops pumping blood.

Reviving of the heart was taught by a hands on

session where the children and teachers learnt the correct method to do artificial pumping of heart on a mannequin. It was an interesting session that was conducted and children learnt how to handle emergency cases that take place in school, especially when someone faints in the assembly or falls down while playing.

DIYA SALES AT CPS KATOL ROAD

Diyas signify purity, goodness, good luck and power. The Interactors of Centre Point School Katol Road took a humble step in bringing some light in the lives of the underprivileged children of Sandhya Samvardhan Sanstha.

They displayed a lot of zest and zeal in selling the diyas made by the inmates of this sanstha, who are differently abled from 10th to

20th Oct'19. They went staffroom to staffroom and put stalls at different places in the Quadrangle and sold the aesthetically made diyas worth Rs. 13680/-. The amount collected was handed over to the sanstha.

INTERACTORS OF CPS KATOL ROAD SPEND TIME WITH THE SUPPORT STAFF

After visiting the 3 institutions the Interactors of Centre Point School Katol Road returned to school and spent some fun time with the support staff of their school. They created an atmosphere of fun and frolic amongst the didis, bhaiyas and guards of the school. They played games and danced together. They distributed eatables including bananas & biscuit packets. The didis and bhaiyas were overwhelmed by the sweet gesture shown by the interactors. They thanked and blessed each and every interactor.

JOY OF GIVING WEEK HELD IN CENTRE POINT SCHOOL KATOL ROAD

Interact Club of Centre Point School Katol Road every year conduct the 'Joy of Giving Week' in the last month of the year ie. Dec. This year too it was conducted from 8th to 15th Dec'19. The students and teachers wholeheartedly contributed to this endeavour. The things collected were usable toys, story books, blankets, shoes, board games, clothes and soap. This activity of the Interact Club received overwhelming response. Ten large sized bags were filled with these things which were collected and were distributed to various institutions for under privileged students. These Institutions included :

1. NAVJEEVAN SANSTHA : To share the joy of the festive season with the less privileged children the Interact Club members of Centre Point School Katol Road along with Teacher-In-charge Tryambakmani Dwivedi and Sunita Bukanam visited Navjeevan Sanstha the morning of on 21st Dec'19. The interactors had the opportunity to interact and spend some quality time with the inmates. They made them play some games and danced together on some good music. The interactors carried with them seven bags full of toys clothes, books, shoes, blankets and so on that were collected during the 'Joy of Giving Week'. They also took with them 400 bananas and 400 candies which they handed over for the children of the sanstha. Their efforts were appreciated by the Principal of the Sanstha, Anita maám. The Interactors returned home with a smile and the satisfaction that they were able to bring smiles on the faces of the children. **2. GOVERNMENT GIRLS HOSTEL :** From the Navjeevan Sanstha the Interactors visited and spent some quality time with the residents of Government Girls Hostel. The Interactors danced and played with the girls who were more or less of their age. They created an atmosphere of gaiety with their laughter. They donated 3 bags full of clothes, books, toys, and blankets. The girls also received biscuit packets, bananas and candies. The interactors also gave them handmade cards. They were taken around the hostel by Mrs. Nimbalkar, the hostel in-charge. **3. SNEHANCHAL :** After their visit to the Government Girls Hostel. The Interact Club members visited Snehanchal Palliative Care Centre along with Tryambakmani Dwivedi & Sunita Bukanam. The young interactors poured their hearts out to make the day a little special for the inmates. They gifted each one of them with handmade cards prepared by them. They also took with them Sugar, Bedsheets, Blankets and the grains collected during Friday collection programme. They went around the place and met and spent some valuable time with the cancer patients.

CPSWN ARTIST SHINES IN POSTER-MAKING COMPETITION

A talented artist from Centre Point School, Wardhaman Nagar gave vent to her artistic skills when she participated in a **poster-making competition** organized by Rotary Club of Nagpur to **increase the much-needed awareness about the importance of saving water.**

Palak Rokde of Class VII was one among many students who participated enthusiastically in the event, designing posters on various related themes like water harvesting, water reuse, safe drinking water and preservation of inland water bodies. This project went a long way in highlighting the importance of this elixir of life and made the students realize the urgent need to save it in all ways possible.

Palak Rokde's creativity was appreciated by the judges and she bagged the 3rd Prize which was awarded to her in CSIR-NEERI on 26th Sept '19. She was heartily lauded by the school management and staff for her wonderful achievement.

