

Mount Abu Public School

Sector-5, Rohini, Delhi-110085

NEWSLETTER CLASS I - V

November & December (2019-20)

DEDICATION

Ask the heart
that always beats
Ask the brain
that never sleeps

Ask the sun
that shines each day
and the stars
every night they play

Ask a child
who always crawls
learning to stand
holding the walls

And the river
that keeps on flowing
the invisible winds
that's always blowing

They give us the perfect indication
an example set for dedication...

-Ryson d'souza

The primary factor behind a successful person is his/her level of dedication, which signifies the commitment of a person towards achieving big objectives and life goals. Thus, dedication implies total devotion.

The primary ingredient of dedication is hard work. As the famous quotation goes, "hard work is the key to success". A person dedicated towards achieving his goals undertakes lots of perseverance. Hard work requires a right attitude, self-discipline and the ability to focus on one's life goals and objectives.

Even if you are not successful at once, let not failures deter you. If you face failures, then also you should continue with your hard work and stay focused. The more you will continue with your hard work, the lesser you will find that work gruelling. This will lead to an increase in your level of dedication and ultimately you will then find success.

Thus, dedication is a quality that is possessed by all successful people. Those who are dedicated experience and express gratitude for the means available to them. A dedicated person is eternally optimistic and makes the maximum possible use of the present circumstances. Nothing in the world can hinder or impede the firm resolve of a dedicated individual.

CELEBRATING GALORE

Celebration of National Milk Day

India is the largest producer of milk in the world and celebrates National Milk Day on November 26th. This day marks the birth anniversary of Verghese Kurien, the Father of White Revolution in India and founder of Amul Milk. A Quiz contest organised by Amul focussed on history of milk production in India and importance of milk in our diet. All the nutrients required in a healthy and balanced diet are contained in milk. And it's not just milk, many other products made from milk like ghee, cottage cheese and yogurt satisfy the taste buds and add essential nutrients to the body as well.

Propagating Responsible Citizenship

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 feeling 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 citizens, students and children.

Host to CBSE National Level Chess Championship 2019

Mount Abu Public School, Sector 5 Rohini hosts CBSE NATIONAL CHESS CHAMPIONSHIP 2019 FROM 9th November to 12 November 2019 where in 700 participants from across the Nation

and Gulf countries will compete .The inaugural day witnessed the presence of Distinguished Dignitaries Shri Anurag Tripathi IRPS ,Secretary CBSE and Shri Sushil Kumar Jee, 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, Manager Dr. Krishna Rawal, Members of SMC of the school and Principals from various reputed schools of Delhi. The day began with welcome song followed by March Past by participants to exhibit the essence of sporting skills .The esteemed guests administered the Oath for the children to keep alive the sporting talent and competitive spirit high in them. A video on history of chess in India was remarkable & left a deep impression on everyone mind. A chess dance highlighted the Game of chess as the ancient Game of India and its rich inheritance. 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 well being is an important agenda.

A NOBLE INITIATIVE

Ek Aas Ek Prayas..

Under the school's noble initiative, Ek Aas Ek Prayas, this month the students collected woolen socks, gloves and caps. The collection was distributed on 28th January 2019 among the underprivileged people. Students got an opportunity to lend a helping hand to the needs of underprivileged ones. The act of giving made the students glow with joy as a little contribution from their side to the needy.

CHERISHED MOMENTS

Innovative Teaching The Strategic Learning Experience at Mount Abu Wins Laurels

Mount Abu Public 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 education field and making the teaching learning process better and trendy.

Principal Appreciated for being an Eminent Speaker

The School Principal, Mrs. Jyoti Arora was an esteemed panelist at the highly prestigious 2nd School Innovation Summit launched by Sh. Manish Sisodia, Dy. 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 2019-22

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.

Times Education Icon Award

The school Principal Mrs. 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 equips learners to be the global citizen and become champions of their own success.

Glorious Achievement at State Level

The School students won the first position at State Level Folk Dance Competition where they performed "Dhol Chalam" - Traditional Folk Dance from Manipur and emerged as Champions by outshining all the contestants. The students will now compete at National Level to be held in Bhopal. Wishing them good luck and success for all their efforts.

