BHAVAN TIMES

Sector-15, Panchkula, Ph.: 0172-2592509 November 2017

Principal's Message Dear All,

"The universe doesn't give you what you ask for with your thoughts, it gives you what you demand with your thoughts coupled with actions."

Yet another year added to the glorious journey of Bhavan Panchkula, Your Present welcomes you to explore new horizons as we set to mark the journey for the new session 2017-18 .Benchmarks set are high, Kaizen is imperative & with quality, we are to chisel ourselves. Not resting on laurels achieved, we will have to surge ahead to create illustrious moments. For this we will have to "Think more to get more". It is the magic of thinking big which create ripples by unleashing your inner potentials & helping you to achieve your optimum self. Focus, Focus & Focus! Ignite your mind with powerful thoughts & execute well crafted action plans to reach the zenith. God Bless. Gulshan Kaur

Principal

Accolades & Honours

Bhavan Vidyalaya Panchkula received the Award for being the Best School in Haryana state by Education World, India School Rankings 2017. The rating was done of over 1000 of India's most high profile schools on 14 parameters. The school has acclaimed its top position in the Best co-ed schools category in India. The school was also lauded for outshining others in academic, by attaining All India Rank -1.

Principal Mrs. Gulshan Kaur,
Vice - Principal Mrs. Sonia Pabby
& teacher associated with
Energy Conservation Cell, Mrs.
Asha Vashishtha received State
Level Energy Conservation
Award for the year 2015-16 on
the occasion of World Earth
Day.

Digital Learning Magazine (The largest portal on Innovation in Education in Asia & the Middle East) ranked Bhavan Vidyalaya Panchkula 3rd in the 'city' in 'Online Presence'.

Bhavan Vidyalaya Panchkula was awarded 4 A+ by SCOONEWS

Magazine: a pioneer in India's most preferred education platform on the basis of data collected from MHRD.

Principal's Honour

The school bagged National Educational

Excellence Award 2017 organised by the Confederation of Indian Universities (CIU), International Association of Educators for World Peace (Affiliated to United Nations, ECOSOC, DPI) & the National Institute of Cleanliness Education & Research (NICER) for implementing 5S, Kaizen & SQC as a part of student education.

Germination Activity

Janmashtami

Lemonade Making

Splash Pool

Table Manners Workshop

WORKSHOP ON TABLE MANNERS, INNOVATIVE TIFFIN & "SAVE ENVIRONMENT"

Project "Save Environment, Save Life"

To celebrate "Van Mahotsav Week "All students of class I & II were given a sapling to be planted at their respective home & were asked to click a photograph while planting the sapling .Then they made a collage with the pictures & put it up in their classrooms .With this activity each one learnt the importance of trees in our lives & pledged to plant more & more trees .They learnt songs on 'Save Environment'.

Workshop for Class LKG & UKG parents on table manners & innovative tiffin on 2nd September 2017:- A workshop on Table Manners & Innovative Tiffin was conducted for parents of Classes LKG & UKG on 2nd September. Parents learnt about table etiquettes, table layout & how to hold spoon & fork. Parents also learnt about creative & innovative tiffin ideas & understood the importance of healthy food habits. A parent Dr. Ankur Diwan also gave a talk on healthy eating habits, do & don'ts for the upbringing of a child. All mothers had lot of queries & requested Dr. Diwan to conduct a session again.

wery Child is an Arxiv

All India Essay Writing & Handwriting Competition

Mother's Day

Splash Pool

Clay Modeling

Laurels in Olympiads

Distribution of plants

Independence Day celebrations

Trips & Excursions

Students of classes LKG to X went for fun filled, adventurous trips to different locations like The Fort Ramgarh, Will O The Wisp Camp, Chokhi Dhani, The Village Resort (Zirakpur), F2 Raceway (Ludhiana), Kurukshetra, Wagha Border (Amritsar) & Eco Village (Kumarhatti).Each one of them thoroughly enjoyed & came back with fond

GOURNIET

Bhavan Vidyalaya, Panchkula celebrated a very Special Day – RISHTON KI SAUGAT......

