LOK PURAM PUBLIC SCHOOL

ANNUAL REPORT 2019-20

Lok Puram Public School stands committed to ensure quality education to its students. We attempt to foster culture of openness, transparency and best practices for attaining excellence.

It's always our endeavor to establish interconnectedness with all our stakeholders for research and development. This mutual connection has indeed enabled us to reflect, review and continuously grow to achieve new objectives.

We are thankful to everyone for sharing their hands in all our ventures.

At present, approximately **2340** students learn to innovate and evolve beyond their academic understandings under a team of **86** educators.

CBSE BOARD RESULTS

The academic expertise of our students was proved once more in All India Secondary School Examination conducted by CBSE in March 2019. I am indeed overwhelmed to state that we have achieved phenomenal result consistently for the 23rd year.

A total of 208 students appeared for the examination out of which 154 students secured Distinction, 37 students obtained First Class, 17 students got Second Class and 79 students obtained 90% and above in the aggregate.

This year, we have **Two School Toppers- Sudiksha Mallia & Pranav Kulkarni**, who made the school proud by scoring **97.8%** in the aggregate. The **Second Position** was shared again by two students- **Aditya Shelke and Sakshi Landage** securing **97.6%** in aggregate. **Third Place** was taken by **Jia Johnson** who obtained **97.4%** in aggregate.

Beside this, students showcased outstanding performance by achieving **100/100 in Maths, Science and Social Science subjects and 99/100 in English and Hindi subjects**.

I humbly acknowledge the contribution of our visionary Management, efficient Staff and high spirited Parents, for this brilliant accomplishment.

INFRASTRUCTURE

The school is a perfect ambience to aid the process of learning with excellent infrastructure.

LIBRARY

The serenity of library inspires a love for reading. The school library has a wide range of approx. 16, 683 books, periodicals, magazines, films, newspapers, maps, CDs, cassettes DVDs etc catering to all levels of students.

MATHS LAB

The formulae of mathelogical intelligence is cracked in the number zone of Maths Lab through various activities with the help of teaching aids.

SCIENCE LABORATORY

A scientific temperament is nurtured through fully equipped and suitably designed laboratory which helps the inquisitive minds to transfer the experience to learning situation.

COMPUTER LABORATORY

ICT Laboratory helps the students foster technological skills. Computer Laboratory is equipped with 26 LCD Computers. It sparks the imagination and creativity of the students.

AUDIO-VISUAL ROOM

The use of Audio Visual Room aids is well integrated with the school curriculum designed for our tiny tots. A large collection of CDs and DVDs are used to stimulate the interest of tiny toddlers and make learning enjoyable.

E- BOARD IN CLASSROOMS

Interactive White Boards are used for classroom teaching and involve students into the world of learning with technology. Notes, Learn-Next, flowcharts, drawings and PPTS are used in the course of teaching – learning in order to make it joyful and experiential.

MOBILE APP

Important messages, circulars, notices etc. are conveyed to parents through the School Mobile App which is registered with the mobile phones of all parents.

SECURITY MEASURES

The school is under CCTV surveillance & has Fire Safety Equipments installed in all prime areas of the school for safety of students and staff. Main gate of the school is constantly guarded by both male & female security personnels.

SCHOOL MANAGING COMMITTEE & PARENT TEACHER ASSOCIATION

Parent Teacher Association and School Managing Committee is constituted in school as per the guidelines of CBSE and State Government. PTA meetings are conducted twice in every term. SMC meetings are conducted twice a year.

HAPPENINGS

- Important Days such as International Yoga Day, National Days, Teachers Day, Vigilance Awareness Week, Communal Harmony Week, Hindi Divas, Swachhata Pakhwada Programme etc were celebrated with great spirit.
- ✤ Felicitation of High Scorers in AISSE 2018-19 was organized on 14th June 2019.
- Investiture Ceremony was organized on 26th June 2019. School Captain and all Office Bearers took the Oath of Office.