CPSWN INTERACTORS MAKE GENEROUS DONATION

Members of the **Interact Club** at Centre Point School, Wardhaman Nagar learnt the essence of sharing when they took up an initiative to make a **generous donation of items of daily use like sunflower oil, detergent, grains like wheat and rice, toilet cleaner, floor cleaner, sanitary napkins, tea, etc.**

Donation of daily use items collected by Interact Club

The donation was meant for the inmates of **Lilatai Deshmukh Rehabilitation Centre for Mentally Challenged Girls** which is run by Vishwambhar Shikshan Sanstha. This charitable act brought a big smile on their faces as their donation was happily accepted. The Interactors, along with their teacher-mentor Mrs. Roma Mundra were lauded for their helping hand by the management and staff of the school.

ECO-FRIENDLY INITIATIVE BY CPSWN STUDENTS

Looking at the rampant water pollution caused by immersion of Ganesha idols, conscientious Centre Pointers of Wardhaman Nagar decided to use their creative knowhow to create a more eco-friendly alternative in their school premises. Like every year, **members of the Interact Club along with their batch mates made an eco-friendly model of Lord Ganesha with biodegradable material** which completely excluded the use of plastic at any stage. Beginning with a base made of paper, they carefully shaped it into a perfect model of Ganesha and even used eco-friendly material for the decoration. Similar models were created and presented to the families of participating students and the joy of taking them home could be seen on their faces. The Visarjan was finally completed in artificial tanks set up by the NMC at Futala Lake.

Knowing that they had contributed in a small but significant way towards a safer and healthier environment left the Good Samaritans feeling satisfied and on cloud nine!

They thanked their Art teacher, Mr. Praveen Waliokar and their mentor teacher, Mrs. Roma Mundra for guiding them in this fruitful activity.

CPSWN STUDENTS TAKE UP LAKE CLEANING WITH ZEAL

It was all about doing their good deed for the day and the zealous Centre Pointers from Wardhaman Nagar took up the initiative with a lot of gusto. They trooped down to the **Futala Lake** on 13th Sept '19 to begin a challenging task – **cleaning up the lake polluted with all kinds of waste**. Armed with garbage bags in gloved hands, the students were horrified to find the place littered with plastic and food waste as well as Ganesh idols floating in the water. It was shocking to see trash cans and dustbins empty while garbage lay all around them! With determination writ large on their faces, the youngsters divided themselves into groups and began a systematic clean-up drive of a large section of the lake. They were surprised to see groups of people immersing Ganesh idols in front of their eyes. When requested not to do so, some readily agreed while others simply refused! Nonetheless, the young volunteers managed to convince them to use eco-friendly idols and immerse them in artificial tanks.

Interactors cleaning up the area surrounding the lake

At the end of the day, they were pleased as punch to see the surroundings looking much better than before! Later, they also swept the place with as much enthusiasm, knowing that it was all for a great cause. This 'green' initiative, **undertaken by the Rotary Club of Nagpur and the school Interact Club**, went a long way in making the youngsters open their eyes to environmental degradation and their responsibility towards stopping it and saving the planet. They were justly rewarded with refreshments after completing their clean-up drive. The school management and staff lauded their efforts and encouraged them to take up more such projects in future. Their teacher-mentor, Mrs. Roma Mundra as well as accompanying teachers were also appreciated for encouraging them.

The Interactors with the bags of garbage collected

CPSWN STUDENTS CONTRIBUTE TO 'NEKI KA PITARA'

Keeping alive the tradition of helping the underprivileged, the **Interact Club members** of Centre Point School, Wardhaman Nagar **collaborated with Seva Kitchen** to be a part of a unique drive – **'Neki ka Pitara' to benefit toddlers of at least 3 Anganwadis**.

The response was unsurprisingly overwhelming with students of the school donating generously and making **large contributions of two tetra packs or PET bottles containing flavoured milk and two packets of glucose biscuits per class** towards the cause. These weekly donations which are stored in a refrigerator kept in the Director's Office called 'Neki ka Pitara', are distributed by a few representative students of each class in the Anganwadis which they visit along with their teachers. The donations are sometimes so overwhelming that more than 3 Anganwadis receive goodies from the Neki ka Pitara. That's generosity for you!

Students distributing milk and biscuits to Anganwadi children

What a thoughtful way of inculcating values like sharing, charity, humility and service towards society in youngsters! Kudos to the students and teachers in charge for taking up this noble cause so enthusiastically!!

