

[For Internal Circulation Only]

RISHIKUL Newsletter

Issue 4 | Volume 17 | August-Sept 2019

A REFLECTOR OF THE SCHOOL'S DAY-TO-DAY ACTIVITIES

*Glorious
Glimpses*

SENIOR WING

Rishikul Vidyapeeth becomes the first school to conduct the YounG20 Education simulation under the aegis of Italian Education Ministry
Opening Ceremony of YounG20 Summit

Rishikul Vidyapeeth Sonapat, the only school in India held the prestigious Opening Ceremony of International Education Simulation, YounG20 with Italy under the aegis of Italian Education Ministry on 12 September 2019 with great zeal and fervor. An Italian delegation of 15 students and 3 teachers was warmly welcomed by the Rishikulians. The delegation visited the school from 05 to 14 September 2019 and got a chance to experience the Indian Education System. A three day discussion was held in which the students of Rishikul shared their views with Italians on the burning topics like Women Empowerment and Climate Change and came out with several solutions to them. The Italian Delegation also visited the classes, Science Park and different labs of the school. They were really impressed to see the Science Exhibition, activities and new models presented by the students of Rishikul Vidyapeeth Sonapat

Closing Ceremony of YounG20 Summit

The school held the closing ceremony of International Education Simulation, YounG20 on 14 September 2019. A cultural programme was held by the Rishikulians to bid adieu to the Italian Delegation in which the guests also presented a beautiful dance performance. That day the guests also got a chance to visit the nearby important historical places and cultural importance. In prize distribution ceremony, the winners of science exhibition and YounG20 were awarded with certificates by the Chief Guest, Mr Lorenzo, representative of Ministry of Education, Italy. The closing ceremony ended with PPT Presentation and speeches of students & mentors. The Italian Delegation appreciated the hospitality of the hosts and the Chairman S K Sharma gave vote of thanks to the guests

WORDS OF WISDOM

TAKE CARE OF YOUR WORDS AND THE WORDS WILL TAKE CARE OF YOU

Independence Day Celebration

15 August is a red letter day in the history of India because on 15 August 1947 India got freedom from the slavery of British rule after hundred of years. 15 August is celebrated as the Independence Day to pay tribute to the martyrs who made supreme sacrifice for the freedom of India. It is celebrated in each nooks and crannies of India with a great pomp and show. Rishikul Vidyapeeth Sonapat also celebrated 73rd Independence Day with a great zeal and enthusiasm. Sh S. K. Sharma, the Chairman of the school, graced the occasion as the chief guest. He hoisted the national flag followed by national anthem. A number of astonishing performances were performed by the students of the primary wing. The inspiring speeches were delivered by the Principal and the Secondary Wing Incharge of the school. In the end the Chairman showered his blessing exhorting the students to be loyal to their duty and the country.

SECONDARY WING

Collaborative Learning Programme

To prepare students to thrive in a rapidly changing world and also to educate them to become global leaders, Secondary Wing organised, Collaborative Learning Programme with Italy guests. Twelve students and two teachers from the different schools of Italy visited the wing. They enjoyed hospitality and warmth showered by the Rishikulians. They participated in an array of activities like Find Your Buddy, Meet Your Partner, Poster Making,

Origami, Clay Modeling etc. The talented and melodious singers and players made the programme a great success, The Principal appreciated the efforts of the mentors and the students, This collaborative effort helped the students to discover their own identity through the exploration of another culture. Really, it was a remarkable learning experience for the students of both the countries.

Poster Making Competition

Classroom Decoration Competition

To remind the students of the rich culture and heritage of India, a Poster Making Competition on 'My India, My Pride' was held on 10 August 19. The students participated in it with great enthusiasm. This activity instilled a sense of national pride in the heart of every student. The result is as follows:

Name	Class & sec	Position
Rakshita	IX B	I
Nitasha	IX F	I
Harsh Tyagi	X A	I
Nancy	IX D	II
Dikshita	IX C	II
Poorvi	X A	II
Munesh	IX C	III
Sachin	IX B	III
Noor	IX F	III

To hone the creative talents of the students, the wing conducted a Classroom Decoration Competition on 26 July 2019. The young artists gave the show of their artistic brilliancy by decorating their classrooms on the theme 'Environment Conservation'. The judges were spellbound to see the eye-catching posters on the given theme. The result is as follows:

