

THE BRAVIAN POST

Newsletter of Bahria Town School & College

BAKE SALE

BTSC does not only take pride in the quality of education that it provides to its students but also in its passion for helping those in need. For that purpose, we hold several events at school to raise money for the underprivileged. This collection is then used to treat the lower staff with lunch and gifts. One of these events is the Bake Sale the school organizes every year to collect money and do its part in helping the destitute. Each class starting from grade 1 to Matric/O Levels and College participated and according to the given schedule prepared different dishes to sell at school. Their passion and enthusiasm to do good for others were evident in the effort they put into organizing the sale and making delicious food. Each year the school collects a handsome amount of money and organizes a party for the lower staff and entertains them. The purpose is not only to help the less privileged, it is also to teach our students empathy, compassion and the importance of sharing. Bake Sale at Girls College was also a colour day for the students.

Learning With Fun

“Education is not to reform students or amuse them or to make them expert technicians. It is to unsettle their minds, widen their horizons, inflame their intellects, and teach them to think straight, if possible.” This remarkable saying of Robert M. Hutchins is what we are all striving for at BTSC.

A COFFEE MORNING was held on Friday at BTSC Junior Girls Campus. Mothers were invited to discuss their children’s performance with their class teachers over a cup of coffee.

The session started with a short presentation where the teachers collectively addressed all the parents sitting in their classrooms. The teachers brought their attention to the efforts they were putting in. After the presentation was over the teachers had a question-answer session with the parents. The parents shared their concerns with the respective teachers through an informal conversation. The aim was to share the strategies and plans for the intellectual development of their children.

Teachers informed the parents about the following new developments in this regard:

- Reading corners
- Ongoing assessment and consolidated marks sheet
- Participation drive
- Students profile record
- Prefect list
- Teachers Training
- Active learning
- Easy Urdu

At the end of the session, Parents felt involved and updated. They got an opportunity to ask questions, share experiences and move towards a better tomorrow.

INTER HOUSE BADMINTON TOURNAMENT

Sports play an important role in the physical and mental development of the students. Bahria Town School and College

held an inter-house badminton tournament last week in all its campuses. The event attracted the interest of students from all grades and their enthusiasm was great to see. Watching the students battle it out on the court was an evidence of the hard work put in by the sports coaches and the faculty alike. This has instilled a competitive spirit in the students. Following are the overall results:

Orchard Campus (Boys – Singles)

Junior School			
1st Position:	Muhammad Ammar Said	V Maroon	Jinnah House
2nd Position:	Muhammad Ali Raza	IV Maroon	Salahuddin House
3rd Position:	M. Abdul Rehman Lone	V Maroon	Tipu House
Middle School			
1st Position:	Abu Bakar Elahi	VII Maroon	Tipu House
2nd Position:	Sameer Shahid	VII maroon	Iqbal House
3rd Position:	Muhammad Zain Shafiq	VIII Maroon	Salahuddin House

Orchard Campus (Girls– Singles)

Junior School			
1st Position:	Sabeen Ejaz	V Maroon	Jinnah House
2nd Position:	Asma Majid	IV Maroon	Salahuddin House
3rd Position:	Saria Fiaz	IV Maroon	Tipu House
Middle School			
1st Position:	Areeba Munir	VIII maroon	Jinnah House
2nd Position:	Saira Shaheen	VI Maroon	Iqbal House
3rd Position:	Fatima Majid	VII Maroon	Salahuddin House

Orchard Campus (Boys – Doubles)

Junior School			
1st Position:	Laeq Ahmad	V Maroon	Salahuddin House
	Muhammad Umer Aqdas	V Maroon	Salahuddin House
2nd Position:	Shah Hussain	III Indigo	Jinnah House
	Muhammad Hassan Sajjad	V Maroon	Jinnah House
3rd Position:	Muhammad Azan Shahzad	V Maroon	Iqbal House
	Munib Ur Rehman Shahid	IV Maroon	Iqbal House
Middle School			
1st Position:	Zohaib Habib	VII Maroon	Tipu House
	Muhammad Adeel Ashraf	VIII Maroon	Tipu House
2nd Position:	Jawad Ul Hassan	VI Maroon	Salahuddin House
	Muhammad Zain Matloob	VI Maroon	Salahuddin House
3rd Position:	Sharoon	VI Maroon	Iqbal House
	Muhammad Hassam Said	VII Maroon	Iqbal House

Sector C (Boys – Singles)

