

THE CHRONICLE

12th Edition

VIVEKANAND VIDYA NIKETAN

2019 - 20

- **Introduction**

“A child must know that he is a miracle, that since the beginning of the world there hasn’t been, and until the end of the world there will not be, another child like him.”

~ Pablo Casals ~

VVN believes in this above said quote that every child has unique personality. One student may be prodigy in academics; other can be in sports or cultural activities. VVN is place where the hidden talent of a student is exposed. Students are provided a platform where they get chances for exposure. Various activities i.e. curricular or extra curricular are organized for the holistic development of the students. This newsletter is collections of all the activities that are organized in the school throughout the session. Achievements of the students are displayed in the end of letter. It is named 'Chronicles' means a record or narrative description of past events. Every year we publish two editions of this news letter depicting the glorious events of the school. This is the 12th edition comprising events from 1st April 2019 to October 2019.

Gems of VVN have set a specimen of brilliant blend of mental and physical strength. They have proved themselves the responsible future generation who are ready to lead the nation.

- **Beginning of the Session with Holy Yajna**

The new session 2019-20 of the most innovative institute, Vivekanand Vidya Niketan, began with a holy Yajna ceremony on 1st April, 2019 in the school campus. The environment was auspicious with the chanting of mantras by acharyas. Honourable Chairman, Mr. Mohender Sheokand, Respected

Principal, Mr. Vijay Gaur, Headmistress Mrs. Geeta, all the staff members and students were present at this occasion.

- **INVESTITURE CEREMONY**

“Great things are achieved through great leadership, and greater leadership are created in the four walls of a class room.”

As it is the tradition of VVN to make a student's Council to give the students a great platform for developing the qualities of leadership, dedication, co – operation, punctuality etc. The investiture Ceremony for the academic year 2019 – 20 was held in the school auditorium on 4th May,

2019. Hon'able chief guest **Colonel Ravi Kant Bali** piped the batches to newly appointed captains and motivated the students to touch the skies.

Sr. No.	Student's Name	Class	Gender
School Captain			
1	Sanampreet Singh	XII SCI B	BOY
2	Sita Devi	XII HM	GIRL
School Vice Captain			
1	Ankit	XII HM	BOY
2	Vishakha	XII HM	GIRL
Junior School Captain			
1	Nitin Lohan	8 th	BOY
2	Harleen Kaur	8 th	GIRL

School Cultural Captain			
1	Parvesh Garg	XII SCI B	BOY
2	Shagunpreet Kaur	XII SCI B	GIRL
School Sports Captain			
1	Lovepreet	XII HM	BOY
2	Preeti	XII HM	GIRL
House Captain			
Sr. No.	House's Name	Student's Name	Class
1	Bhagat	Khuspreet	X
2		Anjali	XI HM
3		Karandeep	8 th
4		Sarika	8 th
1	Gandhi	Nitin	IX C
2		Kiran	XI HM
3		Princepal	8 th
4		Ankita	8 th
1	Subhash	Amrinder	X
2		Komal	XII COM
3		Jashan	8 th
4		Sakshi	8 th
1	Tilak	Mohit	10 th Moon
2		Manmeet	XII COM
3		Sagar	8 th
4		Priyanshi Lohan	6 th

• **An Inter House Football Competition**

“Sports build social skills, physical fitness and resourcefulness.”

The aim of education is the holistic development of the personality of a person. A healthy mind can dwell only in a healthy body. Games help to keep body active and vigorous. So, VVN always give importance to indoor and outdoor games along with the curriculum. To fulfill this motive an Inter House Football competition was held in school playground in different categories for girls and boys in the month of May. Subhash house became the overall champion in football.

- **An Inter House Kho – Kho Championship**

“A team of victor ludorums is psyched up to face the field and assiduous act of redemption will finally get revealed.”

Perseverance and tenacity are often the foundational traits of success. When these are combined with dedication and teamwork, the result is outstanding. The students of VVN wear these very traits on their sleeve and proved it in Inter House Kho Kho Championship which was held in school among four houses. Bhagat house and Tilak House got equal marks in that championship and got first position.

- **ONE DAY TRIP TO WATER PARK**

A one day trip was organised on 11th May, 2019 for the students of class 4th & 7th to get the experience of new adventures. This trip was not only the adventures but

also the educational one in sense to learn some new physical exercises at the very tender age. With motive of such adventures and educational view, VVN organises such trips for the students of the school. This trip was successfully headed by the class In – charges under

the well guidance of respected Principal, Mr. Vijay Gaur. The program was a success in view of learning and adventures.

- **IMPROMPTU SHOW**

“Welcome to our school where great minds grow.”