Class Teacher	Class & Sec	Position
Ms Nisha	X A	I
Mr Ravinder	X G	II
Ms Chanchal	IX A	III

Saksham National Competitions 2019

National Painting Competition 2019

To increase the awareness among the students regarding the importance of petroleum products and also to raise the effectiveness of Oil Conservation Campaign, PCRA (Petroleum Conservation Research Association) organized Saksham National Competitions 2019. The Students of classes 9 and 10 participated in various activities like Hindi & English Essay Writing, Painting Competition, etc on 10 August 2019. They showed their concern towards the environment and made beautiful, attractive and thematic compositions. The results is as follows :

ENGLISH ESSAY WRITING COMPETITION

Name	Class & Sec	Position
Vanshika Dagar	IX B	I
Vaibhavi	IX A	II
Neha	IX G	III

PAINTING COMPETITION

Name	Class & Sec	Position
Rakshita	IX B	I
Kritika	IX A	II
Yashita	IX B	III
Kashish	IX B	III

To engage children in a creative exercise and to help them showcase their knowledge and skills in the field of colours, a Painting Competition was held on the themes like Incredible India, Indian Army, etc., on 14 August 2019. The students participated in it with great passion. The activity provided them great pleasure. The result is as follows:

Name	Class & Sec	Position
Aman	X A	I
Arpit	IX A	II
Shubham Nayak	IX G	III
Kritika	IX A	III

Swachhata Pakhwada

A Cleanliness Drive for Swacch Bharat

To pay a tribute to Mahatma Gandhi on his 150th birth anniversary and also to make the people aware of their responsibilities towards the environment, Swachhata Pakhwada a Cleanliness Drive was organised by the wing from 1 to 15 Sep 2019. More than 400 students energetically gave their contribution to make this programme successful. They started the campaign by celebrating Swachhata Shapath Day and took a pledge to make India green and clean. They also performed many activities like Poem Recitation, Role Play, Poster Making and Letter Writing, etc to spread the message of cleanliness. They also planted saplings and held an awareness rally with informative banners and posters to make the people aware of hygiene and sanitation. They cleaned the surrounding area themselves. It was a fruitful learning experience for all the students to involve in conservation of our natural resources. They also showed their commitment for better and safe future.

School super league season 2

To help the students develop the competitive spirit and also to check their knowledge of various subjects, Byju the learning app conducted a School Super league season 2 exam. The students of class IX participated in it enthusiastically. It provided them a fruitful learning experience and developed a better understanding of the concepts.

Swachhata Hi Seva Campaign

To make the students realize the importance of plastic waste management for the better and safe future, the school organised a campaign 'Swachhata hi Seva' on 21 Sept 2019. The students of classes IX & X participated in it energetically and also involved in shramdaan for plastic waste collection and segregation. They hold an awareness rally to draw people's attention to the hazardous effects of single use plastic on the human, environment and health of animals and aquatic life. They spread the message of cleanliness is next to Godliness. Their efforts were praised by all.

MIDDLE WING

Card Making Competition

A Greeting Card making Competition was organized for the students of classes VI-VIII in the Middle Wing of the school. The theme was based on "Teachers' Day." All the students participated in it vigorously. The cards they made showed their love and gratitude towards the teachers. A mixture of remarkable creativity and imagination was displayed by them wonderfully. The judges appreciated the beautiful greeting cards created by the young artists. The competition developed a sense of responsibility and respect towards their teachers.

Saksham National Competition-2019

A series of events including Essay Writing, Painting and Quiz were organised on the school campus under 'Saksham National Competition-2019' on the theme 'Petroleum Conservation Research Association'. All the students took part in it with great zeal and the top two entries were selected and uploaded on the given website.

Inter Section Hindi Poem Recitation Competition

On the occasion of Independence Day Celebration an "Inter Section Hindi Poem Recitation Competition" was held on the theme "Patriotism" on 14 August 2019 in the Middle Wing Auditorium. The participants impressed the judges with their mellifluous voice. Honourable chairman S K Sharma awarded the winners with trophies and certificates.