Junior School			
1st Position:	Abdul Moiz	V Beige	Iqbal House
2nd Position:	Abdullah Mudassir	IV Yellow	Salahudin House
3rd Position:	Hassan Raza	V Beige	Tipu House
Consolation:	Shuja Feroz	V yellow	Jinnah House
Middle School			
1st Position:	Ali Huraira	VIII Aqua	Iqbal House
2nd Position:	Danial Mehboob	VII Blue	Jinnah House
3rd Position:	Muhammad Zuhair	VI Beige	Tipu House
Consolation:	Haider Farooq	VII Beige	Salahudin House
Senior School			
1st Position:	Mustafa Asif	IX O	Salahuddin House
2nd Position:	Muhammad Adnan	Inter II	Jinnah House
3rd Position:	Arib Ali	XI O	Tipu House
Consolation:	Hazeel Mujashi	X MD	Iqbal House

Sector C (Boys – Doubles) Junior School

1st Position:	Ilmdin Abdul Hadi	V Yellow V Yellow	Tipu House
2nd Position:	Ahmed Rabbani Abdullah Azeem	IV Aqua IV Aqua	Iqbal House
3rd Position:	Hanan Faisal Shahzaib Ahmed	IV Yellow V Yellow	Jinnah House
Consolation:	Ahil Haider Saad Ahmed	V Blue IV Aqua	Salahuddin House
Middle School			
1st Position:	Ammar Jalil Huzaifa Imraan	VII Grey VI Blue	Jinnah House
2nd Position:	M. Ammar M.Faisal Ishfaq	VII Blue VII Grey	Iqbal House
3rd Position:	Hamza Afzal M. Talha Imran	VI Beige VII grey	Tipu House
Consolation:	Abdulrehman Ahmed Hamid Ali	VII grey VI Blue	Salahuddin House
Senior School			
1st Position:	M. Sarmad Umar Afzaal	IX MC IX O	Tipu House
2nd Position:	Omer Jalal Aftab Ali	X MC X MD	Iqbal House
3rd Position:	Aitzaz Saeed Awais Maqbool	Inter II IX MC	Jinnah House
Consolation:	Abdullah Bahadur Hassan Raza	X O X MC	Salahuddin House

Sec B senior Campus (Girls – Doubles)

Junior School			
1st Position:	Meerab Falak Meerab Asim	V Maroon IV Maroon	Tipu House Tipu House
2nd Position:	Asma Majid Yashfa Rizwan	IV Maroon V Maroon	Salahuddin House Salahuddin House
3rd Position:	Mahrukh Fatima Samia Rasheed	IV Maroon IV Maroon	Jinnah House Jinnah House
Middle School			
1st Position:	Areeba Sajjad Hania	VII Maroon VII Maroon	Jinnah House Jinnah House
2nd Position:	Fajr Binte Afzal Zarmeen Asif	VI Maroon VII Maroon	Iqbal House Iqbal House
3rd Position:	Adan Munir Meerub Salman	VI Maroon VII Maroon	Salahuddin House Salahuddin House

Sector B Senior Campus (Girls– Singles)

Middle School:			
1st Position:	Falak Ayaz	VIII Pink	Jinnah House
2nd Position:	Aamna Batool	VII Pink	Iqbal House
3rd Position:	Maryam Pirzada	VI Red	Salahuddin House
Senior School			
1st Position:	Ifrah Khalid	X MA	Tipu House
2nd Position:	Anoushay Hassan	X MA	Iqbal House
3rd Position:	Maryam Imran	X O	Salahuddin House

Sector B Junior Campus (Girls - Doubles)

1st Position:	Fakeha Aurangzaib Mahin Shahid	V Purple IV Red	Jinnah House Jinnah House
2nd Position:	Farwa Pirzada Biah Wasif	V Green V Purple	Salahuddin House Salahuddin House
3rd Position:	Zunaira Zubair Samin Saeed	V Orange V Orange	Tipu House Tipu House

INTER HOUSE CRICKET TOURNAMENT

Cricket being our favourite sport is played eagerly by children and adults of all ages across the country and worldwide. The excitement and robustness it brings along, draw the students towards the playing fields. Bahria Town School & College organized an Inter-House Cricket Tournament in all its campuses on Saturday, October 7, 2017. Following are the overall results:

Sector B Junior Campus Boys: Class III
 1st Position: Jinnah House
 2nd Position: Iqbal House
 3rd Position: Salahuddin House
 4th position: Tipu House
 Best Player of the Tournament
 IRHAS KAMRAN III BEIGE JINNAH HOUSE

Sector C: Junior School
 1st Position: Jinnah House
 2nd Position: Tipu House
 3rd Position: Salahuddin House
 Consolation: Iqbal House
 Best Player/ Man of the Match:
 AASHER ATTIQUE V BEIGE JINNAH HOUSE

