

VBPS PAGES

ASPIRE NEWSLETTER
APRIL-JUNE 2022-23

MS. TEENA SOLANKI

PRINCIPAL

Vikas Bharati Public School

We are pleased to announce the appointment of
Ms. Teena Solanki as the Principal of the school
w.e.f 1 May 2022

We wish her best in her efforts to
steer the school to the acme of
excellence and success

**ARCHANA
BAJAJ**

VICE-PRINCIPAL

VIKAS BHARATI PUBLIC SCHOOL

We are pleased to announce the appointment
of Ms. Archana Bajaj as the Vice Principal of
the school

AI Student Community School Representatives

VANYA SAHI
Cambridge International
School for Girls

HARSHIT CHOUDHARY
Bhal Parmanand
Vidya Mandir

ARGHYA SARKAR
Delhi Public School,
Ruby Park

SOMSUBHRA DE
South Point
High School

AAKANSHA JAGGA
Vikas Bharati
Public School

RIFANA S
Delhi Public School
Bangalore East

NEHA REDDY
Bangalore International
Academy

TUSHAR SRIVASTAVA
Sughar Singh
Academy

#AI4Youth

#AI4YOUTH STUDENTS COMMUNITY

The CBSE-Intel AI Student Community has been making buzz amongst the enthusiastic young generation. 'Students Pan India' have become a part of this youth-driven community to enhance their knowledge about emerging technologies like AI through live sessions, fun challenges, healthy discussions, daily activities and more. With an aim to build a sustainable youth-driven platform, the AI Student Community had announced School Representative, a new role for students to earn and handle. Akansha Jagga (X-A) from VBPS was appointed as school representative from CBSE-Intel Community. she was also the winner in meme fest and received goodies / swag from Intel

WORKSHOP ON ART & CRAFT

"Art has the power to transform, to illuminate, to educate, inspire and motivate."

Art is a world of learning and exploring yourself. In the view of spreading the love through different forms of art and experimenting new mediums, Art Workshop was organized for VBPS teachers on 21st May. The session was guided by Sheetal Chopra from Pidilite. She instructed the basics of Warli art, Mural and Paper Craft. This workshop allows the teachers to think out of the box and fashions anything into a whimsical result. By the end of the workshop, teachers were brimming with excitement and joy. They inculcated a sustained motivation to learn, think critically and creatively. It was a fun loving experience for all the teachers.

EARTH WEEK CHALLENGE 2022 WITH THE COBBLESTONE COLLECTIVE AND MINECRAFT: EDUCATION EDITION

World climate is being affected by things we do every day. From Agriculture supply chain to deforestation and transportation there is a lot impacting our climate's future. Aligning with UN sustainable Development Goals, The Cobblestone Collective and Minecraft Education celebrated Earth Week wherein the students had to create Minecraft World and one project of thousands in the world was selected made by Divit Kumar of VII E.

Challenge

WORKSHOP ON ART & CRAFT

"Art has the power to transform, to illuminate, to educate, inspire and motivate."

Art is a world of learning and exploring yourself. In the view of spreading the love through different forms of art and experimenting new mediums, Art Workshop was organized for VBPS teachers on 21st May. The session was guided by Sheetal Chopra from Pidilite. She instructed the basics of Warli art, Mural and Paper Craft. This workshop allows the teachers to think out of the box and fashions anything into a whimsical result. By the end of the workshop, teachers were brimming with excitement and joy. They inculcated a sustained motivation to learn, think critically and creatively. It was a fun loving experience for all the teachers.

STORY TELLING WORKSHOP

"A good story can imbibe the right values in the most impressionable age."

Brightening the day of the teachers ,to explore their unique expressiveness and to heighten their ability to communicate thoughts and feelings in an articulate, lucid manner, a story telling session was conducted on 20.04.2022 by Ms. Shradha Anand in VBPS. It proved to be an excellent learning tool for teachers whereby they learnt the appropriate use of voice modulation ,body language, enhanced imagination, expression and introduced to new horizons of storytelling.