Nurting Nature for Better Future

A small contribution of Mount Abu School Family to fight against pollution.

To protect the environment for future generation, teachers of the School, planted more than 100 plants in a park near Sector -18 Rohini. 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 to every citizen of the country to do a bit to protect environment.

Fit India Week Celebration

To carry forward the spirit of "Fit India" the vision of Honorable Prime Minister and disseminate the message of being fit through "FIT INDIA WEEK" programme, an initiative taken up by the Central Board of Secondary Education, CBSE, Mount Abu School celebrated the Fit India Week commencing from 5th December 2019 to 11 December 2019 wherein a plethora of activities will be 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 than passive screen time. All the activities planned for the children to perform during the week long celebration are focused around the concept of staying fit through sports and fun filled activities. The

celebration on the first day of the week commenced with performance of some common physical exercises like Aerobics by the students from class Pre School to XII and teachers followed by different activities at different levels.

Under Fit India Week celebration, one of the unique initiative of the school was the U-14 Girls Cricket Tournament wherein about ten school girls cricket team participated to show their cricketing skills. The four day event witnessed 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 will further prepare the girls for their final show.

The event witnessed the presence of eminent cricketers Mr. Sarvan Gupta, Ms. Manjeet Kaur and Ms. Neha Chhillar who have brought laurels to the Nation by

producing famous cricketers and Another fitness activity included in the celebration was Taekwondo that enhanced the skills like: Self-Confidence, Self-Control, Positive Thinking; Listening Skills, Respect, Good Manners, The Ability to Focus Attention, Perseverance and Courage among the students. The core of taekwondo stresses the vital importance of a healthy mind and body are necessary to lead a productive life.

The celebration had fun races, indigenous games, mind games and many other activities with the sole objective to promote fitness and good health among all. The School Principal addressed the students and motivated all follow a fit regime and make exercise along with good eating habits as a priority in their lifestyle.

The celebration engaged not only the students but also the parents, teachers, support staff and community at large.

INTRA CLASS ACTIVITIES

Constitution Day

Rules and regulations are the basic foundation of our lives. Seeking this in mind the students of class V celebrated today the Constitution Day which is observed on 26th November 2019. The little students designed their own constitution by listing out the rules which they should follow and the things which they should not opt in their disciplined life of a student. They were made aware of the term constitution and its significance for a democratic country like India. They were also guided to respect the guidelines given by the constitution of India. This was an enriching activity for them which they will always remember as learning by doing makes a child full of knowledge.

Respecting our Helpers

Community Helpers are people in professions that directly impact the lives of others. They deliver a service that makes our lives easier. It is important for all of us to know the ways in which Community Helpers work. We can also help them do their jobs better if

we understand the role they play. In many ways community helpers remind us of how inter-connected our lives are.

Many community helpers have easily identifiable work attire or clothes. This makes it easy to know their role in the community and is helpful if you need to approach them for help. A policeman or fire fighter's uniform and a doctor's coat thus become important clues of what they can do. Some community helpers also have identifiable means of transport e.g. the police car, the fire truck the mail van, the ambulance etc.

Children of Class 1 had an activity on 19.11.19 in which they dressed up as Community Helpers belonging to different professions. They enacted their roles with realistic props along with appropriate words.

This activity will help to instill in them respect for all professions and learn to value them better.

Good Health - Our Priority

"Healthy people are those who live in healthy homes on a healthy diet" With the focus on this

important paradigm, class 1

conducted an activity on 25.11.19 named "Veggie Guessing bag" . In this activity the students were blindfolded and were asked to take out any fruit and vegetable from the bag randomly. They had to guess the name of the fruit or vegetable and discuss its features. The activity was followed by a video on Balanced diet. The kids spoke about eating right for a healthy life. Our little mapians enjoyed the activity and seemed to be readily lapping up all they heard.