CPSWN STUDENTS ENLIGHTENED ON CYBER CRIMES AND CYBER SAFETY

The advancement in Technology has made people increasingly dependent on the Internet because it provides us with easy access to online shopping and payments, online study, online relationships and, of course, the omnipresent Social Media. However, with the boons come the banes – a variety of crimes like Email frauds, social media crimes, mobile app related crimes, data theft, net banking/ATM frauds, etc. Ensuring that maximum utility with safety becomes our guiding principle when we enter the cyber universe **is thus a prime concern. With school children being as susceptible**

We Care.....

as adults - easily attracted and influenced, seeking comfort in online company and appreciation and ignoring obvious warnings and safety norms – a special 'eye opener' session on cyber safety was arranged for Class IX students at Centre Point School, Wardhaman Nagar on 19th Oct '19 to educate them and teach them how to protect themselves against such crimes. The initiative, taken up by the school's Cyber Safety Cell had two luminaries namely ACP, Nagpur Police, Shri Nilesh Bharne and Mr Rakesh Kriplani specially invited to throw light on being cyber-safe in this day and age. While Shri Bharne heads a special cell of the Nagpur police to look into cyber crimes, fake news and rumour mongering, Mr. Kriplani is a renowned cyber psychologist with 18 years of experience.

Both the esteemed speakers enlightened the students on the Dos and Don'ts of navigating the cyber world with the help of lucid examples and cautioned them on the dangers lurking behind the scenes and how to safeguard themselves against them. The interactive session definitely left the students more awakened and aware of the digital world they live in – and ultimate feeling safer! Mrs. Sumathi Venugopalan, the school Principal thanked the speakers on behalf of the school and especially the students for taking up such an informative and useful session. She also applauded Mrs. Smita Chakankar and the school cyber ambassadors for arranging the session.

Shri Nilesh Bharne addressing the students

CPSWN YOUNGSTERS BELIEVE IN CLEAN INDIA

Govind Kukreja & Sarthak Jain

These two Centre Point School, Wardhaman Nagar students don't just believe in leading ordinary lives revolving around school, family and friends. They believe in doing something worthwhile and giving back to society and Nature what is due. Working zealously and dedicatedly, **Govind Kukreja and Sarthak Jain of Class VII** started to lend a helping hand to clean up the city from 20th Sept '19 and still continue with this noble cause. **They began cleaning the areas around their homes in Itwari with a vengeance, determined to rid them of garbage and filth.** They devote at least one hour per day, sacrificing their playing time to

Cleaning up their home grounds!!

help people breathe clean air and live in unpolluted surroundings. Apart from cleaning, they also spread the much-needed awareness among the local residents they interact with. When asked why they decided to take up this task, they said, "We didn't like the dirt around us so we decided to clean it."

They got the appreciation they deserved when they were invited to 94.3 FM, a local radio station for a talk with RJ Rajan and also made front-page news in several local dailies to help spread the message. The school management, staff and students also applauded their thoughtful initiative and felt encouraged to follow in their footsteps.

CPSWN STUDENTS TAKE A STEP TOWARDS A BRIGHTER DIWALI

We Care.....

Nothing can equal a smile that lights up a happy face when generous, benevolent hands come forward to present a touching gift. And it was heartwarming to see a sea of faces lit up with smiles on 22nd Oct '19 as students and teachers at Centre Point School, Wardhaman Nagar came together to **make the festival of Diwali a truly joyous occasion for the support staff of the school.** The youngsters of Class X began in full earnest as they encouraged children, young and old to

make a **generous donation of diyas, sugar and oil packets which they collected from Classes 1 to 3, Classes 4 to 8 and Classes 9 to 12 respectively.** With sweet packets added on behalf of the teachers, the creatively and thoughtfully packaged packets were ready to be gifted. The eventful

programme began with all the maids and peons assembling and being treated as special guests. Listening to the touching speeches of the School Captain, Anshul Kamble and Vice-Captain, Ruchi Bheda as they expressed their heartfelt gratitude for all the service done by them all year long brought many a smile and a few tears of joy. This **pre-Diwali celebration** continued with the **Class X students and the School Interact Club members presenting each of them a special packet of 'Diwali goodies'** as a token of their love and

appreciation. The programme concluded on a lighter note as some students happily came forward to entertain their guests with a few melodious numbers. A few 'didis' felt enthused enough to take the stage and also sang a few of their evergreen favourites. Mrs. Sumathi Venugopalan, the Principal reiterated the gratitude that everyone felt for them in her speech and hoped that the special feeling of mutual respect would remain alive and grow with each passing year.

The students and the support staff knew that this red letter day would continue to be a memorable and heartwarming one for them all as it drove home the importance of 'service before self'.

CPSWN 'GREEN AMBASSADORS' CONVEY NOBLE MESSAGE

Adding to the water wastage and its blatant misuse these days is its pollution, especially during celebration of festivals like Ganesh Visarjan when heaps of plastic and POP are dumped into water bodies. Realizing that creating awareness about water management is the need of the hour, **Class 11 students** of Centre Point School, Wardhaman Nagar **presented a skit to prevent people from polluting water bodies and preserving its pristine state.**

The skit, presented in the typical 'Mumbaiya' slang in front of members of the Rotary Club and the senior

school students was an excellent way of inculcating effective water conservation habits among youngsters and adults.

