

NEWS LETTER

A Moment of Pride for Vidyashram

Nikita Malhotra, an alumna (Batch 2010), has been conferred with the prestigious Vayu Sena Medal (Gallantry) by the President of India. Her courage and dedication are truly inspiring.

This is not just a medal, but a testament to her bravery, a symbol of her unwavering commitment, and a beacon of hope for future generations. Nikita's achievement is a shining example of the heights we can reach when we dare to soar.

When we celebrate her success, we are reminded of the power of dreams and the strength of the human spirit.

National Swimming Championship

Dakshina Joshi of Class VII- F stood Fifth in the SGFI National Swimming Championship. She dived into three events and emerged in the finals of each one. This is a landmark achievement as Dakshina is the first girl from the school to secure this position.

National Swimming Championship

Sahil Gupta of X-F also secured the Fifth Position in the SGFI National Swimming Championship. Among boys he is the first one to reach up to this level.

Football Championship

Radhani Lahoti of VIII-D made a giant leap into the Under-14 National Football Championship.

She represented Rajasthan in the 67th National School Games 2023-24 held at Ranchi, Jharkhand.

Skating Championship

In Skating **Gunika Baid** won Golden Girl Trophy and a Cash Prize of Rs 25,000/- in SFA Championship 2023-24.

NCC

NCC Air Wing Camp was organised at Phagi in which Aryan Yadav won a Silver Medal in 200 meters Flat Race and Saanvi Jain won a Bronze Medal in 800 meters Flat Race.

Remarkable Achievements by Nakshatra Garg in The World Wide Book Of Records

Nakshatra Garg is the new record holder in The World Wide Book of Records, setting extraordinary milestones in Arithmetic.

Fastest Teenager in Multiplication: Nakshatra Garg has shattered the previous record by solving an impressive 40 multiplication sums of 3 digits \times 1 digit in just one minute. This achievement surpasses the previous record of 28 sums, showcasing exceptional speed and accuracy.

Swift Division Mastery: Another feat by Nakshatra Garg is the least time required for a teenager to solve one hundred division sums of three digits with one digit numbers. The previous record stood at 2 minutes 49 seconds, but Nakshatra has outpaced it, achieving an incredible time of 1 minute 40 seconds. These accomplishments highlight Nakshatra's remarkable mathematical ability and dedication to pushing the boundaries of mental calculation.

Dimdima Panchtantra Award

Aditi Saxena won Dimdima Magazine's Panchtantra Award. She received a cash prize of Rs. 1000.

Aryabhatta Ganit Challenge

In Aryabhatta Ganit Challenge organised by CBSE Aryan Saxena, Ekagra Agrawal and Aaradhya Goyal are among the top hundred students selected by CBSE to participate in the next level.

Inter-school Painting Competition

Anshika Dugar (XI- D) stood 1st in an Inter School Painting Competition organised at Kendriya Vidhyalaya 3, Jhalani Dungri, Jaipur.

Shailja Jorwal (IX-E) secured the 2nd Position in an Inter School Painting Competition organised at Kendriya Vidhyalaya 1, Bajaj Nagar, Jaipur.

Republic Day and Annual Sports Day Celebration

The school celebrated the Nation's 75th Republic Day and its 39th Annual Sports Day on January 26, 2024 with great gusto. Shri V.C. Surana, Chairman, Bhavan's Jaipur Kendra, the Chief Guest unfurled the National Flag and congratulated everyone on completion of 74 glorious years of being a Republic.

It was a matter of pride that Ms. Manini Kaushik, Silver Medalist Asian Games 2023 and Ms. Surbhi Mishra, Coach Indian Squash Team Asian Games 2023 the alumnae of the School were the Guest of Honour for the programme.

Republic Day and Annual Sports Day Celebration

The Principal Ms. Preeti Sangwan welcomed the dignitaries and the Guests, thereafter the dignitaries took the salute of the impressive parade by the contingents of all the four houses – Aravali, Nilgiri, Shivalik and Vindhychal as well as of the NCC Cadets who marched rhythmically on the musical beats of the School Band. This was followed by the Oath Ceremony. The patriotic fervour in the air was raised with the melodious presentation by the School Choir. The call of complete dedication towards the nation was evoked through the Hindi and English speeches.