- Annual Science and Maths Exhibition on the topic Applied Science and Maths as Human Benefactor' 2019-2020 was organized in the school on 10th August 2019. The Exhibition was adjudged by parent judges.
- Annual Book Exhibition was organized from 10th October to 12th October 2019
- A Dental Check up Camp was organized on 18th and 19th October 2019 by Dr. Tanmaya Tambe and her team from Panache Dental Care.
- The **Eye Check Up Camp** is scheduled in December 2019.
- Rakshabandhan was celebrated by children showcasing their creativity in the making of Rakhis. Beside this, students visited the Special School -Sri Ma Snehadeep to re-affirm the bond of affection with special children.
- Diwali was celebrated through various competitions like Diya decoration, Paper Bag & Greeting Card Making, Clay Modeling, Rangoli Making with flowers, Kandil & Toran Making, T-Shirt Painting on the theme 'Save Earth', Salad Decoration etc. An enthusiastic array of imaginativeness, originality and talent was showcased.
- Educational Trip Cum Picnic for students of Std IX & X was organised in October 2019 & for Std VI, VII & VIII is scheduled in December 2019.

STUDENT ENRICHMENT PROGRAMS

WORKSHOPS

- Motivational and Interactive Session of school toppers of AISSE 2019 with present students of Std X was organized on 29th June 2019.
- A workshop on 'Water Conservation' for the students of Std VI to VIII was conducted by Tata Power Energi Club on 1st August 2019.
- A workshop on 'Relationship with Parents' for newspaper subscribers of Std VI to X was conducted by News in Education of Times of India Group on 1st October 2019.

WORKSHOPS FOR SAFETY

- ✤ A First Aid workshop for Std IX and X on Cardiac Arrest 'Pulmonary Resuscitation' was conducted by Rotary Club, Thane on 27th September 2019.
- Alert Today Alive Tomorrow' Workshop on Road Safety was conducted for Std IX & X on 17th October 2019 by the officers from RTO, Thane -Mr. Anuj Vasantrao, Inspector & Mr. Dhoble Eknath- Asst. Inspector.

SOCIAL EMPOWERMENT THROUGH WORK AND ACTION

Social Empowerment Through Work and Action i.e SEWA under CBSE guidelines, is implemented in Std VI to X as part of Health and Physical Education. Activities are integrated with School Clubs. However, Std IX & X have adopted projects on Environment Conscious Citizens, Being Safe and Responsible, Care for Homeless and Needy, Dignity of Labour and Road Safety.

As part of the projects, students visited RTO Office, Thane to understand Road Safety Measures, an Underprivileged school, a Gurudwara & an Old Age Home. They met local vendors to distribute cloth bags to discourage plastic bags, sensitized auto rickshaw drivers about road safety, spent time with the underprivileged children to aware them about First Aid and served the devotees in Gurudwara to experience the value of selfless services.

ACADEMIC ENDEAVOURS

The School every year conducts Regular Remedial Classes in Mathematics for Std IX and Std X to provide special guidance to students who need extra attention.

SPECIAL EDUCATOR

We have appointed a **Special Educator** in this academic year. She helps **Certified Learning Disabled students** to improve their academic performance and ensures that special individual need of each child is fulfilled in academics.

COUNSELLING FOR STUDENTS

The school has a regular In-House Counsellor. To meet the needs of the students and further prepare them to face physical and emotional challenges. Regular individual and group counseling sessions are taken on topics like: Developing Positive Thinking, Handling Peer Pressure, Understanding Counseling and building positivity, Emotional and Physical Hurt, Time Management, Self-Acceptance, Power of Patience, Rational and Irrational Thinking, Handling Exam Pressure, Self Defense, Anti-Bullying etc.

SCHOOL CLUBS

CONSERVATION CLUB

The school has its **Mission Statement – Reduce, Recycle , Reuse and Replenish**. The Club celebrated Earth Day and World Environment Day. Apart from this, the Club took up activities for students like Best out of waste Artifacts, Poster, Scrap Book and Chart Making on topics such as 'Sun is the Ultimate Resource', 'Role of Soil in Maintaining Earth', Cleanliness Campaign, 'Household and Industrial Waste Management,' Water Conservation – survey and research on the areas at home and school from where the water leaks and ways to fix the problem.

INTEGRITY CLUB

The Club celebrated important days like **Kargil Vijay Diwas**, **150th Birth Anniversary** of Mahatma Gandhi, The Birth Anniversary of Sardar Vallabhbhai Patel observed as 'Rashtriya Ekta Diwas' (National Unity Day) Constitution Day etc.

INTERACT CLUB

The club organised Career Guidance' workshop for the students of **Std X** by Rtn J. B. Kabra of Rotary Club, Thane on 19th August 2019. It was followed by an Aptitude Test. **One to One counseling session** is scheduled on 7th December.