Sector B Junior Campus Girls: Class III to V
 1st Position: Iqbal House
 2nd Position: Salahuddin House
 3rd Position: Jinnah House
 4th Position: Tipu House
 Best Player of the Tournament
 RIDA NOUMAN CLASS V PURPLE IQBAL HOUSE

Sector C: Middle School
 1st Position: Iqbal House
 2nd Position: Tipu House
 3rd Position: Salahuddin House
 Consolation: Jinnah House
 Best Player/ Man of the Match:
 ALI HURAIRA VII AQUA IQBAL HOUSE

Orchard Campus: Junior School
 1st Position: Iqbal House
 2nd Position: Jinnah House
 3rd Position: Salahudin House

Sector C: Senior School
 1st Position: Jinnah House
 2nd Position: Iqbal House
 3rd Position: Tipu House
 Consolation: Salahuddin House
 Best Player/Man of the Match:
 MUHAMMAD USMAN EJAZ X MC JINNAH HOUSE

Orchard Campus: Middle School
 1st Position: Tipu House
 2nd Position: Iqbal House
 3rd Position: Jinnah House

Sector B Senior Campus: Middle School
 1st Position: Tipu House
 2nd Position: Jinnah House

Sector B Senior Campus: Senior School
 1st Position: Salahudin House
 2nd Position: Iqbal House

Student OF THE MONTH

Bahria Town School & College strongly believes in effective reinforcement and confidence building from a young age and aims to continue the practice at all levels. As part of appreciation and recognition of positive behavior among children, each month one student in every class is declared as STUDENT OF THE MONTH. Students are selected based on proven academic achievement, personal and social qualities and exhibiting love for learning and engagement in school activities.

A ceremony was held as part of morning assembly on Friday, October 29, 2017 at Orchard Campus, where all the selected students were presented badges. One student from each class was selected. This will be a monthly practice.

YOUNG LEADER'S CEREMONY/OATH TAKING CEREMONY

The Young Leader's Ceremony was held to appoint students to their respective positions as part of the Extended Body of Student Council, with the aim to boost their confidence and to inculcate independence and a sense of responsibility in them. This year under the supervision of Ms. Attia (Sec B sr VP) subject specialists, language ambassadors and house prefects were added to the list. The rationale behind is to train more students to enhance the quality of education, and their command over several subjects. Students were given badges according to their position and our Vice Principal Ms. Attia explained the roles and responsibilities to the students.

An oath-taking ceremony of Head Girl, Deputy Head Girl and the elected members of the college council was held in Bahria Town Girls College, Sector A. The sashes were handed over to the newly elected Head Girl, Deputy Head Girl and other selected members. The students took an oath to be active and responsible and abide by all rules and regulations of the college. The students expressed their motivational thoughts and pledged to uphold the college's code of conduct.

List of the student council members Girls College :

Presidents:

Head Girl: Maleeha Butt (B.Com Part - I)

Deputy Head Girl: Shiza Ishtiaq (Inter II)

President Social Welfare: Ayla Shahid (Inter II)

President Fine Arts: Tanzeel Saeed (Inter II)

President Co-Curricular: Namrah Khan (Inter II)

President Sports: Natasha Zafar (Inter II)

Editor English: Maleehah Butt (B.com II)

Editor Urdu: Rida Fatima (B.a II)

Secretaries:

Secretary Social Welfare: Kashmala Rubab (Inter I)

Secretary Fine Arts: Sayeda Sahar Fatima (Inter I)

Secretary Co-Curricular: Mahrukh Amjad (Inter I)

Secretary Sports: Rubaila Ali (Inter I)

Co-Editor English: Anza Tahir (Inter I)

Co-Editor Urdu: Narmeen Muqaddas (Inter I)

Captains:

Tipu House: Ayesha Sheikh (B.com I)

Salahuddin House: Areesha Farrukh (Inter II)

Iqbal House: Fizza Fatima (B.a II)

Jinnah House: Fauzia Khalil (B.a II)

INTER HOUSE ENGLISH DECLAMATION

English debates were held at Bahria Town School and College in the 3rd week of September. The students actively participated as it was a perfect opportunity for them to enhance their public speaking skills as well as to overcome stage fright. Following are the overall results:

Sector B Junior (I- II)

1st Position:	Fatima Ali Zaidi	I Yellow	Iqbal House
2nd Position:	Mahnour Changezi	II Green	Jinnah House
3rd Position:	Maheen Saeed	I Purple	Tipu House
Consolation:	Rameen Usman	III Beige	Jinnah House

IV-V

1st Position:	Filza Tariq	V Red	Jinnah House
2nd Position:	Azfareen Zainab	IV Pink	Jinnah House
3rd Position:	Noor Fatima	V Pink	Jinnah House
Consolation:	Zainab Ali	V Green	Sallaahuddin House