Republic Day and Annual Sports Day Celebration

The Sports Captain Parv Jhalani and the Deputy Sports Captain Tulip Das presented the Annual Sports report and apprised the esteemed gathering of the remarkable sports achievements of the school students in the academic year 2023-2024.

The rhythmic display of the school band instantly drew all into the spirit of the events. The Pom Pom Drill, Aerobics and Yoga display by Primary students mesmerized the audience. Senior section students presented a synchronized display of Karate.

Republic Day and Annual Sports Day Celebration

The races that were organized on the day filled the air with cheering and tons of encouragement for the budding sports stars. The young athletes participated in their respective races with full vigour.

The winners were awarded with medals and certificates by the Chief Guest, the Principal and the Vice Principal who highly appreciated their performance and determination to win.

Republic Day and Annual Sports Day Celebration

Ms Manini Kaushik recipient of Silver Medal in 50 Meter Rifle 3P Team Shooting Event at Asian Games-2023 inspired the students and asked to chase their passion with full dedication and Commitment.

Ms.Surbhi Misra the Squash Coach at Asian Games-2023 also encouraged students to pursue the game of their choice with full dedication, determination and devotion. She said that learning the technical aspect of a game is very important. According to her sports not only enhance a sense of resilience, perseverance and determination but also imbibe valuable life lessons.

The Chief Guest in his address to the gathering emphasized the importance of sports in life and applauded the school for nurturing and developing the potential of its students in the field of sports.

The Sports Blazer for the year 2023-24 was awarded to National Swimmer Vasundhara Rajeshwari. Nilgiri House and Vindhychal House both stood First in the March Past, whereas Nilgiri House became the overall Champion.

Republic Day and Annual Sports Day Celebration

The sports meet was formally declared closed . The National Anthem was sung, thus bringing the celebration to its end.

Visit of Indo German Foundation Team

The school hosted a team from Into-German Foundation on January 4, 2024. The team members were Ms. Claudia Rugart, Smt. Pawan Surana and Shri Hemant Agarwal. The programme was attended by the students of Classes IX & XI.

Ms. Claudia, the President of School and Education, Stuttgart Germany whose rich experience in the field of student exchange is well known all over the world.

Smt Pawan Surana, an educationist par excellence, is a pioneer of German teaching in Rajasthan. She is the President of Into-German society. Shri Hemant Agarwal, the Secretary of Indo-German Society was also present.

The programme began with a formal welcome. A brief video about the school was shown to the guests. Glimpses of the school's past exchange were shared by Ms. Aarti Sharma while Dr. Rajshree Tewari explained how exchange programme works. Formal announcement about the next exchange was also made from the dais.

Principal, Ms. Preeti Sangwan and the esteemed guests addressed the gathering emphasising the role of student exchange in shaping the personality of an individual. A small token of gratitude was presented to all the guests. They were also taken for a school visit.

Webinar and Discussion on Padama Shree Ashapura Devi

Bharatiya Vidya Bhavan, Vidyashram under the guidance of Shikshan Bharti organised a Webinar and a discussion on the occasion of the birthday of the country's great litterateur Padmashree Ashapura Devi. A discussion on Padama Shree Ashapura Devi was organized by the students of class IX on January 8, 2024. A webinar was also organized for all the teachers under the able guidance of Dr. A.K Sharma, Regional Educational Officer.

The objective was to awaken the spirit of women's independence generated by the works of Ashapura Devi as well as to introduce equality in the society which is the subtle expression of awakening human psychology This helped in developing an optimistic outlook towards life.

Constitution Quiz

A Quiz on Indian Constitution was organised on January 08, 2024 for Class XI by Social Science Club in which the Students were divided into 6 teams - Fascists, Radicals, Socialists, Democrats, Liberals and Communists, consisting of two students in each team.

There were three rounds - General round, Audio-visual round and Rapid fire round. Trivia section focused on imparting information and facts regarding the Indian constitution within the rounds. Team A comprising Aarushi Gupta Aditya Shrivastava won the quiz followed by Team B with Jeet Nawani and Ayushman Mittal. Vice Principal Smt. Smita Bhatnagar announced the result of the quiz that aimed at highlighting the constitutional values and enlightening the students about the glory of their constitution.

