

19th, December, 2018

Volume:1

Message from Principal's Desk

“All of us do not have equal talent. But, all of us have an equal opportunity to develop our talents.”- A P J ABDUL KALAM

It gives me immense pleasure to pen down a few words for the newsletter significant changes and tremendous value additions are found in the holistic and comprehensive development of the learners and that there has been a paradigm shift in the innovation driven education today. Academic results of class X and XII of the school have witnessed a greater progression. 99% and 100% marks in some subjects encourage us that we are striving towards excellence. The co – curricular and extra – curricular activities carried out in the school have imparted meaningful contributions in the acquisition of life skills by the learners like problem solving skills, creative thinking skills, critical thinking skills and decision making skills.

The intrinsic motivation developed by the teachers, the office staff and all the members of the AECS-4 family to keep the values of accountability, culpability, transparency and sociability has taken us to a new academic heights ever. The developing *intelligence quotient (I.Q.) and spiritual quotient (S.Q.)* prioritised in the school keep abreast with the changing dynamics of teaching and learning. The newsletter serves as a replica of the school and it represents a panoramic view of the vision and achievements of the school. *Vasudhayeiva kutumbakam.*

Shri. B.S.K. Raju
Principal

RESULT AT GLANCE 2017-18

RESULTS OF CLASS XII

In March 2018, our students scripted history by achieving a feat dreamt always but achieved rarely. Students of class XII appeared in the SSC Board Examination conducted by the CBSE. A remarkable strength of 137 students appeared for the examination, out of which 12 students scored A1 grade (i.e. above 90%), 5 students appeared for compartment.

The pass percentage was 96.4% which is much higher than the previous years. The quality index was 7 out of 10 and the excellence index was 80.3% (i.e. students who scored first class marks in the board examination).

Comparison of EI & QI

TOPPERS OF CLASS XII- March 2018(Overall)

Name of the Student	Total(500)	Marks %
HIMANSHI DWIVEDI	470	94
RAJAT MALIK	470	94
MADHUR BHATIA	469	93.8
KRITI PANCHAL	468	93.6
AKSHADA K BHAVE	468	93.6

Toppers of Class XII-March-2018

Subject Toppers of Class XII

Name of Student	Subject	Mark	
ANKIT SHARMA	COMPUTER SCIENCE	99	
MADHUR BHATIA	ENGLISH	94	
NANCY GUPTA	MATHS	99	
POOJA CHAUDHARY	HINDI	97	
NANCY GUPTA	PHYSICS	95	
MADHUR BHATIA		95	
SHIPRA CHAUHAN		95	
CHESHTA NAGAR		95	
HIMANSHI DWIVEDI		95	
RAJAT MALIK		95	
KRITI PANCHAL		95	
AKSHANSH SAINI		95	
SNEHA SHARMA		95	
ANKIT SHARMA		95	
KRITIKESH RAJPUROHIT		95	
JYOTI LODHI		95	
MADHUR BHATIA		CHEMISTRY	100
AKSHADA K BHAVE		BIOLOGY	99

RESULTS OF CLASS X March - 2018

We always wish to fulfill the dreams of students and parents at AECS-4, Rawatbhatta always keeps its record high in academics. In March 2018 board examinations, 119 students appeared from class X and 7 students scored 10 points CGPA A1 grade in all the subjects. Two students got EIOP, and the pass percentage was 98.3. The class average was 73.2% with quality index of 7.3 and the excellence index of 72.3. The 7 outstanding performers in class X are here:

Toppers of Class X-March-2018

Name of the Student	Marks %
FARHAT TANVEER	96.2
SIMRAN BILOCHI	95.8
PALAK JAIN	95.8
PRADEEP TRIPATHI	95.6
SHASHWAT METHI	95.4
YASH GUPTA	95.4
SAURABH SINGH SANKHLA	95.2
DHRUV SAWANT	94.6

Academic Policies (Classes I to XII)

Annual Exam Result 2017-18

The number of students who secured A* in all subjects for the academic year 2017-18 was increased than previous year. The Exam Policy for classes I & II is going to be as per the CCE with no formal Exams. The New Exam Policy for classes III to XII 2 periodical tests, Half Yearly & Annual Exams will be conducted.