HEALTH AND SCIENCE CLUB

Students undertook several activities to foster integrated growth of mind & body such as First Aid Box & its Significance, Precautions to be Taken During Monsoons, Prevention of Road Accidents, Avoiding Water Born Diseases, Maintain Personal Health and Hygiene, Advantages of Balanced Diet, Effects of Junk Food, Benefits of Exercise and Health. Elocution on 'Balancing Mind and Body for Better Health' and Debate on the topic 'Role of Nutritious Food to Reduce Stress during Exams' were conducted for the students.

DISASTER MANAGEMENT COMMITTEE

Our School believes in '**Student-Ready'** approach towards various vulnerable areas of disaster and to foster a positive attitude towards crisis situations. The following activities were taken up: Chart making on listing the vulnerable areas of disasters in their house and the remedies, Awareness about natural phenomena like – 'Tsunami', causes, threats, precautionary measures and after damage etc. Group projects on the topics like Floods, Cyclones, Earthquakes, Landslides, and Droughts etc were assigned to students to sensitize them with the effects of natural disasters and their preventive measures.

Mock Evacuation Drill was conducted on 20th November 2019 and the school was evacuated in approximately **3**¹/₂ **minutes**.

INTER SCHOOL COMPETITIONS

Students participated in various Inter School Co-Curricular Competitions conducted by CBSE & other prestigious organisations at District, State and National Level such as Dr. Homi Bhabha Balvaidhyanik Spardha, SOF Olympiads, National Genius Search Examination, Akhil Bhartiya Rashtrabhasha Pratiyogita, National Children's Science Congress, Pre Secondary Scholarship Examination, CBSE Science Project, Heritage Quiz etc in order to polish their skills by performing on a wide platform.

INTER HOUSE COMPETITIONS

Inter House Competitions promote healthy competition among the students as well as help students pursue their passion. Therefore, several Competitions are conducted during the year such as **Elocution**, **Debate**, **Extempore**, **Quiz**, **Display Board**, **Patriotic song**, **Value based Miming**, **Hindi Elocution**, **Newspaper designing etc** to inculcate creative abilities, acting and communication skills in the performers. Parents are invited to adjudge these competitions for their active involvement.

Inter House Sports Competitions like **Carrom, Throw Ball, Basket Ball, Dodge Ball, Chess, Football, Box Cricket** etc are also being organized for students during the year to develop team spirit, discipline and leadership skills.

TEACHER ENRICHMENT PROGRAMS

To strengthen & enhance the teaching-learning process, our school sponsored the following workshops organized by CBSE for teachers :

- A Master Trainers Workshop on Artificial Intelligence held on 17th April, 2019.
- Teachers Training Program on "Career Guidance" organized on 24th & 25th June and 26th & 27th July respectively.
- A workshop on 'Adolescent Education Programme' held on 19th & 20th July 2019.
- ✤ A workshop on 'Gender Sensitivity' organized on 16th August 2019.
- A workshop on 'Life Skills' held on 16th August 2019.
- A workshop on 'Upholding Ethics and Integrity in School' conducted on 18th & 19th September 2019.
- A workshop in 'Classroom Management' organized on 20th & 21st September 2019.
- Teachers Training Program in 'Science' & Social Science' subjects for Class X held on 27th & 28th September 2019 respectively.
- A Master Training Program on Joyful Teaching & Learning Mathematics conducted on 11th and 12th October 2019.

Our teaching staff also attended:

Workshops on **'Hindi** & '**Marathi' subjects** held on 17th August & 16th November 2019 respectively organized by New Saraswati House.

The following principals' workshops were also attended:

- A Principal's Conclave organized by Sahodaya School Complex of CBSE held on 30th April & 27th August 2019 respectively.
- A workshop on School Principal as Pedogogical Leader organized on 15th October 2019.
- A Principal's Conference on 'Experiential Learning' addressed by Shri. Anurag Tripathy, Secretary, CBSE held on17th October 2019.

ORIENTATION FOR PARENTS

- Orientation Program for parents of Std VI-X was organised on 27th April 2019 to update them about current changes in the curriculum.
- A Program on 'Rational Parenting' was organized on 20th July 2019 for parents of Std X. Parents of School Toppers- Mrs. Swati Kulkarni & Mr. Anand Shelke & our school Counselor were the Resource Persons.

ACHIEVEMENTS

SCHOLASTIC & CO – SCHOLASTIC

In Co- Curricular Competitions at Inter-School levels, our students have clinched 18 Gold Medals, 1 Silver Medal, 18 Trophies and 2 Shields in the field of Science, Mathematics, Literature & Performing Art at Regional, State and National Levels.

