

RISHIKUL

SENIOR WING

TEACHERS' DAY CELEBRATIONS


The school celebrated the birthday of Dr. S. Radhakrishnan, the Great Philosopher and Second President of India, as the teachers' day on 05 Sept 11 in the school auditorium. The students played the roles of their favourite mentors and experienced the arduous work of teaching. Class monitors adjudged the teaching qualities of the representatives. To make it a memorable moment, the students of Primary, Middle and Senior Secondary Wings presented rhythmic dance performances and compelled the audience to tap their feet on their synchronised dance steps. The names of the position holders are as follows:

SENIOR WING			
Representative	Class & Sec	Teacher	Position
Mohit	XII C	Mr Rakesh Kumar	I
Lalit	XII B	Mr Mohit	II
Akash	XII C	Mr Bhupender	III
Basant	XII C	Mr Pawan Kumar	III

MIDDLE WING			
Representative	Class & Sec	Teacher	Position
Mansi	XII D	Ms Parvesh	I
Kiran	XII A	Ms Vanita	II
Neha	XII D	Ms Sharda	III

SECONDARY WING			
Representative	Class & Sec	Teacher	Position
Ujjawal	XII C	Mr Subhash Kundu	I
Sakshi	XII C	Ms Babli Bhardwaj	II
Hunny	XII C	Mr Harender	III

PRIMARY WING			
Representative	Class & Sec	Teacher	Position
Purnima	XII G	Ms Vandana	I
Ayushi	XI A	Ms Hema Tiwari	II
Alisha	XII A	Ms Sujata	III

N E W S R E F L E C T O R


Mr Anirudh Sharma, Administrator and Ms Vandana Vats, Primary Wing Incharge, were honoured with certificate and mementos by Rotary Club Uptown


and Rotary Club of Sonapat on 3 and 4 Sept 11 respectively for their meritorious services in the field of education.


Rishikul conducts CBSE North Zone II Swimming Championship


The school hosted the most prestigious CBSE North Zone II Swimming Championship from 22 to 24 Sept 2011 in its grand pool complex. Captain V.K. Verma, Director of MNSS Rai, graced the occasion as chief guest and unfurled the flag to declare the meet open in a colourful opening ceremony in which the students of Primary, Middle, and Secondary Wings presented awe-inspiring group dance performances to thrill the participants. Six hundred swimmers from Haryana and Punjab gave a rare show of their winning spirits in various styles and strokes like free style, butterfly, backstroke and breaststroke in the toughest competition. The participants of D.A.V. Police Public School Jalandher proved their potential and bagged the overall championship. Swimmers of our school also won third position in 50 m Relay. Dr. Pankaj Mittal, VC of BPSMV Khanpur Kalan, Sonapat, who was the chief guest of the closing ceremony, motivated the winners and gave away trophies to the best swimmers.

Our Head Girl: A Real Gem

Head Girl Kanika Kalra brought laurels to the institution when she bagged the first position in the National Painting Competition organised by the District Council for Child Welfare at Bal Bhawan, Sonapat on 15 Sept. 2011.


Teachers' Day Celebrations


To pay tribute to the great scholar and our Second President, Dr S. Radhakrishnan, the Teachers' Day was celebrated with great fervour on 5 Sept 2011. The students of classes IX & X represented their favourite teachers and were greatly appreciated by their mates. Groupwise names of the three best representatives are as follows:

GROUP I (PRE NUR – V)				GROUP II (VI-VIII)				GROUP III (IX-X)			
Representative	Class & Sec	Teacher	Position	Representative	Class & Sec	Teacher	Position	Representative	Class & Sec	Teacher	Position
Sumedha	X K	Ms Sangeeta	I	Neeraj Bhardwaj	X N	Mr Pawan Kumar	I	Ankita Rathee	X K	Sh Hawa Singh	I
Utkarsh	X K	Ms Savita Sharma	II	Ankit Balyan	IX K	Mr Ramnath	II	Komal	X L	Ms Ritu Sharma	II
Meenakshi	X K	Ms Sarla Vats	III	Asha	X K	Ms Pushplata	III	Priyanka	X K	Ms Babita Gandhi	III