The play encouraged them to make use of pots at home to undertake Visarjan or make an eco-friendly Ganesha with a small seed inside in it to grow into a small sapling. Greatly inspired by these ideas, many school students bought eco-friendly Ganeshas or made their **idols** at

home.

The enthused performers were on cloud nine and felt so proud of being a part of something

worthwhile and doing their bit to protect Mother Earth in such a creative way. Such was their enthusiasm that learning their dialogues in the challenging Mumbaiya slang didn't seem an uphill task for them and they enjoyed it thoroughly. Loaded with humour, the comic element blended beautifully with the moral message

conveyed by the play and left the viewers entertained and really impressed.

The performers and their teachers-in-charge were lauded by the management and staff of the school for their creative efforts in sending out a strong message which would surely contribute to saving our endangered planet.

CPSWN HOSTS AWARENESS PROGRAMME ON WORLD HEART DAY

On the occasion of **World Heart Day**, on 29th Sept '19, an **awareness programme** was organized at Centre Point School, Wardhaman Nagar for students of **Classes VI to XII.**

The students were addressed by a **team of doctors from Platina Heart Hospital** who included a **General Physician, a Cardiologist, a Physiotherapist, a Psychologist and a Dietician.** Initially the students were briefed on the structure and functioning of the human heart through a PPT presentation, charts and models. The Physiotherapist emphasized on the importance of regular exercise for the healthy functioning of the heart. Specific exercises were talked about which the students can implement as a part of their daily routine.

The Psychologist later spoke about stress management and familiarized the students with various techniques for managing stress related to studies and other issues. The significance of a healthy diet for a healthy heart was also stressed upon by the nutrition and diet specialist. It concluded with a very interactive session with the team of doctors in which the students put forward their queries and doubts. The session turned out to be a highly informative and enjoyable learning experience for the students and they were thankful to their school management for arranging it for their benefit.

We Care.....

CPSWN OBSERVES COMMUNAL HARMONY WEEK

Centre Point School, Wardhaman Nagar observed the **Communal Harmony Week** with great fervour from 19th to 26th Nov '19. The event saw **active participation by Class IX students** who added a special touch to the programme. The programme commenced with a **speech by Mrs. Satwant Bumra** in the morning

assembly on the importance and need of communal harmony in today's times when social unrest and violence erupt in many parts of the world quite often. **Songs propagating the message of peace and brotherhood were also presented by the English and Hindi Choir** in the morning assembly.

Harshika Waghdhare, a Class IX student, effectively rendered a short speech in English wherein she spoke of how students can contribute towards establishing friendliness and fraternity around us. **Muskan Agrawal and Vishwesh Khodankar, also students of Class IX delivered English and Hindi speeches respectively** in the morning assembly reminding the students of the virtues we possess which are to be put into immediate practice for the world to be metamorphosed into a peaceful place. **A group of 8-9 students of Class IX, who are also members of the Interact Club presented a play based on Dr. APJ Abdul Kalam's school life.** The play touchingly depicted a phase of his life during which he was greatly disturbed by the problem of caste discrimination but it was prudently tackled by his father so that the tender hearts of the students are not exposed to the ill-effects of division of society on the basis of caste, sect, etc. On the concluding day a **special 'peace reading session'** was held during which a few students of Class IX belonging to different religions read out verses from their religious books which speak of unity and solidarity. One of the teachers, **Mr. Praveen Waliokar** re-iterated the message of God being one and all of us being children of one Father hence there should be only love and affection among us rather than fostering feelings of hatred and violence.

The Principal, Mrs. Sumathi Venugopalan also emphasized on the golden values of kindness, politeness, respect and gentleness to be practiced amongst ourselves. The **Golden Rule Committee members** also continued giving reminders to the students about adhering to the Golden Rules put up in all classrooms and all other frequented areas in school at all times.

The enthusiastic Class IX volunteers successfully gathered a whopping amount of Rs. 5,610 from the sale of Communal Harmony flags.

The teacher-coordinators, Mr. Akhil Yusuf and Mrs. Archana Ukey expressed gratitude towards all those students and teachers who try to spread happiness and goodness through their kind deeds and experience so much of satisfaction when they see their efforts bearing fruit.

All the enthused participants of the event were lauded by the management and staff of the school for their earnest efforts in making the Communal Harmony Week achieve its noble goals.

International Vistas

CPS KR STUDENTS AND TEACHERS ATTEND DFC 'I CAN' GLOBAL SUMMIT

Every year Centre Point School, Katol Road has been participating in the 'I Can' School Challenge, organized under the flagship of Design for Change. In the year 2018 Centre Point School, Katol Road took the herculean task of renovating an abandoned land close to the school campus. The project was titled 'Creating an Urban Oasis'. The tireless efforts of the DFC volunteers reaped excellent results as the story was selected among the top 20 stories amongst the 1600+ stories submitted across India.

