

RISHIKUL e-Newsreel

- Issue 3
- Volume 1
- August 2020

PRIMARY WING

Craft Exhibition Theme: Rakhi Designing Competition 3 August 2020

Raksha Bandhan is one of the most endearing way to celebrate the bond between brothers and sisters .To strengthen this bond, the Wing conducted a Rakhi Designing Competition on 3 August 20. Students from classes I to V participated in this competition and designed beautiful and attractive rakhies for their siblings. The winners are:

Position	I	II	III
Class & Sec			
I R	Sanchit	Ashutosh & Harshit	Ashlesh & Devanshu
I L	Aarit	Aarav	Jai
II R	Reyansh	Parinita	Yash
II L	Vani	Ritika	Tanisha
III R	Anvesha	Riya	Prateek
III L	Prakhar	Aditi & Ananya	Rudra
III J	Ritika Gupta	Rayna Nain	Uchit
IV R	Abhigvan	Nancy	Priyal
IV L	Yuvraj	Rudrashish	Rishit
IV J	Jaya	Ronak	Bhavesh
V R	Kanika Jain	Ritesh	Dev
V L	Anshita	Hunny	Sonal
V J	Tanvi Aggarwal	Kunal	Milan

Janmashtami Celebration

12 August 2020

To seek the blessings of the Lord Krishna, Krishna Janmashtami was celebrated by the students of classes I to V on 12 August 2020 with great enthusiasm and excitement. The students dressed up themselves as Lord Krishna and Radha. They participated in various activities

like Crown Making, Flute Decoration, Jhula, Matka Dahi Handi and Thali Decoration, etc. It provided an opportunity to the students to show their creativity. They exhibited their inherent skills and they were appreciated by all and sundry.

Painting Competition on International Tiger's Day

29 July 2020

The International Tiger Day is celebrated on 29 July every year to raise public awareness towards the tigers, the species that is on the brink of extinction. The students from classes I to V prepared very informative, attractive and beautiful posters showing various ways to protect the endangered species, tigers.

Hindi Poem Recitation on Independence Day

Theme : Patriotism

15 August 2020

To develop the feeling of patriotism among the students of classes I - V and commemorate the freedom fighters who sacrificed their lives for the freedom, the school organised a Patriotic Song Competition on 15 August 2020. The atmosphere was full of patriotism and every student was ready to pay the tribute. The program was proved very successful. The result is as follows:

Position	I	II	III
I R	Sanchit & Aashutosh	Eva	Rudrakshi
I L	Manan	Sarvik	Ishani
II R	Daksh	Himani	Priyanshi
II L	Arnav Tomar	Kaustubh	Devansh
III R	Deven	Anvesha	Raghav
III L	Shanvi	Prakhar	Vaibhav & Vihan
III J	Aaliya	Ritika	Vivaan & Anshuman
IV R	Arnav	Aarav	Veer
IV L	Pawani	Chavi	Asif & Aaradhya
IV J	Alisha	Aarav	Kunal Jangra
VR	Kanika Jain & Vaishnavi	Dev	Hoshi Vardhana
VL	Riya	Anirudh	Chaitnya
VJ	Priyanshi	Vanshika Antil	Reetam

Science Exhibition

21 August 20

Science experiments provide a platform for children to explore the world & learn about scientific method. With the same objectives Rishikul Vidyapeeth held Science Exhibition for the young students of classes I - V on 21 August 20. The budding scientists of Primary Wing presented many enlightening facts through their experiments . All the exhibits were creative, attractive and marvellous.

Discovery School Super League (BYJU'S)

26 August 2020

The students of classes III - V participated in the National Level Inter-school Contest conducted by BYJU'S on 26 August 2020 and gave a marvellous show of their critical thinking and won the laurels for the school.

National Sports Day

29 August 20

Every year 29 August is celebrated as National Sports Day to commemorate the birthday of Indian hockey legend Major Dhyani Chand Singh. This auspicious day was celebrated by the students of classes I - V on 29 August 20. The tiny hands gave colour to their imagination and made posters depicting various games & sports. The Incharge of the wing addressed the students with a message that education without sport activity is incomplete.

International Humanity Olympiad

31 August 2020

To ensure upliftment of individuals, families & society at large across the world by inculcating in them the moral and ethical values, Satyug Darshan Trust conducted 'International Humanity Olympiad' on 31 August 2020 in which the students of class V participated eagerly. All the students gave a wonderful show of their knowledge of moral values & good human character. The winners were awarded e-certificates.

Parents' Testimonials

Mrs. Alka Jain
mother of Satvik Jain

Mrs. Alka Jain
M/o Satvik Jain, II Rose

Dear Mam, teachers who teach my ward, they teach very nicely. They clear all doubts very easily and my ward feels glad while joining online classes. Thanku for doing this effort & I'm very thankful to our respected Principal and all teachers for proving education without any interruptions in this difficult situation. Thank u!

Dear Teachers
Regards!

