

The School - an Institution in the 21st Century

HON. GEETA CHHETRI (RANA),
CHAIRPERSON, GALAXY PUBLIC
SCHOOL

In the 21st Century the school has turned into an institution. Modern schools have many departments because the role of the schools has changed over the years. Schools today offer more than teaching and learning.

In the Gurukul System of education, the 'Gurus' or teachers used to speak while their disciples or students used to listen. The concept of classrooms was formulated and teaching and learning was conducted inside classrooms. The role of the teacher was to impart knowledge from textbooks. The needs of students have been changing with time. Today a student does not attend school merely for knowledge obtained from textbooks. Students also want to take part in co-curricular activities. They want to learn to play musical instruments, to dance, to sing and to play indoor and outdoor games.

Keeping in mind the needs of the day, modern schools offer theoretical and practical knowledge to students. Schools have upgraded their infrastructure to meet the expectations of students and their parents. Physics, Chemistry, Biology and Computer labs have been set up. Schools have taken up the task of preparing students for internship and future employment. Modern education emphasizes on vocational education and honing the skills of students so that they can earn their living with the skills learnt in schools. Skills necessary for carpentry, hotel management, plumbing, music, gardening etc. are now taught in the schools.

Due to the demands of society, schools have become more highly specialized and professional in their approach. Schools have different departments like:

- | | | |
|-----------------------------|----------------------------------|------------------------------|
| 1. Administrative | 8. Production | 15. Publishing and Marketing |
| 2. Accounts | 9. Security | 16. Environment and Greenery |
| 3. Transportation | 10. Hostel | 17. Child Care |
| 4. Food | 11. Government Relations | 18. Career and Counseling |
| 5. Academics | 12. Public Relations | 19. Human Resource |
| 6. Extra and co-curricular | 13. Maintenance and Construction | |
| 7. Information & Technology | 14. Sanitation | |

Schools need lots of financial resources to run the above-mentioned departments. Its expenses have been shooting up every year. Schools are struggling to meet their expenses in order to maintain the standards expected by parents and the society. Private schools have only one source of income: Tuition Fee. As per present realities, schools must be classified as service oriented business since schools provide services in exchange for money. The aim of the schools is to provide quality education to students, to develop the personality of students, to provide them knowledge about the latest technology, to make them skillful, smart, knowledgeable, social, disciplined and to prepare them to face challenges with dignity.

Schools have their hands full. They have to do a lot these days. All those who are involved in the school must work hard and must follow the rules and guidelines prepared by the school. They must do their work sincerely and honestly. Otherwise an institution cannot progress. A school is a system which depends on each and every individual associated with the school. Constituents of the school should be held accountable for their actions. The system may collapse if the constituents of the school fail to discharge their duties.

1. Saraswati Puja/Basanta Panchami 2077

Shree Panchami, Basanta Panchami or Saraswati Puja is one of the most important festivals in Nepal. Saraswati puja is observed on *Magh Sukla Panchami* and is done on Panchami, so the day is called Shree Panchami. Basanta Panchami is the day when winter ends and spring starts. Basant Panchami falls in January-February (Magh - Fagun). We worship Goddess Saraswati in this day. Goddess Saraswati is regarded as the goddess of knowledge. She is worshiped as the source of all intelligence and creativity. It is believed, Shree Panchami is the best day to start learning new things. Students worship books, pens, notebooks and other instruments. Musicians worship his/her instruments. Professionals worship their tools. Shree Panchami was celebrated in our school on 16 February 2021. On this day, parents seeking a new school to enroll their child also gathered for Saraswati Puja. School conducted a ceremony ritual for goddess Saraswati.