Sector B Senior: (Middle School)

1st Position:	Maria Ghafoor	VIII Green	Jinnah House
2nd Position:	Fizza Fatima	VIII Green	Jinnah House
3rd Position:	Hania Faraz	VI Green	Tipu House
Consolation:	Sarah Shahbaz	VI Purple	Tipu House

Senior School

1st Position:	Fatima Babri	IX O	Salahuddin House
2nd Position:	Fatima Muqaddas	IX MB	Salahuddin House
3rd Position:	Aiza Ahsan	IX MA	Tipu House
Consolation:	Kainat Rao	IX O	Iqbal House

Sector C (Junior School)

1st Position:	Ayaan -ur-Rehman	IV Aqua	Salahuddin House
2nd Position:	Tayyab Ayub	V Beige	Iqbal House
3rd Position:	Muhammad Ahsan	V Blue	Tipu House
Consolation:	Haseeb Tariq	V Beige	Tipu House

Middle School

1st Position:	Osama Shahid	VIII Aqua	Jinnah House
2nd Position:	Hamid Suhail	VIII Beige	Salahuddin House
3rd Position:	Ahmed Zaheer	VIII Aqua	Salahuddin House
Consolation:	Daniyal Mehboob	VIII Blue	Jinnah House

Senior School

1st Position:	Hisham Muhammad	IX O	Salahuddin House
2nd Position:	Rasikh Zubair	IX O	Salahuddin House
3rd Position:	Haider-ur- Rehman	Inter I	Iqbal House
3rd Position:	Sarim Farooq	XI O	Iqbal House
Consolation:	Taha Saeed	IX O	Tipu House
Consolation:	Muhammad Bin Kamran	XI O	Iqbal House

INTER HOUSE URDU DECLAMATION

Competitions play a vital role in motivating students to perform, excel and offer a lot more reward than just winning a prize. Our Urdu Declamation competitions offered an opportunity to our students at all the campuses where participants were able to gain substantial experience and showcase their skills.

Following are the overall results:

Sector B Junior (I-III)

1st Position:	Fatima Ali Zaidi	I Yellow	Iqbal House
2nd Position:	Mohib Idress	II Green	Salahuddin House
3rd Position:	Aun Abbas	I Red	Iqbal House
Consolation:	Iqra Fatima	III Pink	Iqbal House

Sector B Junior IV-V

1st Position:	Fakeha Aurengzeb	V Purple	Jinnah House
1st Position:	Maria Rizwan	V Purple	Sallahuddin House
2nd Position:	Minahil Murtaza	IV Green	Jinnah House
3rd Position:	Hiba Asif	V Pink	Jinnah House
Consolation:	Warda Mariam Feroz	IV Purple	Iqbal House

Sector B Senior Middle School

1st Position:	Hamala Pervaiz	VIII Pink	Tipu House
2nd Position:	Fizza Tahir	VI Purple	Salahuddin House
3rd Position:	Kainat Muqaddas	VI Pink	Tipu House
Consolation:	Khadija Riaz	VII Green	Salahuddin House

Senior School

1st Position:	Eman Fatima	X O	Salahuddin House
2nd Position:	Farwa Jawad	X O	Tipu House
3rd Position:	Maleeka Raza	X O	Jinnah House
Consolation:	Fatima Shafqat	X M	Tipu House

Sector C (Junior School)

1st Position:	Muhammad Bin Asghar	IV Beige	Salahuddin House
2nd Position:	Muhammad Awais	IV Beige	Jinnah House
3rd Position:	Shuja Feroz	V Yellow	Jinnah House
Consolation:	Abdul Moiz	V Aqua	Salahuddin House
Consolation:	Abdul Rafay	IV Beige	Jinnah House

Middle School

1st Position:	M. Ahmed Zaheer	VIII Aqua	Salahuddin House
2nd Position:	Abdullah Amir	VI Blue	Jinnah House
3rd Position:	Huzaifa Bin Arshad	VI Blue	Salahuddin House
Consolation:	Danial Mehboob	VII Blue	Jinnah

Senior School

1st Position:	M. Hasnain Latif	X MD	Tipu House
2nd Position:	Usama Karimi	Inter II	Jinnah House
3rd Position:	Dildar Mustafa	X MC	Tipu House
3rd Position:	Rasikh Zubair	IX OC	Salahuddin House
Consolation:	Saad Ali Butt	IX OD	Iqbal House
Consolation:	M. Ameer Hamza	X MD	Salahuddin House

6 Colors are the smiles of nature. - Leigh Hunt

Fun with Primary and Secondary Colours

"Colours are the smiles of nature." - Leigh Hunt

Colors are often associated with liveliness and joy. Without colours, life would have no charm and warmth in it. Knowing the significance of colours and to give a clear concept to the children, primary and secondary colour days were arranged by the Preschool (A & O) for the students of Montessori and Prep. Primary and secondary colours were introduced to the children through an interesting activity of stamp printing. Students and teachers were dressed up in the primary colours and got involved in an activity of creating secondary colours. All the students went home with the colours they created.

