

Mount Abu Public School

NEWSLETTER -Class VI-VIII


"We Trust In God"


We, at Mount Abu Public School believes that our mission can be achieved through a focused and determined planning for an integrated approach to education with a pursuit of excellence in academic knowledge, skills and behaviour that will develop moral, physical, social and aesthetic aspects of each child upto to his inherent potential, which will lead to a mind set for excellence to emerge as young leaders in their respective fields and face the world with inner confidence and integrity.

Classes VI-VIII has shown an incredible performance and great hard work with enthusiasm throughout the session. Its time to gear up for EXAMS and understand how the kids have tightened up their belts. Flip through the following pages and witness the virtual journey of exam preparation .

(JANUARY-FEBRUARY)

WINTER-VACATION WITH A TINCH OF WINTER HHW

It's that time of the year, when the frosty cold and bright sunlight suits all. To welcome winters, the school celebrated Winter Vacation for class VI-VIII from 1st January 2018 to 15th January 2018 accompanied with Winter Holidays' Homework for the kids. Creative HHW was assigned for each subject inclusive of the revision sheets for the upcoming examinations. The students kept themselves enrolled and occupied all through the vacation and channelized their energies to create something new for the HHW.


HEALTHY DIET IS ONE THAT HELPS TO MAINTAIN OR IMPROVE OVERALL HEALTH (HEALTHY FOOD DAY CELEBRATION)

In order to balance the good health for students healthy food celebration takes place every month wherein this time the healthy menu card contained

RAWA IDLI and TRI-COLOR SANDWICH. These were non-oily forms of food as it does not contain any amount of oil and is a great source of fibres and various energy giving ingredients etc and is an "easy to make -

ready to eat" meal . The students enjoyed the dish with full enthusiasm and learnt healthy food habits .


OLYMPIADS AT A GLANCE

The aim of a good Olympiad exam is to provide a unique competitive platform through and identify the young geniuses and create a talent pool for the future for which the school organised Intra-class ENGLISH OLYMPIAD and GK EXAMINATION for classes VI-VIII . It worked on the grammar skills and general awareness of the society.

DISPLAY BOARD

The most beautiful corner of the class is Bulletin board, It shows the innovation and creativity of students. Students of classes VI-VIII prepared beautiful boards with their hand work.

CLASS VI- FATHER OF THE NATION

CLASS VII- VATAN KI YAAD MEIN

CLASS VIII-GEARING UP FOR EXAMS!!


PARIKSHA PAR CHARCHA - MR. NARENDER MODI

Our hon'ble Prime minister -Mr.Narendra Modi took the stage " PARIKSHA PAR CHARCHA" a unique townhall programme in which he interacted with students , parents and teachers all over the country. The school was a part of this high level panel discussion and the kids of class VI-X witnessed its live telecast.


THE BEST IS YET TO COME:

REPUBLIC DAY PARADE PARTICIPATION

Students of classes VII-VIII celebrated the 25 years of INDO-ASEAN partnership by performing a hearthrobing Dance performance on 26th January 2018 at Rajpath. The vibrant presentation of 150 students from the school was witnessed by the President and Prime Minister of our country along with the leaders of ASEAN countries.


SCHOOL HOSTS CBSE NATIONAL LEVEL SCIENCE EXHIBITION 2018

It is rightly said" TODAY'S SCIENCE IS TOMORROW'S TECHNOLOGY". With this view to encourage ,popularise and inculcate scientific temper , the school got an opportunity to hos CBSE NATIONAL LEVEL SCIENCE EXHIBITION where it welcomed various schools from all over the nation. The different 451 exhibits displayed by students demonstrated a good degree of innovation and research targeting sustainable development.


WORKSHOP CORNER

Amway organized a workshop for classes VI-VII to spread awareness about the significance of Balanced Diet in our lives and how it helps in smooth functioning of our body specially during examinations. It was a pre-exam tip to success

STUDENTS' ACHIEVEMENTS

1. Students of classes VII-VIII participated in Republic Day Dance performance at Rajpath.
2. Students of class VII-LAVISHA JINDAL and PALAK REHLAN secured IIIrd position in Inter-school Fireless cooking competition held in DPS R.K.Puram.

MADE BY-----

Ms. NEETA ARORA (Class VIII)