


Mount Abu Public School

Sector-5, Rohini, Delhi -110085

NEWSLETTER OCT-DEC 2018

CLASS IX-X

"BRIGHT FUTURE OF EACH AND EVERY STUDENT IS OUR MOTTO"

Success is no accident. It is hard work, perseverance, learning, studying, sacrifice and most of all, love of what one is doing or learning to do. It is here the role of a school and a teacher becomes significant as the goal of education is not to increase the amount of knowledge but to create the possibilities for a child to invent and discover to create individuals who can do new things. Keeping this in mind, the children at Mount Abu Public School are motivated to pursue their ambitions through experience of trial and suffering and achieve success. So, we are here with all our exhilaration to share yet another edition of Newsletter for classes IX and X.

INDIA SCHOOL MERIT AWARD

The school is felicitated at Rank 1, India School Merit Award for Academic Reputation, as one of India's top CBSE School parameter wise by Education Today. The school is awarded for its exemplary contribution to the Education Field


QUALITY IN EDUCATION : JURY CHOICE AWARD AND LEADERS AWARD 2018

The whole fraternity of Mount Abu School feels delighted to applaud for the exemplary achievement of the school for being the proud recipient of Quality in Education - Jury's Choice Award for providing Quality Education to the youth and another feather in the cap was added when Principal Jyoti Arora was bestowed with Leaders Award 2018 for possessing exceptional leadership skills, in a magnificent Education Today Award Ceremony at Taj Gurugram. Such recognitions motivate each one of us at Mount Abu to keep striving for excellence.


APPRECIATING THE BRILLIANCE AND EXCELLENCE

The School celebrated the wonderful accomplishments of the students in different fields of education in a special ceremony organized for the purpose. The parents were made aware of the achievements and new initiatives of the school to highlight the success story of the school. The trophies and certificates were awarded to the students who emerged as winners in different zonal competitions, Inter School Competitions and Olympiads and different sports tournaments held throughout the year from time to time. The day also marked the launching of Eat Right Club under the Health and Wellness Club of the school and Italian Language Club. The Eat Right Club is an initiative by FSSAI under the Ministry of Health and Family Welfare for promoting health awareness among the children. The Italian Language Club is a step forward for collaboration of Internationalism in education for making global leaders. The Principal addressed the gathering and showed her gratitude to parents for their valuable input in enhancing the skills of the students and contributing in their overall development. She congratulated the proud winners and emphasized on the need to enhance the talents along with academic excellence so that they emerge as winners in the journey of life.


BOOK FAIR

The school organized the Annual Book Fair from 15 to 17 November 2018 inaugurated by Principal by lighting the lamp of knowledge. The event aimed at enhancing the reading skills of the students as today's readers are tomorrow's leaders. The children visited the fair and showed their creativity in different activities like Book Mark Designing, Slogan writing, Book Review, Magic book designing and Story Writing. The fair was open for parents on 17 November wherein they could also have the opportunity to get absorbed in the wonderful world of books.


CELEBRATION OF RASHTRIYA EKTA DIWAS “ALL FOR ONE, AND ONE FOR ALL”


The school celebrated National Unity Day on 31 October 2018 to commemorate the birth anniversary of Sardar Vallabhbhai Patel, the Iron Man of India by organizing Run for Unity wherein children took out rally in the vicinity to disseminate the sacred message, dressed up in diverse traditional attires of different states of India and pledged to carry forward the spirit of unification. The children also watched the videos depicting diverse cultures and traditions of India and sang songs in praise of the great nation. The day marked different hues of integrity and harmony.

INDIA INTERNATIONAL SCIENCE FESTIVAL (IISF) 2018

“THE SCIENCE OF TODAY IS THE TECHNOLOGY OF TOMORROW”

The school got a golden opportunity to send students of Classes 9, 10 & 11 to attend India International Science Festival (IISF) – 2018 organized by Ministry of Science and Technology and Earth Sciences, Environment Forest and Climate Change at Lucknow from 5th to 8th October 2018. The students were provided a unique platform that ignited their minds with scientific approach towards things and enhanced their ability to think and create new ideas with different perspective. The students met our Hon'ble President Sh. Ram Nath Kovind Ji, Chief Minister of Uttar Pradesh, Sh. Yogi Aditya Nath Ji and many more dignitaries enlightening them on India's contribution in the field of Science and technology. The visit was a great learning experience for the students as they could do many handson activities and enhanced their knowledge by interacting with many experts from different fields. It was really a memorable and wonderful experience for the students.