FUN WITH BARNEY

"Colours speak all languages" - Joseph Addison

The purple colour symbolizes royalty, mystery, peace, luxury, and creativity. This colour carries a sense of calmness yet it's fierce enough to embody power. The Preschool (A / O) celebrated a Purple Day on 27th October 2017 by associating it with a popular children character, Barney.

Pets

are Known for their unconditional love and devotion towards their masters. A pet becomes an extended family once it sets foot in the house. Keeping this in mind, the Preschool (A & O) celebrated a pet day on 28th September, 2017. The objective of this day was to familiarize the children with different kinds of pet animals. Children brought their pets and set up quite a show with their adorable performances. The students were given the finger puppets of pets as their takeaways.

Red Riding Hood's Day Out

was celebrated at the Preschool A/O on 22nd September 2017. As the name implies, the colour theme for the day was Red and all the children along with their teachers were dressed up in red coloured attires. The objective of this day was to aid the recognition of color red through various objects and exciting activities associated with colour red such as apple printing, sponge printing and hand printing using the red poster paint which enabled the children to recognize the colour and distinguish it among other colours. A cartoon movie of Little Red Riding Hood was also shown to the children. As the day ended children were sent home with a beautiful red basket as a takeaway.

VISIT TO BIRD PARK

In order to reinforce the theme of pet animals, the students were taken to visit the Bird Park on 29th September, 2017. The students of Playgroup and Nursery were fascinated to see the various species of birds. The loud chirping and cooing of the birds amused the students and teachers alike. Students were told the names and characteristics of the birds present at the aviary. All the students loved the visit and came back to the school cheerfully.

A DAY WITH MINIONS

"Yellow is vagueness and luminousness, both." - Alexander Theroux

Yellow colour is often associated with liveliness, vividness, cheerfulness, and hopefulness. Our world surely would have been a dull place without the existence of the Yellow colour. In order to familiarize the students with the colour Yellow and enable them to recognize and distinguish the Yellow colour among the other colours; a day with Minions was celebrated on 20th October 2017 at Preschool (A & O). The students along with their teachers were dressed up in Yellow outfits and were engaged in amusing activities, such as collage work, yellow musical chairs, etc. These activities aided the objective of the day. All the students went home with a minion bracelet as their takeaways.

Bahria Town School & College organized the Inter-School Bilingual Declamation Competition on Saturday 23rd of September, 2017 at Sector C school auditorium.

The programme commenced with the Recitation of the Holy Quran by Taha Imran of X M and translation by Rasikh Zubair. Homage to the Holy Prophet PBUH was paid by Dildar Mustafa of XM. Chairperson Sarim Farooq of XI O and Stage Secretary Zainab Kamraan of XI O addressed the students with their welcoming and inspiring words, laying stress on the importance of such events in providing awareness, improving communication skills and instilling confidence amongst the students.

Many renowned schools of Lahore participated in the competition which included Beacon House School System, Crescent Model Girls Campus, Crescent Model Boys Campus, SISA Girls Campus, SISA Main Campus, National Grammar School, Bloomfield Hall, Punjab Girls High School, Salamat School System, Shareef Education Complex, Chand Baagh School System and The Punjab Girls High School.

The declamation witnessed a fierce competition and the Judges Miss Shagufta Ijaz, Miss Abida Bukhari, Miss Nabila Rasheed and Miss Fatima Shaukat had a tough time coming to a decision. Mementos and certificates were presented to all the participants.

The event closed with the Principal's speech. He highlighted the importance of co-curricular events in a student's life. Overall it was an enthralling experience.

INTER SCHOOL BILINGUAL DECLAMATION CONTEST 2017-18

Results of Inter School English Declamation

- 1st Position: Hamza Farooq - Crescent Model School
- 2nd Position: Shafa Ashfaq - Bloomfield Hall School
- 3rd Position: Arooba Naveed - Crescent Model School
- Consolation: Sahar Sajjad - SISA Girls Campus for English

Results of Inter School Urdu Declamation

- 1st Position: Fahad Farooq - Chand Baagh School
- 2nd Position: Hurmat Amjad - Crescent Model School
- 3rd Position: Fatima Zahra - Beacon house School System
- Consolation: Salman Yousaf - Sharif Education Complex

Every child is an artist.

