

VIVICATION

THE VIVEKIAN EXPRESS

Issue : 1 Volume : 3

VIVEKIAN GALORE OF OUTSTANDING PERFORMERS

Going by its motto-Arise Awake and Stop not till the Goal is Achieved, the students of **Vivekanand Public School, B – Block Anand Vihar**, once again proved their mettle in academics by fetching exemplary result. In class 12, **Mansi Sharma** from Humanities, **Cheshta Dodwani** from Science and **Isha Gupta** from commerce topped the school, in class 10th **Isha Arora** and **Krishna Jain** were adjudged as toppers. This year 17 students got above 90%. in class X and 10 students of class XII brought laurels to school by securing 90% and above . In class XII, **Itesh Bansal** made us proud by scoring 100 in computer science. In class X, 7 students scored 100 marks in Information technology and **Khushi Agarwal** scored 100 marks in Sanskrit. Overall 1029 students from both the classes registered themselves in the category of high achievers by getting **distinctions in all subjects**. Once again the **Vivekians** have proved that hard work is key to success. The tireless efforts and dedication of VPS teaching fraternity under the ever encouraging support and guidance of school Principal **Ms Ashima Jhamb** bore fruits. The school Management, Principal and Teaching faculty extend its heartiest congratulations to its outstanding performers and their proud parents.

CONGRATULATIONS

CLASS XII

STREAM	STUDENT'S NAME	PERCENTAGE
SCIENCE	CHESHTA DODWAN	92
	JAYESH KUMAR	91.6
	PARV AGGARWAL	91
	SIDHARTH	91
	ISHA GUPTA	92
COMMERCE	RITIKA JAIN	89.6
	DEVIKA BHATT	89.4
	UMANG GUPTA	89.4
	MANSI SHARMA	92.4
HUMANITIES	MUSKAN MALIK	87.8
	HIMANSHU MAHOR	86.2

CLASS X

STUDENT'S NAME	PERCENTAGE
KHUSHI AGGARWAL	95.4
ISHA ARORA	94
KRISHA JAIN	94
PIYUSH JHA	93.2
MUSKAN SHARMA	93
ISHIKA BALIYAN	92.8
SAHIL ROY	92.6
AKANSHA KUMAR	92.4
ARYAN GUPTA	92.4
RASHMI SINGH	92.4
RITIKA KADAM	92
HARDIK PARASHAR	91.8
SUJAL GUPTA	91.8
KRISHNA HOLANI	91
TANYA ROY	91
ISHIKA SINGHAL	90.2
SIDDHARTH DOSHI	90

NEW BEGINNING WITH ORIENTATION PROGRAMME

We're Going Back To School

When families are involved in the education of their children in positive ways, the children maximize on their untapped potential and are more regular to school and demonstrate positive attitude.

At VPS, we completely understand the importance of a child's growth and the sensitive role of parents along with their teachers, wherein we foster the child's learning through joint efforts of parents, teachers and the school.

Keeping this in mind, Parent Orientation Programme was organised on 26th March 2019. The principal Mrs. Ashima Jhamb enlightened the gathering by walking through the vision and philosophy of the school.

The aim of the orientation programme was to give parents an opportunity to experience and understand the world their child explores in the school. She also shared the school vision, the curriculum School House & Club systems, teaching methodologies and the co-scholastic activities.

Followed by this, Mrs. Nancy Khanna, Headmistress introduced the parents to an idea upon how their child spend 'A day at VPS'

MORNING ASSEMBLY

Morning assembly is the most important feature of our school curriculum where students learn the value of collective play and are exposed to the need to inculcate moral and ethical values. It is also a powerful way to instill discipline and to set a joyful and focussed tone for the day. We have assemblies on special days like Earth day, Mother's Day etc. Different clubs also organised various motivational and inspiring activities in form of skits and poems. Each class is allotted a topic in the beginning of the session. Students talk on general knowledge and current affairs. They also present skits, poems related to the topic which also gives them a platform to showcase his/her talent. These well planned assemblies contribute greatly to the community culture of our school and pass on positive values.

SPECIAL ASSEMBLIES BY HOUSES AND CLUBS

EARTH DAY CELEBRATION

MOTHER'S DAY CELEBRATION

TRIP TO DALHOUSIE

To Travel is to Inspire and to be Inspired

Books ,Lectures, Class work and homework has become a routine life of a student. Along with all these, a trip works as energy booster for the students. This year our school organised a Trip to Dalhousie, Chamba and Khajjiyaar for the classes XII and X in the month of June. It was fun filled trip away from school and home where the students enjoyed the scenic beauty and different adventurous sports like rafting & paragliding,zipline and many more thrilling activities. Students enjoyed the weather there, the cool & clean air brought all back to life. The trip was well planned and executed. Students learned to adjust themselves in the company of their schoolmates and friends. Overall the trip was memorable.

HOUSE SYSTEM AT VPS

Winning is not essential but Participating

Participating in various Inter House Competitions not only gives the students a chance to display their talents but also helps them to learn valuable lessons on team work and selfless services. Participation in various activities brings the House honour and gives the students a sense of pride. Keeping this in mind VPS always sets a stage for the young learners to compete in a healthy atmosphere to bring forth their latent potential

RESULT OF INTER HOUSE COMPETITIONS

CLASS	DATE	EVENT	1 ST	2 ND	3 RD
VI	25-04-19	TALK TIME ON CLIMATE CHANGES	VIVEKANAND	SARDAR PATEL	BHAGAT SINGH
VII	29-04-19	MATHS QUIZ	S.C. BOSE	VIVEKANAND	BHAGAT SINGH
VIII	01-05-19	T-SHIRT PAINTING	VIVEKANAND	SARDAR PATEL	S.C. BOSE
IX	03-05-19	BOUQUET MAKING	BHAGAT SINGH	SARDAR PATEL AND VIVEKANAND	S.C. BOSE
X	06-05-19	DEBATE	SARDAR PATEL	S.C. BOSE	BHAGAT SINGH
XII	08-05-19	SCIENCE QUIZ	SARDAR PATEL	BHAGAT SINGH	S.C. BOSE