

SETU MARCHES

From Program Co-ordinator desk

Dear Reader

The quarter started with celebrations, events and competitions. Lot of workshops and trainings were organized for teachers to enhance their teaching skills and for students to have experimental learning.

Autumn Edition

Volume 27

Major activities of School

- Volunteering activity
- Independence day
- Interschool competition
- Books and uniform distribution
- Teachers workshop
- Student's workshop
- Immunisation

Volunteers Day

Xavient Digital Volunteers Day out at Setu :Employees from Xavient Digital - powered by TELUS International spend a day volunteering at Setu on 14/07/2018. They helped paint classrooms from 2nd to 5th, tiling the stair case and there after conducted activities with around 144 students. The students also presented a

cultural show during the event. Uniform and books were also handed over to the students. As is the tradition at Setu all volunteers were thanked by presenting them with volunteering Certificates. It was great day of fun and learning for all of us. Also present were the teachers of Setu School lead by Manisha Pandey Principal who ensured the smooth conduct of the event.

Inside this issue:

Volunteers Day	1
Whiz Kids Contest	2
Teacher's Day	3
Parents Volunteering	4
Teachers training	6
Students Workshop	7
Convocations	8

Whiz Kids Contest

On 10th August 2018, Setu Shiksha Jyoti Kendra organized the "Whiz Kids Contest". Five schools participated in the contest. The various competitions organized were Group dance, Group song, Elocution, Extempore, Story Telling, Quiz, Rangoli and Best out of waste. All the participants were given certificates for participation. Individual winners were awarded medals for first and second position and were also given certificate of merit. There were trophies for group competitions and certificates of merit as well. Our respected judges were Ms. Sanjina Wali, Ms. Geetanjali, Ms. Kalpana Ahuja and Ms. Jyoti Arora. Refreshments were provided to all the participants and the staff members accompanying them. The Prizes were given away by the judges along with Ms Jyotsna Srivastava Program Director Setu and teachers of participating schools were also felicitated by the Principal Ms. Manisha Pandey.

Independence Day

Kya Hum Azaad Hain" ?

The 72nd Independence Day Celebration at Setu translated into an educational activity for all of us. The event started with the Traditional Ceremony of hosting of the Tricolour, and reciting of the National anthem in sign language, patriotic songs dances, Yoga and skits by the students for the Setu school and Setu Centre for People with Special needs, honoring of the best student at Setu with a scholarship for higher education and finally the Launch of our Fashion Design Self Help Group thru

an exhibition of merchandise produced by them. Theme of "Azaadi" from Junk food, Plastics, Child Labour, Social Media Gossip along with Respecting our Elders, Protecting the Girl child and finally Living a simple life touched us all including our volunteers from Cognizant Technology Solutions, PricewaterhouseCoopers Pvt. Ltd., all the students, their parents and Guest present including the team from the Yoga Gurukul.

A memorable show put up by the students and staff at Setu.

Teacher's Day celebration

"A good teacher can inspire hope, ignite the imagination and instill a love of learning". At Setu Teachers Day is a day to recognise and honor the teachers who made a substantial difference during the past year. Awards were given to 6 teachers under the category - Best Upcoming teacher, Unsung Teacher and the Setu Shikshajyoti Best teacher.

The day was full of edutainment - learning, fun, frolic and food. A memorable occasion where all staff of Setu across regions was present.

Ganpati Bappa Maurya

Ganesh Chathurti was celebrated across all Setu Skill centres in Noida and Jaipur and Setu school In Noida, Students and Employees participated and prayed for their success.

Parents Volunteering

From this year we have started motivating parents for volunteering during lunch hour. On daily basis one parent comes and help in distribution of food or in cooking. Parents who volunteered more than once were given gifts on parent teacher meeting to acknowledge their efforts.

Hindi Diwas

Hindi day was celebrated by students during asseble. They had performed skit and shown importance of Hindi language.

Plantation Drive

Volunteers from Synergy came and donated some pots and planted saplings and with the help of Setu School environment team.

Teacher's Training

Training on usage of Khan Academy by Orange team for teachers. Now teachers are using this online teaching module.

- In the month of June training was conducted by Mr. Kaul on teaching methodology and student handling skills by showing movie "HICHKI. It was really an eye opener for many new joiners.
- Workshop on Hindi typing both online and offline was conducted for our hindi teachers which was very helpful as now they are able to type their assignments and question papers.
- Seminar on adolescent parenting was organised by Cambridge School, Noida by Dr. Reema Sehgal. Two teachers attended that workshop and imparted that knowledge to others.