Poster Making Competition

Astronomy club organized a poster making competition for the students of classes VI to VIII on January 09, 2024 in order to showcase the creative ideas and imagination of students. Different topics were given to each class. Class VI students made posters on the topic 'As an Astronaut my Space Journey to another Galaxy', Class VII 'Alien Invasion on Mars'. while Class VIII the topic was 'Interstellar space stations'.

Astronomy club also organised poster making activity for the astronomy club members on January 16, 2024 where the students showcased their knowledge on the topics like 'Astronomical Significance of Makar Sankranti' and 'The Difference between Uttarayan and Dakshinayan'. These activities were conducted to instil scientific temperament among the students along with enhancing their creativity and knowledge of various concepts of Astronomical phenomenon through scientific reasoning. The winners of the competition were awarded certificates.

World Hindi Day

Bharatiya Vidya Bhavan Vidyashram under the guidance of Shikshan Bharti, organized a literary programme on the occasion of World Hindi Day on January 10, 2024. The students of classes VI to VIII read the works of great Hindi litterateurs - Munshi Premchand, Jaishankar Prasad, Ramdhari Singh Dinkar, Hazari Prasad Dwivedi. They discussed about Maithili Sharan Gupta, Mahadevi Verma, Subhadra Kumari Chauhan, Krishna Sobti, Harishankar Parsai and also prepared posters giving information about their works and their special contribution to literature and society.

The objective of this event was to show respect among the students for their national language Hindi and also to make it known that Hindi is the third most spoken language in the world at the international level. In the era of e-mail, e-learning, multimedia and internet, Hindi is establishing supremacy in the world due to its significance and authenticity.

National Guidance Festival & Skill Expo 2023

Bharatiya Vidya Bhavan Vidyashram, K.M. Munshi Marg, Jaipur hosted the CBSE Skill Expo and National Guidance Festival (NGF)-2023 on January 10, 2024. Around 600 participants from 30 CBSE schools of the Ajmer and Bhopal region and parents of students from STD IX- XII participated. Around 51 exhibits were put up by the participating schools.

The Guidance Festival aimed at empowering students and parents with valuable insights towards a successful future. Principal Smt. Preeti Sangwan welcomed the guests and stressed on the relevance of newly emerging career options.

Ms Niti Shankar Sharma Dy. Secretary Skill Education, CBSE and Shri Rahul J. Nair Director Lifeology Foundation inaugurated the session.

Motivational talks from eminent speakers such as Dr. Rajeev Bagarhatta, HOD Cardiology, SMS Medical College, Jaipur , Brig (Retd) Jeewan Rajpurohit, Indian Army, Shri Prashant Mishra, Writer and Educator, Shri Munesh Jadoun Founder and CEO ZNet, Jaipur guided students on a variety of topics covering the field of Information Technology, Medicine and Defence.

Panelists Shri Sheetal Albal , General Manager Reliance Jioand Shri Nitin Bassi, Senior Vice President Yes Bank Ltd apprised students about the career options in Banking and Corporate Sector.

National Guidance Festival & Skill Expo 2023

In the Skill Expo three best exhibits were shortlisted which will further be a part of the National Level Competition to be held on January 12, 2024 in Thiruvananthapuram.

In the Skill Expo three best exhibits were shortlisted which will further be a part of the National Level Competition to be held on January 12, 2024 in Thiruvananthapuram.

The Judges for the Skill Expo were Dr. Sanyog Rawat, Associate Professor & Head Department of Electronics and Communication, Central University of Rajasthan, Kishangarhand Dr. Rajneesh Dhiman, Assistant Professor, Department of Physics, MNIT, Jaipur.

National Guidance Festival & Skill Expo 2023

The Expo featured a diverse range of projects based on the various themes like Local to Global, Future Tech, Health and Wellness, Hospitality & Tourism, Sustainability & Environmental Conservation etc. The projects like Farm to Folk, Generating Electricity from Non-Biodegradable Wastes, Automatic Bomb Diffuser, Planting Pendulum, Dew Harvester, Smart Helmet, Future Utilisation System for Farmers etc drew the attention of the audience.

