


e-Newsreel

■ Issue 4
■ Volume 1
■ Sept-Oct 2020

SENIOR & SECONDARY WING

Rishikulian Prodigies Got Through The Prestigious Exams

RISHIKUL VIDYAPEETH SONEPAT

*Congratulations to the Students & Parents on qualifying NEET 2020
In all 16 Selections from Rishikul!*


ANSHU
442


TANUJ
405


NITISH
349


SHIWANI
340


ABHILASHA
326


NISHANT
316


KOMAL
300


DIMPY
290


ANMOL
270


HARSHITA
258


PRATEEK
217


MUKUL
211


NEHA
182


NIDHI
176


KHUSBU
162


KIRTI (OBC)
140

Rishikulian Prodigy Got First Position in CLAT-2020 in Sonipat

A Rishikulian named Himanshi got first rank in Sonipat and 44th rank in all over India in CLAT-2020.

All the teachers and students are very happy on her success. The Chairman S. K. Sharma congratulated her and her parents on her success and advised the students to participate in all the competitive exams that are held at State level and National Level. The Director Dheeraj Sharma and HR Manager Archana Sharma also congratulated the parents of Himanshi on her achievement. Himanshi gave the credit of her success to the School Management and the inconsistent efforts of the teachers and parents.


Alumni Meet

2 October 2020


"ALUMNI MEETS ARE A GREAT WAY TO RELIVE THE OLDEN DAYS."

The school held its prestigious Virtual Alumni Meet on 2 October 2020 in which more than 100 alumni across the globe participated. It was a reunion of alumni and mentors to reconnect and seek guidance in career development, mentoring, obtain feedback, and to build strong alumni relations. The meet started off at the scheduled time with the welcoming of the prominent alumni of the school Ms Monika, IES and MS Megha, International Boxing Champion as the Chief Guest and the Guest of Honour. The event preceeded with the lighting of lamp and offering flowers to the Father of Nation. The alumni from different countries shared their feelings with the Chairman and made the day a huge success by presenting live performances. Ms Monika and Ms Megha exhibited pride in being alumni of the school. The event ended with the blessings of the Chairman, the Director, the Principal and the HRD Officer.

Inauguration of Charak Vatika


The Charak Vatika (Herbal Park) was inaugurated by Ms. Monika Rohilla, an alumna working as an Assistant Director in Finance Ministry in the august presence of Shri S.K. Sharma, the Chairman of the school. The Chief Guest said that the efforts made by the School Management are praise worthy in this field because the people all over the world they have started thinking that in ayurved there is a lot of power and incurable disease can be diagnosed with the help of ayurved. The Director Dheeraj Sharma welcomed the Chief Guest and thanked her to spare the time from her busy schedule.

Teacher's Day Celebration

5 September 2020


Teacher's Day was celebrated in the school on 5 September 2020 to appreciate and acknowledge the efforts and hard work of teachers in making the students sophisticated and responsible individuals. The program was lead off with a prayer song sung by the school choir, followed by an innovative inauguration where the school Chairman S. K. Sharma offered flowers to a portrait of Dr. Sarvepalli Radhakrishnan and gave the audience a peek into the life of Dr. Radhakrishnan through speech. This was followed by the felicitation and performances of teachers. The Director Dheeraj Sharma appreciated the teachers for their efforts made by them to provide online education during the crucial situation of Pandemic. HR Manager Archana Sharma also praised the teachers for their hard work and advised to be very much careful during this critical time of Covid-19. The program was very successful.

MUN Activity

17 Oct 2020


To help the students learn about diplomacy, international relations, and the United Nations, the school organized an activity MUN (Model United Nations) on. They involved themselves in speaking and debating, etc. and developed a deeper understanding about the current world issues. They showcased their oratorical skills and presented themselves as the concerned world citizen.

Panel Discussion with Educators


Ms Archana Sharma, International Division Head, participated in the Panel Discussion with the Educators and Ministers from all over the world at UNESCO which was headed by Italy's General Commissioner and Ms Stefanie Giannini(UNESCO Assistant and Director General for Education.) In this panel there was a discussion on the topic “Future Education Initiative “. They discussed on the issue how we can perform better in the field of education during this Pandemic COVID-19. They shared their views and told about various strategies that can be proved productive for the educators. Ms. Archana Sharma represented India in this panel and shared her valuable ideas with the educators.

Activities Held by the Department of Commerce


Budgets are not only annual financial statements of any Govt., but are also important policy instruments for fulfilling promises and commitments towards different sections and different sectors of society. With an objective to make students aware about the Govt. policies and budgets towards the rights, need and priorities of children, the Department of Commerce held different activities like Govt. Budget for Class XII and Introduction to Economics for Class XI. The students made different PPTS and Videos to make others understand about the different aspects of Govt. Budget and Indian Economy. This activity proved really fruitful to all.

Business Studies Activity Topic XII (Consumer Protection) XI (Insurance) 15 August 2020


Under Experiential Learning, Commerce Department organised two activities for the students of classes XI and XII on 15 August 2020. Collections and Presentation of Datas was the topic for the students of class XI in which near about 20 students showed their knowledge and prepared some PPT on the same. The students of class XII were assigned the topic - Measurements of National Income in India and they showed their extraordinary calibre in making the Mind Map and Videos.

Virtual Morning Assembly

4 September 2020


To guide and motivate the students to perform better in the coming exams during this Pandemic Covid-19, a Virtual Morning Assembly was organised on 04 September 2020. In the assembly, the teachers told the students about the changes made by the CBSE in the pattern of question paper. They also advised the students to do hard work because it is the key to success. The Chairman S. K. Sharma exhorted the students to frame a time table and follow it sincerely. The Director Dheeraj Sharma told the students about the precautions that can be taken to be safe from Covid-19 and motivated the students to be punctual and regular in their study. This proved to be very productive.