To celebrate ten successful years of completion of Design for Change, a Global Summit was organized by DFC Organizers at Rome, Italy in the month of November 2019. As a mark of appreciation for ranking in the top 20 stories of the year, Centre Point School, Katol Road got an opportunity to be a part of this prestigious event. The 18 students of CPS Katol Road who got this once in a lifetime opportunity included: Hriday Agrawal, Ira Satpathy, Shubham Sinha, Sanika Palsapure, Presha Bhattad, Krishika Adwani, Khushi Hardwani, Ishwar Sarda, Eshan Sarda, Aryan Rai, Shalaka Shastri, Yashvi Joshi, Sae

G h a t a m e ,
Aditi Ramteke, Urvi Gupta, Samruddhi Rangnekar, Aasmi Patil and Shifra Newton. The accompanying teacher mentors were- Mrs. Kshama Yadav, Mr. Sanjay Waliokar and Mrs. Mani Verma.

The summit was held from 27th to 30th November 2019. It was attended by more than 2000 students and their mentors from 45 countries across the world. The opening ceremony was held at The Palazzo Dei Congressi with the Mayoress of Rome.

All the DFC volunteers from across the globe participated in the flash mob. Most of the children wore their traditional attire. Watching them dance to the tune of DFC anthem 'Kar Dhamaka' was a sight to behold. The energy among the students was electrifying. Our students enthusiastically befriended most of the children present there, clicking photographs and exchanging contact numbers.

Many of them gifted each other goodies and some presents brought from their respective countries. The founder of Design for Change organization, Mrs. Kiran Bir Sethi also addressed and congratulated the students and their accompanying mentors for making this movement by the students such a grand success.

The Indian Ambassador to Italy, Ms, Reenat Sandhu and The Head of the Catholic Congregation, Rome too addressed the gathering. Over the next two days i.e. 28th-29th of November different stories of change were presented through the mini 'Be The Change' videos. For the summit to run smoothly, story presentations were held at various venues in Rome. For this purpose, students were divided into batches of 200-250 students for one venue. Thirteen stories of change were presented at our venue, Istituto Gerini. Countries which presented their stories were: India, The USA, Poland, France etc.

The stories presented by Centre Point School, Katol Road were 1) Creating an Urban Oasis 2) Be Safe: Follow Traffic Rules.

For each story presentation a small video of three minutes, showcasing the work done by

students was played. This was followed by a question answer session. The students shared happily with the audience the objective of their work, the challenges faced and the future of the work done by them. The stories were well received and appreciated by the audience. Students of CPS Katol Road also got an unprecedented opportunity to mingle with students from other countries and the process was helped by some energizing icebreakers.

The last day was the most awaited day of the summit, as the students were supposed to be addressed by The Pope.

The closing ceremony took place inside a gargantuan auditorium

inside The Vatican City. The Pope was gifted a flag made by stitching cloth pieces on which art work was done by the students of various schools. The art work represented the individualistic culture of different nations. In the end The Pope encouraged and appreciated the work done by the students of the world. In addition to the brilliant experience at the Global Summit, the students also got an opportunity to visit places having historical monuments including The Colosseum, the Roman Forum, the Pantheon, world's smallest country, The Vatican City, it's museums, the Sistine Chapel and so on.

The students returned motivated and inspired, that if we decide to do something; we can surely bring about a Change. So the motto, they now believe in is 'I Can, you can, together we can'.

RAUNAK SADHWANI OF CPS KATOL ROAD BAGS GRAND MASTER AWARD

Raunak Sadhwani of class 8, Centre Point School Katol Road has been consistently honing his skills to perfection in chess and has been successfully setting records and winning accolades not only at the local state and national level but also at the International level.

In the Fide Grand Swiss Chess Tournament held from 10th to 21st Oct'19 in Douglas, United Kingdom. Raunak played an exemplary game and bagged the Grand Master Award. He scored 5.5 out of 11 points. He is the 9th youngest Grandmaster in the World and the 4th youngest Grandmaster in India. He has already carved a niche for himself as the 1st grandmaster in Nagpur and the 2nd grandmaster in Vidarbha. For his

stupendous success at such a young age Raunak was felicitated by former 5 times World Champion Vishwanathan Award in Chennai on 31st Oct'19. He was awarded a cheque of one lakh rupees in the felicitation function. He was commended by Mrs. Shilpee Ganguly, Principal, CPS KR, Vice Principals, staff & students. Vilas Nerkar, the school coach for chess also applauded for the wonderful success of Raunak.

