

Mount Abu Public School

Newsletter

September- October (2018-19)

Class VIII

"The true sign of intelligence is not knowledge but imagination."

Mount Abu Public School, Sector -5 Rohini is an ideal institute that offers a holistic learning environment that integrates inquiry based education in the classroom set up .It encompasses key learning areas that promotes investigations of global and challenging issues. The school is deeply committed for promotion of critical and creative thinking in the development of optimistic future visions and involves students and teachers working together; as each constructs new understandings and compares their current ideas with those of the global community at large.

Class VIII has shown an impeccable performance and great hard work throughout the session. Their commendable contribution deserves applause.

AWARD CEREMONY 2018

The special occasion was organized to honour the extraordinary achievers in Academics, for the session 2017-18, with trophies and certificates and for formal inauguration of the Astronomy lab in the school, the only school in Delhi to have established the lab for helping the children enhance their knowledge about the universe and its intricacies .The event was inaugurated by Hon'ble Chief Guest Dr. Madhu Pruthi, Principal, Keshav Mahavidyaya, University of Delhi. The Chief Guest congratulated the scholars for their commendable accomplishments and

congratulated the school fraternity for having the privilege to let the children explore the universe through the astronomy Lab.

PAMPHLET DESIGNING ACTIVITY

Pamphlet Designing Activity was celebrated on the 27th of September. This Activity enabled students to gain more information about their country, various places to visit. The theme of the competition was 'TOURISM'

It enabled the students to understand the multi ethnic dimension of our Incredible India, it even enhanced their confidence and resulted in making them close to their roots.

BE THE CHANGE

Students of class VIII showcased their creativity and enhance their imagination by composing a poem on the topic 'Non Violence' on 1st October 2018

The Activity enabled them to understand that no battle

can be won with violence, violence only provides temporary gains, the real happiness lies within the boundaries of love, comfort, unity, harmony and togetherness.

INTER HOUSE QUIZ FOR CLASSES VI-VIII

Mount Abu Public School celebrated International week of Non- Violence and Peace from September 29 to October 4th. Celebration included an Enriching quiz about Non-Violence Activists . The Quiz consisted of three rounds- General Knowledge, tap round and picture round.

Non-Violence is a universal principle and its operation is not limited by a hostile environment

CLEANLINESS DRIVE

Our Environment and our Surrounding is our responsibility. we should take a step forward for its betterment. Mount Abu School took an initiative of inculcating a cleanliness drive on 4th October

To bring a change, Be the change

INTEGRATED PROJECT

Each and Every subject taught to the students has a close knit relationship with other subjects and overall development of children. With the help of Integrated Project, School has the mission to enhance creativity and knowledge of students

The topic was – **BEAT THE PLASTIC**

NATIONAL UNITY DAY

National Unity Day also known as Rashtriya Ekta Diwas is celebrated every year on 31st October. It is observed to commemorate the birth Anniversary of Sardar Vallabhbhai Patel who was the first Deputy Prime Minister and Home Minister of Independent India.

His dedication for the national integration was completely uncompromising as he was able to integrate more than 500 independent princely states of India soon after independence.

This occasion helps the youth of the country to be aware of and provide opportunity to reaffirm the strength and resilience of our nation to fight for the unity, integrity and security of our country.

School celebrated the event by evoking feeling of Unity among students and allotting three states to each class. Students wore the traditional clothes, this activity engrossed children's interest.

STUDENT'S ACHIEVEMENTS

Student's Name	Event Name	Position	Venue
Yahmita Maharana	Paper Mache/ Sculpture (District)	I Position	Sarvodaya Vidyalaya
Ridhima, Anamika (Jr. Girls)	Hindi Debate (District)	II Position	Sarvodaya Vidyalaya, Sector-8, Rohini
Nandini Guglani, Garima Chaudhary	New Era Table Tennis Tournament	III Position	New Era Public School, Mayapuri
Sparsh Sharma	Cricket Match	I Postion	De Indian Public School
Anushka, Tanay, Harshit, Shelma, Kartik, Himanshi, Yashika, Ayush Jha, Abhilash	Radio Show	II Postion	Vivekanand Public School
Ghoshit, Daksh, Rao Yug, Joel, Shreyas, Akshat, Priyansh	Mime Act	I Postion	Vivekanand Public School
Arnav, Aditya, Naman, Siddhant, Mayank, Dhruv, Abhigyan	District Folk Dance	II Postion	Mont Fort
Mayank, Aditya	Mera Desh Rangeela	I Position	DPS R.K. Puram

Ramith,Aryan,Puneet	CBSE Badminton Quarter Final	IV Postion	Bosco Public School
Garima Chaudhary, Gunn Pahuja	Table Tennis Tournament	II Postion	Sports Complex
Garima Chaudhary	Table Tennis Tournament	III Position	Ramjas
Himashi Ahlawat	Quiz	I Position	Nehru Planetarium
Dhruv Sharma , Siddhant Khanna	Dance	I Position	Mont Fort School
Nandini Guglani	Table Tennis Tournament	III Position	Harinagar Sports Complex
Hiyaa Bhardwaj	District Slogan Writing (Hindi)	III Position	VSPK Sector-11
Harsh Goyal	Inter House Non-Violence Quiz	I Position	Mount Abu Public School
Harshit Sehrawat	Inter House IT Apps Quiz	I Position	Mount Abu Public School
Vansh Mathur , Parth Khandelwal	Inter House IT Apps Quiz	II Position	Mount Abu Public School
Sarthak Bisht	CBSE Chess Tournament	19 th Rank Board	HRSSS Public School
Yash Vashisht, Divyansh Rai	WWF Quiz	III Postion	Modern Public School
Bhumi,Anshita,Ananya,Lavanya,Harsh Kumar	Bharatiya Swar Gaan Pratiyogita	III Postion	