

VIDYA BHARATI

Akhil Bhartiya Shiksha Sansthan

NEWSLETTER

VOL. 2 No. 3

JUNE 2019

PROUD MOMENT

A Vidya Bharati school secured a mention in the “Limca Book of Records”.

Grey Sim Ltd, an education service company of Mumbai, India and 15 Atal Tinkering Labs organized an e-waste awareness and collection drive in 15 schools, across 10 states, in which 15000 students participated.

Saraswati Shishu Mandir, Tirarni had collected 260 Kg of e-waste and got mention their name along with other schools. They were placed at number 4 position .

Vidya Bharati Student's Excel In 2019 Board Examination

Chanchal Garg Secures All India 3rd Rank In XII CBSE

Our mind, wisdom and conscience helps in achieving the goals. The way we think and work accordingly get success. The goal is to increase the welfare and dignity of the country. Vidya Bharati's effective way of mentoring and spiritual environment helps in the progress of students. It can be justified after reviewing Board Examination results of class 10th and 12th in all Vidya Bharati schools. Students honored their schools by getting place in the merit list. The Class XII results continued to defy gravity for yet another year, with the number of high scorers rising significantly.

Altogether, 5 lac (approx) students had appeared in the Board examinations in 3526 schools (2381 Up to X and 1145 till XII) in Vidya Bharati network. They registered a pass percentage of 94, with 65 % students getting first division and 35% students securing 2nd division.

Class XIIth student Chanchal Garg of Smt. Brahma Devi Saraswati Balika Vidya Mandir, Hapur (UP) secured All- India 3rd position in XII CBSE (2018-19). She scored 497 marks out of 500 (99.4%).

The students of class XIIth who finished on various rank in the all-India state ranks list while scoring above 95 % include, , Rahul Prasad (Himachal Pradesh), Himanshi (Punjab), Aashima (Punjab), Nisha (Haryana) , Annu (Haryana), Kaushal Raj (UP) and Anjana (Palakkad).

This year students of Vidya Bharati School

Assam Topper

Meghashree Borah

M. P. Topper

Gagan Dixit

from tier II have shown an excellent performance in Board examination.

In the Assam and Madhya Pradesh State Board exams of class X, Vidya Bharati students have topped too. Class Xth student Megashri Bora of Shankardev Shishu Niketan, Assam, and Gagan Dixit of Saraswati Shishu School, Sagar, Madhya Pradesh are the toppers in their respective state this year with a score of 499 out of 500 respectively

Moreover, throughout the country the results of class xth of Vidya Bharati students have been excellent with many even in merit list. And list of such students are as follows:

Name	STATE	Percentage
Megashri Bora	Assam	99%
Labajyoti Das	Assam	98%
Anibran Dutta	Assam	96%
Manisha Makkar	Assam	97.1%
Arnika rai	Bihar	96.2%
Rakhi	Haryana	98%
Mayank	Haryana	98%
Paras	Himachal Pradesh	98%
Dhruv	Himachal Pradesh	98%
Ruchika	Himachal Pradesh	97%
Gagan Dixit	Madhya Pradesh	99.6%
Deepender Ahirwar	Madhya Pradesh	99.2%
Mahima Namedeo	Madhya Pradesh	99.2%
Harsh Kumar	Madhya Pradesh	99.2%
Ishika Jindal	Uttar Pradesh	98%

Vidya Bharati celebrating for excellent result (2018-19) of Class XII and Class X & congratulates all students, teachers and their parents. (Still more results are coming.)

THE TIMES OF INDIA

6 of top 10 students from Saraswati Shishu Mandir

► From P1

Incidentally, last year, there were 180 students in the top ten merit list.

The third position in the state went to six students scoring 496 out of 500 and aggregating 99.2 per cent. They are Mahima Namdeo (Sagar), Harsh Kumar (Sagar), Khush-

am. Of this, results of 8,64,753 students were declared. In all, 5,30,272 regular students were declared passed. The board has withheld results of 515 students.

In all, 3,35,738 students secured first division while 1,92,083 secured second division. However, girls have done better than boys in the pass

Did Not Use Social Media & Smart Phones: Gagan

Scoring 99.8%, Gagan Dixit of Sagar's Saraswati Shishu Mandir High School Gorjhamar topped Class 10 exams "I used to study for eight to ten hours each day and was completely off social media/smart phone. My aim was very clear- focus on studies and score high. I also attended extra-classes in school. I now wish to

CLASS 10 TOPPERS

Wish To Take Commerce Stream, Says Dependra

Dependra Kumar Ahirwar, student of Saraswati Shishu Mandir High School, Sagar scored 99.4% to secure second rank. I focused on self-studies instead of taking tuitions and coaching. I concentrated well in school and teachers helped me clear doubts. I devoted equal to time to all subjects. I now wish to take Commerce with Maths in class 12."