CPS KR RECEIPT OF BRITISH COUNCIL'S INTERNATIONAL SCHOOL AWARD

Centre Point School, Katol Road is a fourth time recipient of British Council's International School Award. In a glowing ceremony held on 12th Dec'19 in Hotel Marriott, Ahmedabad, Mrs. Shilpee Ganguly, Principal CPS KR & Mrs. Renu Singh, Vice Principal received the award at the hands of Mr. Peter Cook, British Council Deputy High Commissioner and Barbara Ore, Director, British Council, India. Students of CPS KR worked on Seven projects which were embedded in their curriculum and added an International dimension to them. Out of the 7 projects three projects were done in collaboration with a school in Sri Lanka. Teachers guided the students through all these projects organizing Field Trips, Talks & demos by experts, skype sessions & emailing. Students collected information & used the knowledge innovatively creating new things & new games. A rich pay off of this was that the e-Dossier compiled was highly appreciated by the British Council assessors who gave cent percent scores for the work done.

The award bestowed includes a trophy, a citation and the use of the British Council's ISA kite mark on all the stationery of the school. The Principal, ISA coordinator and the project coordinators were awarded certificates for leading, coordinating & supporting the integration of International Learning in the curriculum.

CPSWN WHIZ KID SHINES IN INTERNATIONAL COMPETITION

A brilliant whiz kid from Centre Point School, Wardhaman Nagar brought laurels to his school when he participated in the **International Soroban and Mental Mathematics Championship** which was organized by Global Association of Japanese Soroban and Mental Arithmetic in Dubai on 29th Sept '19.

Lokesh Lahoti bagged the 1st Prize when he competed at the 11th Level in Group C and was awarded a trophy and a certificate for his achievement.

He was given a big pat on his back by the school management and staff for his wonderful performance.

CPS WN DANSEUSE WINS LAURELS IN INTERNATIONAL FESTIVAL

A talented dancer from Centre Point School, Wardhaman Nagar made her presence felt when she participated in the 9th Cultural Olympiad of Performing Arts –Contest of Dance, Drama and Music 2019 which was organized by ABSS's Global Council of Art and Culture at SRT Theatre, Singapore on 29th Dec '19.

Anvi Gupta participated in the Junior Solo Dance Category and gave a fabulous performance in Bharatnatyam. She was awarded a special medal, a memento of honour and a certificate of appreciation for her achievement. Her performance earned her a big round of applause from the management and staff of the school. Her gurus, Mrs. Abha Parashar and Mrs. Pallavi Punekar were also lauded for the training given by them.

CPSWN HOSTS THE 3RD EDITION OF CENMUN

CENMUN 2019, the 3-day mega event hosted by Centre Point School, Wardhaman Nagar got off to a grand start on 27th Sept '19 with the opening ceremony venued in the school premises. Graced by esteemed dignitaries who included **Mr. Ajit Nimbalkar, the State Chief**

Portraying the global dimensions of CENMUN

Secretary and the Chief Guest on the occasion, Mrs. Radhika Rajwade and Dr. Jaisingh Rajwade, Directors of Centre Point Group of Schools and **Mr. Shabbir Shakir, District Governor and a Rotarian as the Guest of Honour**, the inauguration ceremony was attended by a majority of the **nearly 1000 student-delegates** from different schools in Nagpur and other places participating in the conference. This year the agenda of the conference revolved around the theme **'Emotional Intelligence in Conflict Resolution: The Missing Link.'**

Mrs. Rajwade & Mrs. Chatterjee lighting the ceremonial lamp

While Mr. Nimbalkar laid emphasis on the need to inculcate good debating skills in students giving them an opportunity to voice their views on global issues, Mr. Shakir congratulated the delegates and wished them the best for the conference. The school Directors as well as the Principal, Mrs. Sumathi Venugopalan welcomed the growing number of participants and motivated them to perform without fear. After a formal introduction to the CENMUN Secretariat Team by the General of CENMUN, Hiten Muniyal formally declared the event open, hoping that delegates learnt something positive from the conference. A formal welcome was also accorded to the guests and the delegates by the school choir presenting a welcome song and talented dancers staging a welcome dance. A special video featuring Union Minister Mr. Nitin Gadkari appreciating CENMUN as a benchmark event to create awareness on burning global issues amongst the youth of today was also shown.

The energetic note of the opening day was carried over to Day 2 as CENMUN provided a perfect platform to over 900 delegates and **8 international delegates**, who were students from the Rotary Exchange session from various countries, to debate on different agendas and burning global issues during the conference sessions. In addition to the 16 committees fighting for global rights in the grand 3-day event was a new non-conventional committee i.e. FIFA. Powerful and intense discussions were heard in all committees including those on Jammu and Kashmir in the Rajya Sabha Committee, Myanmar's eyewash of Rohingya crisis in the United Nations Human Resource Council, amendments in Motor Vehicles Act in Lok Sabha

A welcome song by the school choir

Mr. Nimbalkar formally inaugurating the event

and protests against the news laws implemented in football in FIFA. Agendas ranging from drugs to status of women, refugee crises, civil war in Syria, jobs status in the USA and football were parlayed upon.