It is the tradition of VVN to give a warm welcome to new students as well as newly appointed teachers by organising an Impromptu Show in the school campus. Like every year, the school organised an Impromptu Show for new students and teachers on 18th May, 2019. They showed their talent on the stage by performing various activities as plays, solo dance, group dance, singing etc. All programs were of good standard and everyone enjoyed the show.

- **Inter House Kabaddi Championship**

“A beautiful balance between holding on and letting go is what required in a game of kabaddi.”

Kabaddi is one of the popular games in India. It is also a sport in which India has done remarkably well at the international level. So, Kabaddi has become one of the most popular games among the youth. And VVN is not an exception in this contest. The students of the school are always eager to play this game with great enthusiasm. So, an Inter House Kabaddi Championship was held in school playground on 23rd May 2019. Subhash House secured first position in the championship.

- **Student Council Meeting With Principal**

“Proper guidance shows right path to get the right destination.”

School life lays a foundation to make great leader for future. VVN provides a great platform to young leader by making a student’s Council. Respected principal Mr. Vijay Gaur always motivates the students by having regular meetings with them. So, a student’s council meeting with principal was held on 28th May, 2019. Respected principal Sir guided and motivated all the students by telling qualities of a great leader and filled the students with positive vibrations and zeal.

- **An Inter – House Volleyball & Badminton Competition**

“Some people say I have attitude – maybe I do – but I think you have to. You have to believe in yourself when no one else does – that makes you a winner right there.”

Volleyball and Badminton are most popular sports of the world. As it is said Badminton is like ballet dancing. It requires a lot of control, strength, mind play and measured movement. In the same way, Volleyball is a game of intuition, imagination and improvisation. VVN always encourages its students to play such an active game to keep mind and body fit. An Inter – House Volleyball and Badminton competition of senior classes was organised by the sports department on 27th April, 2019 in the school playground. Positions grabbed by the players were in this way:

Position	Volleyball	Badminton
1 st	Gandhi Tilak	Gandhi
2 nd	Bhagat Subhash	Bhagat
3 rd	-	Subhash Tilak

- **Rainy Day Celebration**

“Rain is grace; rain is the sky descending to the earth; without rain there would be no life.”

John Updike

Rainy day is always a fun time for the kids if it is celebrated in school moreover it makes the school environment light and mesmerizing for

these teeny tots. So, to celebrate the first showers of monsoon VVN celebrated ‘Rainy day’ for the classes Nursery to 2nd on 20th July, 2019 in school. All the kids came in their raincoats and umbrellas to splash in the rain.

Instead of confining them in their classrooms, the students were brought out in open by their mentors with umbrellas and raincoats to enjoy the rainy weather. The kids really had a festivity time with their friends and the mentors. The concept of Rainy Day was reinforced and developed through the five senses and the tiny tots were exposed to all the things they see, use, eat, hear, smell and feel on rainy day. This Rainy Day celebration was full of fun and frolic.

- **Teej Celebration**

“Swings are hung from trees and women dressed in green clothes, sing songs in celebration of the advent of the monsoon.”

Teej refers to the monsoon festival. This festival celebrates the bounty of nature, arrival of clouds and rain, greenery and birds, rituals and customs. The festival includes dancing, singing, dressing up with heena coloured hands, sharing festive food and playing under trees on swings on teej.

VVN celebrated The Teej festival with great enthusiasm from nursery to 2nd class on 2nd August. Students came in coded dress up as boys wore Kurta Pyjama and girl’s Punjabi suit. Teachers and girls coloured their hands with Heena. Function concluded with dance performances. In this way program was great learning experience about culture and tradition for the students.

- **Maths Quiz Contest**

“Mathematics is the music of reason “

VVN conducted an Inter House Maths Quiz for Jr. Category on 5th August 2019. All students Participated with great zeal and the quiz was divided into five rounds. It was a great learning experience for the students as such type of quiz increases logical and thinking power of the Students. VVN is bounded to develop creativity and motivate the

students to get their objectives. All four houses gave their best performances and in this competition Gandhi House got 1st position,

Tilak House 1st runner up and Bhagat House 2nd runner up.

- **Science Quiz Contest**

“Science is the simply the word we use to describe a method of organizing our curiosity”

As we all know quiz-contest is a part of co-op curricular activities and VVN gives equal importance to curricular and co – curricular activities for the holistic development of the students. 8th August 2019 heralded an inter house science quiz contest in school for Jr. Wings. The event witnessed enthusiastic preparation and participation. Format of the quiz entailed five rounds for each house. Although the four houses participated actively, the house that grabbed 1st position was Gandhi House, 1st runner up was Tilak House and 2nd runner up was Subhash House.