-PABLO PICASSO-

Inter-School Art Competition was organized on October, 28, 2017 at Bahria Town School & College, Sector C to embellish various facets of the personality development and artistic skills of the students in a competitive environment. The students showcased the following themes through painting:

'Memories of Partition', 'The Pakistani Family Today', 'Pakistan Today after 70 Years', 'Youth Past & Present'. It was the time when the students showed their creativity streaming in every piece of Art. They proved that they not only excelled in academic, but also shone in exhibiting their skills through their creative presentations.

The participating schools included Chand Bagh School, Pak Turk School Main Boys Campus, SISA Main Campus, SISA Girls Campus, Lahore School of Sciences, Beacon House School Canal Campus.

At the end, the Chief Guest, Muhammad Javed - a versatile artist specialized in abstract and semi-abstract art and cubism, awarded the position holders with certificates and medals.

This was a fun filled activity where everyone witnessed an enthusiastic participation of all the students

1st position: M. Abdullah - Chand Bagh School
2nd position: Emaan Chaudhry - SISA Girls Campus
3rd position: Haroon Karimi - Pak Turk Schools & Colleges
Consolation prize: Ayesha Nagi - SISA Main Campus

INTER HOUSE ART COMPETITION is held at Bahria Town School & College every year to encourage and appreciate the artistic side of our students. BTSC works hard on its students to not only produce the brightest but also the most creative of minds every year. Following are the overall results:

Pre Junior

1st Position:	Farah Rafiq	I Amber	Iqbal House
2nd Position:	Hifza Noor	II Maroon	Jinnah House
3rd Position:	Wania Mansoor	II Aqua	Tipu House
Consolation:	Abdullah Cheema	I Amber	Jinnah House

Junior School

1st Position:	Samia Rasheed	IV Maroon	Jinnah House
2nd Position:	Muhammad Shaf Riaz	IV Aqua	Jinnah House
3rd Position:	Muhammad Shuja Asim	IV Aqua	Salahuddin
Consolation:	Muhammad Tayyab Ayub	V Beige	Iqbal House

Middle School

1st Position:	Muhammad Ali Aqdas	VII Maroon	Jinnah House
2nd Position:	Aliza Zulfiqar	VIII Red	Iqbal House
3rd Position:	Areeba Malik	VIII Green	Salahuddin House
Consolation:	Huda Waqar Chughtai	VII Maroon	Tipu House

Senior School

1st Position:	Ishma Fahim	X M A	Salahuddin House
2nd Position:	Arib Zulfiqar	XI O	Tipu House
3rd Position:	Rameen Waqar	IX O	Tipu House
Consolation:	Mehak Farhan	XI O	Jinnah House

College

1st Position:	Tanzeel Saeed	Inter II	Jinnah House
2nd Position:	Iqra Muhammad Arshad	Inter II	Jinnah House
3rd Position:	Sehar Fatima	Inter I	Salahuddin House
Consolation:	Nimra Munir	Inter I	Iqbal House

Activity Fruit Salad

To highlight the importance of having fruits and how they help us in keeping good health, a 'Fruit Salad Day' was held at Sector B Junior Campus for grade 1. Children brought variety of fruits and had a real good time while preparing fruit salad. It was indeed a fruitful day. The value of "Sharing and Caring" was highlighted through this project. They served the fruit salad to the custodian staff, and to their teachers.

BRAIN OF BTSC

Following the tradition of providing our students with the best opportunities for growth and learning in all walks of life, Bahria Town School and College conducted "Brain of BTSC" competition in all its campuses from Monday, September 25, 2017, till Friday, September 29, 2017. Students went through a series of brainstorming sessions, rapid problem-solving sequences and experienced a totally diverse form of learning that incorporated general knowledge, science, history, geography, mental math, English language, puzzles, learning games, online quizzes, rapid-fire rounds, visual cues and opinion-based questions. A total of four rounds were held and activities were designed level wise to shortlist students to find the "Brain of BTSC"

The competition was a great source of motivation and built a sense of healthy competition. We congratulate all the winners and sincerely hope that competitions like these will become a source of encouragement and implant curiosity for knowledge in our students.