AKSHARAMBHA

SARASWATI PUJA WITH RESIDENTIAL STUDENTS

INFORMATION GIVEN FOR NEW ADMISSION

2. Student's Quality Circle Webinar on SQC for Pro-Social Personality Development of Student

Student's Quality Circle Webinar on SQC for Pro-Social Personality Development of Student was conducted on 15 January 2021 through Zoom. Hon. Geeta Chettri (Rana), Chairperson of Galaxy Public School was the Keynote Speaker of the program. The Webinar Moderator was Mr. Gautam Pokharel, Hub Coordinator, Pashupati Hub/Coordinator of Galaxy Public School. Welcome remarks were given by Ms. Surina S. Gurung, Vice President, Quest-Nepal/Principal of Galaxy Public School. The program was organized by QUEST-NEPAL National SQC Council together with Pashupati Hub (Galaxy Public School).

The panelists were Ashim Saxena, SQC Member, Mahel Shrestha, SQC Member, Shubhank Srivastava, SQC Member and Siddhartha Pokhrel, SQC Member. All the panelists talked about their experience as a member of SQC and the pro-social personality development of a student. For the experience sharing, former students of our school Girwan Poudel and Shreela Gurung shared about their involvement in SQC and its advantages in their life. Closing remarks were given by Mr. Dev Raj Ghimire, Member Secretary, National SQC Council. Altogether 114 students participated in the program.

 QUEST-NEPAL National SQC Council Pashupati Hub, Kathmandu SQC Webinar on SQC for Pro-social Personality Development of a Student Date: Friday, 15 th January, 2021 Time: 06:00-07:30 PM ID: 986 6258 7045 Passcode: SQC		Panel Discussion <div> Key Note Speaker Hon. Geeta Chettri (Rana) Advisor, QUEST-Nepal Chairperson, Galaxy Public School </div> <div> Webinar Moderator Mr. Gautam Pokharel Hub Coordinator Pashupati Hub </div> <div> Welcome Remarks Mrs. Surina S. Gurung Vice President, QUEST-Nepal </div> <div> Closing Remarks Mr. Dev Raj Ghimire Member Secretary National SQC Council </div>	
		<div> Ashim Saxena SQC Member </div> <div> Shubhank Srivastava SQC Member </div> <div> Girwan Poudel SQCian </div>	
		<div> Mahel Shrestha SQC Member </div> <div> Siddhartha Pokhrel SQC Member </div> <div> Shreela Gurung SQCian </div>	

PROMOTIONAL BANNER MADE FOR SQC WEBINAR

3. BBC Microbit

In 2019, the reciprocal visits to the partner school, Allen Cardinal Catholic High School through the Connecting Classroom program resulted in sharing various projects and ideas with each other's school. Our partner school provided five sets of Microbits. The further projects were bit delayed due to pandemic. However, the first step was attempted on sharing this project on February 17, 2021. Four students of Grade 8 and 9 took part in the coding techniques using block method. The students made a demo on Flashing Emotion Badge. They also learned how to code, pairing the BBC microbit with the laptop or pc and how to execute the programing on BBC microbit. For further information, kindly follow the link given below:

<https://www.youtube.com/watch?v=MpMSpwU0mrQ>

STUDENTS SHOWING BBC MICROBITS

4. Election of Head Boy and Head Girl 2077

The election of the Head Boy and the Head Girl was held on 22 February 2021. The parliamentary election system of Nepal was followed. Dates for registration to the electoral roll were announced. The date for election was announced. The last date for party registration at the Election Commission was declared. Nominations were filed by the students for different positions. On the Election Day, all the students participated in the election and chose their leaders by voting. **Alvin Yadav** and **Sristina Poudel** were elected as the Head Boy and the Head Girl of the school. During the school assembly, they were felicitated by the Principal, Coordinators and teachers. The new office bearers delivered speeches in front of their voters and fellow students.

VOTING PROCESS

VOTE COUNTING

FELICITATION TO HEAD BOY AND HEAD GIRL 2077

5. UNESCO Program

Galaxy Public School is one of the member school of UNESCO Associated Schools. We have been involved in sharing knowledge and ideas with the students and teachers from different countries through many programs. With this mission, on 28 February 2021, student's panel of Kripa Siwakoti, Brabim Adhikari and Adarsha Basnyat along with the Principal of the school, Ms. Surina S., Gurung participated in the The Osaka-Kobe UNESCO International Symposium for Sustainable Development Goals. This program was organized by Kobe-Sannomiya Campus, Japan University of Economics with the initiation from Prof. Hiroshi Yasui, Faculty of Economics. Students spoke about the UNESCO Activities in Nepal under and post Covid-19 world. The students got to interact with the professors and students from the campus and they took them for virtual tour of their campus.

