

RAI News

MOTILAL NEHRU SCHOOL OF SPORTS

RAI, SONIPAT

(An ISO 9001:2008 Certified Institution,
Affiliated to CBSE, Member of IPSC, NPSC)

Web: www.mnssrai.com

E-mail: mnssrai@rediffmail.com

(For Internal distribution only)

Vol. 19 • January-June, 2018

Board Results Out

DEEKSHA
IG-1342

EKAS
I-1119

BHARTI
SG-1130

SWATI
IG-1107

AMISHA
SG-1187

YASHIKA
IG-1169

ASHIMA
IG-1163

Ekas only boy in the quadruplet of toppers.

The results of the 2017-18 CBSE Senior Secondary Examination held in March 2018, showed the long tradition of the girls excelling in the academics. Ekas I-1119 joined the party of three girls and formed a quadruplet of toppers. In Science Stream, Deeksha IG-1342 joined hands with Ekas and topped with 93.2% marks. In Commerce Stream, Bharti SG-1130 came up with 94.8% marks and left everyone behind. While the results of Humanities group showed Swati IG-1107 on top, who got 94.8%. In the overall results, Bharti and Swati both snatched the first position pushing Ekas and Deeksha on the second place. Two students in Hindustani Vocal Music and one student in Economics touched the zenith and achieved the perfect score of 100. To show the difference, there were 10 more students, other than 4 toppers, who also secured 90% or above marks.

In Science Stream, 60.48% students got distinctions, to be specific, 41 students achieved distinctions in one or more subjects making the total 124. Commerce Stream showed 53 distinctions in all, while 36 students secured 107 distinctions in Humanities

group. To sum up, all 97 students made a huge pile of 284 distinctions.

The class X results, too, created the similar scenario, the girls surpassing the boys. The top three positions were grabbed by the girls. Amisha SG-1187 and Yashika IG-1169, bracketed together, stood first with 91.8% marks, while Ashima IG-1163, not far behind, got the second place with 91.2% marks. When we talk about distinctions, our students got it in one or more subjects making the total of 232.

Rai gets Green

Motilal Nehru School of Sports, Rai, again won Green School Award for the year 2017. This award is given by the Centre for Science and Environment (CSE) on the basis of 6 parameters air, water, energy, land, food and waste. Out of 2863 schools from all over India which participated for the award, MNSS Rai received this award in the change maker category. Our school has installed new solar panels and a Rain Water Harvesting system is under construction in the new shooting range. Waste water is treated in

MNSS RAI team with Green School Award

STP (Sewage Treatment Plant) with its capacity of 1000000 litres. The water after treatment is used for irrigation.

A team from the school comprising of Mrs Asha Sharma and Mrs. Archana Malik along with 4 students went to receive this award, to Habitat Centre Delhi on Feb 7, 2018. CSE team visited our school on 18-2-18 to see good eco-friendly practices being followed by us.

Environment Week

Protecting and caring environment is always a prime objective of us the Raists. From cleanliness to plantation, watering, trimming and caring, we undertake everything to create and develop our environment. We sensitize the students and spread message/awareness about global issues, flora and fauna, mother nature. We know that by protecting nature, we are protected and safe.

This year in KNS we observed Environment Week from 30-4-18 to 5-5-18. All the display boards were done up with charts of pictures, information and quotations. To be brief, the whole KNS was given a festive look. Various jobs, related to the environment, were assigned to the staff members. Plantation, quotation writing, daily words matching the theme, birds watching and identification of trees etc., were undertaken. All the teachers and the students went on toes for the whole week.

In the final celebration, each group presented the report of their learning experiences. The outcome

KNS Kids celebrating Environment Day in the Junior Wing

was that the Environment Week proved to be significantly productive since the students were able to learn a lot about their surrounding. Birds watching gave a new special experience to them. They were awe stricken to see various birds in their natural state. VI D students presented their class item on the related theme. Some students put up on the stage poems and action songs etc. The whole celebration ended with a pledge taken by the students. They promised to be kind, loving and compassionate to the birds and animals and to take care of them. They also promised to themselves to protect the environment and to keep the campus clean. The children were also advised not to waste the paper, instead use it judiciously.