While delegates expressed their happiness at being a part of the country's largest MUN, the chairs of various committees highly appreciated the dedication and research work of the delegates and their good performance. They also appreciated their enthusiastic response to international topics, delegate socialization, team work and individuality.

Mr. Nimbalkar & Hiten Muniyal addressing the audience during the inauguration

The performance of every committee was observed by a reporter, a caricaturist and a photographer who gave valuable feedback. A social fun night was organized to help delegates relax after hectic sessions and famous youth icon Samay Raina was prominently present on the occasion. On the concluding day of the event, each committee was presented Best Delegate, High Commendation, Special Mention and Verbal Mention awards. **CPSWN finished at the top of the charts with 153 points and the Best Delegation Trophy was bagged by CPSKR who clinched the 2nd Position with 95.5 points.**

The committees included DISEC, SPECPOL, LEGAL, Security Council, ECOSOC, UNICEF, HRC, Lok Sabha, FIFA, IPC, UNODC, ECOFIN, UNEP, Rajya Sabha, UNHCR and SOCHUM. The strong student-organizer team of Classes XI and XII students was ably led by the Secretariat headed by the Secretary General, **Hiten Muniyal**, Deputy Secretary General **Priyank Shah** and 10 associates who included **Shrey Kala** (USG Delegate Affairs), **Ankur Pachisia** (USG Finance), **Prabhat Thaokar** (USG Communications and Public Information), **Bhakti Parwani** (USG Hospitality), **Divya Suchak** (USG Venue Operations), **Rehan Jain** (USG Design), **Madhur Dahikar** (USG Food and Beverages), **Sahil Patre** (USG Promotions), **Ishika Agrawal** (USG Invitations and Protocol), **Aishwarya Mandhalkar** (USG Logistics) and 50 more Organizing Committee members and volunteers.

A Bharatnatyam performance

The elated delegate-winners from the school include 1. UNSC: **Aditya Daga** (UK – Verbal Mention) 2. DISEC: **Vinit Kalra** (Venezuela – High Commendation), **Puneet Sarda** (Syria – High Commendation), **Yugal Aswani** (USA – Special Mention) and **Kalash Bhattad** (Congo – Verbal Mention) 3. SPECPOL: **Anshul Kamble** (USA – Special

Members of the Secretariat with Mr. Gadkari

Mention), **Mihika Rathi** (Congo – Verbal Mention) and **Harsh Sharma** (Ukraine – Verbal Mention) 4. ECOFIN: **Palak Agrawal** (UK – Best Delegate) and **Hansika Jain** (Kyrgyztan – Verbal Mention) 5. UNHRC: **Sarthak Pandit** (Sudan – High Commendation), **Arya Pawar** (UK – Verbal Mention) and **Arva Vali** (USA – Verbal Mention) 6. UNICEF: **Utkarsh Sharma** (Guatemala – Special Mention), **Jumana Gulzar** (Ukraine – Verbal Mention) and **Dhruv Maniyar** (Iran – Verbal Mention) 7. SOCHUM: **Abhinav Somani** (Russia – Best Delegate) and **Varun Kalantri** (UK – High Commendation) 8. RAJYA SABHA: **Pranav Khati** (Amit Shah – High Commendation) 9. LOK SABHA: **Prakhar Singhania** (Anurag Thakur – High Commendation), **Siddharth Jaiswal** (Narendra Modi – Special Mention) and **Atharva Sharma** (Amit Shah – Verbal Mention) 10. CSW: **Ismat**

Chimthanawala (Saudi Arabia – Best Delegate), **Aditi Nagariya** (China – High Commendation), **Stuti Thakkar** (Russia – Special Mention) and **Disha Jejani** (Spain – Verbal Mention) 11. IP: **Tejas Kochar** (Best Photographer) and **Shashank Kashyap** (Photographer – Verbal Mention) 12. FIFA: **Hriday Golani**, **Harnoor Khungar** (Ajax – Verbal Mention) and **Jasmeet Kalsi**, **Shubham Baid** (Dortmund – Verbal Mention).

The Secretariat team and all the students and teachers who were a part of the organizing team as well as all the winners were heartily congratulated by the school management and staff for the outstanding success of the event. The programme had certainly lived up to the expectations of the attendees!

Art Effect....

GOND PAINTING WORKSHOP AT CENTRE POINT SCHOOL KATOL ROAD

A Gond tribal painting workshop was organised at Centre Point School Katol Road, under the aegis of SPICMACAY on 15th Oct'19, in the Yoga room on the 6th floor.