English Poem Composition and Recitation Activity

24 Oct 2020


The melodious and confident students of secondary wing participated in an activity Poem Composition and Recitation on the theme 'Nature'. They prepared thematic and rhythmic compositions. The activity helped them to shun their shyness and develop better memorization skills.

Govt Quiz

2 Oct 2020


Doha Gayan and Story Writing

31 Oct 2020


The students of secondary wing participated in a Hindi Activity' DOHA GAYAN AND STORY WRITING' and showcased their love for the mother tongue Hindi. They recited melodious couplets of the great hindi poets Kabirji and Rahimji and spread the message of love, peace and harmony. The activity was liked by all.

सोनीपत । कविता पाठ प्रतियोगिता के दौरान भाग लेती एक प्रतिभागी ।

ऋषिकुल विद्यापीठ में ई-कविता पाठ का आयोजन
सोनीपत । ऋषिकुल विद्यापीठ सोनीपत की सैकेडरी विंग में ऋषिकुल विद्यापीठ में कविता पाठ प्रतियोगिता का आयोजन किया गया। जिसमें कक्षा नौवीं व दसवीं के विद्यार्थियों ने भाग लिया। आज की इस ई-कविता प्रतियोगिता का विषय प्रकृति रहा। सभी विद्यार्थी प्रतिभागियों ने अपने घर से ही वीडियो कॉन्फ्रेंसिंग के माध्यम से इस प्रतियोगिता में भाग लिया जिसमें कक्षा दसवीं से सानिया, नैन्सी, अन्सू, आरव यश सैनी तथा कक्षा नौवीं से कल्पना, निष्ठा, भुवि, मन, टीनू का प्रदर्शन उत्कृष्ट रहा। इस अवसर पर विद्यालय के प्रधानाचार्य नरेश पाल सिंह ने सभी प्रतिभागियों का उत्साहवर्धन किया। विद्यालय के निदेशक धीरज शर्मा ने वर्तमान परिस्थितियों में भी किए गए गतिविधितमक कार्यों की सराहना की। विद्यालय के चेरमैन एसके शर्मा ने सभी अभिभावकों व विद्यार्थियों को प्रकृति से जुड़ने व कोरोना जैसी महामारी से बचने का संदेश दिया। इस अवसर विद्यालय के सभी शाखाओं के प्रभारी भी मौजूद रहे।

Maths Activity

05 September 2020


As per the CBSE guidelines, the students of classes IX & X participated in an experiential learning activity of Maths' Sum of interior angles of a triangle is 180. The activity made the concept easy & the students learnt in a playful manner. The activity was liked by all.

English Essay Writing Competition

31 Oct 2020


The Department of English conducted an Essay Writing Competition under the Experiential Learning Activity on 31 October in which the students of classes XI and XII participated and showed their creativity by writing essays on the topic: Pandemic: Covid-19 and Change is the Rule of Nature. The students participated in it enthusiastically and gave a good show of their inherent knowledge. It proved to be very insightful and productive.

Parent's Testimonials


I am really happy and fully satisfied with the teaching method and teaching facilities of the school. The online and offline classes that are arranged for our children during this tough period of Covid-19 is really inspiring


I enrolled my child in Rishikul Vidyapeeth in 2017. It was the best decision we've ever made for him. Since then, my child has improved not only academically, but socially and spiritually as well. The teachers are all very attentive to our child's needs and are always encouraging.


It is right that the school facilitates all the conditions where learning is encouraged. Even during this tough time of Covid 19, when everything is stopped, but learning is still continued with great enthusiasm, only due to Rishikul. We are proud to be the part of Rishikul. Thank You Rishikul.


Being a working parent, I feel, I am not able to give much time to my child but here at Rishikul, I always find my ward is getting proper attention, love, care and support. He is enthusiastically participating in various activities, raising his confidence and learning each and everything curiously. Thanks to Rishikul for creating the Global leaders.


Rishikul Vidyapeeth is not just a name, its a school with a difference, its a right place for quality education. I want to congratulate the school authorities for successfully conducting online classes for the betterment of students.


It is really very much true that Rishikul is teaching our children moral values, manners, love, peace and harmony. At every step of life, I feel these qualities are very supportive. And the same my ward is learning. Thank you Rishikul for teaching our children how to be a human being.


At Rishikul, the students are given the ample opportunities to grow and progress. They are motivated at each step of life and inspired to do the extra ordinary deeds. They learn to adjust even during the worst situations. Hats off to the team of mentors who guide our children to excel in life. Thank you Rishikul!


Rishikul teaches the students that education is not confined to books and libraries. The aim of education is to build integrated personalities. So, for the harmonious development, the school provides sports facilities. Fields, Gyms and playgrounds are made available to the students for physical and mental toughness & fitness.

Chief Editor : Ashok Kaushik

Coordinators: Amit Dey, Nisha Sharma, Jyoti Jhamb & Yogita

Editors : Manoj, Vijaya, Rekha & Neetu Sharma

Writers : Veena, Hemlata & Shikha Sharma

Designer : Ashish Asthana

RISHIKUL VIDYAPEETH SONEPAT

Ph: 0130-2234374 2235274 2234474 Fax : 2234915

E-mail: info@rishikulvidyapeeth.edu.in

Website: www.rishikulvidyapeeth.edu.in