I am highly thankful to all the teachers and school for doing extra efforts for providing quality education to the students during the adverse situation of Covid 19. To assess the students' understanding and progress, the teachers conduct Oral Q&A Session during online classes that is very helpful for the concept clearly. From attendance to giving assignments to students are done in the same manner as in their regular class happens. I am really thankful to entire staff of Rishikul for their efforts.

Mrs. Geeta
M/o Pranav

Mr. Ashish
F/o Riddit

Dear Shikha Mam
Thanks a lot for shaping the personality of my child. I know that teaching small kids is a very challenging task and hats off to you as you are doing this task very confidently and smartly. The way the teachers teach, guide and instruct the tiny tots is really encouraging. Thank you Rishikul for providing quality education to our children.

Mr. Krishan
F/o Riya

Dear Teachers
I want to show my gratitude towards all the teachers of Rishikul Vidyapeeth Sonipat for their job that they are performing during this crucial time of Covid 19. Taking online classes, preparing lessons and maintaining discipline by keeping the students engaged in various activities without being physically present are really appreciable. I am incredibly grateful to all the teachers.

Dear Teachers

I am mother of Aaradhya Tomar, a student of 1st class. In this unprecedented time of Covid 19 Online Classes came as a life saver for all the parents like me. I was so much worried about my child's education as schools were closed and there was a strict lockdown throughout the whole country. I was wondering that this session might be a zero session but the school started Online Classes through Google Class and Google Meet by using digital platform. Initially I was sceptical about the effectiveness of this new way of teaching but gradually I saw that this method not only proved to be effective but also insightful and productive. I especially want to thank her teacher Ms Shikha Sharma for her patience and hard work.

Mrs. Bhawna
M/o Aaradhya Tomar

Mr.
Chandrabhushan
father of
Niharika

Dear Ms. Sangeeta Mam,
Good Evening...
Online classes are very useful for my child Niharika Gautam, studying in class Ist Lotus. Now she can read and write Hindi and English in much better way than before. Apart from this your teaching quality is excellent and impressive.
Best wishes!
Chandra Bhushan

Mrs. Neelam
mother of
Vanshik

Online class is very unique and wonderful experience. Teachers are doing their best job to teach our children. We are well aware how much efforts the teachers take to teach each child during online class. A big thanks for your hard work & helping my children. Proud to be a part of the Rishikul Vidyapeeth family.

Mrs. Shobha
mother of Ansh

The online classes have been really well. So far I don't have any complaint from my child regarding these classes. He has been enjoying the classes and the materials taught are easily understood by him also. I think the school and the teachers are really working hard towards educating the kids in a trully professional way. More of all I, as a parent, am now totally assured that I have made the right choice in getting my children admitted to one of the best schools in Sonapat. Salute and lots of good wishes to the school and all the teachers to bring out the best from my children.
Thankyou!

Thanks for conducting these online classes. My ward is learning and enjoying. Teachers are teaching well like in school. You give chance to every student to speak. I also thank for conducting activities and competitions like Paper Bag Competition, Rakhi Making Competition etc. We support to Online Classes. Keep it up!
Dhruv's Parents

Mrs. Madhu
mother of
Dhruv

Respected Ma'am...
My wards Rudransh (IV Lotus) and Chaitanya (I Rose) are enjoying online classes very much. Special thanks to teachers who helped my wards to enhance their interest back in studies. Initially I was thinking that my children will not understand anything through online classes, but teachers made it possible. Those 30 minutes of class are fully utilized and syllabus is being covered smoothly. Tests are also conducted very easily. Rishikul Vidyapeeth is doing a great work and it also helps our children to finish their homework, so thanks to all teachers and school for insuring my children.
By: Sushil Kumar F/o Rudransh IV Lotus Chaitanya I Rose

Mr. Sushil
father of
Chaitanya and
Rudransh

Mrs. Suresh Devi
mother of
Garima

Dear Ma'am,
I am enjoying class. It is really helpful to the teachers. The assignments of efforts for student are really well. I am enjoying their work. I am really enjoying online classes.
Thanks and regards

Mr. Ravinder
father of
Pulkesh

Dear Mam,
Hope you are safe and doing well.
I am Ravinder Singh, father of Pulkesh Singh (Shekhar) (V Lotus). I just wanted to tell you that online classes are working very well for children. I understand during this difficult time, it is totally a new experience for students and class teachers to take classes online.
All Teacher can engage the kids well and understands their weaknesses. The way of Teachers create itself creates an impact on children's mind.
I am really happy and proud parent of Rishikul Vidyapeeth! High the way you all are handling this responsibility of teaching our kids.
I am extremely pleased with the effort of All teachers and the result. Hope the learning continues!
Thank you to all the teachers for the hard work.
I wish you and your families continued good health. We look forward to seeing you (in person) when things get back to normal.
With warm wishes,
Ravinder Singh

Happy Birthday to You... (August Born)