Following are the overall results:

Sector B Junior Campus

Group I

1st Position:	Mustafa Ahmed	II Grey	Iqbal House
2nd Position:	Rija Rizwan	II Aqua	Jinnah House
3rd Position:	Abdul Moez	I Aqua	Salahuddin House

Group II

1st Position:	Noor Fatima	V Pink	Tipu House
2nd Position:	Zainab Qamar	III Amber	Salahuddin House
3rd Position:	Azfareen Zainab	IV Pink	Jinnah House
Consolation:	Ayesha Noor	IV Green	Jinnah House
	Ayesha Rehan	V Red	Jinnah House

Sector B Senior Campus

1st Position:	Zoya Naeem	VII Red	Tipu
2nd Position:	Zunaira Shahzad	VIII Red	Iqbal
3rd Position:	Hamail Irshad	VII Pink	Salahuddin
4th Position:	Adan Hayat	VI Pink	Jinnah

Sector C Boys Campus

Middle School

1st Position:	M.Ahmed Zaheer	VIII Aqua	Salahuddin House
---------------	----------------	-----------	------------------

Junior School

1st Position:	M.Ayaan Malik	V Aqua	Tipu House
---------------	---------------	--------	------------

IQBAL DAY pertains to the Birthday of Allama Mohammad Iqbal. It is celebrated throughout Pakistan on the 9th of November. This day is celebrated in the memory of our National Poet and a great visionary who dreamt of a separate homeland for us. We owe it to him as much as we do to the father of the Nation Quaid-e-Azam Mohammad Ali Jinnah. Allama Iqbal is considered one of the greatest poets and philosophers of the modern era and his literary work is still taught in many universities all over the world. BTSC also celebrated this special day with great enthusiasm and fervour in all its campuses. The students of Sector B, Senior organized a special event at school under the guidance of their teachers. A group of students presented a tableau in honour of the great poet and impersonated the poet and presented his work. Bait Bazi (competition of Iqbal's poetry) took place among different classes; students eagerly learned Iqbal's writings and delivered it with great passion. Students also recited Allama Iqbal's poetry with love and admiration.

PINK RIBBON MONTH

Bahria Town School and College celebrated the Pink Ribbon Day with great enthusiasm and fervour. We feel that it is the responsibility of the school not only to provide formal education to our students but also to impart knowledge about the increasing epidemics and illnesses that plaque the masses. Knowledge is a powerful tool that enables our youth to remain aware of the physical and mental health problems of their family and themselves. According to a report in Asia, Pakistan has the highest rate of breast cancer. It is the most dangerous type of cancer. According to a survey, breast cancer is the second most common cause of cancer deaths; in Pakistan about 40,000 women die of breast cancer every year. It goes undetected till it becomes untreatable; it is often the result of lack of information, awareness and due to an extreme lack of medical facilities for the underprivileged. Our school collaborated with Pink Ribbon Pakistan to educate and inform our youth of the increasing rate of breast cancer in Pakistan and spread awareness about its symptoms and treatment. BTSC raised funds to help Pink Ribbon in their venture and this way become a part of the change. Students donated whole heartedly. The Pink Ribbon team held seminars at our school where they educated students about this type of cancer, how widespread it is and how to keep a check on one's health.

SPECIAL ASSEMBLY ON ASHURA

A special presentation was prepared by Ms. Ammara at Bahria Town School & College Sector C

on 29th October 2017 on the occasion of Ashura Muharram-u-Haram to commemorate the martyrdom of Hazrat Imam Hussain A.S, the beloved grandson of our Holy Prophet PBUH and his unprecedented companions. The senior students took part in it by delivering very impressive speeches and Salams to the spirits of all the martyrs of Karbala. Our Principal Mr. Saleem Kashmiri also threw light on the history of Waqia e Karbala and guided the students about the related lessons that can be derived from the honourable sacrifice. He told the students that the sacrifice of Imam Hussain A.S teaches us to stand up for our beliefs and against tyranny. It was great to enlighten the students with information on the flawless personality of our great Islamic personality Hazrat Imam Hussain A.S.

SPECIAL ASSEMBLY ON ROHINGYA MUSILMS IN BURMA

In Bahria Twon School Sector B and C, special assembly presentations were arranged to give information to the students about the brutal killings of the Rohingya Muslims. The objective was to update the students about the current situation of Rohingya Muslims who are a stateless Indo-Aryan people from Rakhine State, Myanmar, which they claim to be their homeland for generations. The Principal Mr. Saleem Kashmiri explained to the students the meaning of 'genocide' - the deliberate killing of a large number of people of a particular nation or group.' At the end everyone hoped and prayed that the whole world come together and raise voice against this act of savagery. May Allah help all the oppressed Muslims of the world! Ameen.

TRAFFIC AWARENESS WORKSHOP

Traffic Awareness Workshop was held on the 10th October, 17 at Bahria Town School and College to educate and inform students about the traffic rules and the importance of following them. Senior traffic police officials conducted the workshop and gave a comprehensive lecture on the importance of following the traffic rules; they also informed the students about the consequences of not following these rules through various everyday examples. Students of the senior wing were also taken outside in the parking lot, at the side of the main road and were given practical training on how to handle themselves while driving. The Honda Motor Company also distributed clocks, caps, mugs and helmets to the students. There was a quiz at the end of the workshop to assess how well students followed the instructions.

