

Mount Abu Public School

SECTOR-5 ROHINI, DELHI

NEWSLETTER

CLASSES: IX-X

MONTH : NOV-DEC 2019

DEAR PARENT

“Success is a journey not a destination”

We at Maps groom and prepare the children for their journey ahead. Challenges are inevitable, one cannot skip them. They are there to make one mentally resilient. Even though life is not a bed of roses, numerous opportunities knock at one's door in the course of life. The school plays a crucial role in providing platform to the children to grab the opportunities, accept challenges and lead a self-contented life. It is well said.

“Success comes to those only who think they can succeed”

Here is an insight into our journey towards success

INNOVATIVE TEACHING THE STRATEGIC LEARNING EXPERIENCE AT MOUNT ABU WINS LAURELS

The school is Ranked No.1 in India under the Top CBSE School - Parameter wise for “Innovative Teaching” in a survey conducted by Education Today. The award is a true reflection of the innovative ways of teaching employed by the faculty for making the subject more interesting and impactful. The felicitation of the school is another recognition the school got for its effort to bring revolutionary changes in the educational field and making the teaching learning process better and trendy.

GLORIOUS ACHIEVEMENT AT STATE LEVEL

The School students won the first position at **State Level Folk Dance Competition** where they performed “**Dhol Cholam**” -**Traditional Folk Dance from Manipur** and emerged as Champions by outshining all the contestants. We wish them good luck and success for all their efforts.

TIMES EDUCATION ICON AWARD

The school Principal, Ms. Jyoti Arora received the TIMES EDUCATION ICON AWARD for her exemplary leadership that inspires others to work collaboratively and creatively. Further, the school was ranked as 6 in Times School Survey North Delhi Leaders by the leading National daily, Times of India. The recognition is a testimonial of the school's endeavors to impart skills and knowledge that equip learners to be the global citizen and become champions of their own field.

PRINCIPAL APPRECIATED FOR BEING AN EMINENT SPEAKER

**'A leader is one who knows the way,
goes the way and shows the way'**

The School Principal, Mrs. Jyoti Arora was an esteemed panelist at the highly prestigious 2nd School Innovation Summit launched by Sh. Manish Sisodia, Deputy Chief Minister & Education Minister, NCT Delhi. She enlightened the audience with her valuable thoughts and ideas on Paradigm Shift in Education in light of NEP - Road ahead for Indian School Education Ecosystem.

INTERNATIONAL SCHOOL AWARD 2019 - 2020

The School was conferred with prestigious International School Award by British Council at a grand ceremony organised in Delhi on 6th December 2019. The award is a recognition of the school's relentless efforts to incorporate internationalism in the curriculum and develop among students the global citizenship so that they march ahead with confidence in this interconnected and interdependent world. The award is a benchmark of incorporating among students an acknowledgement and appreciation of diversity that exists on this planet. This is the third consecutive time that the school has achieved this distinctive feat.

CBSE National Level Chess Championship 2019

The School, Sector 5 Rohini was the privileged host for CBSE NATIONAL CHESS CHAMPIONSHIP 2019 FROM 9th November to 12 November 2019 wherein 700 participants from across the Nation and Gulf competed

The inaugural day witnessed the presence of distinguished dignitaries Shri Anurag Tripathi IRPS ,Secretary CBSE and Shri Sushil Kumar, an Olympic Medalist & Padma Shree Awardee who graced the occasion with their benign presence along with Chairman of the School Shri D.N Arora, Managing Director Shri Bharat Arora, the school Principal ,Manager Dr. Krishna Rawal ,Members of SMC of the school and Principals from various reputed schools of Delhi.

The guests addressed the gathering and encouraged children to play fair and have optimistic approach and always focus at the target to achieve it as when the target is well defined, the objectives are easily met. The Principal also motivated the players to compete with good spirits and blessed them for the future endeavors.

The celebration also witnessed the Release of School Magazine "Sankalan" by the eminent guests. The "Sankalan" highlights the school as a promoter of UNSDGs in which physical wellbeing is an important agenda.