PROMOTIONAL BANNER MADE FOR THIS PROGRAMME

6. Community –Police Partnership Programme

The “Community-Police Partnership for Peaceful and Secure Society” program was launched across the country by Nepal Government. Local people, people from the community, social organizations and schools are its major partners. Under this program, our school have already organized various awareness programs regarding bullying, drug abuse, cyber-crime, safety and security etc. On 26 March 2021, Drugs Abuse Awareness Campaign and Interactive Program was held at Everest hall, Galaxy Public School with all the students of class 10 along with the community representatives from other schools. The program was Co-sponsored by Himal Hospital Pvt. Ltd, Gyaneshwor. The Chief Guest of the programme was Mr. Sandeep Bhandari, DSP, Metropolitan Police Office, Ranipokhari. During the program, Mr. Basanta Thapa, Police Inspector provided awareness orientation regarding drug abuse. Mr. Navin Tamle, Director of Himal Hospital was present. Mr. Dal Bahadur Karki, Ward Chairperson was also present along with other members from intellectual community and police members.

PARTICIPANTS OF THE PROGRAM

**MR. SANDEEP BHANDARI, DSP, METROPOLITAN POLICE OFFICE
RANIPOKHARI**

7. Futsal Competition 2021

In Nepal the craze for Futsal has been increasing steadily. Children, the youth and the elderly are getting attracted to this sport. Due to this demand, the school opened its door to Futsal lovers by introducing Futsal classes in 2018. The Annual School Futsal Tournament 2021 was held in the school Futsal ground from 12 to 15 April 2021. There were two categories: Girls and Boys. Matches were played among different sections on a knock out basis. Students from Classes 1 to 10 participated in this tournament. The names of the winner team are given below:

BOYS		GIRLS	
First - 1G1	Second - 1G2	First – 1G2	Second – 1G1
Aarav Kumar Sah	Aashraya Aryal	Aagya Shree Singh	Aabiya Magar
Aaron Tuladhar	Anmol Paudel	Aaradhya Kanauje	Agrata Wagle
Amish Poudel	Ayojan Poudel	Ansuva Lamichhane	Atizma Dangol
Chirag Shrestha	Eron Tamang	Kareen Shahi	Azarenka Sherchan
Ivaan Shah	Evan Maharjan	Paridhi Lamichhane	Cynthia Basnet
Crish Nakarmi	Himansh Kunwar	Sambhavi K.C.	Hridaya Koirala
Niraj Lamsal	Nuyang Hang Rai	Siman Gurung	Jinisha Jain
Rasshish Maharjan	Pranav Swar	Sleshma Niraula	Kusum KC
Samarth Thapaliya	Ram Dhakal	Surizwi Dulal	Pratistha Koirala
Samyak Adhikari	Raymon Gurung	Utpati Acharya	Subhani Shrestha
Sandesh Bogati	Rivaan Pokhrel		
Shreemad Uprety	Royace Vishwakarma		
	Samrajya Sen		
	Vivaan Pancham Shakya		

STUDENTS OF CLASS 1 IN ACTION

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2027 - CLASS 1 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2027 - CLASS 1 GIRLS

PRIZE DISTRIBUTION CEREMONY

BOYS (TEAM 1)	
First - 2G1	Second - 2G1
Kiran Joshi	Aagaman Mishra
Kritigya Raj Shrestha	Aarogya Kunwar
Marcus Shrestha	Aashray Ghimire
Nirvik Koirala	Abiraj Pande
Nuiden D. Sherpa	Anirudh Joshi
Ojas Paudel	Aradhya Basnet
Sadik Shrestha	Bibhu Pradhan
Shlok Shrestha	Dibansh Mahato
Jimmy Lama	Dipluv Budhathoki

**WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2027 - CLASS 2
BOYS (TEAM 1)**

BOYS (TEAM 2)	
First – 2G2	Second – 2G2
Aayam Maharjan	Saksham Baral
Agrim Basnet	Samartha Sagar Ban
Ailesh Shrestha	Samunnayan Mishra
Aarooha Adhikari	Sarbin Maharjan
Aryan Pradhan	Simon Neupane
Mukesh Sanjyal	Srigyan Raj Gurung
Pranav Mishra	Sunaian Singh Khadka
Raghav Khatri	Sushim Uprety
Rihan Tamang	Vyom Goel
Ronish Raj Kayastha	Yubin Parajuli
Runin Shrestha	

**WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2027 - CLASS 2
BOYS (TEAM 2)**

PRIZE DISTRIBUTION CEREMONY OF CLASS 2

GIRLS	
First – 2G1	Second – 2G2
Aarohi Prajapati	Aahana Shrestha
Aaravi Thapa	Aakriti Silwal
Anshu Shrestha	Axata Giri
Ansu Shrestha	Kelsang Sherpa
Ashmavi Dhungel	Presica Agrawal
Avanee Maharjan	Samriddhi Dahal
Azmi Budthapa	Sanskriti Bhurtel
Dibisha Jamarkattel	Siwani Gautam
Kavya Mishra	Subani Paudel
Prajma Lamichhane	Suhana Neupane
Soumya Shrestha	Trisha Shrestha
Suhana Adhikari	Yukta Shakya
Udichya Khaling Rai	

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 2 GIRLS

BOYS		GIRLS	
First - 3G1	Second - 3G2	First – 3G1	Second – 3G2
Abison B Shahi	Aryan Ray	Aarohee Basnet	Aayushi Kunwar
Adhiraj Oli	Dibyan Gautam	Aashrika Pandit	Adriyana Sunuwar
Arav Timilsina	Krishtab Thapa	Amika Ghimire	Angel Tamang
Chirayu Gurung	Kunsang Sherpa	Bira Khanal	Bungwama Rai
Ishan Raj Bista	Nawang Sherpa	Dikshya Bhandari	Jharana Dahal
Prakhyat Baduwal	Raghav Shrestha	Nitisha Budhathoki	Prabika Bhattarai
Samrag Jung Raut	Saiyam Gautam	Prakriti Swar	Prashamsa Maharjan
Saubhagya J Karki	Sampanna Adhikari	Prapti Upreti	Prinsa Khadka
Shreyash Nepal	Sange Sherpa	Prashna Maharjan	Shaaya Rana
Subhang S Acharya	Shriyal Adhikari	Shreya Bhandari	Sheestata Thakuri
	Shuvam Chauhan		

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 3 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 3 GIRLS

BOYS		GIRLS	
First - 4G3	Second - 4G2	First – 4G2	Second – 4G1
Aarosh S Maharjan	Aaryan Phuyal	Aakrishta Ghimire	Anushka Sharma
Aarush Upreti	Arnav Gurung	Anima Luitel	Anwesha Thapa
Anit Rimal	Baibhav Jain	Ayusha Wagle	Bishnavi L Magar
Ayub Kaji gamal	Famous Khadka	Manasvi Shah	Grace Rai
Pujan Pandey	Sanjaya Dhamala	Nandini Yadav	Joyaa Shrestha
Rohit Raut	Shikshit Bhurtel	Ojisha Rana	Priyam Goyal
Sabin Gurung	Aryan Chapagain	Prachi Chettri	Sayuri Basnet
Sameep Poudel	Yash Bir Sindurakar	Smarika Giri	Suwigya Adhikari
Subhangam S. Thapa	Yugam Dhakal	Pradipti Bhandari	Binita Pahari
Kritan Rimal	Isaan Maharjan	Saloni Jha	Kreesha Budathoki