- Manthan Thakker of Std VI received Karprekar Scholarship and Silver Medal in Junior Maths Olympiad conducted by Vidyalankar Institute Dhyanpeeth Truth in February 2019.
- Nihira Patwardhan won a Scholarship in All India Open Scholarship conducted by Institute of Promotion of Mathematics in the month of August 2019.
- Shreya Bhadoria of Std X was conferred with a Shield and Certificate for the Best Student Award, Thane by Shakti Foundation of Upvan on 5th September 2019.
- Dhruva Aeer of Std X won 2nd Prize Trophy and Certificate in Essay Writing Competition organized by Rotary Club, Thane on 28th September 2019.
- In the competitions organized by Sanskruti Kala Darparn 2019-20, following students won Prizes in several categories:
- Nandana Sen (Std VII) won First Prize Trophy in Singing Competition
- Saujani Chatterjee (Std VII) and Siddhi Mankar (Std IX) bagged First Prize Trophy & Second Prize Trophy in Dance Competition

- Nihira Patwardhan (Std VIII) won the **First Prize Trophy** & Drishti Roy (Std VIII) received **Second Prize Trophy** in English Elocution Competition.
- In Second Level International Mathematics Olympiad Exams, conducted by SOF in February, 2019, the following students received Merit Certificates: Rudra Kharabe (Std VI), Inesh Sahoo (Std VII), Nihira Patwardhan (Std VIII), Shardul Junagade (Std IX), Sanskar Varshney (Std IX) & Ananya Shajeev (Std X).
- In the Second Level National Science Olympiad Exams, conducted by SOF in February, 2019, the following students received Merit Certificates: Prayag Shah (Std VI), Inesh Sahoo (Std VII), Rudra Chaoji(Std VII), Satyajit Dev (Std VII), Nishtha Neelabh (Std VIII), Gauri Deshpande (Std VIII), Varad Bhandari (Std VIII), Yash Shenoy (Std IX), Khushi Amal (Std X) & Atharva Bhadale (Std X).
- In the Second Level International English Olympiad, conducted by SOF in February, 2019, the following students received Merit Certificates: Abhinav Gupta (Std VI), Ansh Pendharkar (Std VII), Anshul Phegade (Std VIII), Atharva Date (Std VIII), Atharva Pathak (Std VIII), Shresth Singh (Std VIII), Aniruddh Krishna (Std IX), Shubham Chattopadhyay (Std X), Gargi Shendre (Std X) & Ananya Shajeev (Std X).
- In Akhil Bhartiya Rashtrabhasha Pratiyogita organized by Mahatma Gandhi Rashtra Bhasha Hindi Prachar Sanstha in August 2019, Parth Aralkar (Std IX) and Anshu Agarwal (Std X) won Gold Medals for Securing Distinction.
- In M.R. Pai English Elocution Competition organised on 11th October 2019, Nathan Varghese (Std IX) bagged First Position with Cash Prize of Rs. 1250.
 Second Position with Cash Prize of Rs. 1000 was acquired by Disha Hegde of (Std IX) and Third Position was secured by Rishikesh Odeyar (Std X) with a Cash Prize of Rs. 750.
- In the National Children's Science Congress 2018-19 organized by Jidnyasa Trust, Thane our Senior Group Comprising of Chetan Samarth and Atharva Oke of Std IX qualified for the State Level Competition. They displayed their project-'Aquaphytes.' The Junior Group consisting of Shreth Singh and Neestha Neelabh of Std IX Qualified the Regional Level and reached the Pre-State Level and demonstrated their Project 'Gasp for breath or tackle the threat.'
- In the competitions organized by Rangotsav Celebration 2019-20, an organization for National Level Art Competition, 9 students received Art Merit Trophies and 16 students won Golden Award in Colouring, Greeting Card Making, Cartoon Making, Collage Making and Hand writing Competitions.

SPORTS ACHIEVEMENTS

In Inter school Sports competitions too, since January 2019, our sports contenders have lifted 88 Medals i.e 15 Gold, 28 Silver and 45 Bronze Medals, together with 8 Trophies in Athletics, Cricket, Skating, Gymnastics & Karate Competitions held at District, Zonal, State & National Level competitions.