Reviving traditions on 27 May. The school premises exuberated with the presence of beaming parents & grandparents who participated whole - heartedly in a plethora of events ranging from Dance, Skit, Antakshri, Imprints & Gourmet Galore. The event was inaugurated with Lighting of Lamp by founder Chairman, Bhartiya Vidya Bhavan Kendriya Committee, Sh. Kulwant Singh Ji (IAS retd.) Chief Secretary, Haryana. Parents plunged into a pool of competitions bringing alive the beauty of relations in a family.

RISHTON KI SAUGAT

Parents are the ultimate role models for children. Every word, movement & action has an effect. No other person or outside force has a greater influence on a child than the parent.

ART HANDLERS

The stage was captured by the electrifying performance of the students through portrayal of family coming together on the occasion of 50th Anniversary of Dadaji & Dadi Ji .The Principal, Mrs. Gulshan Kaur, thanked the parents for their overwhelming response & focused on a better connect between the parents & school. The highlight of the event was that the winners were given live gifts - indoor potted plants, to appreciate our Mother Earth. A 'Robe of Honour' was presented to the head of Bhavan Family, the founder Chairman Sh. Kulwant Singh Ji . The event strengthened the ties with the parents.

DANCING TOES

INVESTITURE CEREMONY

Lamp Lighting

"Leaders are not born but are made by their experiences in life"

With great zeal and enthusiasm, Investiture Ceremony was conducted in the auditorium of Bhavan Vidyalaya Pkl. on 22nd May' 17.

The event started with the lamp lighting, to initiate & inculcate leadership qualities in students & to give them a feel of functioning of the administrative body. Mrs Gulshan Kaur Principal Bhavan Vidyalaya presided over the ceremony.

Bhavish Malhotra & Roohani Bhasin of class XII were selected as the Head Boy & Head Girl respectively.

Respected Principal ma'am Smt. Gulshan Kaur gave away the badges to the portfolio holders. The Head Boy & Head Girl administered the oath to the Portfolio Holders. She congratulated & motivated the students for the preparedness to take responsibilities. She wished well to all the members of the school council. The compere proposed the vote of thanks & the programme concluded with the singing of national anthem.

Head Boy Bhavish Malhotra

Student Council

Head Girl Roohani Bhasin

HOUSE COMPETITIONS

SENIORS (VII-X)

EVENTS	SATYAM	SHIVAM	SUNDARAM	SHUBHAM
English Recitation	2 ND	1 ST	3 RD	4 TH
Hindi Recitation	2 ND	3 RD	3 RD	1 ST
Sports Quiz	2 ND	3 RD	4 TH	1 ST
Mathematics Quiz	2 ND	1 ST	4 TH	3 RD
English Recitation	4 TH	1 ST	3 RD	2 ND
	JU	JNIORS (IV-\	/I)	
English Recitation	4 TH	1 ST		3 RD
Hindi Recitation	4 TH	4 TH	2 ND	1 ST & 3 RD
Sports Quiz	1 ST	4 TH	3 RD	2 ND
				102.201

3RD

Mathematics Quiz

4TH

2ND

1ST

As a part of the Annual Comprehensive
Evaluation by the H.O. Mumbai, a team headed
by Dr. Upendra Kaushik, Regional Education
Officer, Bhartiya Vidya Bhavan Delhi Kendra along
with Col. N.R. Baberwal, ex-Principal, Army Public
School supervised our school on 20th & 21st
July, 2017. The students showcased the

functioning of school through morning assemblies, display of various projects, art work etc. The team of dignitaries had a healthy interaction with the teachers & the students. They appreciated & applauded the efforts of the students which was displayed through various projects & artefacts.

