

RENAISSANCE - *Expressing Innovations* (A Fiesta of Interschool Competitions)

On the bright morning of October 21, VPS welcomed nearly 1500 multi skilled & talented participants from prestigious schools of East Delhi & NCR to a two days' Mega Event RENAISSANCE-Expressing Innovation with a very sensitive issue One Earth One Chance. RENAISSANCE, the most dynamic annual feature of VPS witnessed the amalgamation of colour, creativity and confidence when the participants whole heartedly participated in 43 events like Court Room Debate, Tresaure Hunt, Cryptic Crossword, Digex, Tag-O-Packet, Maths Dance, Probbers, Newspaper Montage, Show & Tell, Babble & Giggles etc. **Mrs. P.L. Tara, DDE Distt. East, marked her presence as Chief Guest where as Dr. Anil Vashishtha, DDE (Zone-I) was the guest of honor.** They appreciated the out of the box ideas of the students in **Court Room Debate**, a stage set for expressing views on the theme, "Acts of God Vs Scientific facts". **The participants were encouraged and blessed by the worthy members of Management Sh. K.L. Bhatia, Sh. Sunil Khanna & the school Principal Ms. Ashima Jhamb.** The star attraction of the day was Maths Dance & Tech Craft. Hindi Nukkad Natak made the audience glued to their seats. Biz-Com, Tag-O-Packet & Role play on personification left the audience spell bound. The performance of tiny tots in Fancy Dress, Story Narration & Poem Recitation was really adorable.

Mathematics and art have a strong relationship. Our students of class IX, XI proved it by performing STICK DANCE. Six students with six long sticks made a beautiful hexagonal star while dancing. The beautiful thing was that none of the artists left the stick and structure was self interlocking.

Chess as a game of brain and a part of our Inter School Fest Renaissance proved to be very fruitful and successful as students from various renowned schools participated in the event. Everyone seemed engrossed in the game and tried his/her best to beat the opponent. Overall there was a healthy competition.

The very idea of creating colorful and beautiful puppets out of simple and recyclable materials with a purpose of learning new skills as well as to express the innovative ideas with creative juices from glue, glitter and googly eyes itself gives immense excitement and pleasure. Such type of enthusiasm was clearly seen in the participants of puppet making in Renaissance

Using colorful sand to depict any beautiful scene is a very innovative way to express ones creativity but at the same time using colorful sands to show terrific natural disasters sometimes seems unbelievable. But the participants of Sand Art in Renaissance made it possible and surprised the spectators when they saw their thoughts expressed on sheet of glass with sand. All the scenes seemed to be as self-expressing as the real ones.

In Tech Craft, as an event of Renaissance- A fiesta of inter school competitions. Each team designed a toy making best out of E- waste material. The participants showcased their creative skills and out of the box ideas by converting e- waste material into beautiful toys.

BUSTLING VIVEKAIANS

Annual Sports Meet on the theme **Sandesh to Soldiers**

The playground of VPS was filled with zeal, excitement and frolicsome atmosphere on 25th and 26th November 2016 as the school celebrated its annual SPORTS MEET "BUSTLING VIVEKAIANS " based on the theme #SANDESH TO SOLDIERS. On **Day 1** the students entered in the spirit of occasion in a grand way with the oath being administered by the Management Members and the Principal. The school flag was unfurled by the Management Members. Students from class III-V competed in the recreational races like Warrior Dash, Super Spartans and Bay to Breakers whereas students from class VI-XII represented their houses in Sprint Race, Shot Put, Long Jump and a Kho-Kho match. **Day 2** began with a melodious patriotic song following the theme. The chief guests of the day were **Mr. Shrotiya SHO Anand vihar and Subedar Raman Singh of Rajputana Rifles**. The students displayed a wide array of colorful events. Students performed an energetic drill in three groups representing the three forces- Navy, Air force & Army by showing their self defense techniques and making pyramids on the tune of patriotic songs.

When The Sports Day began the air was filled with cheers and tons of encouragement of the participants. The day proved to be a platform to unleash the sporty spirit of the students from Bhagat Singh House. The participants made the house applaud with pride when they beat their opponents in various races and sports events.

All the teachers and students of Sardar Patel House did their best to maintain the motto of the house "IRON WILL TO EXCEL" and marked their presence by scoring in different sports on the Sports Day. The theme of the day "Sandesh to Soldiers" was well justified by depicting how our three forces fight to protect our country.

Sports plays an integral role in students' life by inculcating discipline as well as team spirit and enhances their personality. The Annual Sports Day celebration was exuberated with great zeal and zest. The participants from S.C. Bose House were determined to fire the field and track with their overflowing energy and stood tall among all houses by winning in many events.

To be winner and to receive appreciation is not so easy. To shine like a star and to see people applaud for you requires hard work, strength and determination. On the Annual Sports day Vivekanand House proved its strength and mettle by showing remarkable participation in almost all the events and winning in many of them.