PRIDE OF A.E.C.S. # 4, RAWATBHATA (NTSE) - 2018

“I Have No Special Talent. I am Only Passionately Curious” – Albert Einstein

High Achievement in N.T.S. E :

Put your heart, mind and soul into even your smallest acts. This is the secret of success. Qualifying in NTSE is the dream of those students who have high ambition in life. It is a proud moment for the school that the following 4 students have qualified NTSE at state level.

1. ASHMITA GAUTAM X - A
2. PRADEEP TRIPATHI X - B
3. ARCHIT ISHAM X - C
4. YASH GUPTA X - C

NTSE scholarship is being awarded for 1000 students every year all over India. Two of our students namely, MASTER ARCHIT ISHAM

and KUMARI ASHMITA GAUTAM have qualified for all India Scholarship.

JSO/JMO-2018

A programme is being organized by AEES in collaboration with HBCSE every year for science and mathematics Olympiad for the junior students. Four of our students MASTER MONIL LODHA of class X-B, MASTER KARTIK SONI, MASTER ANSHUL RATHODIA KUMARI SRISHTI SINHA of class X-A and two students from IX class Kumari Mihika Maheshwari of class IX-B, Kumari Mimansa Saini of class IX-A are selected for JSO/JMO orientation programme, 2018.

The following two students attended the programme in Mumbai MASTER ANSHUL RATHODIA of class XA KUMARI SRISHTI SINHA of class XA.

PRMO- 2018

This exam was held on 19-08-2018. Monil Lodha of class X-B cleared the first level examination.

VVM Exam-2018)

Vidyarthi Vigyan Manthan (VVM) online exam conducted under department of science and technology was held in our school 30-08-2018. The following students cleared the first level exam, Master Hardik Jain of class X-C, Kumar Anvesha Soni of class VII-B, Kumari Alankrita Parameshwar of class X-A, Kumari Priyanka Amrawatt of class XI, Master Kartik Soni of class X-A.

Yoga Day- 2018

International Yoga Day was observed with great interest and enthusiasm. It is said, “When the problem is of mind, use the body and when the problem is of the body use the mind”. The Chief Guest for this occasion was Shri V K Jain Site Director, RR Site, NPCIL, Rawatbhata.

The guest of Honor was Shri Ashok Sharma who taught different Asana to students to improve their memory power. He told the students that Yoga is controlling the body and mind. Health issues are of prime importance in today's lifestyle. He added that inculcating the right values at the right age is crucial.

OTHER ACADEMIC ACTIVITIES

Ambedkar Jayanti & Gandhi Jayanti Celebration:

This Year, AECS 4 started the tradition of the celebrations of the birth Anniversary celebrations of Dr. B. R. Ambedkar, the Bharat Ratna and the Architect of the Indian of Constitution. The programme was conducted in the morning assembly. Like every year the celebration of Gandhi Jayanti took place with great enthusiasm in which our students put up message-giving programmes.

Investiture Ceremony

The academic year began with a happy note. The Investiture Ceremony was conducted on

2nd July, 2018. The special guests of the special programme arrived in the morning at 8.00 am. With immense pride and pleasure, the family, AECS 4, grabbed this opportunity to welcome the Chief Guest, Honourable Shri. Vijay Kumar Jain, the Site Director, R R Site and Chairman LMC of AEC Schools, Rawatbhata. AECS 4.

We were glad to welcome the Guest of Honour, Smt. Sangeeta Jain, who blessed our students those who took on new responsibilities of our school as School Appointees and House Appointees without sacrificing their studies. A spectacular cultural programme was given by the students. Head Mistress, Smt Pinkee Wasnik, proposed the vote of thanks.

Science Exhibition-2018

The School Level Science, Social Science, Mathematics and Teaching Aids Exhibition was held on 7th July, 2018. It was an apt forum to develop the scientific temper and scientific spirit among the learners. The Chief guest on the occasion, Shri R K Gupta, General Manager, HWP(K), Co-Chairman, LMC, AEC Schools, Rawatbhata. Shri Srinivas, General Manager (CMM), RR Site, LMC Member, AEC Schools, Rawatbhata was the Guest of Honour of the programme.

The creativity & the innovative ideas of the participants were highly appreciated by judges and the parents who were the guests for the event. A number of prizes were distributed to the participants to appreciate their passion in their respective fields, and to encourage participation and also to inculcate the scientific attitude among them. The exhibits that were selected first were sent for the Inter AEES exhibition held in AECS Kakrapar, between 9th and 10th of August, 2018.

