

Sir Padampat Singhanian Education Centre

Kamla Nagar, Kanpur.

School report for the month of October 2016.

1. Activity Report

Date : **01 October 2016**
Event : **R.K Mission Recitation Competition**
Venue : **R.K. Mission School, Kanpur**

Details : A recitation competition was organized at R.K. Mission on 01 October 2016. In all 8 schools participated in it. The head-in-charge of the activity was Swami Satyamayanand and the mentor of SPSEC school was Mrs. Asha Singh. The competition started at 9:30 a.m. In the competition, the students had to recite the speech provided by the mission. In the end, Swami Satyamayanand along with his companions and his jury members distributed the prizes and certificates to the students on 03 October 2016. 16 students participated from our school and won several prizes, details of which are mentioned as under:

Name of the Student	Position
Ipshita Dixit	1 st prize junior section English
Priyadarsh Dixit	2 nd prize junior section English
Saneet Saluja	3 rd prize junior section English
Sakshi Kushwaha	2 nd prize junior section English
Shivangi Patel	4 th prize senior section Hindi
Shweta Shukla	3 rd prize senior section Hindi
Amrita Pathak	5 th prize senior section English

Several students from our school were awarded with consolation prizes.

Date : **01 October 2016**
Event : **Grow India Design Workshop**
Venue : **IIT Kanpur Campus**

Details : Grow India Design Workshop was held at the IIT campus on 1st October 2016. In all 20 schools participated in the same. The Head In-charge of the activity was Dr. Anurag Bajpai. The Activity In-Charge was Prof. Satyaki Roy and the Mentor of SPSEC was Mr. Harshvardhan. The Honorable D. Uday Kumar, the inventor of the symbol of rupee was also present there.

In all five activities were conducted which made the students understood how activities are important to enhance their technical skills.

In the end, Dr Anurag Bajpai along with his companions and his jury members distributed the certificates to the students. Our school has been selected for poster making on the same topic on 13th November 2016.

Date : **01 – 02 October 2016**
Event : **Agra Trip**
Venue : **Agra**

Details : SPSEC organized a two-day trip to Agra and Fatehpur Sikri for the students of class 12th. 96 students were accompanied by 14 teachers. The students visited Agra Fort, Taj

Mahal, etc. and enjoyed sight-seeing and moments of togetherness. The joyous trip was savored by the students and teachers alike.

Date : **02 October 2016**
Event : **Science Model Competition & Metro Quiz**
Venue : **PSIT Kanpur**

Details : Science Model Competition was organized by Rotary Club in PSIT Kanpur in which students from different schools of Kanpur and Lucknow actively participated. The Chief Guest was Prof. H.C. Verma of IIT Kanpur. 25 models were presented in all. The Chief Guest appreciated the models and asked the participants about them.

Naman Samtani and Satvik Shukla grabbed second position in Group B and were awarded with a trophy and a cash prize of Rupees Two Thousand for their project based on Clean and Green Smart City. National Builder Awards certificates were given to all the teachers along with the memento.

The Metro Quiz was divided into two separate parts – Preliminary Round and Final Round. Gifts were given to all escort teachers.

Date : **05 October 2016**
Event : **PCRA Essay Writing Competition in English & Hindi**
Venue : **SPSEC**

Details : PCRA Essay Writing Competition was organized in English and Hindi in our school. 50 students of classes IX and X had participated. Shreya Singh of Class X -E and Medhashree Verma of class IX-A won the best entries award in English & Hindi respectively.

Date : **06 October 2016**
Event : **Trinity College Dublin Seminar**
Venue : **SPSEC**

Details : Continuing with its commitment to provide an international edge and wider avenues to its students, Sir Padampat Singhania Education Centre in collaboration with Trinity College Dublin, Ireland conducted an 'information session' for students of Grade - XII about the various undergraduate courses available with them. In this context, Ninjana Shihn - Country Advisor from the Office of the Vice President for Global Relations of the Trinity College came to our school and gave an insight about the various undergraduate courses offered at TCD.

