

MOUNT ABU PUBLIC SCHOOL

NEWSLETTER

CLASS- VI- VIII

JULY-AUGUST (2018-2019)

Dear parents,

This session of 2018-19 has brought a lot of dreams, aspirations, belief and trust among the students. We all students who are highly proud to be a Mapian, promise our school and ourselves to become the inspiration for others and become an achiever in both academics and curricular activities. We hope that you all would like to read and praise the achievement of the students and our Mount Abu public school.

RAKSHABANDHAN

Students of Mount Abu Public School feel honoured to celebrate the Festival of Rakha Bandhan with Hon'ble Prime Minister Sh. Narendra Modi Ji at his residence. The little Mapians presented Rakhis to our honorable Prime Minister and showed their believe in him.

INAUGURATION OF SPORTS MULTIPLEX, GRAND CAREER FAIR

AND ATAL TINKERING FEST

As we know our school has designed a sports multiplex for development of sports among the students. For the opening ceremony of ground our principal Mrs Jyoti Arora invited the one who is a singer, an actor, a teacher, a politician and a youth icon, he is none other than our M.P. Mr.

Manoj Tiwari. His words highly inspired us And Mapians felt honorable to have him among us. Not only inauguration of sports complex but we carried on our day with the completion of one year of ATAL and career fair in which our guests from different universities came and made it incredible with different thinking and views.

LAURELS FOR CHILDREN IN RASIKPRIYA

Two children of school Isha Singhal and Anshita Pandey were honoured for their outstanding contribution by Scoring highest in Sanskrit and Music respectively. They were awarded Certificates and Trophies for the same at a special ceremony organized for the purpose.

TIMES OF INDIA - INDIAN SCHOOL AWARDS 2018

Mount Abu Public School is the Proud Winner of "Times of India - INDIAN SCHOOL AWARDS 2018" in categories "Best School using Technology Award" and "Top 100 Favourite Schools of India". The School was felicitated with a Commendation Certificate for its excellence in imparting Quality Education

TIMES POWER ICONS AWARD 2018

The School Principal received the honour of **TIMES POWER ICONS AWARD 2018** from **Deepa Malik** Para Olympic Gold Medal Winner and a Padam Shri and Arjuna Awardee Athlete.

EDUCATION LEADERSHIP AWARD 2018

Mount Abu Public School Rohini was felicitated with “**Education Leadership Award**” at **ABP NEWS - NATIONAL EDUCATION AWARDS 2018** for exemplary performance in the field of Education & Leadership. The Award ceremony was part of **WORLD EDUCATION CONGRESS 2018** held at Taj Lands End, Mumbai on 5th July 2018.

INSPIRING EDUCATORS AWARD

2018

Mount Abu Public School Sector 5 Rohini became the proud recipient of ‘**INSPIRING EDUCATORS**’ of the state Award 2018 by Rockspore. The school was awarded for its richness of experience and the innumerable contributions to school education in the region. The award was received by the middle level coordinator Ms. Minoo Bhatia at a special citation ceremony held at Hotel The Lalit.

SADBHAVANA DIWAS

The Sadbhavana or Harmony Day was celebrated on 20 August 2018 to commemorate the birth anniversary of the former Prime Minister of India Rajiv Gandhi. Having good feelings for others was the only the mission of Rajiv Gandhi. The children took pledge to spread the spirit of nonviolence and let the nation prosper with brotherhood and harmony with their utmost dedication.