The project “Super Utility Defence & Emergency Vehicle” prepared by Master Tarang of class XI secured 3rd prize in

Science category of All India Inter AECS/AEJC Science, Social Science, Mathematics Exhibition-2018 which is an extra-ordinary achievement.

Observance of Sadbhavna Diwas

The birth anniversary of Late Prime Minister of India, Shri Rajiv Gandhi is observed every year as Sadbhavna Diwas. This year on 20/8/2014 Sadbhavna Diwas was observed and the teachers and students took the Sadbhavna Day Pledge in Hindi as well as in English and became an intergral part of the programme.

Teacher’s Day Celebration

Teachers’ Day was celebrated in AECS-4, Rawatbhata on 5th September,2018. The Students observed “Self Government” day

from the students of class 12th managed classes from 1st to 10th . Later on students staged a colorful programme in reverence of the teachers.

Hindi Rajbhasha Pakhwada -2018

Hindi Rajbhasha Pakhwada is organized by AEES in September every year. A number of activities such as Essay Writing, Poetry Writing, Grammar Translation, Slogan

Writing, Poster Making competition were conducted for students and teachers as a part of Hindi Rajbhasha programme at AECS-4, Rawatbhata. A number of events at the school

level were also arranged for the students and prizes were distributed.

This Programme was conducted in the school from 6/9/18 to 14/9/18. The principal and teachers spoke only in Hindi in the assembly about the importance of Hindi as the national language. The students also took part in various activities conducted in school like Recitation, Elocution, Essay Writing, Posters competition, etc. The prize winners were also awarded in the Valedictory function on 18/9/18. Teachers took part in various other activities organized by AEES in which Shri S K Soni PGT(Bio) got the first position in Essay Writing competition at All India Inter Hindi Rajbhasha AEES competition.

Sports achievement

Individual Championship (Boys)-

MASTER ATUL KUMAR MANJHI of class XI-C secured the Second position in 100M running and the Third position in 200M running in the CBSE Cluster Level. This event was held at Shekhawati Public School, Dundlod, Jhunjhunu from 11/10/2018 to 14/10/2018

in which AECS-4 made its mark at its entry itself.

Individual Championship (Girls)

KUMARI ANVESHA SONI of class VII B won the first position in Table Tennis under 14 Girls Championship.

Table Tennis(Boys Under 14)

The following students participated in an Open Table Tennis Tournament in Under 14 category and won the First Position. Master Aditya Maheshwari of class VII-A, Master Ashutosh Tiwari of class VIII-A, Master Chandra Veer Singh Sisodia of class VII-A, Master Tanishq Yogi of class VIII-A and Master Hirday of class VII-B were the participants.

Badminton(Boys Under 14)

The following students participated in an Open Table Badminton in Under 14 category, won the Second position. Master Harsh Khan of class VII-A, Master Dhairya Sawant of

class VII-A, Master Aayush Kandpal of class VIII-B, Master Anshul Verma of class VIII-B and Master Diptanshu Vishwa of class VIII-B were the participants.

Our school team received the overall Championship Trophy in Under 14 Category.

The Table Tennis team of our school begged the first position while the Badminton team begged the second. It was held at Chittorgarh for the events ie., Table Tennis and Badminton from 05/09/2018 to 08/09/2018.

Independence Day celebrations

AECS-4, celebrated Independence Day this year too with great enthusiasm. The Principal hoisted the flag. NCC cadets gave guard of honour to the guests of the day and escorted them to the Dias. It was followed by speeches and group songs by from primary and secondary section. The Principal, Shri B S K Raju in his speech emphasized the importance of being a responsible citizen and work towards the development of the nation.

Parent-Teacher Meeting

In order to move towards a venture of joint efforts and to help our students excel in the academics, AECS 4 had called for two spells of Parent-Teachers Meet for all classes. Similarly, two spells of exclusive meetings with the parents and their wards who need a special care for improvement in order to get through the exams were organized. Parents of primary classes had exhibited a keen interest and turned out for the meeting in a laudably good number.

Swachh Bharat

**“Cleanliness is Next to Godliness” -
John Wesley**

Students and staff of AECS-4 engaged themselves in Swachh Bharat activities throughout the year in cleaning the school and surrounding them campus.