TEACHERS' DAY

Teachers' Day Celebration in Bhavan Vidyalaya, Panchkula this year was a memorable one. The programme had an auspicious start with a devotional song & floral offerings to Sarvapalli Radhakrishnan. Quality Circle & Kaizen presentation were the highlights of the programme. Respected chairman of our school Rtd. I.A.S. Shri Kulwant Singh Ji along with other eminent members of our school management & our venerable Principal Ma'am Mrs. Gulshan Kaur made this day special by their inspiring words & tokens of appreciation. The celebration concluded with a sumptuous lunch.

ACHIEVEMENTS

Teachers' Awards

- PTI teacher Mr. Rajiv Kumar was honoured on the occasion of Independence Day celebrations held at district level.
- Certification of appreciation was awarded to Mamta Aggarwal in recognition of making difference in imparting education for Nation Building by Rotary Club, Panchkula.
- Certification of appreciation was awarded to Asha Vashishtha in recognition of making difference in imparting education for Nation Building by Rotary Club, Panchkula.
- Certification of appreciation was awarded to Geeta Dewan in recognition of making difference in imparting education for Nation Building by Rotary Club, Panchkula.
- Best Teacher Award was presented to Ms. Anupama Parashar by the Inner Wheel Club of Chandigarh Harmony on 4th September 2017.
- International Education Excellence Award was presented to Ms. Aparna imparting excellence in Education & producing outstanding results in International Level Olympics organized by Humming Bird Education (P) Ltd.
- "Lioness Club Mid Town 321A2" felicitated two teachers Ms. Anita Kapur & Ms. Arpana Gupta on the occasion of Teacher's Day for their contribution in the field of Education.

On Foundation Day Celebration at IISER, Mohali on 7th Oct, 2017, a team of 22 students of BVP participated in several adventurous & thought provoking events & swept up a large majority of the prizes. The positions were Treasure hunt (1st), Summarize (1st), Painting (1st), Science Quiz (2nd), Blackout poetry (1st) & Fibonacci poetry (1st). Anushka Dhillon(1st) & Dhruv Aggarwal(2nd) in Fibonacci Poetry. Mayank & Anirudh(2nd) while Tanish & Damanjit (3rd) in the Quiz. Surmeet (1st) & Chelsea (2nd)in Poster Making. A team of 4 students Krishnoor, Hiteshwar, Yashaswi & Dilsher (1st) in Treasure

Hunt with another team of Gauri, Darshit, Shikhar & Kavya won 2nd position in the same event. Riya & Rachita (1st) in Summarise while Anveeksha (1st) in Blackout Poetry.

An Inter School Information Technology Competition was conducted by YPS, Mohali on 19th August 2017 wherein Ankush Saini of Class X F who participated in Poster Making competition bagged First Prize. He was presented a Certificate of Appreciation and a Trophy.

The girls of our school won 1st position in march past in parade ground, Panchkula on 15 August 2017.

A team comprising of Dhruv Aggarwal(9th E) & Anushka Dhillon(9th A) secured Third Position in Interschool Glasnost Debate Competition at Gurukul Global, Pkl.

11th North & North-Eastern Bhavan's Meet, Jaipur, 4th & 5th Nov.

Overall Champion

Overall Best in Cultural

2nd Best in Athletics

Best Athlete Ayushi (IX A) (with 4 gold)

Team comprised of 17 students, led by Mrs. Pratibha Chopra & Mr. Shyam Chandra, brought huge laurels to school – Ayushi & Arushi (9th A), Ambika (7th C), Bhoomika (7th E), Sanya (8th B), Rasleen (8th E), Arshia (9th E), Himanshi (9th D), Sanjay & Harsh (10th C), Dhairya & Shubham (10th D), Manasvi (+1), Liza, Nikasha, Kartik & Naini (+2)

Panchkula Bhavanites got their creative presence marked at Create-A-Thon 2K17 event held at Gurukul Global School, Manimajra, Chandigarh. The junior team comprising of Abhijay Jindal(V), Vishwajeet(V) & Sarthak(V) & the sub junior team consisting of Shivom (II), Trish (II) & Ojash(II) bagged second position in the event by solving different stages of riddles & puzzles. The senior team comprising of Parv (VIII), Ishita(VIII) & Kirti(VIII) got appreciation certificates.

