

Mount Abu Public School

Sector-5, Rohini, Delhi-110085

NEWSLETTER CLASS VII

Month: November-December 2018

We, at Mount Abu Public School believe 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 up 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. And we believe in sharing the series of events that the school went through:

ANTI-CRACKER RALLY

The students of Class VII organised an Anti Cracker Rally on 2nd November, 2018. The students took upon their shoulders the responsibility to educate the other students of the school about the ill effects of burning crackers and to celebrate Diwali with candles, sweets and lightening. They were holding banners and placards denouncing the use of crackers and they were also determined to spread this message in their neighbourhood and with other friends and family.

BOOK FAIR

Annual Book Fair from 15 to 17 November 2018 inaugurated by Principal by lighting the lamp of knowledge and cutting the ribbon as a formal gesture. The children visited the fair and showed their creativity in different activities like Book Mark Designing, Slogan writing, Book Review, magic book designing etc. The fair is open for parents on 17 November wherein they can have the opportunity to get absorbed in the wonderful world of books. Class VII was invited for its inauguration at the badminton court. This is an effort of the school to enhance the reading skills of the children as it is said the best readers always become best writers.

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. The main objectives of the mock drill is to ascertain the preparedness of the school to tackle an emergency situation in ensuring the safety of 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.

WORKSHOP ON BE POLITE

Mount Abu Public School organised a workshop for students of Classes VI and VII on the Topic "Be Polite" on Friday 2nd November 2018. It was conducted by Ms. Neera Kohli, a senior educator with over 33 years of experience in teaching. Kids today are bombarded with information but are not taught values and ways to use it. They are taught to chase success, but not happiness. The main focus of the workshop was to inculcate and incorporate the importance of being polite. Children enjoyed the workshop very much.

TRIP TO PRATAPGARH FARMS

School Excursions are an important and effective means of motivating students and engaging them in active learning experience. Mount Abu Public School organized an amusing trip to **Pratapgarh Farms** on 1st December 2018 for students of **classes VI – VIII**. The trip proved out to be a gateway for students that provided numerous activities, amazing food and great green lush farms. Right from DJ session to Folk session, outdoor games testing your creativity while indulging in pottery. The glee in this enriching experience gave children an out of the world exposure.

THE PRINCIPAL'S ACHEIVEMENTS

The Principal Mrs. Jyoti Arora was honoured with **"UTTRAKHAND RATAN AWARD"** by Principal Progressive Schools Association, Uttarakhand, in collaboration with Times of India for Breaking Patterns and Creating Global Change. The School Principal Ms. Jyoti Arora was conferred with the prestigious **GURU DRONA AWARD 2018** by **Mr Yaduvendra Mathur, IAS, Additional Secretary, Govt of India** , **Niti Aayog** and **Mr. Manoj Tiwari Member of Parliament** in a Special ceremony organized by Action Committee of Unaided Private Schools New Delhi in association with SRM University, Delhi-NCR, Sonapat, for her valuable contribution in bringing creativity and innovation in education.

APPRECIATION DAY

Mount Abu Public School Sector-5, Rohini celebrated the wonderful accomplishments of the students in different fields of education in a special ceremony organized for the purpose. The celebration that witnessed the presence of parents and children, commenced with lamp lighting ceremony by the Principal followed by the scintillating

dance performance by young Mapians. The parents were made aware of the achievements and new initiatives of the school which are the significant aspects in the story of the success 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 all through the year from time to time.

CHRISTMAS DAY CELEBRATION

Christmas card celebration activity was performed on 24th December in all the classes from VI-VIII. Students created very attractive cards. All the students participated enthusiastically in this activity and had a lot of fun. These cards were displayed on the creative corners in each class.

CREATIVE CORNER

Wishing You

**Merry
Christmas**

*&
Happy
New
Year*

DesiGlitters.com

PRINCIPAL

MS. JYOTI ARORA

CO-ORDINATOR

MS. MINOO BHATIA

~KUSHAGRITTAN & ABHAS SAXENA