Experiential Learning at MAPS

Money is an essential commodity that helps you run your life. Exchanging goods for goods is an older practice and without any money, you cannot buy anything you wish. Money has gained its value because people are trying to save wealth for their future needs. Philosophically speaking, money cannot buy everything but practically money is the basic thing that is used for calculating the status of any person. Keeping this in mind, class 1 has conducted a toy shop on 28.11.19 in which students learnt how spend and exchange money. They purchased different toys using artificial currency. It was a great experience for them.

Building Confidence through Story Narration

Stories can prove to be an instrumental stepping stone for young children to develop their verbal skills and boost their confidence.

Keeping this in mind, Monthly English Story Narration for class 1 was organized on 16th December, 2019. The enthusiastic participants participated in the activity actively. The eye catching props added icing to the cake. Students were judged on parameters like confidence, voice modulation, props used and on the overall presentation. The activity inspired the children to come forward and speak with confidence.

Sensitizing About Safety

As a strong step towards making our children safe, Class 1 conducted a circle time activity in the school on 1.12.19 on the topic of, 'Good Touch Bad Touch.' The activity was conducted with the objective of spreading awareness and educating children about good and bad touch, at a time when child abuse and molestation exist as dark realities in society today. Taking responsibility to sensitize and equip the children, so that they can handle the 'not so positive events' in life in a better way, the goal of the interaction was to inform them about potentially dangerous situations, without causing any anxiety. The students understood the concept about safe/unsafe touch which was explained to them in simplified manner by showcasing movie 'KOMAL' followed by question-answer round. It was a great initiative and a step further to spread awareness about 'Good and Bad Touch' one of the most sensitive issues in today's time for children to understand the prevailing truth and essential guidelines to deal with the same, thus making them future ready.

Learning to be a Saviour

First aid is promptly helping people who are suddenly sick (illness) or hurt (injuries or body damage). For example, first aid is used at accidents to help an injured person until they receive medical treatment (help by doctors, nurses and ambulances). Everyone should carry first aid kit while driving, going for picnics etc.

Keeping this in mind, class 1st organised First Aid Activity on 19th

December, 2019. The teachers had enacted and created a scene on the stage, one teacher was going on a scooter and stuck with other person on scooter and then the teacher who enacted as a helper gave her the first aid as the doctor was far from the accident place and so the other teacher was a doctor. Students enjoyed a lot watching their teachers enacting in front of them and also they learned quickly about the importance of first aid kit and so they were able to answer well.

Imparting the skill to be always cautious

An activity on Road Safety was taken in Class 1 on 23rd December 2019. In this activity students were shown a video on Road Safety. They were explained the methods and measures used to prevent road users from being killed or seriously injured. The students observed the video carefully and understood the importance of traffic rules. An activity was conducted on 24.12.19 in order to create awareness among the children regarding traffic

rules in order to prevent accidents on the roads. A road set up was created and demo of traffic rules was given by the teachers. Students were explained about the rules to be followed with the special vehicles on the road like ambulance , fire brigade etc. Students were encouraged to reflect on how they would help in future to ensure road safety for all. Also students were encouraged to reduce the noise and air pollution to a minimal level and to follow a discipline movement of the traffic on the road.

Unifying Mind, Body and Soul

A few minutes of Yoga during the day can be a great way to get rid of stress that accumulates daily-in both the body and mind. Yoga postures, Pranayama and meditation are effective techniques to release stress.

Meditation is Relaxation which gives calm mind, good concentration and Rejuvenation of the body and mind etc.

Yoga is a great remedy to remove the tensions which definitely help to live a healthy life. To inculcate the above mentioned points students of Mount Abu conducted yoga session on 25.11.19.They participated with full enthusiasm and performed all the asanas with perfection.

Imbibing Healthy Eating Habits

Mount Abu aims at the all round development of it's students. We, at the Mount Abu Public School not only believe in teaching our students but also in educating them and believe in their holistic development. Healthy Eating is not only a project or an activity, it's a way of life. Various programs are undertaken by the school to impart healthy eating habits in the students. One of such programs was the 'Sprouts Salad and Fruit Salad' held on 25.11.19 in lunch as a part of the Healthy Meal Menu. Students of class 4 and 5 brought healthy meals and also showcased their presentation in beautiful ways.