Hindi & Sanskrit singing competition was held by Bharat Vikas Parishad on 1st Sept. Our school won 2nd position in both the competitions. Liza ,Taniya, Sharbani, Hemang, Lagan, Chhavi, Ananya ,isha & Manasvi were awarded with certificates & trophies.

Hiteshwar Sharma of class 9th E won 1st Position (District level), 2nd position (Zonal level) & 4th position(State level) in several levels of GK quiz organized by District Council for Child Welfare.

Parv(8 E), Aditya(8 E) participated in Spiritual Quiz, 2017 & both of them won 1st position.

Sri Sathya Sai Seva Organisation organised a series of competitions. Muskan of class VII finished 2nd in painting competition. Sharanya Chaudhary of class X bagged consolation prize in Declamation competition.

Scholar Badge Awardees

-				Market Committee	
CLASS VII	NAME		•Arpit jain •Rupika Khanna	SHIVAM	•Drishti •Gunjan •Upasana
SATYAM	•Kunal •Rushil •Sakshi Goyal •Shivali •Shreya •Syna •Yashika •Yuvraj	SANGAM	•Ria Aggarwal •Riya Bhaketia NGAM •Aadhar •Aastha •Ananya Arora •Anushka •Arin •Ashmita •Harsh •Ishita •Kirti •Parv •Pranjal •Rasleen •Riya •Sakshi •Tanushree •Tanvi •Yash	SUNDARAM	•Aashima •Aditi •Arnit •Deepasha •Garv •Khushi Gupta
SHIVAM	•Kanika Aggarwal •Khushi Narang	VIII SATYAM			•Khushi Saini •Sahil •Samarjeet
	•Muskaan Aggarwal •Nandini •Sanvi Jindal •Sahil Vachher •Sanya •Tejas •Udey Singh			SHUBHAM	•Aastha Bansal •Aerin •Ananya •Harsh Duggal •Ishita Kathuria •Mehak Sharma •Saksham •Soumya Bajaj •Unnati
	YadvenderNarangYug Dahiya				
SUNDARAM	•Aryan Arora •Jaspreet Kaur •Lakshay				
SHUBHAM	•Garima Singh •Shankhdeep •Maiti •Ujjwal Jain •Yash Chahal			SANGAM	•Aakarshika •Aakriti •Abhinav •Adarsh •Aditya •Alisha

Scholar Badge Awardees

A.C.					
CLASS	•Anushka •Arshia •Ayush Aggarwal •Ayush Kalra •Ayushh •Dhruv •Gauri •Harshal •Hemang •Hiteshwar •Jiya •Mohak •Namya •Nimrat •Palak	SHIVAM	•Akul Dua •Anveeksha •Dhvanit	SANGAM	•Shruti Mehta •Subleen Kaur •Utkarsh Singh •Nilakshi Dhara •Piyush •Garima Gupta •Heena •Prachi Gupta •Rahul Jassal •Ritika Chadha •Tanish Tuteja •Vinayak Sahni •Anirudh •Ekansh •Gursimran •Jaskaran
	Palak Pranav Pushkar Pushpraj Poonia Ridhima Sambhav Sapna Shikhar Simran Vaani		Benival •Nishant •Ishika •Rachita Goyal •Raghav Jindal •Rushil Bajaj •Sharbani Garg •Shauryaman •Mudit		•Jaskaran •Kamal Garg •Kritika •Mayenk •Naman •Nandini •Sadiya •Srishti •Tanish Nagpal •Trishla •Varidhi
	•Vasu	SHUBHAM	•Himanshu •Kanika		•Ved Vrat
SATYAM	•Ayush Pratap •Daksh •Gauri •Inayat		•Mohit Garg •Ridhi Wadhwa •Riya Singh •Shivansh	SAKSHAM	 Aniket Akshay Chaudhry Chhavi Mittal Rabya Tayal Shruti Dhupar