Trinity College, being a 425 year old institution, is one of the seven ancient universities in the world and is rated as high as Cambridge and Oxford. She also threw light upon the life at TCD Campus and in Dublin as well. Students enthusiastically queried Nilanjana and expressed their interest in the various courses, particularly ICT because of Google and Facebook having their facilities in Dublin.

The session ended with the resource person handing over the information brochures to the students and promising assistance in admission.

Date : **06 October 2016**
Event : **Pumpkin Patch**
Venue : **Foundation Block, SPSEC**
Classes Involved: **All the classes of Root/Bud/Bloom**

Details : To make our little ones learn about the vibrant colours of all seasons and associating pumpkins with Halloween and jack o'lanterns 'Pumpkin Patch' activity was organized in the Foundation block. They learnt about the colours and some common Halloween characters, sang songs and rhymes related to Halloween and pumpkins, participated in the spider's race and had fun. They did art and craft activity by sticking Halloween characters in their scrap books, learnt about the colours and facts of pumpkin.

Date : **06 October 2016**
Event : **Hindustan Olympiad**
Venue : **SPSEC**

Details : Hindustan Olympiad was organized in our school's Animation Lab. 44 students from Classes I – X participated actively in this competition. The results are yet to be declared.

Date : **06 October 2016**
Event : **Art & Rangoli Competition**
Venue : **Kanpur Zoological Park**

Details : Art & Rangoli Competition was organized at Kanpur Zoological Park in which about 30 schools participated. Harsh Mishra of Class XII and Sagun Shukla of Class XI won the First Prize in Rangoli Competition and Shubham Sengupta of Class XII won the Third Prize in the Art Competition.

Date : **07 October 2016**
Event : **Shree Govind Hari Singhania Inter-School Hindi Debate**
Venue : **GHS-IMR**

Details : Sir Padampat Singhania Education Centre organized the fourth **Shri Govind Hari Singhania Antar Vidyalaya Hindi Vaad-Vivaad Pratiyogita** at Dr. Gaur Hari Singhania Institute of Management and Research Auditorium, Kamla Nagar, Kanpur on 7th October, 2016. The topic of the debate was "**Soochnatantra Par Sarkaari Niyantaran Aavashyak Hai**". Fifteen esteemed schools of Kanpur and Kota (Rajasthan) participated enthusiastically in the debate competition including the host school, Sir Padampat Singhania Education Centre. Each contestant strongly put forth his/her convictions by citing real life instances in support of their arguments. Speaking for the motion, the budding orators opined that media is the most powerful weapon that can be used to mobilize public opinion and to expose corruption. It also provides real-time insight into the lives of the people around the world. Speaking against the motion, the participants stated that news is not always genuine and at times it can be controlled through monetary means. Media often twists and turns facts and portrays non issues as real issues, while the real issues are side-lined.

The Principal, Mr. Virinder Singh Moudgill welcomed the august gathering. Mr. Badal Pawan Putra, Managing Editor of a literary magazine, 'Rashtradharm', graced the occasion as the Chief Guest and Swami Satyamayanand, from Ram Krishna Matth was the Guest of Honour. The eminent panel of judges constituted of Shri. Hari Bhau Khandekar, General Secretary, Bal Bhawan, Dr. Rakesh Shukla, Hindi Department, VSSD College, Dr. Madhurbala, Hindi Department, PPN College and Dr. Arunima Kumar, Retired Reader, Hindi Department, Kanpur University.

The Chief Guest blessed the young debaters and appreciated their efforts of putting forth their views with confidence. Through his words of wisdom he guided the orators to choose the path of righteousness in life. The guest of honour and the judges also praised the orators and expressed their gratitude towards the Principal, Mr. Moudgill for organizing a personality enhancing competition for students. The other noteworthy people present on the day were Prof. H. C.

Chaudhri, the Former Vice-Chairman and Mrs. Bhawna Gupta, the Vice Principal of the institution. The faculty members of the host school and teachers from all reputed participating schools also witnessed the debate session.

The programme concluded with the vote of thanks delivered by Dr. Asha Sharma, a senior Hindi teacher of the school.

