

SETU MARCHES

Winter Edition

Volume 16

FROM PROGRAM COORDINATOR DESK

Dear Reader,
Wishing you all a very Happy New Year!!!

Hope you will enjoy in reading this magazine.

Jyotsana Srivastava

Inside this issue:

<i>School Activities</i>	1
<i>Annual Day</i>	2
<i>Adventure Camp</i>	3
<i>Corporate Activities</i>	3
<i>Inter School Participation</i>	4
<i>WorkShop</i>	5
<i>Voice of Our Staff</i>	6

School Activities

Setu Diwali Mela:

Like every year this year also we had a big gathering at Setu School for Diwali Mela on 18th October. Senior students and teachers managed the show. We had volunteers from Met Life, Birla Soft and Dalmia Bharat Ltd. They all participated in Mela with full interest and

tried to make it full enjoyable for our students. It's a most awaited event for our students. They are involved in games and decoration which gives them sense of responsibility and they learn while doing it.

Christmas celebration at Setu:

We celebrated Christmas on 23rd December 2014 at Setu. Fancy dress competition was organised for juniors while senior students performed on the topics given to them. All participants did marvellous job. At the end Santa distributed sweets to all the students and everybody enjoyed on the music.

Chidren Day Cum Annual Day

Setu celebrated its Annual day cum children’s day on 15th Nov. Function started by lightening of the lamp by our chief guest Ms. Kusum Bhatt, Mr. Arun Agarwal, our chief trustee Mr. Ravi Kaul and Principal Indira Kaul along with young students of class nursery. With inspiring and confident anchoring done by Ritu and Sujata of class IX program started with vandana followed by dances and action songs from junior classes and skit and dances by elder ones. Students from all classes participated in this event. Everybody got a chance to show their talents.

“Master Atul Excellence Award of the academic year 2013-14 was given to Neelam of class VIII, Neha of class VI and Kiran of class 1st.”

“At the end teachers also performed for the student’s entertainment.”

Adventure Camp

On 16th November our 10 students and one teacher went for adventure camp to Aligarh. The whole trip was sponsored by Mr. Arun Agarwal resident of sector 31, Noida. He took initiative in organising the event with the support of his friends and RWA of sector 31.

They started at 8.30 in the morning by bus and came back by 6.00 in the evening. Activities included bullock cart ride, camel ride, wall climbing, rope climbing and many more. Children participated very enthusiastically and they also shared

their feeling and said, "This is our best Sunday of our life. We will never forget this moment". They didn't want to come back.

This even is also covered in Samvad Magazine of Sectoe-31, Noida.

Corporate Activities

Our students were invited by Dalmia Bharat on 1st October on the occasion of Gandhi Jayanti celebration at their Noida office. Our students had prepared a skit on Gandhi's ideology and its scenario in present time. It was appreciated by all the employees. Such events give our students a platform to showcase their talents.

IBN 7 and Dell Noida Diwali Celebration:

Students were invited at both the places for diwal celebration. Our students performed dances and enjoyed with their employees. Diwali gifts were given to our students.

Activities Conducted By Corporate At SETU

Sports day was organised by Dell for school students. They had conducted three legged race, lemon race, and frog race for junior classes, musical chair and relay race for senior classes. Students were given prizes at the end of the event. All students participated with full interest and teachers were also equally participative.

PVR conducted workshop for our students on Health and Hygiene on 3rd and 4th Nov for class 7th and 8th. They were taught through activities like collage making, poster making and paintings. Students expressed their views through these activities.

Ladies from Sandesham visited Setu on 13th Nov on the occasion of Children's day. They had invited Amity students for the function. Amity students also performed a skit on healthy food habits. Our students were happy to interact them. Our students performed cultural program for them.

Inter School Participation

Setu students participated in a drawing competition held at Noida stadium on 28th November. Students won first and third prize in the competition.

In this quarter **Mayoor School** visit was organised for five times. On 7th Nov they came for Maths activity, on 11th November they came for Eng activity, on 5th December they came for social studies and 12th and 18th December they came for science activity.

Mayoor School invited our 20 students for their Christmas carnival. Our two teachers accompanied them. Our KG students performed a dance at the carnival which was appreciated by all the audience and they wanted to repeat the show. Students enjoyed the rides and food at Mayoor School.

On 14th November 200 students from **Ramagya School** visited Setu School. They interacted with our students. It was one to one interaction. It was for the first time they came to our school. We also participated in their Christmas carnival.

On 20th December our students went to **Shri Ram Millennium School** for Heritage Fair. Class VIII and IX students along with social science teacher Ms. Manisha Pandey went for this educational trip. They get an opportunity to see how fairs are organised along with knowledge they gained from there.

“Special thanks to Mayoor School for supporting us in getting furniture for our new building. Their students contributed for the cause through “Paint for Setu”. Students from class 1st to 8th participated in painting competition. They were judged 1st, 2nd and 3rd class wise and medals and certificates were given to them.”

Airtel Marathon

On 23rd November Setu employees participated in Airtel marathon. They all participated with full enthusiasm. It was more like an outing for all of us.

Health Camps

With the help of Max India Foundation we were able to immunise our students with typhoid, Hepatitis B 1 and 2. Camps were organised on 11th Nov, 2nd December and 16th December. We are thankful to Max Foundation for helping our students.

IT and Adhaar

In this quarter 30 students were skilled in Bacis IT and 12 In Tally. We had organised adhaar camps at corporates like Birla Soft and CSC. We also did capms at RWAs, Colleges and in Schools.

Workshops

On 29th November 2014 workshop on presentation Skills was conducted by our chief trustee Mr. Ravi Kaul, for school teachers. It was one day workshop in which they were given inputs on how to improve their presentation skills.

Workshop on Community Radio was held at Lucknow in which Ms. Sindhu Ravi, participated on behalf of Setu. It was from 11th to 13th Dec 2014. She learnt lot about community radio its usage and how set up the station.

Maths workshop was organised by Smile Foundation on 18th and 19th Dec at Delhi. Our senior maths teacher Ms. Nibedita Behra attended the workshop. She learnt how to use maths kit provided by them. Its Jodo gyan kit which is very simple to use for maths concepts. Now Nibedita madam will be taking it forward and train our school teachers.

Voice Of Our Staff

Chandra, joined setu as support staff in February 2011. She stays in a village called Challeria near sector 44, Noida with her husband Anup Verma and four children. Her husband works in a garment factory in okhla. Her eldest daughter is 12th pass and did NIIT basic course from Setu and got placed as computer operator in Noida, elder son is doing B. Sc 1st year and younger children are studying in Setu.

She herself was an illiterate when she joined Setu but now she is able to write her name and can identify alphabets and can do simple mathematical sums. Though she is an illiterate but she understands and appreciates education and other educational activities which are conducted at Setu.

By nature she is most sincere and hard working lady. She takes care of students very well. She is incharge of gate security and takes care of younger children while they are playing in the ground. She is appreciated and liked by all staff.

She is very happy to be at Setu. She says, "All my needs are being taken care at Setu". Job satisfaction reflects from her work.

New Initiative

In this quarter we are embarked on the journey to conduct Sexual Harassment workshop at work places.

At last but not at least I would like to thank Mr. B. S. Verma, Consultant Engineer and Mr. Devender Kaul, Retd. Electrical Engineer, NTPC who are taking initiative to teach our senior students with their valuable knowledge.