Singla

•Kshitij

•Megha

·Vaibhav Sharma

In keeping with its tradition to its legacy & success, Bhavan Vidyalaya, Panchkula hosted two days mega event to pay adulation to the Idealist & Philanthropist Late Lala Amarnath Aggarwal founder Vice Chairman, Bhartiya Vidya Bhavan. School Principal Ms. Gulshan Kaur gave floral welcome to all the distinguished guests.

LAAM EXPORAMA' 2017

Mystique of Sufism, a soul-stirring rendition, captivating the august gathering in a complete surrender to almighty. Next in row was 'Sonnet-a saga of emotions', expressing the poetic acumen of participants. 'Planter Designing' comprising creativity & painting skill followed by 'Healthy Platter'; a gateway to healthy mind & healthy body. 'Doodle the Caboodle' designed to explore the cognitive, creative & technical skills of students. The first day's proceedings culminated in Prize Distribution to the winning teams.

On the second day, different events took place, based on various themes. The events were, 'Histrionics- A Mute Expression', based on the theme, 'Where there is a will there is a way'. Followed by 'Thirkan', an Indian Classical Dance, in which beauty & power of our culture was shown. To counter balance the day's tough competition the participants soothed & relaxed the minds of all audience & at the same time they educated & enlightened our souls with their dance performance.

the audience laughing with their amazing talent. Last but not the least was, 'Box of Energy' which provided a platform of realizing that we should utilize our energy to achieve a better & optimum health. More than 500 students from different school across Tricity, showcased their talent in a series of activities with great fervour. The auditorium was jampacked with students, who enjoyed the various events. The overall winning trophy was bagged by Manav Mangal School, Chandigarh.

PRIZE DISTRIBUTION CEREMONY

AWARD WINNERS

student achievers of class XII for the year 2016-17 on July 15, 2017. A total of 70 students were awarded for their achievements. The grand event opened with the traditional lighting of the ceremonial lamp by the founder Chairman of Bhavan Vidyalaya Panchkula Kendra, esteemed members of the management along with the Principal Mrs. Gulshan Kaur. Sarvesh Mehtani, the Pride of Bhavan Vidyalaya who bagged All India Rank 01 in JEE Advanced was awarded with a laptop along with a memento. Ashish Waikar who bagged All India Rank 07 in JEE Advanced was awarded with a Kindle & memento. Manthan Jindal was also awarded a Pen Tablet along with a memento for securing All India Rank 32 in JEE Advanced. Ankush, Srijan, Ritvik Kapila & Archit Nanda were too awarded for getting meritorious ranks in All India JEE Advanced. Kaashvi was awarded with a laptop & a memento for being CBSE Medical All India Topper. Akashleena Chakrabarti was given the cash prize of Rs 2100/- for being the Humanities District topper. Muskaan Siwach was awarded a cash award of Rs 1500/- for being the Commerce stream topper. Along with these prizes, mementos were awarded to all the subject toppers with five students of Music getting a perfect 100 score in the exam.

Bhavan Vidyalaya, Panchkula organised 'Medha

Manyata Divas' Annual Prize distribution function for

MEDHA MANYATA DIVAS

Bhavan Vidyalaya Panchkula celebrated its Annual Prize Distribution Function, aptly titled "Medha Manyata Divas" on 14th October,2017 to acknowledge & appreciate the young talents who made an immense contribution to our school & society. The award ceremony based on the theme "Window to the World" inspired the young achievers to exhibit the qualities that not only help them in achieving their goals, but also bring glory to our school & the society.