VPS AS A PART OF CBSE ACTIVITIES

Indian Constitution Day

Vivekanand Public School observed Constitution Day on 26th November 2016. The objective underlying this informative activity was to aware the students about the need and importance of Indian Constitution to run our country smoothly. To mark this day many activities were conducted on large scale. Bulletin boards were decorated on the topics- **Preamble of the Indian Constitution and Features of Indian Constitution.** Besides this, many other activities like group discussion on features of Indian Constitution, questionnaire on making of Indian Constitution were organized where students participated with great enthusiasm.

VIGILANCE AWARENESS WEEK 2016- on the theme

“Public Participation in Promoting Integrity and Eradicating Corruption”.

Like every year, this year also VPS contributed generously in the endeavour of C.B.S.E to promote transparency, Probity and Integrity by being an active participant of Vigilance Awareness Week. Special Assembly was conducted to mark the day where the students took a pledge to join hands in eradicating corruption from all walks of life. Apart from this many other activities like Slogan writing, Essay writing and Poster making on the theme of the vigilance week were conducted.

The students participated wholeheartedly and were seen committed to the cause.

TEACHERS' ORIENTATION

A Program with a Purpose

In today's fast changing era, it becomes utmost important for the teachers to update themselves with latest teaching methodologies as well as class room management to keep pace with their young learners who are exposed to various opportunities. As an agent of social economic development the teacher has a responsibility to mould the future of India i.e. youth into wholesome personalities, ready to face the challenges of everchanging society with confidence and courage. So to underline the need of teacher orientation VPS never leaves any opportunity to send its teachers to various workshops and seminars conducted either by C.B.S.E or any other private organization. In the month of November Mrs. Rekha Gupta (T.G.T Social Sc.), Ms. Shilpa Chowdhry (T.G.T English) attended a capacity Building Programme on "Inclusion and Inclusive Strategy". Ms. Anshu (P.G.T Computer Sc.), Ms. Jyoti Ahuja (T.G.T computer), Ms. Suman (P.R.T) attended workshop on "21st Century Class rooms" by NEXT EDUCATION and "Computer Teaching- A Cramming Free Teaching" by KIPS. In the month of December Ms. Manju Dod (P.G.T History), Ms. Ranjana Bhatia (P.G.T English) attended a Capacity Building Programme on "Class Room Management"

TRIPS & ADVENTURE CAMP

Day out at Bakhtawarpur

Believing in learning outside the classroom as an essential part of learning and personal development VPS puts every possible effort to organize various trips and camps for all age groups. On 15th October, 276 students from pre-school to class V participated in adventurous activities at Bhaktawarpur Adventure camp. The day planner included various thrilling activities like Burma Bridge, Zipline, Sports Climbing, Commodo Net and Crawl. Tent Pitching was so enjoyable that every student was working there assuming himself as a skilled engineer. The whole programme was conducted under the supervision of professional instructors. Each of the participants was awarded with certificate of participation.

On 15th Oct, my classmates and I went to Adventure Camp. We did many activities like Commando Bridge, Commando Net. We played a game called Pulling the rope. The camp proved fruitful in building Team spirit and maintaining Physical Balance. We enjoyed Delicious food, Dance and Magic show. It was really a wonderful and Joyful trip for me.

Ishaan Arora, IV -A

My school organized a trip to Adventure park on 15th Oct. We were divided into different groups. My group was Rock star. We enjoyed the activities like Running on wall by holding handles, Gorilla Caves, Pot making. I had awesome experience in being the part of the trip. I would like to go again and again in such type of trips

Chahat , V -C

When I entered the Bakhtawarpur Adventure camp, I was surprised and excited to see so many things. I enjoyed all the activities, but was so much thrilled to do pottery with my own hands. This was the best trip with my sweet friends and teachers. We rocked the dance floor with our dancing feet on scintillating music. It was the most happiest day of my life.

Himanshi Chopra, IV -B

I had lot of fun and enjoyment in Bakhtawarpur Adventure Camp. We were looking like purple penguins in our dress code – purple shirt and lower. To participate in all the activities was so exciting and enchanting that I forgot that I had to go back. “The magic show” made us glued to our seats. We learned many magical tricks to prank our friends and family members. It was a mesmerizing experience.

Poorvi , V -A

One Day Picnic at PARTAPGARH FARMS

Picnics and Trips have their own specific importance to provide special pleasure and serenity in tightly scheduled students' life in routine studies. Apart from pleasure these school picnics work like a bridge to fill the distance among people by enabling them to socialize with others. In November 2016 Vivekians got a chance to be merged with the scenic beauty of nature and real life of rural India, when they went on one day picnic at Pratapgarh Farms – a quite little hamlet set in the backdrop of lush green fields and whispering winds. The captivating beauty of Mud Huts, Serene Pond, Lively Cattle Barns & Poultry farms made the students mad with excitement. The students thoroughly enjoyed rides in Camel cart, Tractors & Bullock Carts. Horse riding and Camel riding made them shriek with thrill.