A Visit by Italian Delegates

The Italian delegation comprising three educationists along with eleven students was given a warm welcome in the Middle Wing on 10 Sept 2019. They had a round of various labs in the wing where the students delivered speeches, showcased presentation like Quilling in Art, Orchestra Show and also conducted quizzes & several co-scholastic activities. The Italian team applauded the participants for their talent.

Spellathon Quiz

To enrich the vocabulary, pronunciation and understanding of words, an Inter Section Spellathon Quiz was conducted for the students of grade 6 to 8 in the Middle Wing on 21 September 2019 featuring multiple round like Spelling, Spell it Right, Right or Wrong and Buzzer Round. The contestants were asked to spell words from literature and day to day life. The audience were full of excitement and they cheered the participants up & tried to answer. The participants took part in the competition enthusiastically. They got an opportunity to acquaint with the new words and won accolades for their brilliant performances. The proud winners are:

Name	Class & Sec	Position
Aditya Singh	VIII E	I
Ekansh	VIII E	I
Karan	VIII E	I

Poster Making & Slogan Writing Competition

A Poster Making Competition was organised in the Middle Wing on 10 August 2019 on the theme "My Country, My Pride". The students from VI to VIII participated in it with great enthusiasm. The main objective of the event was to engross the hidden talent of the students. The students showed their abilities through art where in they expressed their feelings in the form of quotations, paintings, slogans etc. All the students performed well and among them the winners were:

Class & Sec	Position		
	First	Second	Third
VIII Einstein	Zuber Nishtha	Swati Aditi	Devanshi kalpana
VIII Newton	Pratyaksh Khushboo	Riya Aman	Vidhi
VIII Curie	kanak	Govind	Priyanshu
VIII Darwin	Nitin Rawat	Harsh Sharma	Prince Lakra
VIII Rutherford	Diksha	Riya	Bhuvi
VII Einstein	Prachi Shagun	Devanshi MaanAntil	Chalshi -
VII Newton	Divyam	Yashi	Devanshi
VII Curie	Aashiya	Hitesh	Himanshu Yadav
VII Darwin	Khushi -	Vansh Kaushik -	Pinki Harshit
VI Einstein	Vaibhav	Krishna	Rakshit
VI Newton	Anshu	Shivam Bhardwaj	Nityam
VI Curie	Yashika	Kritika	Mayank
VI Darwin	Naman	Tannu	Vansh Dahiya

Best Out of Waste

“Creativity, as has been said, consists largely of rearranging what we know in order to find out what we do not know. Hence, to think creatively, we must be able to look afresh at what we normally take for granted”. - George Kneller

In order to make children aware of uses of waste material, a ‘Best Out of Waste’ competition was organized in Middle Wing on 7 Sept 2019 for the students of class VI to VIII. Young imaginative minds came together to prepare fantabulous items from different waste materials such as newspapers, shoes boxes, bangles, ice-cream sticks and many more. It was amazing to see how waste material could be transformed into such useful articles. The values like reduce, reuse and recycle were imbibed in the young hearts and minds by demonstrating this noble act of caring our environment. The winners of this competition are:

Water Conservation

“The wars of the twenty-first century will be fought over water”. - Ismail Serogeldin

Water is the most important natural resource made available by mother earth to the humans. It is essential for existence of life and maintaining ecological balance. To make students realize the need of water conservation, an Inter Class Speech Competition on the same topic was organized in the Middle Wing on 7 Sept 2019. The speeches of the students were very informative and thought provoking. All the students stressed on the need to conserve water for the future generations. They suggested very innovative methods for it. The winners of this competition are:

PRIMARY WING

Declamation Contest

To hone the oratory skills of our toddlers a Declamation Contest was conducted on 27 July 2019 in the Wing for the students of classes Pre Nur- KG. The participants of classes Pre Nur and Nursery enthusiastically articulated on the topic 'Myself' whereas contestants of class KG expressed their views on the topic 'My School' with great fervor. Their expressions, intonation & confidence captured the attention and won accolades of audience and judges. All the winners were awarded with certificates. The first three position holders are:

S No	Name	Position
1	Alvin	I
2	Himang Himank	I
3	Ashlesha	I
4	Manvi	II
5	Chehak	II

S No	Name	Position
6	Ashvika	II
7	Bhavay	III
8	Kanishka Naitik	III
9	Eva Rudrakshi	III