The ceremony commenced with the auspicious lighting of the lamp by our Hon'ble Chairman Shri Kulwant Singh ji (I.A.S Retd.) & the other esteemed guests of the management committee. A total of 200 students from class VI to XII were felicitated for their outstanding achievements in various fields like music, dance, art, behaviour, dramatics, debate, community services etc. . The most coveted awards on behalf of Mumbai Head Office Sh. C. Subramaniyam Award was conferred to Namya Arora(class V to VIII), Harsh Kumar(class IX to X) & Muskan Siwach (XI to XII) category.

FESTIVITY

Hindi Divas Celebration

Diwali Celebrations

B'Days Celebration

Teej Celebration

PDC

(Parliamentary Debate Championship)

The fourth edition of Bhavan Vidyalaya Panchkula – Parliamentary Debate Championship commenced on Friday, 21st July 2017. BVP PDC is a debating competition where schools from all over North India participate. This year, over 200 students from tricity, Punjab and Himachal Pradesh participated in the championship. The School Principal Mrs. Gulshan Kaur, along with the school management and the Chief Guest inaugurated the event by lighting the ceremonial lamp. The event began with a glorious Opening Ceremony where students mesmerized the audience with a thought provoking dance performance on the theme "Humanity". The Chief Guest for the event Mr. Amit Arya, Media Adviser to the Chief Minister of Haryana deliberated upon strengthening humanity and culture in the society and motivated the participants to not argue with words but share them in a debate. BVP PDC is a three-day competition which will go on till 23rd July 2017. The winning team got a cash prize of Rs.6000 along with a trophy and a

certificate of appreciation.

STUDENTS' WORKSHOPS

Art workshop by renowned artist Sh. Ravinder Singh

Workshop by Allen for NTSE aspirants

Session on Media Literacy
 The school participated in an int

The school participated in an interactive webinar on media literacy organised by the Department of Mental Health and Behavioral Sciences, Fortis Hospital. In his one hour long session Dr. Samir Parikh addressed the students regarding the usage of social media effectively and safely.

Glimpses of BOSA (Bhavan's Old Students Association) Meet (3.6.17)

WORKSHOPS FOR TEACHERS

Workshop on Montessori and Handwriting (29.4.17)

Workshop on 'Quality Circle' 29th-31st May 2017

A workshop on 'Quality Circle' was conducted by Mrs. Sudha Arun Majumdar. The workshop commenced with Five-S i.e. seiri, seiton, seiso, seiketsu, shitsuke. The resource person provided significant information on proper usage of above mentioned technique and its execution through Five-S and Kaizen to make our house and working place a better place to live in and to work with.

SPORTS

Table Tennis

District level held at Panchkula on 30th August 2017. Results:

U-14 & 19 Boys team bagged Gold

U-17 boys - Bronze U-14-19Girls Team bagged

Open district competition held at Panchkula:-29th & 30th July-<u>U-14 Boy</u>s Team bagged Gold.U-14 Girls u-17 Girls bagged silver <u>Individual-</u> Adeesh XI-C- 2nd Arnay VIII-A- 2nd

Lawn Tennis

Yuvraj VI-A- 2nd

<u>U-19</u> Girls Team Gold <u>U-14, 17 & 19 Boys</u> Team won Bronze medal.

Cricket

Team silver 2017 school district team under19 boys & Kshitij Sharma, Vishesh Malhotra, Ayush Khera, Nischay Kapoor are selected for school state 2017.

Team bronze 2017 school district team under 17 boys & Vansh Khera, Hiteshwar Sharma, & Ishank Gupta were selected for school state 2017

Chess

Chess team won overall championship in Panchkula open district 2017

Swimming

District Level Swimming competition held on 30 August,2017 at Panchkula:-Harsh Duggal-3 Gold Joshana Lohan-3 Gold Dev Payal-1 Gold 2 Bronze Kunal-1 Silver 1 Bronze

Fencing

Winners of School District Fencing Championship

Winners of Open district fencing championship 2017

Athletics

U-14 Girls- 4Gold, 1Silver, 1
Team Gold
U-17 Girls- 1Gold, 1Silver,
1Bronze, 1Team Gold
U-19 Girls- 4 Gold, 1 Silver,
U-14 Boys- 1Gold, 2Silver,
1Bronze
U-17 Boys- 1Gold
U-19 Boys- 3Gold, 1 Silver, 1
Bronze

Chess

Winner of girls Chess team during School District Chess Championship at The Gurukul Panchkula.