DIGITAL TEACHER WORKSHOP BY UNESCO MGIEP

The Digital Teacher is a course for in-service and pre-service teachers (K-12 and Higher Education), educators, curriculum developers, instructional designers and others interested in using digital technologies for creating learning experiences. The course caters to a novice or an expert user of technology, offering a choice across four unique quests - to explore tools, resources, take up challenges and tasks based on learner's level and interest. The course takes about 25-30 hours to complete. The 3 live sessions were taken up by the UNESCO MGIEP Master Trainers Ms Mamta Narula and Ms Anni Kumar

BAISAKHI CELEBRATION

Classes PS-III

To acquaint students with cultural heritage, the harvest festival Baisakhi was celebrated with fervour and gaiety. The Pre Primary wing of the school was decorated depicting the harvest season. All kids were decked up in beautiful Punjabi traditional attires. Dhol beats and Punjabi folk music brought vibrancy to the environment. Reflecting on Baisakhi, children relished yellow colour dishes and papr crest and hand out of corn was prepared by the children.

HAPPY BAISAKHI

WORLD HEALTH DAY

Every year, the 7th of April is observed as World Health Day, which marks the inception of the World Health Organization. The health of all is fundamental to the attainment of peace and security. So to create awareness and to focus on the magnitude of the problems in health, a **speech competition** was organized wherein the Children showcased their oratory skills explicitly. Preliminary followed by the final round was held in all the sections of 6,7,8 and the best two speakers were shortlisted from each section who competed for the final round with innovative topics on health. Coming to the top honors in elocution, three winners from each class were selected and It was advised to everyone to use water and power judiciously and efficiently learn to manage solid waste. Even after the intermission of two years of the pandemic, the children had not lost their confidence and expressed themselves eloquently. 'Healthy mind lives in a healthy body' (Classes- I-III) 'Our Planet, our health'. To show gratitude towards our health, the students of **Class I made their own garden salad** with nutritious and colorful veggies. To hydrate their body Class III students prepared their protein-rich and tangy Chana chat with chickpeas and lots of veggies. All the students enjoyed this special day by participating in this healthy street.

ENGLISH LANGUAGE DAY

Spell-a-thon Competition (Classes VI-VIII)

English Language day is observed annually on the 23rd of April, which marks the anniversary of the epitome of Literature, William Shakespeare. Spell-a-thon is an activity in which contestants are asked to spell a broad selection of words, usually with a varying degree of difficulty. To compete, contestants had to memorize the spellings of words as written in dictionaries and recite them accordingly within a stipulated period of time. A preliminary round was conducted in the classes from VI to VIII and the best scorers were shortlisted and finally, a team of 4 participants was constituted by the house incharges based on their performance. This final competition had four rounds. The participants as well as the audience, learnt a lot as this competition was full of information. The teams were competing with each other to get the position and finally team A and B had been crowned champions as first and second winner respectively. This has opened up a new thought process and special care was taken to ensure that there was full transparency and monitoring of the event.

Extempore Competition was held for classes 9-10.

Extempore is an excellent way to assist the students not only in spontaneous thinking but also in asserting their creative ideas with precision and enhancing the language skills of a child. Children did justice to the topic by describing them in detail. The confidence and communication skills were appreciated by the judges. They also threw light on the scope of improvement. Eventually, Nilgiri House came up with First & Third positions whereas Aravali House bagged the Second position.

INTERNATIONAL MOTHER EARTH DAY

Poster Making Activity (Classes IX-X)

'Mother Earth is urging a call to action' Keeping this maxim in mind, international mother Earth Day was celebrated on 22 April 2022. Being compassionate towards Mother Earth, the students of classes IX and X showcased their skills by participating and preparing colourful and informative posters. The mission was to diversify, educate and activate the environmental movement amongst all. Through poster making, the children raised awareness about the challenges regarding the well-being of the planet and all the life it supports. The aim of this activity was to pay tribute to Mother Earth and sensitise everyone about climate change and global warming.

Puppet Show, Colouring Activity (Pre School-Pre Primary)

As a part of environmental education, the "Go-Green" initiative was taken to engage the students in making a difference. Earth Day was celebrated through educational and action-oriented activities that were fun for Pre School and Pre Primary students. A myriad of activities was conducted. Puppet Show was organised to make children aware of the importance of flora and fauna, through the 'Sow a Seed and do a good deed' activity little green warriors planted seeds and Colouring activities were also conducted. Most prominent was big earth made by students with a tearing and pasting activity displaying 'Every Day, Earth Day'.