Inter House English Quiz Competition

'If you have knowledge, let others light their candles in it'. An Inter House English Quiz Competition was held for the students of classes I-V on 3 August 2019. The quiz began with the introduction of rules. The quiz was divided into many rounds. Every round was a mixed bag with questions covering different aspects of English Grammar. The questions put forth to the teams were intriguing as well as exciting. All the students were at the edge of their seats to know the answers and the participants surprised the audience with their knowledge. Overall the competition was thrilling and informative. The winners are:

Inter House Collage Making Competition

An Inter House Collage Making Competition was organised for the students of classes I-V on the school premises on 27 July 2019. The young artists made beautiful collages to mark the 20th anniversary of victory in operation Vijay, the Kargil War and remembered the sacrifices made by our soldiers. Every one could see and feel the enthusiasm that the kids had in their presentation. The position holders are:

S No	Class	Position		
		I	II	III
1	I	Patanjali	Vyas	Shankara
2	II	Vyas	Patanjali	Drona
3	III	Drona	Shankara	Vyas
4	IV	Patanjali	Shankara	Drona
5	V	Patanjali	Patanjali	Drona

S.No	Class	Position		
		I	II	III
1	I	Vyas	Drona	Patanjali
2	II	Drona	Shankara	Patanjali
3	III	Shankara	Patanjali	Drona
4	IV & V	Drona	Shankara	Vyas

Janmashtami Celebration

To mark the birth of Lord Krishna, the Wing celebrated Shri Krishna Janmashtami on 23 August 2019. The tiny tots of classes Pre Nur- KG came dressed as Krishna and Radha and gave a traditional touch to the celebration. Beautiful decorations were put up to mark this event more cheerful and colourful. The budding stars danced on the tunes of garba and sang songs also. A 'Matki Phod' event was also organized to mark the joyful nature of Bal Gopal.

Hindi Poem Recitation Competition

On the occasion of 'Hindi Diwas' the Wing conducted Hindi Poem Recitation Competition on 14 September 2019 for the students of classes Pre Nur - KG. The students recited a plethora of Hindi poems on the theme "Hindi Diwas" with great zeal. This competition proved to be an instrumental stepping stone for young children which developed their verbal skills, knowledge and confidence. The contestants were adjudged on the basis of choice of poem, pronunciation, presentation and expression. All the winners were awarded with certificates. The first three position holders are:

Name	Class & Sec	Position	Name	Class & Sec	Position
Alvin	Pre Nur	I	Himang	Nur R	III
Manvi	Pre Nur	II	Chaitanya	KG R	I
Bhumi	Pre Nur	III	Rudrakshi	KG R	II
Radhika	Nur L	I	Aashutosh	KG R	III
Harit	Nur R	II			

Raksha Bandhan Celebration

The school celebrated Raksha Bandhan on 14 August 2019 for the blooming stars of classes Pre Nur- V. The sight of little kids in their traditional attires was one to behold. Teacher addressed the students of classes Pre Nur – KG and explained why we celebrate Raksha Bandhan. This virtuous bond of love between a brother and a sister is celebrated by tying an auspicious thread on the wrist of brother. On the same occasion a Rakhi Making Competition was conducted for the students of classes I-V. The artists made beautiful rakhis using different articles like silken thread, glitter sheet, ribbon, etc. The children thoroughly enjoyed this activity.

Colouring Competition

“Colours are brighter when the mind is open”.

On **21 September 2019**, the Wing conducted **Colouring Competition** for the kids of classes **Pre Nur-KG**. Children participated with zeal and showed their talent. It helped them in exploring new ideas, creativity as well as a sense of colours. The young artists enjoyed colouring and exhibited their fine art work. The first position holders are:

S No	Name	Class& Sec
1	Sidhi	Pre Nur
2	Yashvi	Nur R
3	Tanish	Nur L
4	Ashlesha	KG R
5	Saanchi	KG L
6	Srishti	KG J

Inter House Drawing Competition

Inter House Drawing Competition was conducted by the Wing for the students of classes **I-V** on **14 September 2019**. Interestingly, the students were given a topic '**Save Environment**' on which they enthusiastically painted their perceptions over the canvas. Students touched many aspects related to environment in their drawings like save trees, green buildings, green cities and global warming. The children wonderfully depicted the dangers harming the planet. Furthermore, the little artists displayed the uniqueness and beauty of a green world was commendable. The position holders are as follows:

S. No	Class	Position			
			I	II	III
1	I	House	Patanjali	Drona	Vyas
		Name	Satvik	Utsav, Arnab	Yash
		Section	Jasmine	Jasmine	Jasmine
2	II	House	Drona	Vyas	Patanjali
		Name	Rayna	Riya	Sakshi
		Section	Jasmine	Rose	Jasmine
3	III	House	Patanjali	Drona	Patanjali
		Name	Lakshit	Seejal, Yatee	Naitik
		Section	Lotus	Rose	Rose
4	IV	House	Vyas	Patanjali	Drona
		Name	Anshika	Suhana	Neha
		Section	Lotus	Lotus	Lotus
5	V	House	Drona	Shankara	Patanjali
		Name	Anshika	Unnati	Aditya
		Section	Rose	Jasmine	Jasmine

Ganesh Chaturthi Celebration

The students of Pre Primary celebrated Ganesh Chaturthi with immense joy and enthusiasm on 2 September 2019. The celebration commenced with offering flowers to the deity and lighting the lamp. Thereafter, tiny tots performed aarti with bhajans assisted by teachers. The whole campus echoed with 'Ganpati Bappa Morya' in the voice of little kids which created a blissful environment. The celebrations continued for 10 days, and on the 10th day, the idol of Ganesha was carried in a procession accompanied by dancing, singing and distributing of Ganesha delight-the Modak.

Inter House Hindi Poem Recitation Competition

Independence Day Celebration

Inter House Hindi Poem Recitation Competition was organised by the Wing on 21 September 2019 for the students of classes I-V. The students presented a variety of interesting poems on different themes – ‘Mother, Patriotism, Motivation & Nature’. The painstaking efforts of the participants in delivering the poems with emotions, enthusiasm and voice modulation kept the audience riveted to their seats. The huge applause and cheer that they received bore testimony to the fact that the poems were enjoyed and appreciated by one and all. The school chairman S.K Sharma recited an inspiring & heart touching couplet and motivated everyone to work hard to dream high and achieve high. The position holders are as follows:

Name	Class & Sec	House	Position
Avni	I R	Shankara	I
Vishwjeet	I R	Patanjali	II
Ishan	I L	Drona	III
Kanav	II R	Shankara	I
Riya	II R	Vyas	II
Vivaan	II J	Shankara	III
Rudransh	III L	Patanjali	I
Naitik	III R	Patanjali	II
Saksham	III J	Shankara	III
Yash	IV R	Patanjali	I
Aabha	IV R	Vyas	II
Roshni	IV J	Shankara	III
Bhoomika	V L	Drona	I
Kanan	V R	Vyas	II
Harshita	V R	Shankara	III

The Wing celebrated Independence Day on 10 August 2019 with the utmost devotion. All the upcoming patriots of classes Pre Nur – KG presented Tablaux: Jashn –E-Azadi. The celebration began with the presentation of tablaux showing the Jallianwala Bagh Massacre, Sabarmati Ashram, Father of Nation Mahatma Gandhi and other great freedom fighters – Bhagat Singh, Rajguru and Sukhdev. The spirit of freedom and nationalism was presented well by the youngsters through a spectrum of patriotic songs, dances and speeches. Fancy Dress Show depicting various freedom fighters like Rani Laxmi Bai, Mangal Pandey, Bal Gangadhar Tilak, etc. enlightened the audience. The chairman S.K Sharma motivated everyone to work hard to maintain this freedom.

Chief Editor : Ashok Kaushik

Coordinators : Amit Dey, Nisha Sharma, Jyoti Jhamb & Yogita

Editors : Manoj, Veena, Vijaya, Rekha & Neetu Sharma

Writers : Neha, Shweta, Hemlata & Radhika

Designer : Ashish Asthana

RISHIKUL VIDYAPEETH SONEPAT

Ph: 0130-2234374 2235274 2234474 Fax : 2234915

E-mail: info@rishikulvidyapeeth.edu.in

Website: www.rishikulvidyapeeth.edu.in