There was unique amalgam of ethnic sports like Gilli Danda, Pithoo, Lattoo, Kanche Goli, Archery and many more with Cricket, Soccer, Volleyball, Badminton and Trampoline Jumping.

Many Rural activities like Pottery, Mud Lep, Painting Frescoes and Matka Painting were quite enchanting.

The mouth watering delicacies rich with regional flavors, spices and aroma made the food stalls packed with students relishing delicious local food. Not only the students, even the teachers were full of enthusiasm and enjoyed every moment of the day with mesmerizing eyes. On the beats of Dhol, Been Dance and DJ music the students enthralled the campus with their vibrating twists and turns.

REGALIA

Vivekanand Public School, B-Block, Anand Vihar organized “REGALIA 2016”, a fancy dress competition for children of aged 2 to 3yrson 17th December, 2016. It was the most awaited event as it is always a pleasure to watch the toddlers dressed up as different characters and stuttering away in their speech. The programme started with **Saraswati Vandana**. Parents were updated about ethos and curriculum of the school. Then parents were also updated with school infrastructural facilities.

Headmistress Ms. Nancy Khanna the school in her brief speech. The

vibrant

The few to list

fairies,
peacock,
characters and

The competition brought an
judges retorted

Prizes were
different
like most
Child, Best

Smile and

Costume apart from I, II and
end of the programme, refreshment

threw a light on achievements of
students came forward displaying their
costumes.

out are
graceful
cartoon
many more.

amiable ambience and the
with their applause.

given in
categories
Confident

Speaker, Best
Creative

III position holders. Towards the
arrangements were made for the

parents. Parents were also asked to give feedback and they were thrilled to witness the plethora of talents. It was a gala event and it ended with a promise to come back next year with much more fun and enthusiasm. It was indeed a mesmerizing event which would be etched in our memory for very long time.

**EUREKA
LAB**

LAB

**WELL
EQUIPPED
LABS**

**DIGITAL
CLASS
ROOM**

**WELL
STOCKED
LIBRARY**

**SEPARATE
PLAY
AREA**

X-SEED
The five
Step
Teaching
Method

**HIGHLY
QUALIFIED
& TRAINED
FACULTY**

**RENAISSANCE
Interschool
Fest**

The Differentiators
which make VPS the right choice

the Building Blocks of Positive Parenting

- Involve your children in household chores
- Let them take decision independently and learn from their own mistakes
- Encourage them to explore their surroundings

**Nurture
Their
Natural
Spirituality**

- Appreciate the uniqueness of your children and let them stretch to their utmost potential
- Try to make your children self-reliant.

**Provide a
Supportive
and Loving
Atmosphere**

**HAVE
FAMILY
TIME**

- If your child is enjoying something and having fun in playing, let him/her do that. The children need to live their age.
- Always satiate the curiosity of your child

**Maintain a
Friendly
Relationship**

**AVOID
SEEKING
RESPECT**

- Don't be over protective, let them take measured risk.
- Help them to develop sequencing of their thoughts and make them understand "why" and "why not" by sharing your experiences.

HIGHLIGHTS

BIDDING ADIEU.....

Ms. Neerja Mehta T.G.T Sanskrit retired after 30 years of devoted service to the institution. She has fulfilled her professional ambitions and is moving towards the golden phase of her life. Her lovable nature, affectionate behavior made her all time favourite. Apart from working as a Sanskrit teacher she has been writing for magazine and books since 2008. She pens down her beautiful thoughts and emotions in her poetry, stories and articles and got 22 awards for her writing talent. She has also written three books – ‘Mann Darpan’, ‘Neerja ka Aatmmanthan’, Bal Kavya Sangrah ‘Umang’ She is as simple as she appears. Her constant endeavor to provide a harmonious environment for both teachers and students will always be remembered. We wish her good luck and success in her second innings of life.

Awardees Of Merit Certificates

By C.B.S.E

Sr.no.	Roll no.	Name of the Student
1	8158369	Romit Tiwari
2.	8158379	Ananya Jain
3.	8158380	Aniket Verma
4.	8158384	Ashutosh Varma
5.	8158398	Rahul Jain
6.	8158399	Rishabh Singhal
7.	8158404	Srishti Bhatia
8.	8158405	Trijal Bhardwaj
9.	8158413	Hardik Jain
10.	8158426	Shivam Chaudhary
11.	8158432	Abhishek Dutta
12.	8158453	Rohit Pathak
13.	8158455	Saumya Singh

Laurels and Accolades

in Sports

- Meghna of class IX has brought laurels to schools by winning silver medal in National skating Championship held in Talkatora stadium
- Prashant Kumar played Inter Zonal Cricket Tournament in the category under 19 and attended a camp for National School Games. He has also made us proud by playing DDCA League in the category under 16 and being selected in TEAM C for DDCA.

Note : As per C.B.S.E instructions VPS will accept fee via Digital or Cashless mode from January 2017 onwards.