Learning by Doing

An activity on water cycle was taken in class 3 on 4th of December . In this activity, students were asked to bring cutouts of various items such as clouds ,sun , river ,lakes from home along with cotton balls, a paper plate and glue. They pasted the items on the paper plate depicting the water cycle. Along with the pasting, explanation of the various processes involved in water cycle such as evaporation condensation and precipitation was also explained to the students. The students very enthusiastically participated in the activity and prepared some very beautiful projects. It was a very interesting way to explain water cycle to them.

Preventing Environment Degradation

The young crusaders of classes five of Mount Abu Public School carried forward the initiative of the school to make the environment clean and green by designing and making separate bins for biodegradable and non - biodegradable waste using varied material in the notebooks on 15.12.19. The creativity by the young hands could be seen at its best. The aim was to inculcate the sense of responsibility and generate awareness among the students about effective disposal of waste .

Celebrating the delightful Festivity 'Christmas'

Christmas is a time to rejoice and an opportunity to spread the spirit of joy and happiness. The students of class I to V had a memorable time on 24th December 2019 as they indulged in various activities such as wreath making ,snowman making, X'mas tree decoration and many other to celebrate the zest of this

amazing festival. The students participated enthusiastically in the activities and sprinkled the magic of their smiles on every activity that they participated in.

SPECIAL ASSEMBLIES

Remove the fear of Examination

An assembly on the topic- Examination Tips - was conducted by the students of class 2B on 22 Nov 2019. It began with the chanting of the Gayatri Mantra followed by the English Prayer. The assembly showcased the programs such as Pledge, Thought of the day, News and GK Quiz. A Poem was recited by one of the students on the above mentioned theme. Examination tips were shared through a meaningful presentation using placards. It emphasized on the importance of regular revision and completion of our assignments on time. It was followed by a small video on tips for success in the exams.

Serving those who serve

To inculcate the value of helping others students of class III A conducted the morning assembly on 27.11.19. The theme of the assembly was "Helping Hands". Students began their presentation by seeking their blessings from almighty and then shared a beautiful thought and poem on our helping hands. Followed by this a group dance representing our various community helpers conveyed the above message to the students in a more clear manner. Students also showed their gratitude to the helpers of the school by giving them a

Saluting the Soldiers

To acknowledge and appreciate the sacrifices and bravery of our brave soldiers students of class III B observed Indian Armed Forces

Flag day by conducting a special assembly on 4th December, 2019. Students shared significance of this day and the role of armed forces in guarding and defending our country. The students paid tribute to the courageous and martyrs soldiers of India through dance performance. G.K questions, speech, thought and poem on the theme made everyone fill with pride and respect for the Indian armed forces. Further the teacher in charge enlightened the students about the dedication, responsibilities, duties and challenges faced by soldiers. At the end teacher asked students to inculcate these qualities to enhance their personality and take their lives in the right direction .

Igniting Young Minds

MAPS celebrated 'National Mathematics Day' on December 11, 2019 in an assembly conducted by Class 3 C to the birthday of Srinivas Ramanujan, the great mathematical genius who made exemplary contribution in mathematics. It was a great effort by the students who played the role of S. Ramanujan and variety of shapes in the form of 'Shapes Walk' with the objective of creating awareness about the importance of mathematics in our day to day lives.

Mental ability questions were asked to test the mental ability skills and logical reasoning skills of the students. Mathematical facts were also shared among the audience by the students of 3C. It was a successful attempt to create students interest in studying mathematics through variety of ways.

Fostering Excellence

A special assembly on the theme 'Class Rules' was organized on 13th December 2019 by the students of class II - C to share the message of importance of following class rules. The students presented a various facts to enlightened the audience about class rules. It was followed by an acrostic poem. The audience was enthralled by dance performance and also performed along . The assembly was successful in extending love and respect for each other.