FIT INDIA WEEK CELEBRATION

FIT INDIA WEEK CELEBRATION

To carry forward the spirit of 'Fit India', the vision of honourable Prime Minister and disseminate the message of being fit through 'Fit India Week' programme, an initiative taken up by Central Board of Secondary Education, the school celebrated Fit India Week from 5 December 2019 to 11 December 2019 wherein a plethora of activities were carried out to create mass awareness on the fitness issue with the prime objective of the program to indulge school children in active field time rather than passive screen time. All the activities planned like Aerobics, Zumba dance, fun games, Archery and Yoga session for the children to perform during the week long celebration focused around the concept of staying fit through sports and physical activity. The fun games like musical chair, tug of war and Run for Fitness- Marathon not only made the parents have fun and frolic but also motivated them to take away the message of performing sustained physical exercises to be free from diseases.

U14 (T10) GIRLS CRICKET TOURNAMENT

The school became the first School in Delhi to be the proud organizer of U-14 Girls Cricket Tournament with about ten school girls cricket team to show their cricketing skills. The four day event from 18 December 2019 to 21 December 2019 was inaugurated on 18 December 2019 in the benign presence of eminent cricketers **Mr. Sarvan Gupta, Ms. Manjeet Kaur and Ms. Neha Chhillar** who are the famous icons in the cricket field and have brought laurels to the Nation by producing famous cricketers and leaving a mark in the Ranji Trophy Cricket. The four day event will witness two days training camp and two days tournament. The training camp comprised of various important sessions like physical fitness exercise, session by Nutritionist etc. which further prepared the girls for their final show. The Principal extended her gratitude to the eminent cricketers for being a part of the inauguration ceremony and encouraged the girls for their competency skills and enthusiasm & love for cricket.

SAMVIDHAN DIWAS

The school celebrated SAMVIDHAN DIWAS - celebrating 70th anniversary of the adoption of the constitution of India on 26th November 2019 with full gusto and enthusiasm. The day started with the Special assembly of the students in which the honourable PM Modi's message was shared with the students. The students took the pledge of keeping the country united and felt proud of our heritage, showing respect towards fellow countrymen. The Vice head girl read the Fundamental Duties of the Constitution and the Vice head boy read the Preamble of the constitution. The school Principal addressed the students to become dutiful students and then responsible citizens.

IISF VISIT BY MAPIANS

"The science of today is the technology of tomorrow"

IISF 2019, held at the city of joy, Kolkata from 5 to 8 November 2019 was a great platform for the young learners of the school to acquire profound knowledge of science and technology. With the increasing applications of science and technology in today's world, the students were all set to gather as much knowledge as possible. The event was inaugurated by our hon'ble Prime Minister Sh. Narendra Modi on a video call followed by the lectures of some renowned scientists at the Biswa Bangla Convention Centre (BBCC). The students performed various hands-on chemistry experiments, observed the experiments involving the concepts of Physics, learnt the concepts of Maths in a fun filled way through Maths lab activity, and attended a session on Bio science and seminar which focused on various scientists and their discoveries. The workshops, the seminars, the expo, and the cultural programmes provided a great exposure to all. This event could inspire many young and creative minds and help in achieving India's long term vision of developing and widening the spectrum of scientific temper in India and abroad.

POSHAN DIWAS

POSHAN Abhiyaan (National Nutrition Mission) is India's flagship programme launched in March 2018 to improve nutritional status of specific target groups especially children and adolescents. Under this program, the students of class IX actively set up food stalls displaying healthy and nutritious recipes. This event aimed at spreading awareness and creation of a positive environment about Good eating habits inclusive of Healthy Nutrition and Balanced diet at the school and the community level so that the mission should be converted into a JAN ANDOLAN for effective implementation and desired reach.

CLEAN YAMUNA CAMPAIGN "SHUCHI YAMUNA"

'Cleanliness is next to Godliness'

With the aim to sensitise and create awareness to keep our holy rivers clean, the Swachhta Ambassadors of class IX volunteered for the Clean Yamuna Campaign on 11 November at Sonia Vihar Ghat, Delhi. The students cleaned the allotted areas near the ghat with great enthusiasm and tried their best to evoke the sense of responsibility among the people as their duty towards environment.