School Excursion

Educational Trips/Excursions were arranged for the students of classes from Preparatory classes to class XII.

Students of class V and VI visited the important places in Kota and around. Students of classes I to III visited ‘Baroli

Temple’ near Rawatbhata and the classes XII visited the Chittorgarh fort while IV and V classes visited ‘Saddle Dam’ in Rawatbhata.

Celebration of CCA Day

The acronym C.C. A stands not only for Co – Curricular Activities but also for Cross Cultural Activities and Cross Curricular Activities in A.E.C.S # 4, Rawatbhata.

A wide range of activities were organized under C.C.A under the leadership of the CCA incharge , Mr. Rajver Tanwar (P.G.T, Computer Science) along with his committee members: including Shri Kapil K G PGT,Smt Dr.Rinku Gupta PGT, Ms. Netrika Mandar TGT, Shri A.K.Kapoor TGT, Shri D.R.Gocher TGT, Shri J.V.Bhatnagar PRT, Shri Vivek K Nagar PRT, Shri Basant Kumar PRT, Smt Rachna Agrawal PRT. The CCA department conducted various competition among many others for holistic and comprehensive

development of students. Eight individual activities and four group activities were accomplished throughout the session.

The C. C. A Day was celebrated on 3rd of December, 2018 with full enthusiasm. Mr. R.K. Agnani graced the occasion as the Chief Guest of the day and encouraged the

children to take part in different competitions in order to gain many life skills. The day began with lighting of the lamp by the Chief Guest, Mr. Agnani, The Principal, Shri B.S.K.Raju, Vice Principal Mr.P.Narasimman, Vice Principal, Ms. Inu Bansal and other teachers of the school. Principal, Mr.B.S.K.Raju delivered the welcome address. Around 600 prizes were distributed among the winners. Tilak House and Pratap House begged the first prize jointly and Shivaji House begged the second prize. Vice Principal, Mr. P. Narasimman proposed the vote of thanks.

Sports Day :

“Play in the way that playing becomes reading ; Read in the way that reading becomes playing”.

It was celebrated with great energy and zeal on 12th of December, 2018. Mr. V. K. Jain , Site Director, N.P.C.I.L, Rawatbhata graced the occasion as the Chief Guest.

Many athletic events were organized to instil the sense of ethics among the participants in competition, team spirit and winnability.

It was the culmination day for the events like shot-put, discus throw, javelin throw, karate and the number goes on. A number of 413 prizes were given away among the winners. For teachers also various competitions were organized which honoured Mrs (Dr.) Rinku Gupta, Mrs. Bharthi Jain, Mrs. Muthulakshmi , Mr. Sparsh Tyagi and Mr. Swapnil as the winners. Pratap House and Shivaji stood first and Tilak achieved the 2nd spot.

Master Kartikeya (VIII- A) , Master Atul Kumar (XI – C), Ms. Priya Dhakhar (VIII- B) and Ms. Ayushi Verma (IX – B) were the distinguished sports stars for the school.

Prep-Day: Prep-Day

It was celebrated on 15/12/2018 with parents. And the youngest of kids were given away their CCA and Sports Prizes at the hands of

the Chief Guest Shri. B. S. K. Raju, Principal AECS 4.

An enchanting programme was presented by the tiny tots. Ms. Savita Shinde (Prep Teacher) organized the programme with the assistance of Ms. Mamta Kumari (Prep Teacher).

Art Competition-2018

The art competition was organized on 20 November 2018 by the Ministry of Power, Govt. of India.

Kumari Sofia Khan of class VI-A was felicitated for securing 4th position & winning the consolation prize of total worth Rs 7000/- in the State level Painting Competition under the National Campaign on Energy Conservation held at Jaipur.

All India Inter AECS/JC Cultural Meet -2018:

“Putting feet is a necessity, but putting these in a right direction in rhythm is an art.”

Our school bagged the first prize in the event held at A.E.C.S # Tarapur-1 from 4th of December, 2018 to 7th of December, 2018.

They got the first position in Folk Dance junior category and Overall Runner-up Trophy too. They brought laurels to the school exploiting the musical intelligence of Mr. J.V. Bhatnagar (P.R.T – Music) and the guidance of Mrs. (Dr.) Rinku Gupta (P.G.T – Chemistry) and Mrs. Preeti Kumari (T.G.T – Hindi & Sanskrit).