The Expo not only gave the participants an opportunity to display their skills but also was a great learning experience for the participants. It could foster a spirit of collaboration and innovation and proved that skills are not just tools for personal growth, they are the building blocks that shape our communities and propel societies forward. The projects demonstrated technical proficiency and also highlighted their commitment to addressing real-world challenges keeping in mind the Sustainable Goals.

The National Guidance Festival & Skill Expo proved to be a resounding success, showcasing the immense potential and talent of students across various disciplines and empowered them with skills required for the new world.

The festival culminated with a word of gratitude to all the revered guests.

National Youth Day Celebration under Pariksha Pe Charcha, 2024

A special assembly and Yoga-cum-meditation session was organised in the school on January 12, 2024 to mark the National Youth Day. A speech highlighting Swami Vivekananda's life journey, philosophy and the values he devoted were orated in Hindi by two students on the school grounds, followed by a talk in English, pressing on the significance of National Youth Day and its profound connection with Swami Vivekananda's principles. Through these talks and a concluding speech by the honourable principal recapitulating the values discussed, the student's gathering felt deeply empowered. This was followed by a melodious song "Ek Nayi Roshni" performed by the student choir.

Keeping in line with the Karmayogi philosophy, a guided yoga and meditation session was conducted wherein asanas of Surya Namaskar, breathing exercises like Anulom-Vilom and Kapaal Bhati were undertaken which helped students improve their focus, concentration power, memory, overall health and creativity.

'Ras Rang Vyangya'

The Department of Hindi organised an activity in which the students narrated Premchand's stories from their perspective. The students chose one story of Premchand for this competition and presented their ideas by making changes to it as per their views. Premchand's story can be changed in different ways.

The objective of this activity was to develop an inquisitive attitude towards Hindi language and to express their thoughts and be involved in a discussion. The judge discussed about the great writer Premchand and his works. Also inspired the students to take forward the wealth of Hindi literature..Yatharth Kumar (IX-F) stood 1st ,Sarthak Jain (IX- C) 2nd and Yash Khandelwal (IX -F) remained on the 3rd Position.

Collage Making Competition

An Inter-section Collage Making Competition on Physical Features of different states of India was organised for the students of class IX by the Department of Social Science.

Four students in groups of 2 each participated from each section. They used their creativity and made beautiful collages.

The presentations were judged on the basis of the relevance to the topic, creativity and Overall presentation. Naman Gupta and Aviraj Singh of IX-A stood 1st while Paarth Sharma and YashYadav of IX -E stood 2nd.

Responsible Citizenship Painting Workshop

The Art Club hosted a dynamic painting workshop on January 18, 2024 for the students of Classes VI to IX with a focus on depicting the rights, responsibilities, and roles of responsible citizenship through art.

The workshop encouraged participants to think creatively about the values that constitute a responsible citizen. Attendees not only showcased their artistic talents but also contributed to a collective mural that will be displayed within the school premises. This collaborative effort aimed to visually represent the essence of responsible citizenship.

The Art Club, under the guidance of Shri. Pradeep Sharma, successfully organized a vibrant and insightful painting workshop. The event not only provided a platform for artistic expression but also fostered a sense of community by creating a collective mural. The displayed artwork served as a visual representation of the values associated with responsible citizenship within the school.

The Hindu Young World Quiz

Over 520 school children participated in The Hindu Young World Quiz held in Jaipur, in association with State Bank of India (SBI), at the Maharana Pratap Auditorium in Bharatiya Vidya Bhavan Vidyashram, Jaipur.

The 22nd edition of live quiz contest on Friday was hosted by Quizmaster V.V. Ramanan and saw spirited competition among over 260 teams from 32 schools. While the duo of Atharva Sharma and Tejas Tushya Singh from Cambridge Court High School were the winners in the Junior category, the pair of Yuvraj Nawalkha and Ritwik Singhal from Jayshree Periwal High School were champions in the Senior category.

Pratyush (IV-A). Aavansh (IV-B), Keshav (IX-E). Kanisha Verma (8th-F) & Risheek Sharma (VII-A) won Audience prizes during the quiz.