Inter-House Competitions/Activities

Inter-House Competitions for the session 2018-19 started with Inter-House English Debate for Junior on 7th April 2018. The topic of the debate was "Are examinations a fair way to test the knowledge?" Anjali IG-1245 debated eloquently the best of all and so she got the top rank leaving behind Disha SG-1296 and Bhavy V-1361 on the second position and Gangandeeep S-1289 on the third one. Rinshu VG-1265 also got cordial appreciation and she was awarded with consolation prize. Among the house positions, the Suryans stood first.

The same day Inter House Hindi Declamation Competition for the Juniors, too, was organised. The top position went to Teena IG-1243, while Meenu VG-1258 and Vikas SM-1290 were placed the second

and the third respectively. This time the Varunanians snatched the top slot among the house positions.

On 21st April Inter-House English Debate for the Seniors was organised on the topic "Modern Education system has produced more literate than educated". Tannu SG-1220 emerged as the best debater. Ishu SMG-1160 was adjudged to be on the second place while Kajal VG-1148 and Nitesh V-1141 were left on the third position. Here, too, the Varunanians continued their winning streak.

Tannu receiving the prize for winning I/H English Debate

The above English debate was closely followed by Inter-House Hindi Debate for the Seniors on the same day. Annu S-1221 snatched the first position, Saumya IG-1207 stood second and Jai Singh I-1181 got the third position. In this competition the Suryans turned the table and emerged as winners.

Annu receiving the certificate for standing first in I/H Hindi Debate

Inter House English Declamation was the event to take place on 28th April. Tamanna SMG-1270 was adjudged as the winner of the competition. Satyam SM-1345 got the second place while Sakshi VG-1285 stood third. In this competition, Soma House got the upper hand.

Indranians rocking the stage

Inter-House English Play Competition took place on 7th May. The play by Indra House was appreciated by all. They topped the competition. Mansi IG-1142 was given the Best Director Award. Nishkarsh I-1182 and Meenu VG-1258 were adjudged the Best Actor and the Best Actress respectively. Rahul S-1174 and Poornima IG-1160 got consolation award.

Nishkarsh - the Best Actor in I/H English Play Competition

Closely following, came Inter-House Hindi Play Competition on 19th May. This time Ajay Kumar of Varuna house was adjudged the Best Director. The Best Actor and the Best Actress awards were given

Meenu - the Best Actress in
I/H English Play Competition

Arzoo – the Best Actress in
I/H Hindi Play Competition

to Sumit S-1143 and Arzoo IG-1172 respectively. Nitesh V-1141 and Tamanna SG-1156, too, got due applause for their supporting roles. The suryans outplayed all the others, so they emerged as the champions.

Towards the end of the pre-Summer Vacation session, Inter House Music Competition was organised on 25-5-18. So the session got sweet and pleasant finishing touch with sweet sounding melodies. Kunal, Nitika and Elsa got the first positions in their categories.

Suryans outplayed all the others

Kunal receiving prize in the I/H Music Competition

Sumit – the Best Actor in
I/H Hindi Play Competition

Nitika receiving prize in the
I/H Music Competition

Elsa receiving prize in the I/H Music Competition

Some House made a good end, for themselves, topping Inter-House Music Competition.

KAMLA NEHRU SCHOOL

Kamla Nehru School (KNS), the junior wing of MNSS Rai, is such a nest where tiny tots flutter wings and then fly into the unknown infinite sky. They grow and develop in order to excel in every sphere of life. Here the children have innumerable variety of learning situations. Competitive events are some of them.

Inter House English Declamation took place to break the ice, on 21st April 2018. Rajat SMK-1362 outspoke each and every contestants and topped the points tally. Shilpa IGK-1336 and Prashant IK-1333 followed him standing second and third Sonali VGK-1353 and Khushi SMGK-1373, too, showed their gift of the gab and got consolation prizes. Indra House stood first among the house positions.

Rajat stands first in I/H English Declamation

Closely following, in the next week on 28th April, Inter-House Hindi Declamation was organised. Vipasha VGK-1354 snatched the top slot leaving Vartika SGK-1355 and Amandeep VK-1389 on the second and the third position. This time Varunanians turned the table and got the top rank.

Suryans mesmerizing the audience

18th May was the day for Inter-House Hindi Play Competition. All the participants showed their dramatic skills which the audience witnessed with full enjoyment. Thus the competition came out to be a grand success and proved fruitful the sincere whole hearted efforts of the housemasters, tutors and ultimately on the stag, the participants. When it came to results, Suryans emerged as the champions topping the points tally. Harsh SK-1348 and Shalu IGK-1335 were adjudged the Best Actor and the Best Actress respectively.