NCC ACTIVITIES

The achievements in NCC are manifold in nature. Shri. J. V. Bhatnagar attended refresher's course and was promoted to NCC 1st officer Army Wing equivalent to Captain Indian Army. He was awarded the best Associate NCC officer at All India NCC Trekking camp Amarkantak (MP/CG Directed). Master Manas Kuryawat Class 10th attended NCC Pre RDC camp in Delhi in 2018.

Master Manas Kuryawat now a student of XI – C joined the Republic Day Parade -Camp (R.D.C). Master Khushraj (XI- C) and Master Arpit Anjana (XI – C) joined the National Integration Camp.

RIGHT TO EDUCATION (RTE & SEEP):

In order to extend a helping hand to the needy people around, under RTE, 12 students have been admitted AECS-4 to and under SEEP, 8 students got admission this year.

REDRESSAL CLASSES

Redressal Classes as a reformative approach were started quite early for all classes ranging from Class I to XII for all subject but the focus was only on those who needed special attention.

MCQ Test:

“Objective interpretation of the subjective concepts is a skill”

Multiple Choice Question Test is being conducted on the last working day of every month with the objective of making the learners keep pace with the changing dynamics of learning. Exam Department is

making a significant contribution in the accomplishment of the tests.

It is important to note that the results are displayed to the students the next day itself with the ceaseless efforts of the team.

Vigilance Awareness Week

NPCIL Vigilance Cell organized the Essay Writing Competition for the students. The topic for the competition was “Eradicate Corruption, Built a New India”. The following students received the cash prize and certificates.

Miss Ananya Jain, IX-A, First, ₹600.

Master Lavanya, X-B, Second, ₹500.

Master Uttkarsh, IX-B, Third, ₹400.

Miss Nidhi, IX-A, Consolation, ₹300.

Miss Nandini Garg IX-A, Consolation, ₹300.

AEES Art Competition

AEES conducted the Art competition on 21st November, 2018 for the classes I to XII. All the students took part enthusiastically. Different topics were assigned for the different group students.

Art Competition by YES Bank

The YES Bank conducted the Essay Writing Competition for the school students. The following students received the prize and certificates,

Miss Nidhi of class IX-A, First.

Miss Ananya Jain of class IX-A, Second.

Miss Nandini of class IX-A, Third.

Miss Sakshi Sharma of class IX-A, Consolation.

Super Annuation

Mr. SHRIHARI MARUTIRAO SHEP TGT(SS), retired on 30th June.

Smt MANJU KALKAL PRT(SS) retired on 30th June.

Smt SHYAM KUMARI PGT(SS) retired on 30th September-2018.

SWEEP RALLY

New Arrivals

1. Shri.B.S.K Raju, Principal joined AECS -4, Rawatbhata on 26-3-2018 from AECS-3, Rawatbhata.
2. Shri. Chitrang Jwala (TGT) (Fresh Appointment) joined AECS-4, Rawatbhata on 8/06/2018.
3. Shri. Sparsh Tyagi (PRT) (Fresh Appointment) joined AECS-4, Rawatbhata on 7/06/2018.
4. Shri. Ajay Nehra (PRT) (Fresh Appointment) joined AECS-4, Rawatbhata on 5/06/2018.
5. Shri. Salunkhe Swapnil Prakash (PRT) (Fresh Appointment) joined AECS-4, Rawatbhata on 11/06/2018.
6. Shri. Basant Kumar (PRT) (Fresh Appointment) joined AECS-4, Rawatbhata on 13/06/2018.
7. Shri. Sainik Kartik(PRT) (Fresh Appointment) joined AECS-4, Rawatbhata on 20/11/2018.
8. Ms. Mamta Kumari (Prep. Teacher) (Fresh Appointment) joined AECS-4, Rawatbhata on 29/10/2017.
9. Shri M K Jha PGT joined AECS -4, Rawatbhata on 17-12-2018 from AECS-1, Jaduguda.

Editorial Board

1. Mr B S K Raju Principal
2. Mr P Narasimman Vice Principal
3. Mr Kapil Gajbhiye, PGT (English)
4. Mrs Muthulakshmi TGT (Design & Graphics)
5. Mr. Biswanath Panda PGT (English)