Date : **07 October 2016**
Event : **Caring Souls Foundation**
Venue : **SPSEC**

Details : Caring Souls Foundation is a voluntary organization working for the control of obliterates cancer as well as AIDS in the country. The foundation is registered under the Societies Registration Act 1860. The students of our school voluntarily joined hands and collected a sum of Rs 45,154 for the foundation. The money was collected by their representatives and the students were given certificates and medals as per their contribution.

Date : **14 October 2016**
Event : **KSS Quiz Competition**
Venue : **Mantora Public School, Kanpur**

Details : Mantora Public School, Kanpur organized KSS Quiz Competition in which 23 different schools of Kanpur participated. The event was held in two parts – Preliminary Round and Final Round. 6 teams qualified for the final round. SPSEC secured 3rd position.

The students who participated were : Kartikey Gupta (Class 12), Kabir Singh Bakshi (Class 12), Bharat Sharma (Class 10) and Varun Arora (Class 10).

Certificates were awarded to all the participants and trophies were given to winners and runner-ups.

Date : **16 October 2016**
Event : **CBSE Math Olympiad**
Venue : **Lucknow**

Details : Five students from our school Vinayak Shukla, Rishabh Gautam, Parth Agarwal, Yash Porwal & Harjeet Singh Khara participated in CBSE Maths Olympiad. Results are awaited.

Date : **17 October 2016**
Event : **Shree Gopal Krishna Singhanian I.S. English Debate Competition**
Venue : **GHS-IMR**

Details : Sir Padampat Singhanian Education Centre organized the 30th *Shri Gopal Krishna Singhanian Inter School English Debate Competition* at the auditorium of GHS-IMR, Kamla Nagar, Kanpur on 17th October, 2016. The topic of the debate was ***“Intelligence is triggered by genes and not by environmental factors”***. The Principal, Mr. Virinder Singh Moudgill welcomed the august gathering and recounted the great work of Late Shri Gopal Krishna Singhanian, in whose memory the annual debate trophy has been instituted. 18 reputed schools of Kanpur —D.P.S., Kalyanpur, Dr. Virendra Swarup Education Centre, Puranchandra Vidyaniketan, Mariampur Sr. Sec. School, SPSS, Kota, Rajasthan etc. including the hosts Sir Padampat Singhanian Education Centre – took to the dais in full knowledge that it was going to be a tough battle to lift the trophy.

Dr. Aarti Lalchandani, D.M. Cardiology, Ex-President, IMA, Directress-Cardiology presided over the function as the Chief Guest. The competition was adjudged by Dr. Anupam Shukla, Dr. Angita Singh, Col. R.K. Dixit and Mrs. Romola Bose. They were highly impressed by the eloquent speeches of the young debaters and were all praise for them. The debate came alive as the contestants cited real life instances to prove their point of view. Complying with the topic the speakers opined that one can acquire skills from the environment but not intelligence. The speakers contradicting the motion stressed on the fact that our environment can activate or deactivate our genes throughout our lives and better education facilities and positive mindset lead to greater success. The students spoke with tremendous spirit leaving the judges and the audience enthralled. The Chairperson, Mr. Saurabh Shukla, the faculty of English Department conducted the proceedings. He encouraged the efforts of the young speakers and motivated them to declare their convictions boldly and not to stand in the shadow of ambiguity. He also advised the contestants to be confident, articulate, and magnanimous in defeat. The results were announced immediately after the competition was over. The winners as well as the participants were presented with the certificates and mementos.

The Vice Principal Mrs. Bhawna Gupta delivered a formal vote of thanks. Ex Vice Chairman Prof. H.C. Chaudhri graced the occasion.

Date : **18 – 20 October 2016**
Event : **Maths Week**
Venue : **SPSEC**

Details : In the festive month of October, Mathematics week based on its various activity areas was taken up. This week made mathematics to be an enjoyable subject.

On 18th October a quiz was organized to test the learner's conceptual knowledge of Mathematics. It was organized in two levels – First Level covered the questions based on general Mathematics and second round (Rapid Fire) tested the presence of mind of the learners.

On 19th October the skilful application related to different concepts of Mathematics of the students was tested. It was in a way a form of a motivational activity.