An Interhouse Dance Competition was also held on the same occasion. The result of the competition is as follows:


House	Position
Shankara	I
Patanjali	II
Vyas	III


MARTYRS' DAY CELEBRATIONS

To pay homage to our great freedom fighters, the Martyrs' Day was celebrated by the District Sports and Youth Welfare Department at Subhash Stadium, Sonapat on 23 September 2011. Our students participated in the Declamation Contest and the Slogan Writing Competition. They came out with flying colours and added another feather to the cap of Rishikul. The names of the position holders are:

Name	Class&Sec	Position	Competition
Mayank	VII I	I	Slogan Writing
Ashima	IX L	II	Declamation


Kalash Sajao Competition

Teachers of Rishikul are the live examples of those who practise what they preach. Ms Sunita Kaushik participated in a Kalash Sajao Competition held on 4 September 2011 at South Point Public School and she added a new dimension to the glory of the institution by getting the first position in the Senior Group.

PAINTING COMPETITION

Whenever there is a call for an art show, Rishikulians always participate wholeheartedly. This time, they proved their mettle in a Painting Competition held on 14 Sep 2011 at Bal Bhawan, Sonapat. The names of the winners are as follows:


Name	Class & Sec	Position
Hitesh	III Olive	I
Vishvajeet	V Olive	II

MIDDLE WING

Cultural Exchange Programme


A delegation of Rishikulians, including twenty four students and four teachers, was given a warm welcome by the staff and students of Royal West Academy at Montreal when it visited Canada under the Cultural Exchange Programme from 8 Sept to 19 Sept 2011. The enthusiastic scholars alongwith their mentors visited the Canadian Museum of Nature, National Art Gallery, Museum of Civilization at Ottawa, Capital City of Canada, Olympic Stadium, Funicular


Tower, Biological Museum, Science Centre at Montreal, Exhibits of Quebec Culture and the village of Red Americans at Quebec City. The adventurous students and teachers also enjoyed Jet Boating, Ice Skating and Disco Cruise. The students and the teachers of both the institutions exchanged their knowledge of traditions, customs, festivals, social & family structure, food habits and lifestyle of their respective countries with one another. Rishikulians won the heart of Canadians at Royal West Academy by giving them a unique show of their co-scholastic skills including speeches, dances, songs and skits. The tour turned out to be highly enjoyable and enriching to all. The


students and the teachers of Royal West Academy bid a cheerful goodbye to the visitors with a promise to continue such programmes in future also.

PRIMARY WING

Poster Making Competition

To make the students aware of the measures to conserve energy, a Poster Making Competition was held on 10 September 11. The students of classes IV & V gave a rare show of their creative skills & designed attractive and self-speaking posters. The position holders are:

Name	Class & Sec	Position
Sahil Hans	IV Rose	I
Tushar	IV Rose	II
Mansi	IV Daffodil	III
Avni	IV Lotus	III
Rohit Rai	V Lotus	I
Sanjana	V Tulip	II
Kunal	V Jasmine	III


Chief Editor : Subhash Chander

Co-ordinator : Ashok Saini

Editors : Ashok Sharma, Deepak, Nisha, Ramapati, Pradeep, Vijay Laxmi, Reetu Sharma, Anita Sharma, Usha Malik, Parvesh, Jyoti Jhamb & Bhawna Malik

Designers : Harender Sharma & Ashish Asthana

RISHIKUL VIDYAPEETH SONEPAT

Ph: 0130-2234374 2235274 2234474 Fax : 2234915
E-mail: info@rishikulvidyapeeth.com Website : www.rishikulvidyapeeth.com