- Workshop on Image building and etiquettes was conducted by Ms. Pooja Gupta for teaching staff. Through the workshop teaching staff came to know how a working woman should dressup at the work place and some useful information was given on behavioural guidelines at work place.

- In the month of September workshop was organised for school teachers on presentation skills in which they were given tips on how to make presentation more attractive and use of short cut keys were told.

Students Workshop

- Posco workshop was conducted for class 2nd and 3rd students. They were shown videos on good touch and bad touch.

- Workshop on Menstrual Hygiene was organised. Girls were given information on hygiene and use of Napkins. Sanitary napkins were distributed to all the girls. Now it is given on regular basis.

- Information on child right's was given by team from Child Help line. Students from class 3rd onwards attended the workshop .

- Workshop on solid waste management was conducted by Mr C P Pahwa. Class 5th to class 8th students attended the work shop. They were given information on vermiculture, segregation of wastes, how to make compost. Session was very informative.

Convocation at Setu Skill Center

A Certification ceremony was conducted for 58 students who cleared their Vocational courses in Tailoring, Computers and Retail. The certificates were handed over by Ms Manisha Pandey Principal Setu School Noida and Dimple School Project Coordinator. The students shared their experience at Setu and also celebrated their achievement by having a small get-together.

Convocation for Women Digital Empowerment Program

Twenty Six women who had undergone the Setu Digital empowerment Program were awarded certificates a brief convocation ceremony held at Setu. The certificates were handed over by Mr Sandeep Murgai - Head of India MSC along with Mr Mahalingam Ramanan Director ENTMC Orange. Also present on the occasion were CSR Representatives Nitin Garg, Bipin Mehra from Orange and the Skill team at Setu.

Vocational Course Convocation

Mr Ravi Kaul, Chief Trustee Setu handed over Certificates to 116 students who completed their Skill course under "Project Saksham" supported by Fidelity International. The students shared their experience at Setu and Mr Kaul encouraged the students to use the skills learnt in their lives and motivated them to take Employment/Self-employment. .

Say "No" to Plastics

A March was organised by the Students and Staff of Setu Multi Skill Centre Sadarpur Colony Sector 45 Noida 201301 against the use of plastic thru the streets of Sadarpur Village Noida. Students of the Setu Skill Centre for People with Special Needs also participated. The students educated the residents about the "Ban on Plastics" imposed by the UP Govt. and also apprised them on the fall outs of using plastics. The information was well received who vowed to avoid the use of plastics.

Yoga Classes at Setu Center for people with disabilities

Regular Yoga Classes were introduced at the Setu Skill Centre for People with Special Needs - This has really made a difference and the students have well adapted to the therapy. Thank You volunteers from The Yoga guru.

*“Thank You Volunteers from
the Yoga guru”*

SETU Jaipur centre completes one year

Congratulations Team Jaipur - A Centre for Women Empowerment run by a Women staff. On 17th Sept 2018, the Setu Jaipur Multi skill Centre completed one year. The anniversary celebrations coincided with the third convocation where in 74 students were certified.

The celebration started with the students performance a dance to the Setu theme song "Dil hai chota sa" followed by a fashion show wherein the students displayed the clothes created by them. The day ended with a party for the students.

Present on the occasion was Manu Gautam Site Head [Metlife GOSC, Mahindra SEZ, Jaipur](#) and Neetu Kumari Coordinator CSR Metlife Jaipur who handed over the Certificates to the students. Also present was the Setu management team and Jaipur Centre staff.

Success Story from project Saksham

Madhu Mishra

Madhu is a married woman. After marriage she wanted to support her husband but she was interested in learning some vocational course so that she can manage her family and job easily.

She Enrolled at Setu and decided to do Beauty course. After completed the course she started working at **Beauty parlor** which is near to her home. She also providing beauty services at home according to the time availability.

Soniya Sharma

Soniya belongs to a poor family. She always wanted to learn some skilling program but her financial condition does not allow her. She then heard about SETU from her neighbors and got a chance to join BEAUTY Course. She was very enthusiastic about this course.

After she completed the course she started working at a **Beauty parlor** earning 5000/- per month.

Mikky

Mikky, the only deaf member in his family and native of Bihar. He has also done a short course in MS Office. He came Noida in search of job. He wanted to share his father's responsibilities. Moreover he also wanted to be self - dependent. He came to know about SETU PWC through our mobilization and enrolled himself in Grooming/IT classes.

He was very hard working and dedicated boy, who always showed curiosity to learn new things and tried to improve his skills. He worked upon his difficulties with the help of the teachers. After this he was sent to EXL- Company for job interview. Where he got selected for customer handling job with the salary package of Rs. 8,500 per month.