- **Raksha Bandhan celebration**

The auspicious day of Raksha Bandhan celebrated at VVN on 14th August 2019 from nursery to 8th class. The festival of Raksha Bandhan not only celebrates the love and duty between brothers and sisters it also has a social significance. It underlines the notion that everybody should live in harmony and hence speaks about the rich culture and traditions of India that make a nation extraordinary. To help our children learn about the culture of India, various events were organised in the school. The students from nursery to

2nd brought Rakhi and chocolate from home and celebrated the festival. An inter house Rakhi and card making competition was held from 3rd to 8th classes. Students made very attractive Rakhi and card. Gandhi House got the first position and Bhagat House was runner-up.

- **Janmashtami Celebration**

“It is better to perform one’s own duties imperfectly than to master the duties of another. By fulfilling the obligation he is born with, a person never comes to grief”.- Lord Krishna

Festivals are a chance to whole people of the country to work and connect for a cause, so that it spreads brotherhood, faith, love, sense of respect and duty among people. VVN also believes in cultural harmony and sowing the seeds of harmony in the heart of students by celebrating festivals in their essence. The festival of Janmashtmi was celebrated on 23rd August in school campus with great excitement. Many cultural activities were performed by the students. Life of Lord Krishna was shown by the dance performances. Attraction of the program was Rasleela by Lord Krishna presented through mixed songs. In the last respected chairman Sir wished all on the occasion.

- **Inter-House Vocal Competition**

“Music is the language of the spirit. It opens the secret of the life bringing peace, abolishing strife”.

As it is always said that music fuels the mind and thus it fuels our creativity. VVN has taken the oath to enhance the creativity and talent of the students .So VVN organizes such type of competition time to time to bring the talent out and boost the confidence of the students.

VVN organized ‘An Inter House Vocal Competition on 26th August in the school campus. Sixteen students participated from particular house and gave matchless performances. Amrinder from Sr. category and Tanvir from middle category won the heart of audience with their stunning performances. Bhagat House grabbed the first position and Gandhi House was the runner up in their astonishing performances.

- **Inter House Quiz Contest On Article 370**

“Competition is the critical driver of performance, innovation and better learning.”

As we know co-curricular activities are an integral part of education. So VVN gives equal importance to curricular and co-curricular activities. In this context a Quiz- Contest on Article 370 was held in school on 29th August among four houses to make the students aware of current scenario of country. All the students performed so well that in the last round result was tied among three houses and one more round was organized to get the winner. Bhagat House grabbed first position, Gandhi House was first runner up and Tilak House was second runner up. Mr Vijay Gaur, Principal, VVN congratulated the winner house.

- **Teacher's Day Celebration**

“Teachers are our greatest public servants; they spend their lives educating our young people and shaping our nation for tomorrow”.

As this quote is pointing out that a teacher plays an important role in fostering the intellectual and social development of children and to serve the country in real sense. VVN is an organization which always gives respect to their teachers and organizes 'Teacher's Day' celebration every year on 5th September. This year also a grand celebration was organized in school campus and students showed their gratitude towards the teachers by their performances on stage. All the teachers were heartily touched when 12th class students touched the feet of all the teachers. Mr. Sanjeev Sharma (PGT English) and Mrs. Priyanka Garg (TGT English) were bestowed with THE BEST TEACHER Award. After the school function staff club of VVN organised a delicious lunch in Yash Hotel. All the teachers fully enjoyed the lunch with music and dance.

- **One day trip to the Island water Park**

A one day trip was organized for the students of nursery to 2nd classes to The Island Water Park Ghraunda to get the experience of new adventure story. The motive of the trip was to learn some new physical exercises and social gathering with peer group at the very tender age. With this perspective VVN organises such trips for the students time to time. This trip was full of fun and excitement for the kids. All kids enjoyed a lot in swimming pool and had snacks lunch. All were in jolly mood when they returned from the trip.

- **Inter House Cross country**

“Sports teach you character, it teaches you to play by rules, it teaches you to know what it feels like to win and loss- it teaches you about life.”

VVN organized 4th Inter House Cross country in the campus on 28th September 2019 to teach the students significance of sports and games in life. It was a test of stamina and strength. There were five categories i. e. senior boys and girls, middle boys, junior boys and girls. Those students could not get the chance to participate; they were allowed to participate in run for fun

category. Distance of 7.5km was decided for senior boys' category. It was a neck to neck fight among all the houses as all the participants were equally competent. Mr. Sunil Kumar, Gold Medalist athlete in Paris Olympics graced the occasion. Tilak House was the winner and Bhagat House was the first runner up. Mr. Vijay Gaur, Principal VVN congratulated the winning house.

Category	Position		
	1 st	2 nd	3 rd
Sr. Boys	Gulab Singh - Tilak House	Komalpreet - Gandhi House	Parvesh - Gandhi House
Sr. Girls	Sakshi - Subhash House	Yogita - Bhagat House	Sarika - Bhagat House
Mid. Boys	Rai Singh - Tilak House	Sawan - Subhash House	Sangam - Gandhi House
Jr. Boys	Aryan - Tilak House	Aniket - Bhagat House	Dharuv - Subhash House
Jr. Girls	Samiksha - Subhash House	Jiya - Gandhi House	Vanshika - Gandhi House

- **A visit to Indian Air Force Station Gaziabad**

"Travel Makes One Modest, You See What A Tiny Place You Occupy In The World."