Shalu – The Best Actress in I/H Hindi Play Competition in KNS

Harsh - the Best Actor in
I/H Hindi Play Competition in KNS

Sports

Cricket

- MNSS Rai participated in Madhav Rao Scindia Cricket Tournament held at Scindia School Gwalior from 30-3-18 to 4-4-18. The team reached semifinal. Nitesh Dahiya was declared the Best Bowler of the tournament.
- MNSS Rai participated in Dhruv Pandove Memorial Cricket Tournament held at YPS Patiala from 1-4-18 to 15-4-18 and reached semifinal.

Tennis

Raists winning the Sela Qui Open Tennis Tournament

- MNSS Rai Tennis team participated in Sila Qui Open Tennis Tournament held at Sela Qui International

Raists winning the Sela Qui Open Tennis Tournament

School, Dehradun from 20-4-18 to 22-4-18. Our boys won team event and Balistha won individual championship and bagged the cash prize of Rs. 30000/-.

Boxing

- 4 students Vikas, Saurav, Krishan and Chirag of MNSS Rai played/participated in Khelo India School Games held at Delhi from 2-2-18 to 8-2-18. Chirag got gold medal.
- Ravi, Gaurav and Anshul participated in Youth Trial, Haryana, at Panchkula from 10-3-18 to 11-3-18. Ravi got gold medal.
- Ravi also participated in Youth National Games held at Rohtak, Haryana from 24-3-18 to 29-3-18.

Chirag winning the gold medal in
Khelo India School Games

- 10 students of MNSS Rai participated in Junior Haryana State Competition held at Rohtak from 2-5-18 to 5-5-18. Chirag got gold medal.

Basketball

- Shilpa Jaglan, Rupal and Ritika represented Haryana at Khelo India School Games at Delhi held from 5th Feb to 8th February and secured the second position (silver medal). They again played and participated in the Junior State Basketball Competition at Faridabad from 13th April to 15th April and represented Sonapat.

Rai girls with their Diamond Jubilee Trophy

- U-14 boys participated in Major Jagpal Memorial All India Basketball Tournament held from 22-4-18 to 25-4-18 and got the second position. Kunal was declared the most valuable player.

Ritika with the Most Valuable Player award

- U-19 girls participated in the 2nd Diamond Jubli held from 27-4-18 to 29-4-18 in Welham's Girls' School and secured the 1st position. Ritika was declared the most valuable player.

Stress Management

Following the guidelines and instructions of CBSE, we in KNS (Junior Wing), have started fun activities for the students in order to keep them free from stress and tension. We have kept, post-milk break periods on Saturdays, reserved for joyful activities. To make the event more interesting, creative and learning oriented, we have decided to give it a theme. So we began on 7-4-18 with the theme animal kingdom. Initially the students were divided into 10 groups. Each group was allotted one animal and then supposed to present various activities related to the animals and their young ones, homes, cries, group names(collective nouns) and qualities. The students put up poems, mimes, enactments, quiz, speech etc. We had also aimed at spreading a message for the students to be kind, compassionate and loving to the animals and to take good care of them. At the end we felt that the students not only enjoyed the event but also learnt a lot about animals.

On 19-5-18 we had the second episode of fun activities. This time we aimed at enriching vocabulary. Again the students were divided into 11 mixed groups. Each group was assigned a word and then all the students in each group were expected to contribute with the words related to the theme word. They all undertook it whole heartedly and made significant contribution. The result was amazing that they finally came out with a huge pile of words. Again the event served the educational purpose of enriching vocabulary of various areas while they enjoyed every bit of the event.

On both the occasions, the students displayed their feeling of cooperation, helpfulness and sharing. They also felt the importance of their bit of contributions which is one of the objectives of teaching learning process.

Orientation

A workshop was conducted on water conservation by Sh. Amit Sangwan, Block Resource Coordinator, Public Health Department, on 14-5-18.

A lecture was delivered on health and hygiene by Ms Swati on 15-5-18.

A counseling session was also organised for the girls of XI and XII classes by Mrs Rashmi on 16-5-18

Valediction

Sh. Narender Kumar, lab-Attendant, got retirement after completing 37 years of his services in the school. Special Assembly was conducted to bid him

adieu. May God grant him pleasure prosperity and good health.

Mr Narender Kumar being felicitated on his retirement