Vineet Kumar, DGM, and Ramesh Ram Tak, nutritional AGM (Marketing & Communication), from the SBI Jaipur local head office, along with Bharatiya Vidya Bhavan Vidyashram Principal Ms.Preeti Sangwan and the Hindu Group senior GM Sunil Mirza lit the ceremonial lamp at the event.

Kalyan Gajavelli, DGM & Circle Development Officer and Sanjeev Upadhyay DGM, (Digital Transaction Banking Unit) of SBI Jaipur Circle awarded the prizes, trophies and certificates to the 12 finalists.

Inter House Dance, Music and Tabla Competition

Department of Performing Arts organised Inter House Music, Tabla and Dance Competition in which the students very enthusiastically showcased their talent and enthralled the audience. In music competition Sarvottam Malpani (VI - C) of Aravali House and Avantika Jethani of Vindhyachal House stood First while Sanvi Thakuriya of Shivalik House (VI-A) and Kasvi Gupta of Nilgiri House (VIII-F) stood Second.

In Tabla Shivalik and Nilgiri House stood First. The participants were Dakshesh Singh (VIII-D) and Aadit Bilala (VIII-A). Divya Dhruv Gupta (VII-F) of Aravali House and Ojjas Jain (VIII -E) of Vindhyachal House remained on the Second Position.

In the Dance Competition Srishti Agrawal (VII-C) of Aravali House and Shivi Daftari (VIII-A) of Shivalik House stood First while Navya Yadav (VI-A) of Nilgiri House and Charvi Bapna (VII-B) of Vindhyachal House remained on the Second Position.

Collage Making Activity

Hindi Literary Club organised a Collage Making activity for the students of Classes VI to VIII on January 18, 2024 on the occasion of **Makar Sankranti**.

The students enthusiastically participated and made collages depicting the social, spiritual and scientific significance of the festival Makar Sankranti.

Identification of Child Abuse and Protection

The school organized a session on Identification of Child Abuse and Protection against it on January 23, 2024 for students of Std III-V.

The keynote speakers for the session were Shri Naveen Jain IAS and Secretary School education department, Rajasthan, Dr. Saurabh Jain, DMHS SMS Medical College and Ms. Mukul Kavia, Chief Block Education Officer, department of education, Rajasthan.

Through a lively and interactive session, students were apprised about identification of Good and bad touch. Students were apprised about various agencies and helpline numbers for complaining against child abuse. The session was organized as one of training programmes by Sparsh-a voluntary organization working towards providing a safe childhood to children. The session was very informative and beneficial for the students.

Community Helpers - Project Based Learning

Our young explorers of class I embarked on a thrilling journey with Project Based Learning adventure focused on understanding Community Helpers. A research was undertaken which involved meeting the helpers, interviewing them, gaining information about their work and tools. The project work also involved role plays, craft work, speaking activities to enhance students' vocabulary and oratory skills. It was an immersive experience for the students that induced and instilled moral values. These little buds motivated and cheered for our helpers on the field during the sports event followed by prize distribution.

My Garden on Potato Head

My Garden on Potato Head Activity was conducted to provide students of class I with hands-on understanding on gardening. Each student was asked to create his own potato head utilizing things available at home like potato, cotton pad and mustard seeds. It was an enjoyable method of reinforcing students' understanding about gardening and developing a sense of responsibility and care through hands on learning. Decorating the potatoes with the growth overhead further created an element of excitement and fun.

Mega Art

The Mega Art Competition was organized by the Fine Arts Department for students from classes I to V to express their creativity and artistic prowess. The competition aimed to foster imaginative thinking, storytelling skills, and awareness about diverse themes, while also emphasizing critical societal and environmental issues.

Computer Activity - e-Game Creation (Block Coding)

Department of Information and Technology organized an e-Game Creation (Block Coding) activity. Through this activity the students were able to explore and share ideas on the given topic by creating a game that included changing background, sprites, animation, sound and voice narration. They created interesting games using scratch block coding.

```
go to random position
say 10 x 172 T sec
slide 1 sec to random position
slide 1 sec to a
```


Character Parade on Classic Tales

Character Parade based on classic tales was organised for the students of class IV. They brought the characters to life with appropriate costumes, props and most importantly, dialogues. The activity instilled the love of reading and helped in improving their language skills by allowing them to express creatively.