INDEPENDENCE DAY

The school got enthralled with the spirit of joy of Independence by celebrating the 72 INDEPENDENCE DAY of the Nation in its premises wherein scintillating performances by the MAPIANS marked the day. The celebration began with the Flag Hoisting by the chairman and Principal of the school followed by cultural presentations and speech by the student. The Chairman congratulated everyone for being a part of Independent India and principal advised the children to carry forward the rich legacy forward by maintaining peace and harmony

SAHODAYA MAPTECH 2018-AN INTER SCHOOL IT SYMPOSIUM

The School organized **SAHODAYA MAPTECH 2018** , An Inter School IT Symposium under the aegis of Indraprastha School Sahodaya wherein more than 350 participations from different reputed school of Delhi, exhibited their creativity in different events related to field of technology. Enthusiastic participation of the students in the

events like Clicking Kodachrome, Pow-Toonist, Mystery Mind, GAME IT, Cinematic Zeal, Ad Designing, Script – A – Strip, Minecraft, Quiz, Launch and The Secret. The event concluded with the award ceremony

FRENCH DAY

Bastille Day is the common name given to the national day of France, which is celebrated on 14 July each year. In French, it is formally called la Fête nationale. As we know, our school Mount Abu Public School follows each culture to show the 'unity in diversity' among the Mapians and citizens of India Like other occasions we also celebrated 'French Day' with joy and full enthusiasm. We completed our day with French dance, French song, poem, rhymes and a knowledgeable quiz

HOW TO ACHIEVE SUCCESS

On 24th August 2018, Thursday, a workshop on “How to Achieve Success” was conducted by Ms. Anjali Sachdeva from ‘Times of India’ for classes VII and VIII. The workshop started with presentation of an anecdote of a young girl Lluchi Migushi who was very poor but had a great interest

in writing poetry. She felt inferior due to the rich people but somehow managed and won first prize in poem writing. She told that students should be happy with the things they have and not to make their parents unhappy. She highlighted the need of making a timetable for managing time and being discipline which will lead to success. She laid stress on sacrificing as a major thing to be a successful person. The resource person had an interaction with students. The workshop ended on an optimistic note where, she asked the students to have faith in themselves and do their best.

WORKSHOP ON SAFETY MEASURES

“Prevention is better than cure”. A workshop was conducted by TPDDL at Mount Abu Public School, which taught the value of preventing any mishappenings while “Flying Kite” on the upcoming event of Independence Day. The session was conducted by two resource person who addressed the students can remain safe. A presentation on safety measures was shown to the students which

taught them basic safety measures like – not to fly kites near electrical wires; Not to keep down galleries, fences, roof tops or terrace borders and not to catch kites. The session was interactive as several questions were put up for the students, they answered them correctly and received many gifts in return. It helped the students to take keen interest. Hence forth, it helped the students to gain an insightful learning.

VISIT TO NATIONAL SCIENCE CENTRE

The students visited National Science Centre on 16.8.18 for a hand on session on cell structure. The objective of the session was to equip students to make temporary slide. The students were given a demonstration by the instructor in the innovation space Biotech lab. They were given all the materials and they bacteria. Further they learn to observe it under the microscope and magnify the structure. Also they were shown live cultured paramecium. It was followed by Question – Answer round. The session was interactive and informative.

ASSEMBLY ON WORLD CONSERVATION DAY

Class VIII – C got a golden opportunity to present a wonderful Assembly on the occasion of “World Conservation Day”. World Conservation Day is celebrated on July 28, every year to enlighten people a healthy environment, which is the foundation for a stable and productive society to ensure the

well being of present and future generations, we all must participate to protect conserve and sustainably manage our natural resources. Choir group of VIII – C present a song performance on ‘Aisa Desh Hai Mera’ along with poem enactment to highlight the beauty of Nature and Our Country India.

GLORY AT GLANCE

INTER- SCHOOL RESULTS

Name of student/ group	Event name	Position	Venue
Group of 7 th , 8 th students	Mathematical jingle	1 st position	A.P.S.
Himanshi narang	Jr.hindi poem recitation	2 nd position	Sarvody kanya vidyalya
Puneet sangwan	Badminton zonal	2 nd position	SN acedmy
Shreyas Jain	On the spot anchoring	1 st position	Vikas bharti public school
Choir group	English poem	2 nd position	Himalya school
Puneet Sangwan/Shreyas	Hash 6.0	2 nd position	DAV public school

Designed by: Himanshi, Nidhi Sharma & Shreyas

Principal

Co-ordinator