On 20th October, in order to test the innovative and application area of the students, different individual projects were assigned, confined to the age group of the students from classes 1 – 5. Thus, through these various activities, the learners were able to apply different concepts of Mathematics in an enjoyable and fun filled manner.

Date : **18 - 22 October 2016**
Event : **Dramatics Workshop**
Venue : **SPSEC**

Details : A dramatics workshop was organized by Dr. Omendra Verma – a theatre artist from Anukrati Rangmandal Kanpur. The workshop started on 18th October and ended on 22nd October. 28 students from classes VII – X had taken part. In the workshop, the students had learnt some basics of theatre and acting. Students had also prepared a short play on – Unity in Diversity.

Date : **19 October 2016**
Event : **Special Assembly**
Venue : **SPSEC**

Details : A special assembly was conducted for classes I – V. It started with the morning prayer, followed by thought of the day. It was indeed a special assembly as it was full of praises in the form of prizes.

Our young poetess, Suhani Yadav of class IV-E, recited a poem from her own written collection of poems. A gift hamper from Scholastic Books Ltd. was given to Class IV-C for the class who purchased the maximum number of Scholastic Books and came up to be the biggest literary reader of all. The Vice-Principal Mrs. Bhawna Gupta gave certificates to the winner classes of the Science Exparanza which was held on 27th August 2016.

Date : **20 October 2016**
Event : **LIC Student of the Year Prize Giving Ceremony**
Venue : **BNSD College**

Details : The event was organized by LIC with the support of Amar Ujala in BNSD College on 20th October 2016. The event was organized to award the up-coming bright scholars. 29 schools gathered in the event. The Guest of Honor was LIC Branch Manager accompanied by BNSD college Principal Mr. Angad Singh. Mr. Sanjay Sharma – Division Manager, Tribhuvan Adhikari – the Divisional Manager lightened the lamp. Ms. Pramita Chaudhary – Mentor of SPSEC was also presented a bouquet by Mr. Angad Singh. Awards were presented by Mr. Sanjay Sharma and Mr. Tribhuvan Adhikari.

It was followed by interactive session, rapid fire quiz and a magic show, which was performed to engage the students. Three students of our school gave correct answers in Rapid Fire Quiz and were awarded for the same.

The list of Meritorious Students is as under:

Name	Class
Aryan Arora	I
Suheljeet Singh	II
Nimisha Agarwal	III
Revant Khanna	IV
Navya Agarwal	V
Harsh Tewari	VI
Ipshita Dixit	VII
Parth Gupta	VIII

Date : **20 October 2016**
Event : **National Cyber Olympiad**
Venue : **SPSEC**

Details : National Cyber Olympiad was organized at SPSEC by Science Olympiad Foundation. 38 students participated in this examination. Results are awaited.

Date : **20 October 2016**
Event : **Hindi Debate**
Venue : **Jugal Devi Saraswati Vidya Mandir, Kanpur**

Details : Jugal Devi Saraswati Vidya Mandir, Kanpur organized Hindi Debate in which several prominent school of the city participated. The topic of the debate was ‘Should We Ban Imports of Chinese Products?’ Kanak Khatri (Class XI) of our school spoke against the motion and won the second prize in individual category. The participants were awarded certificates and the winners were given trophies.

Date : **21 October 2016**
Event : **Bournvita Quiz Contest 2016**
Venue : **Ragendra Swaroop Centre for Performing Arts, Kanpur**

Details : Bournvita Quiz Contest 2016 was organized by Derek O' Brian and associates at Ragendra Swaroop Centre for Performing Arts, Kanpur in which 35 schools had participated. Our school scored well in preliminary round, but according to the 'sequence of mistake' rule we couldn't go to the second round. Our school was also found to be equally good like others. If we select a group of potentially good students and work on them throughout the year, they can deliver even better results.

Date : **21 October 2016**
Event : **KSS Inter-School Hindi Debate**
Venue : **Allen House Public School, Kanpur**

Details : Allen House Public School, Kanpur organized KSS Inter-School Hindi Debate in which 22 prominent schools of the city participated. The topic for the debate was '**Rampant Industrialization and Urbanization is Disregarding Farmers and Farm Produce**'. Ayush Sachan (8-D) & Akshat Agarwal (7-E) represented our school. Their performance was appreciated by the audience and judges alike.