ATHLETICS

- Yash Shinde of Std IX won Silver Medal in 800 Meter Running Race in Thane District Athletic Championship held in May 2019. He is selected for State Level Championship.
- In Thane City Inter School Invitation Athletic Championship 2018-19 organised by Sri Ma Group of Institutions on 13th &14th January 2019, following students registered victories in their names:
- Yash Shinde (Std VIII) won **Gold Medal** in 200 mtr Run & **Silver Medals** in 100mtr Run, 1000 mtr Run and Relay Race.
- Shagnik Das (Std VIII), Aman Prajapati (Std VIII) and Gourish Naik (Std VII) won Silver Medals in 400 mtr Relay Race.
- Arya Patil (Std VI) received **Silver Medal** in Shot Put.
- Gaurav Arya & Harshvardhan Jadhav of Std VI won **Silver Medals** in Relay Race.
- Jay Narayan (Std IX) won Bronze Medal in Shot Put.
- In Inter School Athletic Meet organized by Shree Mauli Mandal on 19th and 20th January 2019, following students won prizes:
- Yash Shinde (Std VIII) received **Gold Medal** in 300 mtr Race and **Bronze Medal** in Relay Race.
- Gaurish Naik (Std VII), Aman Prajapati (Std VIII) and Shagnik Das (Std VIII) won Bronze Medals in Relay Race.
- Arya Patil (Std VI) won **Silver Medals** in Shot Put and Relay Race.
- Jay Narayan (Std IX) won **Bronze Medal** in Shot Put.
- In Sympathizers Inter School Annual Athletic Meet organized by Sympathizers Sports Club on 23rd January 2019, following students won prizes:
- Yash Shinde (Std VIII) won **Gold Medal** in 60 mtr Run and **Silver Medal** in Relay Race.
- Rohan Sabu (Std VII), Aman Prajapati (Std VIII) and Shagnik Das (Std VIII) won Silver Medals in Relay Race.
- Jay Narayan (Std IX) won **Bronze Medal** in Shot Put.
- In CBSE Cluster IX Athletic Meet held from 14th October to 18th October 2019 the following students bagged Medals:
- Anshula Narkhede of Std X won **Gold Medal in** High Jump and got selected for **National Level**.
- Yash Shinde of Std IX received Bronze Medal in 800 Mtr Run.

- Arya Patil of Std VII received **Bronze Medal** in Shotput.
- In DSO Athletics held in the month of October 2019, the following students won Medals:
- Anshula Narkhede (Std X) won **Gold Medal** in High Jump.
- Yash Shinde (Std IX) won Silver Medal in 800 mtr & 400 mtr Run Race.
- Arya Patil (Std VII) won **Bronze Medal** in Shot Put.
- Shagnik Das (Std IX) won **Bronze Medal** in High Jump.
- Arya Patil (Std VII), Anshu Singh (Std VIII), Niti Rao (Std VIII) and Jiya Mehta (Std VI) won **Bronze Medals** in 400 mtr Relay Race.

SKATING

- Parnam Yadav of Std IX has received the following prizes in Skating:
- She received a Gold Medal for creating a record in Fit India Relay Skating Marathon held on 8th October 2019 for continuously Skating for 5 hours.
- She received **2 Gold Medals** in DSO Skating Competition held in October 2019.
- In CBSE South Zone II Inter School Skating Competition organized from 10th October to 14th October 2019 she received Silver Medal in 1000 mtr Quads and Bronze Medal in 300 Mtr Time Trial.
- She also won a **Bronze Medal** in **CBSE National Level Skating Competition** held on 28th November 2019.

CRICKET

(GIRLS)

- Our girls Cricket Team won Winners Trophy in Inter School Cricket Tournament organised by Ranjeet Foundation on 20th January 2019.
- Our School Girls Cricket Team (under 16 years) won 3rd Runner Up Trophy in Salgaonkar Cricket Tournament organised in Murbad in May 2019

(BOYS)

- Our school Boys Team Under– 14 years, won 2nd Runner Up Trophy in Singhania Inter School Cricket Tournament organized in June 2019.
- In the Singhania under 14 Squad held in October 2019, our Cricket Team won the Second Runner Up Trophy and Bronze Medal. Dhaval Bhise (Std X), Sriram Jaltare (Std IX), Shreyas Srinivasan (Std IX) received Man of the Match Award for the spectacular individual performance.