Paid Extra Focus On Math And English: Harsh

Scoring 99.2%, Harsh Kumar Koshti, student of Saraswati Shishu Mandir, Lakshmipura, Sagar, became bagged third rank. "I did not take a lot of stress and just followed my timetable. I paid extra focus on Maths and English subjects. My parents had a lot of high expectations from me and I am happy that I was able to live up to them. I wish to take PCM in class 12"

Vidya Bharati Alumni Selected for Indian Team in Woodball worldcup

True sportsmanship is excellence in motion which is reflected in Abhishek Patel who is an alumni of Vidya Bharati school and got selected for Indian Woodball World Cup team which will take place in Uganda, Africa from 25th May 2019.

Teacher's Training Workshop

Great importance is given to frequent teachers training in Vidya Bharati schools. Here are some glimpses of such an event from Madhya Bharat pranta. Discussion on several topics related to education and its impact on society were a part of this event.

Social Service by students

Commitment towards society, is a value that has always been imbibed in Vidya Bharati students. Here we see students from Punjab pranta volunteering to help the citizens during election process.

Hi-Tech Classrooms in Kerala School

Vidya Bharati school , Enrakulam Saraswathy Vidya Mandir, Kaloorkad in Kerala, paved a new path by starting hi-tech class rooms on 26th May 2019 , with help from ONGC fund.

Importance of Girl Education in Vidya Bharati

In the **13067**, formal schools run under the umbrella of Vidya Bharati Akhil Bhartiya Siksha Sansthan, there are **34,75,757** students. Out of these **14,41,601** are girls. Considering the special status of a woman in the family, Vidya Bharati lays special stress on the education of girl students.

While, a complete format has been made for girl education, given below are some of its salient features:

Purpose

- Education through the text and activities of the girl's natural specialties.
- Guidance / counseling in adolescence change.
- Developing the ability to cope with the current challenges of life.
- Develop a sense of family spirit, culture protection and patriotism.
- Development of the ability of motherhood, diction and leadership in girl child.
- Family responsibility and job reconciliation.
- Business education and education of soul protection.
- Education for being a good mother,

learning of Home management, Food & Cooking, Health, Scripture, Child Welfare, Fine Arts, Religion and Culture and Actionable patriotism like subjects.

Format of Girl Education

- Indian life philosophy and culture based thinking.
- Indian psychology implementation in the context of girl child.
- Consistent with the girl's natural characteristics.
- Consultation in the changes in adolescence.
- In the scenario of concept and importance of Indian family.
- Counseling, training in present crises and challenges.
- Girls' education programs, plans and training through questionnaires, surveys, compilation etc.

Special Features Of A Girl

Natural Qualities

- Motherhood
- Implicit power
- Excessive power of life

Virtues created by 'sanskars'

- Home management
- Avoiding unnecessary spending
- Skills in domestic work

Emotional qualities

- Shame
- Spirituality
- Devotion to traditions

Psychological qualities

- Vatsalya
- Emotionalism
- Care

Programme for girl development

- Mother- daughter discussion forums
- Teenager Development Camp
- Teenager Counseling Center
- Cultural Festival
- Training for self defense

How to implement Girl Education

- Self education on teachers direction
- Under the direction of mother
- Following at home what has been directed in the school
- Through programmes and projects.

Activities for Girl Education

- Games, stories, songs, skits, discussions.
- Motivational narrative, talk, live examples.
- Interaction, interview with important persons, question/answer session.
- Household work, kitchen, cooking, home decoration, beautification, rangoli
- Horticulture, environmental

protection, culture protection, art, industry

- Tours, tourism, excursion, nature inspection, camping
- Study, survey, observation, inspection and experimentation
- Short film, serial
- Celebrating festivals
- Project work

The topics of family awakening/concern (In the family.....)

- Center of Informal Education: Family
- Girl's health and dieting
- Role of family members in holistic development
- Role of parents in adolescence changes
- Conservation and promotion of natural features
- Sense of discretion related to social and family challenges
- Scientific and practical approach towards re-establishment of cultural traditions
- Misconception in girl development and its resolution
- Indian vision of the family and our role
- Pre-marriage consultation and values.