Hands on learning has an effective standing in acquiring knowledge. Outdoor activities that incorporate fun, games and learning leave an impact on younger children. Owing to this philosophy and attempting to make learning possible with a lasting impression Scavenger Hunt for grades I and II was carried out on Thursday, November 2, 2017 at Orchard Campus. Students were taken to Orchard Park under the supervision of teachers and coordinators. Every student was given an individual assignment where they had to understand the clue card and find things accordingly. In the next segment, each class was divided into groups of four and each group was handed over a clue card, this was a timed task and the goal was to return to assembly point with all the required things in minimum time.

GLOBAL HAND WASHING DAY

"Hand Hygiene is arguably our most important skill, we need to teach it well and teach it often." - Michael J. Blackburn.

As cleanliness is half the faith, therefore, washing the hands is more of a religious ritual than a hygiene practice. The hygiene starts with washing the hands with a soap and it's the easiest way of fighting against germs and diseases. In an effort to spread awareness among people of the importance of washing hands with soap, the Global Hand Washing Day was first celebrated 9 years ago in 2008. Following the example, Preschool (Sector A/ O) celebrated Global Hand Washing Day on October 13th 2017, this helped to develop awareness and a habit of hand washing among the children.

The students went home with a bag containing a soap, hand sanitizer and a booklet as their takeaways and part of the awareness programme.

CONFERENCE SESSION ON HYGIENE & CIVIC SENSE

Education is a two-way process and with an open mind, it becomes exciting every day as we come across inquisitive individuals with ideas worth listening and sharing. Teacher-student interaction is the key to learning and when we apply it outside the core academics, we can polish the students into better-groomed individuals and citizens.

Building on this idea, Bahria Town School and College, Orchard Campus organized a conference session for grades IV to VIII on Thursday, October 26, 2017. Agenda for this session was to reinforce the idea of hygiene and civic behaviour in our students.

The students actively participated and thoroughly enjoyed the activity. The session was planned and executed by Sr. Coordinator Ms. Amber Naqvi whose effort is commendable.

"It is the supreme art of a teacher to awaken joy in creative expression and knowledge."

TEACHER'S DAY is celebrated all over the world on the 5th of October. BTSC celebrates this special day with the enthusiasm and zeal it deserves. Every year, as this day approaches, our classrooms at all campuses fill up with greeting cards, chocolates and flowers as students showcase what their teachers mean to them. After our parents, the people who most significantly shape our lives and minds are our teachers. What better way to appreciate them than to dedicate a special day in their honour. In this regard a special ceremony was held at Girls College as well, hosted by Namrah Khan (president co-curricular).

Mrs Nasreen Sohail and Shumaila Shahid are in charge of the Happiness Club at Sector B, Senior Campus, the purpose of which is to spread and celebrate happiness. Routines can get really tough and work can sometimes become too overwhelming. Events such as birthdays and get-togethers provide a healthy distraction and give a chance to rejuvenate and reenergize. Keeping this in mind we celebrate birthdays of the staff members. This gives everyone the opportunity to socialize with each other. Staff members contribute to organize this event and get a cake and a gift for those whose birthday is being celebrated. It is a joyful occasion and gives everyone a chance to relax and unwind.

Go Green *"Someone is sitting in the shade today because someone planted a tree a long time ago."--Warren Buffett*

Today, in the world of Global Warming our Earth critically requires the restoration of its vegetation and purity. Our planet's environment is deteriorating with every passing day due to the increased deforestation, contamination and depletion of the natural resources. It is the need of the hour that our Earth's plantation must be restored and resources should be recycled and reused in order to save our Planet Earth for our forthcoming generations. In order to spread awareness among our children about the importance of plantation, an activity was organized by the Preschool (A/O) on 27th October, 2017. All the students of Prep Level were engaged in a planting activity where they individually planted a young plant in the decorated pots with their names mentioned on it. The students were also dressed up in green outfits representing the Earth's Flora. The students were also educated about the concept of recycling, reusing and reducing the use of natural resources.

Tree Plantation Drive Bahria Town School and college is committed to train the students into socially responsible and self-aware citizens. Social responsibility being an area of focus and attention for us requires engagement of our students in activities that incorporate awareness of sustainable environment and giving back to nature. Owing to this responsibility, students from Bahria Town School Orchard Campus took part in a tree plantation drive and planted 120 trees in Government High School for Boys Arayiaan. Students from the host school also participated in this activity. Students were zealously involved and learned the process of plantation as well. This not only instilled the importance of plants but also taught them to appreciate Nature.