Date : **21 October 2016**
Event : **KSS Inter-School Hindi Debate Competition**
Venue : **DPS Barra**

Details : DPS Barra organized KSS Inter-School Hindi Debate Competition. The topic of the debate was '*Ladkiyon ko surakshit rakhne ke sthaan par Ladko ko Shikshit Karna Aavashyak Hai*'. 24 schools participated in this competition. Our students put up a commendable performance and were appreciated for their efforts.

Date : **21 – 23 October 2016**
Event : **Harmony 2016**
Venue : **Dr. Virendra Swarup Public School, Cantonment, Kanpur**

Details : 'Harmony', a Techno, Cultural and Literary Annual Fiesta was organized by Dr. V.S.P.S Cantonment from 21 – 23 October 2016. A team of 15 students went from our school for the same. The school successfully won in 6 events. The results for which are mentioned as under:

Event	Winner	Position
The Word Brawl	Umang Tiwari	3 rd Position
Ramgmania	Swati Chandra & Aprajita Wadhwa	1 st Position
Ekanki	Bhumika Bhaudaria, Manas Mishra, Tanishka Shukla, Prerna Rohatgi, Parisha Garg & Nimish Deep	2 nd Position
Sharbatana	Swati Chandra	3 rd Position
Minute-to-Win	Prerna Rohatgi & Parisha Garg	3 rd Position
Calendar Making	Aprajita Wadhwa	3 rd Position

Date : **21 – 25 October 2016**
Event : **COMFEST 2016**
Venue : **Seth Anandram Jaipuria School**

Details : A team of 15 students of our school participated in the Inter School Competition 'COMFEST 2016' and won the following prizes :-

1. Robowar - 3rd Prize (Team)
2. Flick Vignette - Anushka Bhargava XI-C & Anam Hayatt XII-C – 2nd Prize
3. Minds of Kind- Anam Hayatt XII-C - 1st Prize

Date : **22 October 2016**
Event : **Assertive Skills Workshop**
Venue : **SPSEC**

Details : A workshop was conducted on Assertive Skills for the teachers of Pre-Primary Class in the Foundation Block. The Resource Person of the workshop was Ms. Shubhi Saxena and Ms. Kritika Puri from GHS-IMR pursuing MBA in Human Resource. The main aim with which the workshop conducted was to gain self-confidence, learning to stand-up for yourself and differentiating between wrong and right. It was an amazing personality development session.

Date : **26 – 27 October 2016**
Event : **Spot Evaluation of Formative Assessment – I & II and SA – I**
Venue : **Guru Nanak Modern School, Kalyanpur**

Details : Dr Sunita Srivastava, SST Faculty of our school visited Guru Nanak Modern School, Kalyanpur for Spot Evaluation of Formative Assessment – I & II and SA – I. She evaluated five different schools on the basis of their different co-scholastic and scholastic skills.

2. SPORTS ACTIVITIES:

Date : **28 September – 20 October 2016**
Event : **U.P. Team League Match – One Day Match**
Venue : **Cuttack & Baroda**

Details : Ekta Singh (Class 11-A) of our school represented Team U.P. (Women) in the one day matches held in Baroda and Cuttack.

Date : **02 – 04 October 2016**
Event : **CBSE Cluster IV Table Tennis Tournament**
Venue : **DPS ELDICO, Lucknow**

Details : DPS ELDICO, Lucknow organized CBSE Cluster IV Table Tennis Tournament. In this three day competition, several schools from the state participated. The tournament was categorized as Under 17 (Boys) and Under 14 (Girls). 4 boys and 3 girls represented our school in this contest. In Under 17 (Boys) category, our school secured the 2nd position and in Under 14 (Girls) the 3rd position. Dev Raizada of class 10-C won the individual third place in this tournament.