COLORING ACTIVITY

Little Artists at Work
(Ear bud Printing)

Yellow Colour Day

Red Colour Day Fun

GREEN COLOUR DAY

MINECRAFT MONTHLY CHALLENGE (APRIL 2022)

Theme: Ocean cleaning

Plastic waste that is sitting in the landfills and polluting natural environment and marine life has caused a havoc to all the living creatures across the globe. The toxins that are produced and accumulated in the ocean through the plastic waste are disastrous. So, to eliminate the plastic from the ocean, students from the class VI to VIII participated in Ocean Cleaning Minecraft Monthly challenge wherein they designed imaginative vehicle to remove the plastic and waste from the ocean. To add another feather in a cap, Aradhya and Gaurav bagged first prize at National Level in this challenge.

MINECRAFT MONTHLY CHALLENGE (MAY 2022)

Theme: SEL

Both social and emotional development are important for young children's mental health. Minecraft Build is a skill in self-awareness with social emotional learning challenge. Through emotional development we try to express, recognize, and manage emotions, as well as respond appropriately to others' emotions and students from class IV to VIII participated enthusiastically in this challenge wherein Divit Kumar and Manav Parashar of class VII brought laurels to Vikas Bharati Public School winning 3rd position in the Minecraft emotional Monthly challenge.

MOTHER'S DAY

Card Designing (Classes - I-III)

"A Mother is she who can take the place of all others, but whose place no one else can take"

Mother's Day is a special day, for all children and mothers as, it celebrates the bond of love and affection that is everlasting. Mothers are the emotional backbone of the family, who have the magical touch to heal all wounds and make all things beautiful. To celebrate this day, various activities were organized for the students with all passion and zealous. The learners were briefed about the importance of this day. Class, I students made beautiful Photo Frames and decorated them beautifully showcasing their love and affection for mothers. It was a pleasure watching the dynamic and energetic children preparing something unique and special. The students of classes II and III designed beautiful Cards as a token of love and appreciation with immense passion and zeal. All in all, it was an enjoyable and memorable day for each and every child which left an indubitable mark on the innocent hearts. It was a wonderful sight to witness the creations of children who with their nimble fingers weave magic on paper.

Referee Body Guard
Housekeeper Teacher Chef
Cheerleader Financial Advisor
Psychic Essential
Nurse Uber Driver
Nutritionist Coach Hugger
Counselor Judge
Personal Shopper Event Planner

Thanks for being everything, Mom

Reduce, Reuse and Recycle Keeping this in mind 'Best Out of Waste' activity was held for the students of grades I, II & III on 20 April 2022. The focus of the activity was to create a platform to exhibit creative talent. The children participated earnestly in the fun-filled activity and came up with amazing ideas. Children used bio-degradable waste material and made wall hangings, and newspaper bags and these activities helped students understand the value of the need to reduce, reuse and recycle.

ROAD SAFETY QUIZ

The Digital Teacher is a course for in-service and pre-service teachers (K-12 and Higher Education), educators, curriculum developers, instructional designers and others interested in using digital technologies for creating learning experiences. The course caters to a novice or an expert user of technology, offering a choice across four unique quests - to explore tools, resources, take up challenges and tasks based on learner's level and interest. The course takes about 25-30 hours to complete. The 3 live sessions were taken up by the UNESCO MGIEP Master Trainers Ms Mamta Narula and Ms Anni Kumar

INTERNATIONAL
YOGA DAY
21st JUNE

April-June 2022 EDITION

INTERNATIONAL YOGA DAY

“Yoga is not merely an exercise but a way to attain peace through physical, mental, and spiritual wellbeing.”

While Yoga is a holistic healer, it has immense benefits for students. Vikas Bharati Public School has exemplified the practice of yoga on an unprecedented scale on the International Day of Yoga, on June 21, 2022. Under the able guidance of Ms. Sangeeta (Yoga Teacher) various Yoga activities were conducted throughout the day with enthusiasm and fervour to spread awareness about the benefits of Yoga in our day to day lives. Mass Yoga sessions were conducted wherein the school students performed various asanas like Tadasana, Terikonasana, Chandrasana and Surayanamaskar. Regular meditation sessions were taken up to develop the ability of mindfulness. To further imbibe the practice of Yoga in students, rhythmic yoga session was also organised.