Christmas

Christmas is celebrated as the birth of Lord Jesus, popularly celebrated amongst Christians. To enhance the knowledge

about the festival a special assembly was conducted by the primary students with zeal and enthusiasm on 19.12.19. Morning prayers were taken up followed by a spiritual thought that "The god is my shepherd." Updates of the day were well presented by Annamitra of class 2. An interesting video related to birth of Lord Jesus was immensely enjoyed by the learners. A traditional carol "River of Babylon" was melodiously sung by the young choir group. A feetapping dance performance also enhanced the charm of the day. Respected principal ma'am also blessed all the students by showering her best wishes on this joyful day. She also presented vote of thanks to Mr. Prashant Parashar, principal of NK Bagrodia School, Rohini for his benign presence as guest of the day. It was a memorable and enriching experience for all the little Santas whose red caps were like cherries on the cake.

WORKSHOPS

Session on Conserve my Planet

The third session of CONSERVE MY PLANET by SHARP NGO was conducted in Mount Abu Public School on 20th of November 2019. The Green ambassadors were made to participate in the poster making competition on the topic 'Human Energy and Environment' and came out with many creative and innovative ideas. They were made to take round of the school to conserve @ campus in order to see whether any electrical instrument is wasting the electricity and paste the sticker with a message ' Power Detectives are watching you' on the equipment in the room and give everybody a warning . The participants loved to become the power detectives and promised to get maximum signature on green passport spreading awareness on energy conservation in their community.

Go Eco Friendly

To sensitise the students about the after effects of Global Warming a workshop was conducted at Mount Abu Public School, Sector 5, Rohini on 23rd November for classes V to VIII by Sharp NGO wherein the resource person, Smriti Jagran urged the students to go digital and save trees to promote sustainability. The students participated in quiz, slogan writing and poster making. The winners were awarded with portronic pads and certificates. The students promised to practically be a part of solution rather than debate or discussion for saving paper and safeguarding environment.

Commitment for sustainable Planet

The school hosted session on "Feel Alive Hours" organised by Sony BBC Earth on 27.12.19. The session aimed at making the students realise the wonders of our world and sensitised them to the importance of natural world and

encouraged them to adopt and advocate Sustainable living. The students witnessed fun science experiments, quizzes and DIY projects on plastic waste management. The students won exciting eco friendly goodies for their correct responses to the quiz questions. The session was not only fun but also thought provoking to help young learners build a sustainable planet by recycling, reusing and reducing.

Learning Beyond Classrooms

The students from Class IV to VIII had a gala time on 28th December 2019 as they enjoyed their excursion to Rock Sports in Sonapat. The students enjoyed various adventurous sports and indigenous fun games. The activities were fun and thrilling for the young learners. They

relished the scrumptious meals and enjoyed dancing on their favourite songs at DJ. The day ended with cherished memories and memorable moments for all.

RESULTS AT A GLANCE

INTER SCHOOL COMPETITION

Event	Venue	Participants	Position
Cosmo Designers	Delhi International School, Sector-3, Rohini	Kirat Maini (IV) Aadya Shree (III)	I
Space Chase	Delhi International School, Sector-3, Rohini	Shourya, Pratham (II)	III
Logic -O-Mania	The Darshan Academy	Anamitra Behera (II)	II
Innovative Apparel:	The Darshan Academy	Shourya Raghuvanshi (II)	II

INTRA SCHOOL COMPETITIONS

(CLASS IV-V)

Student of the Month (November)

CLASS IV	CLASS V
A-Suryansh Gumbra	A- Bhavika Chopra
B-Shourya Ayush	C- Dhanika
C- Kirat Maini	C- Naman Rana
D-Syed Armaan Hussain	D- Ridhi Bansal
	E- Anshika

School S.SC Olympiad

IVA- Tanishka Johar

B-Gauri

C-Dhruv Goyal

D- Saksham Rohilla

Reader of the Month (November-December)

Student of the Month (December)

CLASS IV	CLASS V
A-Anant Bharti	A- Paridhi
B- Ananya Mishra	B- Abhinav Saini
C-Aniket Giri	C- Mehak Sharma
D- Saksham Rohilla	D-Erica
	E- Samveg