Date : **03 – 07 October 2016**
Event : **CBSE Cluster – IV (Football)**
Venue : **Maharashi Vidya Mandir, Lucknow**

Details : CBSE Cluster – IV (Football) was organized at Maharashi Vidya Mandir, Lucknow. Several schools from the state participated in it. Our school team, comprising of 15 boys, could not win the tournament as their march was halted in the pre-quarter finals.

Date : **03 – 17 October 2016**
Event : **KSS Cricket Tournament**
Venues : **SPSEC, DPS Azad Nagar & Ratanlal Sharma Stadium**

Details : KSS Cricket Tournament was organized at SPSEC, DPS Azad Nagar & Ratanlal Sharma Stadium. Considering enormous participation, the tournament was spread into

three venues. Several renowned schools from our city were a part of this contest. Our school cricket team fought tooth and nail but could not make into the second round.

Date : **04 October 2016**
Event : **District Level Selection Trials for Table Tennis**
Venue : **Green Park Indoor Stadium, Kanpur**

Details : District Level Selection Trials for Table Tennis was organized at Green Park Indoor Stadium, Kanpur. Shristi of Class 4 – A and Khushi Awasthi of Class 7 – C of our school were selected for Kanpur District Team.

Date : **10 – 15 October 2016**
Event : **Sub Junior Boys Trials (Sports Directorate)**
Venue : **Green Park Football Ground, Kanpur**

Details : Sub Junior Boys Trials (Sports Directorate) were held at Green Park Football Ground, Kanpur. Ansh Verma of 8 – B from our school was selected in Kanpur District Sun Junior Football Team.

Date : **20 – 24 October 2016**
Event : **4th CBSE East Zone Tae-Kwon-Do Championship 2016**
Venue : **DPS, Gaya**

Details : 4th CBSE East Zone Tae-Kwon-Do Championship 2016 was organized at DPS, Gaya. Four students from our school participated in it (1 Girl & 3 Boys). Vani Chaurasia of Class 7-C won the gold medal and qualified for the Nationals that will be held at Holy Public School, Varanasi in the month of December 2016. Mukund Gaur of Class VII won the bronze medal.

Date : **20 – 30 October 2016**
Event : **Basket Ball State Championship**
Venue : **Daudayal Mahila Mahavidyalaya, Firozabad (U.P.)**

Details : Kavya Dwivedi of Class XI of our school participated in Basket Ball State Championship held at Daudayal Mahila Mahavidyalaya, Firozabad (U.P.). She is making her mark on the state level championships.

Date : **21 – 22 October 2016**
Event : **KSS Kho-Kho Girls Tournament**
Venue : **Durga Prasad Vidya Niketan, Dabauli**

Details : Durga Prasad Vidya Niketan, Dabauli organized KSS Kho-Kho Girls Tournament in which several schools of the city participated. Our school team made it to the quarter-finals of the tournament.

Date : **23 – 26 October 2016**
Event : **CBSE Clusters – IV (Athletics)**
Venue : **Baba Khadhera Singh Public School, Mathura**

Details : Baba Khadhera Singh Public School, Mathura organized CBSE Clusters– IV (Athletics) in which several schools from the state participated. 6 athletes represented our school in this competition that included 5 boys and 1 girl. Results are mentioned as under:

Under 19 Girls: Dashmeet Kaur Chawla of Class 10-C secured the silver medal and qualified for the Nationals to be held at Vadodara (Gujarat). She also won a bronze in 400 meters race.

Under 17 Boys: Saral Handa of Class 9-D won bronze medal in the 100 meters race and Chahek Khare of Class 9-A won a bronze medal in the long jump.

Date : **25 – 27 October 2016**
Event : **KSS Inter-School Chess Tournament (Up to Class 8 - Boys)**
Venue : **Doon International School, Ratan Lal Nagar**

Details : Doon International School, Ratan Lal Nagar organized KSS Inter-School Chess Tournament (Up to Class 8 - Boys) in which 31 teams participated. A total of 155 players were a part of this tournament. Our school team played 6 matches and remained unbeaten in the tournament with 4 wins and 2 draws. We secured the 2nd position in the tournament. The winners were given trophy and certificates.

Virinder Singh Moudgill
Principal