VVN believes in this beautiful quote. It organizes many educational trips for the students that install knowledge in them. In this sequence, VVN organized a one day trip for the

students of classes 9th to 12th. Forty students visited the **STATION HEAD, AIR FORCE STATION, HINDON, GHAZIABAD, UTTAR PRADESH** dated 05/10/2019 i.e. Saturday.. It was very enthusiastic & motivational visit for the students towards the sphere of education. One Sergeant was provided who guided the students upto

seating zone. The panorama glanced by students was so thrilling and joyful that cannot be explained. All the students were so excited to see AIR FORCE PARADE and aeroplanes / helicopters stunts presented by the INDIAN AIR FORCE in the vast blue sky. It was a well arranged and managed programme by INDIAN AIR FORCE on the occasion of 'AIR FORCE DAY'.

All students were full of pride to be the witness of this glorious parade.

- **Special Achievement**

1. **Sanampreet Singh** from class XII got **1st position** (Sr. Category) in **Inter School Declamation Competition** held in M.M. Public School.
2. **Parvesh Garg** from class XII got **3rd position** (Sr. Category) in **Inter School Declamation Competition** held in M.M. Public School.
3. **Akash** from class VIII got **2nd position** (Jr. Category) in **Inter School Declamation Competition** held in M.M. Public School.

- **Sports Achievements**

1. **Master Charanjeet Singh** from 10th class participated in **National Taikwando Competition** held at Hyderabad and secured **1st Position with Gold Medal**.
2. **Master Dev Kaushik** from 9th class participated in **National Power Lifting Competition** held at Assandh and secured **1st Position with Gold Medal**.
3. **Mistress Harmandeep Kaur** from 12th H.M class participated in **C.B.S.E. North Zone Taikwando Championship** held at Sirsa and secured **1st Position with Gold Medal and qualified for National**.
4. **Master Sanchit** from 6th class U – 14 participated in **District Kho – Kho H.B.S.E Tournament** held at Karnal and selected in district team for **State Level Tournament**.
5. 231 VVNites participated at block level H.B.S.E Games 2019 – 20 in different – different games and 101 students qualified for the district in different games held at Karnal and 45 students qualified for the state level H.B.S.E games.

6. District level H.B.S.E games position : -

Sr. No.	Event	Category	Position
1	Football	U – 19 Girls	1 st
		U – 17 Girls	1 st
2	Softball	U – 19 Girls	2 nd
		U – 17 Girls	2 nd
3	Basketball	U – 19 Boys	2 nd
		U – 17 Boys	3 rd
4	Kho – Kho	U – 14 Boys	3 rd

7. District level H.B.S.E Athletics Event position :-

Sr. No.	Name	Category	Event	Position
1	Jaskaran	U – 19 Boys	100 m , 200 m, Long Jump	2 nd
2	Samiksha	U – 14 Girls	400 m	1 st
3	Yogita	U – 19 Girls	800 m	1 st
4	Gulab	U – 19 Boys	800 m	2 nd
5	Sakshi	U – 19 Girls	3000 m	2 nd
6	Vatanpreet	U – 19 Boys	Triple Jump	2 nd
7	Saloni	U – 17 Girls	Javalin Throw	1 st
8	Ankit	U – 17 Boys	Javalin Throw	3 rd
9	Jasmeet	U – 17 Girls	Shot Put	2 nd
10	Manpreet	U – 14 Boys	Shot Put	2 nd
11	Komal	U – 19 Boys	Shot Put	2 nd

8. District level H.B.S.E Individual Games Position :-

Sr. No.	Name	Category	Event	Position
1	Bhavishya	U – 19 Boys	Weightlifting	1 st
2	Dev Kaushik	U – 17 Boys		2 nd
3	Charanjeet Singh	U – 17 Boys	Taikwando	1 st
4	Harmandeep Kaur	U – 19 girls		1 st
5	Kiranpreet Kaur	U – 17 girls		2 nd
6	Vansh Partap	U – 14 Boys	Wrestling	1 st
7	Chirag	U – 14 Boys	Swimming	1 st
			Chess	2 nd

Congratulations:

Mrs. Amandeep PRT blessed with a sweet girl.

Editorial Board

Row - 1 : Mr. Sanjeev Kumar (Chief Editor)

Mr. Vijay Gaur (Principal)

Mr. Vineet Kumar (Chief Graphics Designer)

Ms. Sunil (Editor)

Row - 2 : Master Sanampreet Singh

Miss. Shagunpreet Kaur (Student Editors)