CLASS IV	CLASS V
A-Kshitij Naithani	A- Jasjot
B- Paras	B- Daksh
C- Vidushi	C- Pranjal Anand
D- Angad	D-Erica
	E- Yatharth

School Olympiad

CLASS IV
A- Akansha
B- Radhika, Ananyam, Anuhya, Divya
C- Asmi, Aniket
D- Hardik

School Olympiad

CLASS V
A- Akshara
B- Gunika Batra, Hardik Sharma
C- Daksh Kashyal
D- Vanshika
E- Tanishq, Yashika

Maths Olympiad

CLASS IV
A- Tnisha
B- Sarthak Goholot
C- Avikaa
D- Vansh Parahatr

Maths Olympiad

CLASS V
A- Mrichue Aggarwel
B- Rudraksh Malik
C- Sankit Jain
D- Vaibhav Bajaj
E- Arti Jain

(CLASS I-III)

Student of the Month (November)

CLASS I	CLASS II	CLASS III
A- Arnav Mishra	A- Archit	A- Runisha
B- Aradhika Sharma	B- Vihaan Garg	B- Smridhhi
C- Pavaki	C- Yashri Verma	C- Manya Bansal
D- Hridhaan	D- Vasu Jain	D- Lavauya
	F- Ruja	E- Komal

Student of the Month (December)

CLASS I	CLASS II	CLASS III
A- Aaditya Jain	A- Anisha Bhatnagar	A- Aarav Bishnoi
B- Sanvi Kundra	B- Kanav Batra	B- Pratham Mittal
C- Jiyansh	C- Pulkit Ghosh	C- Rudra Sabharwal
D- Luv	D- Laksh Mittal	D- Manya Bansal
	F- Deeparshi Sharma	E- Bhavya Gola

Reader of the Month (November-December)

CLASS I	CLASS II
A- Dishi Sharma	A- Arjun Bishnoi
B- Guhan Arora	B- Nehal Kapoor
C- Ravit	C- Divisha Bhatia
D- Chitrakshi	D- Divisha Jain
	E- Aditya Panchel

GK Assessment (November-December)

CLASS I	CLASS II	CLASS III
A- Karthik Singhal	A- Swara Nailwal	A- Japekasingh
B- Dhruv Sharma	A- Navya Gupta	B- Mannat Sharma
C- Devishi	B- Lakshya Garg	C- Arnav Bansal
D- Lavya	C- Khushi Jain	D- Chahat Saini
	D- Saras	E- Ayush Gupta

School Science Olympiad

CLASS I	CLASS II	CLASS III
A- Arnav Mishra	A- Divyaan Jain	A- Naima Dutta
B- Dhruv sharma	B- Shourya Raghuvanshi	B- Manya Mehta
B- Sana	C- Akshita	C- Parth Vishnoi
D- Riyan	D- Kavya	D- Kritika
	E- Hitiksha	E- Vihaan

School Maths Olympiad

CLASS I	CLASS II	CLASS III
B- Anahita Sharma	A- Archit Mishra	A- Hemant
B- Ansh Sharma	B- Ditya Bhatia	B- Divansh Tayal
C- Anmol	C- Purav Anand	C- Manvi Wadhwa
D- Naksh	D- Ojasvi	D- Lakshay
	E- Abhigyan	E- Ayush

School Cyber Olympiad

CLASS I	CLASS II	CLASS III
A- Sunny Dogra	A- Gurmeher	A- Aarav Bishnoi
B- Disha Arora	B- Reyansh	B- Devansh
C- Aryan Mittal	C- Utkarsh	C- Parth Vishnoi
D- Krish	D- Ojasvi	D- Siddharth
	E- Divakar Bose	E- Rifza

ALWAYS LOOKING FOR YOUR
HEARTFELT SUPPORT & CO-OPERATION.
Thanks & Regards

JYOTI ARORA
(Principal)

POONAM BATRA
(Coordinator)