GYMNASTICS

 In Thane Mayor District Level Acrobatics Gymnastics and Artistic Competition organized on 16th February 2019, Vedant Patil of Std VII won 2 Bronze Medals in Individual and Team Championship.

KARATE

- Shreyas Mhatre of Std IX won 3rd place and secured a Bronze Medal in DSO Karate held in September 2019.
- In the 39th Maharashtra State Karate Tournament organized by International Japan Karate Association in October 2019, the following students won prizes:
- Anant Gurung (Std VII) won 2 Gold Medals, 1 Bronze Medal & 2 Trophies
- Chaitanya Kalkhair (Std VIII) won 1 Gold Medal, 2 Bronze Medals & Trophy
- Atharv Date (Std VIII) won 1 Gold Medal, 1Bronze Medal & 1Trophy
- Kshitij Pendekar (Std VI) won 2 Gold Medals, 1 Bronze Medal & 1 Trophy
- Manasvi Amin (Std VIII) won 1 Silver Medal & 1 Bronze Medal
- Maithili Amin (Std VIII) won 2 Silver Medals & 1 Bronze Medal
- Manomay Amin (Std VIII) won 2 Silver Medals & 1 Bronze Medal
- Avani Shenoy (Std VI) won 2 Bronze Medals
- Neeti Jhawar (Std IX) won **Gold Medal** in Kata and shared **Bronze Medal** with Anushka Patil of Std IX in Kumite (Under 14 years) Girls' Category.

SPECIAL ACHIEVEMENTS

Our school was bestowed with following Honours:

- The school received a Certificate of Honour from Government of India, Ministry Information & Broadcasting, Regional Outreach Bureau, Pune, Maharashtra and Goa Region for the active participation of the school in the awareness programme during Maha Swachh Abhiyan organized by Field Outreach Bureau, Amrawati on the theme of Swachh Bharat.
- The school received Peak Performance Award Trophy by Rangotsav Celebration organization for National Level Art Competition for contribution to inspire educate, enlighten and provide a superior opportunity to the students to explore the world of art.

Our teachers have received the following awards:

- Mrs. Manjusha Bapat, Supervisor, Secondary Section was felicitated with a Shield and Certificate for the Best Teacher Award by Shakti Foundation of Upvan.
- Mrs. Ratan Sharma was awarded a Certificate by Mahatma Gandhi Rashtrabhasha Hindi Prachar Sansthan for propagating Hindi Language.
- Mrs. Aparna Pawar received Kalaratna Award by Rangotsav Celebration organization for National Level Art Competition for co-ordinating in the organization of the competition.
- Mr. Sachin More received Kalaratna Award by Rangotsav Celebration organization for National Level Art Competition for guiding the students in the art competition.

The Principal - Dr. (Mrs) Lipika Chandra was conferred with the following awards:

- She was conferred with Dronacharya Award by Rangotsav Celebrations A National Level Art Competition in recognition of her continued dedication to encourage and initiate the creativity of many students and motivating the teachers to conduct the Competition that has led to an outstanding performance of our school at National Level.
- She was also honoured with an Citation of Appreciation by Mahatma Gandhi Ratrabhasha Hindi Prachar Sanstha for promoting the use of Hindi Language in students.

APPRECIATION

- I am overwhelmed to pay my earnest reverence to the Founder of this institution -Late Shri Lalit C. Gandhi, former Chairman and Managing Director of Lok Group and Chairman of Lok Foundations. His dream was to provide education to most children of all walks of the community. With pride in my heart, I can say that we are fulfilling his dream.
- I express my deepest regards to the Chairperson, Lok Foundations -Mrs. Rajniben Gandhi and all Board of Trustees. Your silent mentorship is the greatest treasure to us.

 I bow with admiration and honour to Mrs. Kantaben Mehta, Vice President, Lok Foundations, Ms Umaben Mucchala, Member Governing Council, Lok Foundations & Shri Ramesh Vora, Administrator, Lok Foundations.
 We have been blessed with your visionary leadership. Your imagination & insight

always propel us to the path of glory.

- It's my privilege to collaborate with the members of Parent Teacher Association
 & all Parents, whose trust, understanding and unaltered support have always been a great source of motivation to us.
- I acknowledge the contribution of all my Teaching, Non-Teaching and Support Staff. Their passion and love for the school has played a vital role in all our achievements year after year.

I conclude with a quote:

"Success is never an accident. It is always the result of a commitment to excellence, intelligent planning and focused effort."

Thank You

Dr. Lipika Chandra Principal