

Mount Abu Public School

Sector - 5, Rohini, New Delhi-110085

NEWSLETTER: SEPT- OCT

CLASS- VI

'The will to win, the desire to succeed , the urge to reach your full potential ... these are the keys that unlock the door to excellence. Mount Abu Public School epitomizes this excellence where students and teachers travel 'un-travelled path' to achieve greater horizons in the pursuit of knowledge. Learning is fun and innovation is the silent mantra. Flying on the wings of imagination, the creative energy finds an outlet where each child is motivated and inspired to paint the canvas of life with different hues and colors celebrating their uniqueness. Innovative and exciting methodologies are synergized for establishing optimum learning opportunities.

TEACHERS DAY

Teachers day was celebrated with a lot of enthusiasm and creating awareness on the role of teachers in building a nation. On this special day, students celebrate the contribution of teachers in their lives and shaping up the society. The event initiated with Guru Vandana and motivational talks by Teachers and students. The chairman of the school,

D N Arora addressed the gathering and highlighted the role of teachers and students in the present scenario.

of

Sh.

the school who expressed her gratitude to the mentors for providing valuable guidance.

Principal of the school in her inspirational address guided the mentors and students of the school to develop capabilities and an earnest approach towards their duties. The event concluded with a vote of thanks by the Head Girl of

HINDI DIWAS

Hindi Diwas is a day of national importance. Celebrated on the 14th of September each year, it is the day on which Hindi was adopted as our official language by the Constituent Assembly India. Hindi was declared as the official language of our country after much struggle.

Hindi Diwas was celebrated

14th of September 2018 at Mount Abu Public School, Sec -5, Rohini. The event got started with the token of love by addressing the respected Principal

ma'am Ms. Jyoti Arora with a potted sapling. Poem, One act play, Speech, Street play etc competitions were held. Principal Ma'am spread the message "Hindi Hamari Shaan Hai; Desh Ka Abhiman Hai". She emphasized that we should be proud of our National language & should learn to speak in public domain without any hesitation. It was a fun filled day which circulated values of deep respect and appreciation for the national language.

PARENT WORKSHOP ON INTER-PERSONAL RELATION BETWEEN PARENT & CHILD

Interpersonal relationships between parents and children is an important thing since a child firstly begin to build a belief system with the parents and then with the surrounding environment. When the system of trust with parents has been awakened, then that's where the role of parents as an educator can be implemented. In this context, a workshop for the parents of classes VI-X was conducted on 15thSept' 2018 in the school premises. The topic of the workshop was "Inter-Personal Relation between Parent & Child". Mr. Nishant Bansal form QEA addressed the

gathering where he highlighted the major issues of the parent- child relationship. The resource person made the parents aware that if they want to strengthen their bond with the children and want them to perform better, they need not to have high expectation from them, but they need to appreciate them for even their small efforts. They should be the role model to see positive changes in them. The workshop

was an enriching one as it really showed them the way to up-bring their children in a better way

WORLD PEACE DAY

World peace is an ideal of freedom, peace, and happiness among and within all nations and/or people. World peace is an idea of planetary non-violence by which nations willingly cooperate, either voluntarily or by virtue of a system of governance that prevents warfare. The School celebrated "World Peace Day" on 20.9.18, where the students from different classes participated enthusiastically. Various activities were conducted at all the levels. Poem writing competition was conducted for the students where they shared their views on what does peace

mean to them and

how does it make a difference to them living in a peaceful world than in a conflicting world. The students understood the value of peace and harmony in the world.

SLOGAN WRITING ON TOURISM

A kaleidoscope of traditions, culture and vibrant geographies, India speaks for itself as a soul-stirring journey. From its dusty snow trenches, frolic coasts, gripping natural green to the mystic ravines of spirituality and

clusters of cultural shades defining the raw beauty, India captures the heart of every tourist. Discover the different facets of this multicoloured country as it shapes your vision at every of its fold. With the country's tourism branched into several forms, India has a chunk for every kind of a traveller. Tourism in India is important for the country's economy and is growing rapidly. Slogan writing contest was organised on tourism on 27th September.

NANHE DRAMEBAAZ

Nanhe Dramebaaz contest was organised on 01st Oct. Children were dressed in variety of costumes. They surpassed all benchmarks and deliver the role to perfection. We all need to learn the hard work and commitment shown by these little champions. They delivered key messages as part

of their roles. Amazing response was received for all the participants and were well appreciated by the audience. Dress-up of all the participants was well appreciated by the audience.