Award winners of sports in all categories

Skating

Winners of CBSE North Zone Roller Skating Champion-

Winners of Haryana School State Roller Skating & Roll Ball championship held at Rohtak.

1.	15 th Oct 2017 To 18 th Oct 2017	Fencing Championship	U-14 Girls	Participation	National
2.	15 th Oct 2017 To 18 th Oct 2017	· ·	U-17 Girls	Participation	National
3.	28 th to 30 th April 2017	Roller Hockey Skating Carnival, GMADA Sports Complex Mohali	All Category	9- Gold 3- Silver 2- Bronze	National

Rajiv Kumar (Sports Teacher) has cleared International Referee Exam held at "Korat "Thailand in Nov. 2016-17. He is the only one International Referee of Fencing game of Foil Event.

Silver Medal in National Yoga Championship

Quality Circle QI.T - Quality Initiative Team

Our School Principal Mrs. Gulshan Kaur constituted the Q.I.T. (Quality Initiative Team) consisting of Anjum Vig, Suman Sharma, Monika Bhalla, Megha Bhardwaj, Prerna Joshi, Geeta Sharma, Amarjeet Kaur & Dr. Deepa Puri.

Every successful organization has some or the other shortcomings which need to be catered to & improved upon, thereby improving the overall quality of that institution. With this aim in mind to improve the shortcomings in the ever so successful Bhavan Vidyalaya, Panchkula has started with the Quality Circle named 'APOSTLES: Harbingers of Quality' which is the first ever of its initiative all across the Bhavans in India. Quality Circle APOSTLES started its working on July 18, 2017 with the following objectives:

- Bringing about a change in the attitude of teachers by improving the quality of worklife.
- Teaching additional skills to teachers & bringing out their hidden potential.
- Developing a team spirit in the organization & reducing conflict between dept.
- Involving people at different levels in finding a solution to a problem.

PRIDE OF BHAVAN - SARVESH MEHTANI

Sarvesh Mehtani, the Pride of Bhavan Vidyalaya who bagged All India Rank 01 in IEE Advanced was awarded with a laptop along with a memento. Ashish Waikar who bagged All India Rank 07 in IEE Advanced was awarded with a Kindle & memento.

Bhavanites prove their mettle again in Board Results (Year 2016-17)

XII BOARD RESULTS Science

Kaashvi	98.4% (Med)		
Sarvesh Mahtani	95.4% (NM)		
Atharva D. Ghadge	95.2% (NM)		
Mitali Aggarwal	95.2% (NM)		
Srijan Bansal	94.8% (NM)		
Parneet Kaur	94.8% (NM)		

Commerce

Muskan Siwach	96%
Aanika Dhillon	95.8%
Himanshi	94.8%
Chaitanya	94.2%
Prabhat	94%

Humanities

Akashleena	96%
Avni Garg	97.6%
Tulip	97.4%
Asawari	96.6%
Harshita Duggal	96.4%

X BOARD RESULTS

CGPA	No. of students
Perfect 10	80
9.2-9.8	41
8.2-9.0	55
7.2-8.0	27
6.0-7.0	7
TOTAL	210

Editorial Board

Mentor-Mrs. Gulshan Kaur

Editors-in-chief: Ms. Lissum Sharan

Ms. Monika Bhalla

Creative Hand: Hemang Bansal(IX-E),

Vaidaant Thakur(IX-E), Hiteshwar Sharma(IX-E)