HANDSHAKING

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 4 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2017 - CLASS 4 GIRLS

BOYS		GIRLS	
First - 5G1	Second - 5G2	First – 5G3	Second – 5G2
Advay Gharti Magar	Abins Tiwari	Akshara Yadav	Arju Kafle
Baibhav N Shah	Dipson Bashyal	Alysia Subba	Arya Tiwari
Himesh Bhattarai	Prayash Bhandari	Tilasma P Magar	Aslesha singh
Prachit Bista	Pema T Sherpa	Gesica Agrawal	Manavi Dhungel
Pranik Tandon	Prabhav Shrestha	Mahi Murarka	Nancy Shrestha
Saksham Regmi	Rohit Gupta	Ragini Mandal	Newsun Gurung
Sanim Pradhan	Shreeyansh Dahal	Saayena Nepal	Siddhi Nemani
Shreyan Chaudhary	Soyuj L Shrestha	Shreeya Gautam	Sujata Pokharel
Sudhir Shah	Srijal Ghimire	Stuty Nepali	Pansy Sintan
Siddartha Manandhar	Swikrit Rijal		Ridima Karki

HANDSHAKING

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2017 - CLASS 5 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2027 - CLASS 5 GIRLS

SOME GLIMPSES OF THE GAME

BOYS		GIRLS	
First - 6G1	Second - 6G2	First – 6G2	Second – 6G4
Saurav Raj Yadav	Suryams Basnet (GK)	Larina Karki	Tshering Sherpa (C)
Krish Lama	Ayush Poudel (C)	Samikshya Shrestha	Kushum Gajmer
Pranjal Rajbahak	Aryan Jung Thapa	Unnati Gurung	Rihina Lohani
Kshitiz Lama	Sudip Roka	Suzeen Gurung	Alka Pradhan
Nimesh Pandey (C)	Wangchuk Sherpa	Kritika T Magar	Anshu Rai
Suave S Dulal	Nischal Gautam	Ritika Maharjan	Supriya Bhatta
Rishav Rai	Aarambha Ghimire	Khushi Tamang	Sneha Thapaliya
Avanish D Bhatta	Maulik Dangol (GK)	Aakriti Rai	Rojina Gamal
Pranav Bashyal	Swovnim Shilpakar	Suyen Limbu	Anney Rajthala
Saiyam Maskey	Unique Adhikari	Baibhavi R. Rana	Suprima Basnet

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2027 - CLASS 6 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 6 GIRLS

BOYS		GIRLS	
First - 7G4	Second - 7G3	First – 7G4	Second – 7G2
Agraj Katwal	Shikhar Gurung	Prachi Maden	Dipika Pradhan
Avishek Nepal	Bashu Bhandari	Angel Rokaya	Diyana Tandukar
Aaditya Kharel	Aayash Adikari	Pranita Pateny	Eva Shrestha
Nima W. Sherpa	Aaditya Subedi	Kinjal Chitrakar	Niju Phuyal
Naman Chaudhary	Prabandha Gurung	Swastika Tamang	Nilisha Chaudhary
Akash Mandal	Aditya Jung Basnet	Aayusha Gurung	Sakina Karmacharya
Nawdeep Rawal	Sakcham Shrestha	Aditi Singh	Sambriddhi Bhurtel
Tilendra Shah	Amrit Dhital	Aarya Baral	Alisha Bohara
Shuv Wagle	Saphal Aryal	Samridhi Sapkota	Suprima Guragain
Jeison Samsohang	Rhythm Shrestha		Sudikshya Shrestha

STARTUP OF THE GAME

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 7 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 7 GIRLS