CHILDREN'S DAY CELEBRATION

The School celebrated the Children's day in commemoration of the birth anniversary of Pt. Jawahar Lal Nehru wherein the teachers presented the assembly for the children and congratulated them on their special day. The children were shown the documentary highlighting the importance of public property and how they can contribute to safeguard the same. The teachers sang songs in praise of the children. The Principal addressed the students and congratulated them on the day and guided them to be a responsible citizen by respecting the nation and being a good human being, which is the foremost requisite for a good life


AWARD CEREMONY 2018


"IT'S NEVER CROWDED ALONG THE EXTRA MILE"

Echoes of celebration of excellence reverberated the whole premises of the school on the occasion of Award Ceremony 2018 and Inauguration of Astronomy Lab. The special occasion was organized to honour the extraordinary achievers in Academics, for the session 2018-19, 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 Mahavidyalaya, University of Delhi by lighting the lamp of knowledge followed by cultural presentations by the students. The Chief Guest congratulated the scholars for their exemplary accomplishments and congratulated the school fraternity for having the privilege to let the children explore the universe through the astronomy Lab. The program concluded with the vote of thanks to the eminent dignitary for her benign presence.


MOCK DRILL ON DISASTER PREPAREDNESS

Following the guidelines from Directorate of Education ,Govt .of NCT Delhi, Mount Abu Public School Sector 5 Rohini conducted the MOCK DRILL on 27 November wherein the building was evacuated and material including posters ,slogans and paintings regarding first aid and educative material on essentials of disaster preparedness and emergency services prepared by the students were put as exhibits to cause awareness among the children as to how they can prepare themselves for any kind of disaster.


CULTURAL PERFORMANCE ON VIETNAM ART PERFORMANCE

Folk Dancers of Mount Abu school presented a mesmerizing Ahir Dance from Madhya Pradesh on the occasion of Vietnam Art Performance of Mother Goddess at Indian Institute of Mass Communication, New Delhi wherein Chief Guest Sonal Mann Singh, the famous Dancer and Director IIMC appreciated the children for the wonderful performance


CIAO MOUNT ABU!! LEZIONI DI ITALIANO A MOUNT ABU!!

As part of the Global Connect Initiative, Mount Abu School has introduced Italian Language Classes in collaboration with Embassy of Italy in India. Student Members of schools Italian Club welcomed their Italian Teacher Ms. Roberta and showed great interest in learning a new language.

SAVE PROGRAMME BY HELPAGE INDIA

An Awareness and Sponsorship Programme by HelpAge India was conducted on 30 November 2018 at Mount Abu School for the students of Classes VII, VIII, IX and XI in the school premises. The HelpAge's SAVE- Student Action for Value Education Programme was to sensitize the children on ageing issues early in life so that they treat their elderly with love and care as well as understand their issues. A video was exhibited to discuss the various programmes of cancer care, SAGP, mobile healthcare, eye care and old age homes under HelpAge India. The students were encouraged to spend quality time with their grandparents at home, care and respect them.


INTER SCHOOL RESULTS

VENUE	EVENT	PARTICIPANTS	POSITION
Bal Bharti Public School	TECHNOVANZA 2018	Dev Sharma, Ritesh Jindal	III
Kulachi Hansraj Model School	Vaad-Vivaad	Yash Garg, Mishika Gupta	III
Maharaja Agrasen Public School	AURA 2018	Sia, Palak	II
Jainbharti Mrigawati Vidhyalaya	NIE TIMES OF INDIA QUIZ	Khush Chopra, Nikhil Jain, Nischay Sharma, S.Viswa Saahar, Darpan Sahni, Devanshu Sharma, Kush Sharma	I
Bal Bharti Public School	Zenith 2018	Shubham, Suraj Aryan, Sarthak	I III
Gyan Mandir Public School	Delhi School Literacy Project	SAATVIKI CHAWLA	II
Mother Divine Public School	Razzmatazz 2018	Charvi Sakhuja, Gunjan Saroha	III
Moolchand, Medcity	World Mental Health Day	Diptesh Sharma, Yash Garg, Sneha Jain, Vanshi Somya, Siya Giriwar, Lakshit Pathak	I II

Principal

Co-ordinator