DONATION OF SHOES TO UNDERPRIVILEGED CHILDREN UNDER 'EK AAS EK PRAYAS'

'Friendship is all about walking together'

What can be better way than to celebrate Christmas by sharing happiness? The students donated pairs of shoes for underprivileged children on 24 December 2019 to propagate the spirit of caring and sharing signifying "Service to Humanity is Service to God". Bata, leading shoes brand, gifted a pair of socks to each donor.

MOUNT ABU TOUCH: SIGNATURE COMMUNITY OUTREACH PROGRAM

In order to contribute to the society, the school took the initiative of installing 3D modules in one of the school buses with the aim to educate the children in the nearby slum areas. The bus will move around the slum areas in the vicinity and spend a quality time educating the children by showing them diverse 3D modules on different aspects of science and Mathematics. Providing educational opportunities to the children in the slum areas will surely give a boost to their enthusiasm and help them in becoming an asset to the society.

Tree Plantation Drive

'A small contribution of Mount Abu School Family to fight pollution'

To protect the environment for future generation, the teachers of the School, planted more than 100 plants in a park near Sector -18 Rohini. The staff also promoted carpooling and public transport usage during these days as a small gesture to fight against deadly pollution when Delhi air is towards emergency. The school strongly believes and urges every citizen of the country to do a bit to protect the environment.

SPECIAL ASSEMBLIES

Helping Hands

A special assembly was conducted by class XC which comprised of an array of activities based on themes like Constitution Day, Helping Hands and 'Ek Bharat Shreshth Bharat Programme' initiated by our worthy Prime Minister, Mr. Narendra Modi. The students got refreshed with their Fundamental Duties, Preamble and took pledge to follow the guidelines of Constitution with all their sincerity along with enjoying their privileged rights. The Senior Coordinator shared the rich and vivid facts about the Constitution with the gathering followed by a video on Sikkim, a remarkable state known for its Flora, fauna, art and artefacts. The aim was to exchange cultural heritage thereby strengthening the bonds of unity among the people of a hugely populated country. The Principal, Ms. Jyoti Arora encouraged the students to enthusiastically participate in the forthcoming Fit India Week Celebration in the month of December. The video on Mann Ki Baat was also shown where honorable Prime Minister, Narendra Modi talked about 'Fit India Movement' and 'Cleanliness Drive' inspiring the future leaders to March ahead towards Sustainable Nation.

Christmas Celebration

The students of class IX A presented a colourful assembly to celebrate the festival of Christmas.

The assembly aimed at conveying the message of harmony and brotherhood. The program started with morning prayers followed by thought and news updates. Singing Christmas carols added charm to the celebration. The students' joy knew no bounds when they saw Santa with a bag full of sweets. The students learned the true essence of sharing and caring through students' talk in the form of a story. The students had an enriching and cherishable experience.

ACHIEVEMENTS AT A GLANCE

Date	Event	Venue	Participants	Awarded with
19.11.19	RAMJAS INTERSCHOOL DEBATE COMPETITION	NDMC CONVENTION CENTRE, SANSAD MARG	ADVIT UPADHYAY(X) ARPITA SALARIA (IX)	III POSITION
22.11.19	CONFLUENCE 2019	DELHI INTERNATIONAL SCHOOL, SECTOR – 3 , ROHINI	SHUBHAM GUPTA (IX), ARYAN SRIVASTAV (X)	II POSITION IN BRAHMAAND YATRA
26.11.19	DARSHAN FIESTA 2019	THE DARSHAN ACADEMY	YASH MAHESHWARI (IX)	III POSITION IN SUDOKUMANIA
28.11.19	APTITUDE TEST	TOI IN ASSOCIATION WITH BYJUS	DIBYANSH RAI (IX)	CLASS IX TOPPER AWARDED WITH SCHOOL BAG

Always looking to your kind support and cooperation
Thanks and Regards

Drafted by- Sasmit

Edited by- Ms. Sangeeta Chopra & Ms. Megha

Principal

Co-ordinator