BOYS		GIRLS	
First - 8G5	Second - 8G4	First - 8G3	Second - 8G4
Samik Limbu (C)	Unique Khatiwada (C)	Sera Jangmu Sherpa (C)	Anjal Rai (C)
Rehan Raj Achhami (VC)	Avi Malla (VC)	Shreya Poudel	Anushka Singh (VC)
Mingmar T Sherpa (GK)	Aryan Jaiswal	Shristy Bhandari (VC)	Mamata Khadka
Rojin Raj Parajuly	Prajwol J Karki	Arshia Tuladhar	Monika Rai
Nischal Shrestha	Prabesh Chaulagain	Aishwarya Gupta	Ursula Joshi
Manish Gurung	Raunak Adhikari	Sumika Shahi	Suzain Subedi
Manash Chaulagai	Samarpan Adhikari	Suhana Pandey	Swastika Jonchhen
Sakshyam Rawat	Sameer Dahal	Isha Niraula	Shreya Jha
		Aarghee Rana	

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 8 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 8 GIRLS

BOYS		GIRLS	
First - 9G4	Second - 9G5	First – 9G5	Second – 9G1
Rohit Kushwaha (C)	Susan Pahari (C)	Aashika Gurung (C)	Karuna Raut (C)
Srijan Raut	Tshering P Sherpa (GK)	Bipasha Gurung	Nirjala Gurung
Majid Shrestha	Saksham Bayalkoti	Namsang Innam	Bipasana Shrestha
Tenzing Gurung	Zubean KC	Bedika Shahi	Dilasha Niraula
Samriddha Adhikari	Abish Tamang	Aayusha Dangol	Samikshya Dhamala
Chirag Agrawal	Sushil Magar	Nunamma Limbu	Niki Yadav
Unique Phuyal	Krish Shrestha	Palistha Prajapati	Meri D Pakhrin
Akchhit Adhikari	Sushant Bhainato	Rushan Khand	Smarika Basnet

PLANNING

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 9 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 9 GIRLS

BOYS		GIRLS	
First - 10G4	Second - 10G1	First – 10G2	Second – 10G5
Dipen Shrestha	Asish Kunwar	Satyaa Joshi (C)	Saru Shrestha (C)
Phinjo Sherpa	Ramhari Basnet	Yubha Rao	Riya Chitrakar
Yuwan Jung Khadka	Abhinna Sapkota	Shreya Maharjan	Swastika Magar (GK)
Ze Chakradhar	Sudip Shah	Sapana Rauniyar	Dolima Yonzan
Ramesh Sah	Prajol Rawal	Sheetal Chitrakar	Mahek Shrestha
Nirajan Sah	Shuvam Rana	Shreya Wagle	Shristi Bhandari
Bishesh Magar	Anish Atreya	Priyanka Gautam	Aayusha Karki
Sabir khadka	Alvin Yadav	Vidhi Chhetri	Bebisha Rajbahak

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 10 BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 - CLASS 10 GIRLS

Best Player		Best Scorer		Best Keeper	
Boys	Girls	Boys	Girls	Boys	Girls
Anish Atreya	Shreya Wagle	Ramhari Basnet	Saru Shrestha	Dipen Shrestha	Riya Chitrakar

Some of the glimpses of Annual Futsal Tournament of Upper KG Students

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 – UPPER KG: BOYS

WINNERS OF ANNUAL SCHOOL FUTSAL TOURNAMENT 2077 – UPPER KG: GIRLS

Other Activities

SCHOOL OPERATED IN-PERSON CLASSES FROM FALGUN TO CHAITRA 2077.

SHREYA ACHARYA, BIDUSHEE SHARMA AND ABHINAV SHAKYA PARTICIPATED IN QUIZ COMPETITION ORGANIZED BY NPABSAN.

THIRD-MID TERM REPORT CARD WERE DISTRIBUTED ON APRIL 9.

HOLI 2077 BEING CELEBRATED WITH RESIDENTIAL STUDENTS.

THIRD MID TERM EVALUATION OF MUSICAL INSTRUMENTS

PAPER CRAFT WORK PRESENTED BY STUDENTS DURING ONLINE CRAFT CLASSES.

Kindly visit our school webpage: www.galaxy.edu.np and Facebook Page: <https://www.facebook.com/OfficialPageGalaxy/> for further updated news and events.