SWACHTA PAKHWADA

Prime Minister Shri Narendra Modi exhorted people to fulfill Mahatma Gandhi's vision of Clean India. The Swachh Bharat Abhiyan is a massive movement by government of India. As a flag bearer **Swachta Pakhwada** was

organised in school

from 1st to 15th October. Teachers and senior school members briefed the students on the importance of the day. After that the students collected their implements and went to their respective spots. They cleaned the whole place. Everyone performed their tasks joyfully and enthusiastically. The entire team of prefects and volunteers, launched cleanliness drive throughout the school campus. They cleaned the school campus.

CELEBRATION OF GANDHI JAYANTI

Nonviolence is the personal practice of being harmless to self and others under every condition. It comes from the belief that hurting people, animals or the environment is unnecessary to achieve an outcome and refers to a general philosophy of abstention from violence. In this context a Poem writing contest was organised on truth, non-violence and peace on 01st Oct. Students actively participated in the same.

ANTI BULLYING AWARENESS DAY

Young people have a major role to play in preventing bullying at school. Students can talk about their views and experiences of bullying, so the school staff can understand the situation better. Students can also help to identify real-life challenges to stopping bullying and bring fresh ideas about how to prevent it.

School organised a slogan writing competition on 17 Oct and create awareness on the same. provides an opportunity for everyone to campaign against and raise awareness of bullying.

VISIT TO ISKCON TEMPLE

Delhi Iskcon Temple is a magnificent shrine dedicated to Lord Krishna. The students of class VI went to an educational trip to **ISKCON Temple on Saturday, 13th October 2018**. The students took a round of the temple seeing the deities. After this they were given a religious discourse by a devotee and later on engaged the children to sing bhajans of Lord Krishna. The children enthusiastically took part in this. After this they had a visual tour of the life of Krishna. The students enjoyed the trip a lot.

RASHTRIYA EKTA DIWAS

With a view to foster and reinforce dedication to preserve and strengthen' unity, integrity and security of nation, Rashtriya Ekta Diwas (National Unity Day) was celebrated to commemorate the birth anniversary of **Sardar Vallabh Bhai Patel, the Iron man of India** on 31st October 2108. The day began with the students dressed as Sardar Patel and highlighting the contribution this great freedom fighter. They also informed all about the memoir of this great man. The young students pledged to be a worthy citizen of the nation and promised to carry forth the spirit of unification which was made possible by the vision and actions of Sardar Vallabh Bhai Patel. In the end , the co-ordinator addressed the students by giving the message to spread the unity and integrity across the nation.

INTER SCHOOL COMPETITIONS

Name of Event : **ZENITH 2018**

Venue: Bal Bharti Public School, Pitam Pura

Out of the Box: Piyush Goswami, Shreyas (VIII)

Result: I Position in Out of the Box

Name of Event : **ANNUAL ASTRONOMY QUIZ CONTEST 2018**

Venue: Nehru Planetarium

Junior Quiz: Himanshi (VIII), Atishay Jain (VI)

Result: I Position in Junior Quiz

Name of Event : **THE TIMES OF INDIA QUIZ**

Venue: SHRI SATYA SAI AUDITORIUM, LODHI ROAD

Information :

CHEERING : ADITYA SINGH MANHAS, MAYANK SHARMA, AMAN SHARMA, ABHIGYAN MISHRA, NAMAN SAINI, SIDHANT SHARMA, DHRUV SHARMA(VIII), RISHABH BHANDARI, JANISHIQ KHANNA, JATIN KAUSHIK (VII), HARSHIT TULI (VI), DARPAN SAHNI, NISCHAY SHARMA, AMBRISH,AKSHAT BHARDWAJ, NIKHIL JAIN, S. VISWA SAAHAR (IX), HARDIK MONGA(X), KUSH SHARMA, DIVANSHU SHARMA (XI)

RESULT: I POSITION IN CHEERING

Name of Event : SANSKARSHALA BY DAINIK JAGRAN

Venue: Constitution of India, Rafi Marg

Information :

Shubhi Gautam(VII), Manasvi Karan (VIII)

Result: Shubhi Gautam got II Position, Manasvi Karan got Consolation Prize

Name of Event : WILD WISDOM WWF QUIZ

Venue: Modern School, Barakhamba Road

Information :

Dibyansh Rai, Divyansh Singh (VIII)

Result: III Position

Designed By: Priya, Tanmay Kumar

Jyoti Arora

Principal

Minoo Bhatia

Co-ordinator