Shri Venkatraman Shyam, an internationally acclaimed. Gond painting artist from Bhopal, along with his wife Smt. Saroj Shyam, conducted the workshop from 10 am to 2:30 am. Nearly 40 students from classes 9 and 10 participated eagerly in the workshop.

They not only learnt the nuances of the art form from the Gurus but also created colourful innovative designs and patterns on paper, under their supervision. The workshop was inaugurated on 15th Oct. with lighting of the lamp by the artists and the Vice Principal Renu ma'am and introduction of the artists by Shubhom Mukherjee. The workshop concluded with a vote of thanks proposed by Shruti Singhania who presented a token of gratitude to the artists. A group photograph was also taken on this occasion. The school sub-chapter of SPICMACAY worked hard for the success of the event.

ARTISTS OF CPS KR MAKE A CLEAN SWEEP IN SIT AND DRAW COMPETITION

The young talented artists of Centre Point School Katol Road impressed the judges with their artwork in the Sit and Draw Competition organised by the Dept. of Botany, Hislop College.

In the competition held on 7th Dec'19 the aesthetically inclined students of CPS KR won the top three positions both in Group I & Group II of the competition.

In Group I : Sanchit Shivilha of class 7 bagged the 1st position & received a gift voucher worth 500/-. Ananya Jaiswal of

class 6 as the Runner-Up received a gift voucher of 300/- and Kunsh Dewani as the 2nd Runner-Up received a gift voucher worth 200/-.

In Group II : Gurleen Batra of class 8 topped the list & received a 500/- gift voucher. Ananya Agrawal also of class 8 was the Runner-Up & received a gift voucher of 300/- while Krishaa Bhargava also of class 8 was declared the 2nd Runner-Up & was awarded a gift voucher of 200/-. All the winners also received merit certificates. They were mentored by Mr. Sanjay Waliokar, HOD Art, Nandkishor Kosare & Pravin Chandewar.

AASHI OF CPS KR WINS A PRIZE

Aashi Agrawal of class 7 of Centre Point School Katol Road won a consolation prize in the Interschool Cartoon Competition organized by NEERI on 'Water Literacy' in urban and rural environment, she received a certificate and a cash prize of Rs.1500/-.

She was guided by Sanjay Waliokar, HOD Art.

CPSWN ARTISTS WIN PRIZES IN MEGA EVENT

Winners of Mega Drawing Competition

Talented Centre Pointers from W'Nagar took advantage of a **mega art competition** organized in the city to showcase their artistic skills. Held in 2 rounds, the **Mega Drawing Competition 2019** was jointly conducted by Balrangbhoomi Parishad and Chitnavis Centre with the 1st round held in the school itself in the end of August and the final round venued at Chitnavis Centre in November.

As many as **70 students** participated enthusiastically in the primary round in

different groups according to their classes and were given similar topics to work with.

25 best entries were shortlisted and the qualifiers created beautiful drawings at Chitnavis Centre on the given themes. Two children were elated to be declared as winners.

Divya Khante of Class X won the 2nd Prize in Group E while Vidhi Tichkule of Class VII bagged the Consolation Prize in Group D. Both the winners were awarded prizes in the form of art material as well as certificates of appreciation.

The winners as well as their Art teacher, Mrs. Sabina Hussain were on cloud nine when they were congratulated by the school management & staff for their wonderful achievement.

TOP PRIZES FOR CPSWN ARTISTS

Two young and very talented artists at Centre Point School, Wardhaman Nagar cornered glory when they participated in the **Camlin Art Contest - the World's largest Art Contest** recently held in the school premises.

Participating at the Primary Level, Dakshiya Agrawal of Class II bagged the 2nd Prize in Group B while Smyannh Mandhana of Class III won the 3rd Prize in Group C of the competition.

Both the wonderful artists along with their Art teacher, Mrs. Sabina Hussain were applauded by the school management and staff for their super performance.

Camlin Art Contest Winners

Pen Drive.....

Let's All Meet Up Sometime

Ananya Verma XII E
CPS Katol Road

Let's all meet up sometime
Let's bring back those days
Let's laugh like we used to
Let's revive our old ways

Let's catch up with the present
Re-living moments of the past
Let's impact the future together
And be in harmony at last

Let's defeat the distances
And fight 'not-talking-anymore'
Let's never be too busy to care
Let's be stronger than before

A quick call or text
Works like a charm
Knowing that someone cares
From many a city afar

Let's play again like we used to
Let's continue the drama and fuss
Let's deny the obvious fact
Time has made on us

We'll never be the same again
Growing up is serious crime
Yet, picking up the pieces
Let's all meet up sometime

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

CENTRE POINT SCHOOL[®] NAGPUR, INDIA

- ▶ 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