

VIVICATION

THE VIVEKIAN EXPRESS

Issue : 1 Volume : 4

REFLECTIONS

To bid adieu to the wonderful outgoing batch of class XII in a celebration of their superb talent and outstanding accomplishments, Vivekanand Public School, B- Block, Anand Vihar organized REFLECTIONS- A FAREWELL CEREMONY on Saturday, 11th Feb., 2016. The day started with the sacred ceremony of lamp lighting to invoke the blessings of Goddess Sarawati by the worthy Members of the Management, Sh. K.L. Bhatia, Mr. Sunil Khanna and the Principal, Mrs. Ashima Jhamb. The day was a fiesta devoted to the years spent together with friends and teachers where the students recounted their joyous moments in nostalgic and emotional overtones.

The stage was set ablaze with a ramp walk and various rounds to judge the students for their I.Q, oratory skills, confidence and all round personalities for the most coveted titles-Mr. and Miss. Vivekanand which were interspersed with scintillating dance performance and theme based skit performed by the students of class XI. Abhishek Jain and Reena Mahajan were conferred with the titles of Mr. Vivekanand and Miss. Vivekanand respectively. In addition to this prestigious title many other titles like Mr. and Miss Confidence, Photogenic, Bibliophile, Popular and All Rounder were also awarded. New team of council members were selected and given satchel. The Management Members and Principal Mam blessed the students and wished them good luck for their forthcoming exams.

On their last day of fun before they dig deep into their books and hand themselves over to the stress of board, the outgoing batch forgot about impending ordeal and rocked the ambience on the foot tapping Bhangra and pulsating music.

YOUTH PARLIAMENT

YOUTH PARLIAMENT was conducted in VIVEKANAND PUBLIC SCHOOL, B BLOCK, ANAND VIHAR on 25.01.2017 by the students of class IV and V. Students hotly debated on topics like "Punjab Drug Problem, Surgical Strike in Pakistan occupied Kashmir, Swachh Bharat Programme launched by P.M MODI ji and Demonetisation". In the questionnaire round, the participant apprised the audience when they debated on the problems which the people were facing. The participant enacted the procedure of Bill passing in legislative assembly, taking the example of sports bill for the development of National Sports.

Foreign delegates of Afghanistan and Iran were introduced to the members of the house.

Programme was graced with the warmth presence of chairperson Mr. K.L Bhatia, Principal Mrs Ashima Jhamb, Vice Principal, Headmistress and various In charges. They appreciated the students for presenting a very authentic MOCK PARLIAMENT. The objective of this parliament was to familiarise students with parliamentary functioning and language. Youth leaders amazed the audience with their debating competence and oratory skills.

To be an active member of Youth Parliament organised by my alma mater was very exciting and fruitful. It was conducted on a day before Republic Day this year where we learnt about the functioning and preceding of Parliament. It was spectacular to see young learners enacting the role of Ministers. It was indeed a learning experience.

Diya Gandhi(V-B)

It is always told to us that learning by doing leaves permanent impression and the day when we got a chance to participate in mock parliament we realised the fact that there is a big difference between being a participant and being a spectator. This experience made us aware about the procedure of passing a bill.

Katyayani (V- B)

LOHRI CELEBRATION

Celebrations held in an institution reflect how deep the institution is rooted in its cultural essence. VPS has a tradition to celebrate each festival- be it national festivals, religious festivals or festivals related to

our environment with the spirits of enthusiasm, fervor and pride to make its young learners mingled with cultural and social togetherness. This year on 13th Jan., Lohri, the most significant harvest festival of Punjab, famously known as bread basket of India was celebrated. It was very enchanting to see the tiny tots absorbed in festive spirit when they danced and moved around the holy bonfire and offered prayers for the prosperity of the Nation. The graceful presence of Management Members Principal Ma'am and Head Mistress Ma'am added charms to the occasion.

Highlights

CYBER SECURITY

Computer faculty of VPS attended a workshop on Cyber security awareness, conducted by Delhi Police on 20th Feb 2017 to generate awareness about cyber threats and inculcating safe online habits to counter those threats and the best preventive strategies to address the growing menace as school going children are at a greater risk of becoming victims of cyber crimes due to their inquisitiveness and curiosity. The workshop was really fruitful as the participating teachers addressed the young students of the school and made them aware about the safe accessibility of internet enabled smart gadgets.

DENTAL CAMP

SMILEORACLES PREVENTIVE DENTAL CAMP
ON TUESDAY 24th JANUARY 2017.
CONDUCTED BY- DR. SIDDHARTHA RAMPHARI (M.D.S.)
DR. SAKSHI MALHOTRA (M.D.S.)

Dental Camp organised in VPS for the oral hygiene and health checkups

Tiny Tots on Field & Track

THE BUSTLING VIVEKIANs....

The most awaited 2 days sports gala of juniors "Bustling Vivekians spread its wing on the grounds of Vivekanand Public School on 16th and 17th March 2017 and took the whole ambience in its shadow making everything stimulating and sporty. The fantastic turn out from the parents and the pleasant weather were the perfect boost for the students.

The worthy members of the management Sh K.L.Bhatia, Mr. Sunil Khanna and School Principal Mrs Ashima Jhamb graced the occasion with their benign presence. The guest of honour declared the meet open by releasing the colourful balloons and lighting of the most pious "Vivekian Jyoti" The thematic decoration March Past, Musical Drill filled the atmosphere with the tons of cheering and applause, setting the tone for the rest of the event.

ON THE SECOND DAY

CHAMPIONS PROVING THEIR METTLE

Students from classes I to V set the track ablaze with various events including Sprints, Hurdle Race, Relay Race, High Jumps and many more. The most entertaining Umbrella Dance kept the spectators enthralled and glued to their seats towards the end. Some fun races organised for the parents added colour to the day and turned out to be a source of enjoyment. The deserving athletes were blessed with medals and certificates by the management Member and Principal Ma'am.

REPUBLIC DAY

To mark the glory and to celebrate the Spirit of Sacrifice, Sense of Unity, Passion inclined towards the achievement of Freedom and a heartfelt Tribute to the Soldiers , Vivekanand Public School organised a grand celebration on Republic Day. The event began with hoisting of “Trianga” followed by the chorus singing of National Anthem. The whole school reverberated with patriotic fervour and gaiety when the students sang patriotic songs and danced on the foot tapping patriotic beats. The students from class IX brought the stage alive with their heart touching and most spectacular Nukkad Natak and filled the audience with sense of love and respect for Indian Soldiers. The school echoed with “Jai Hind”. The School Principal in her speech saluted the efforts of National Leaders in building India an Independent and Republic Nation. and reiterated the importance of education and role of teachers in moulding the young minds preparing them to lead the country towards development.

