

AVIRल

MIND
BODY &
SOUL

INTERNATIONAL
SCHOOL

THE PREMIUM CBSE SCHOOL IN DELHI-NCR

Message from **MBS Fraternity**

Coming together is a beginning

Keeping together is progress

Working together is success

- Henry Ford -

We believe that each student has tremendous potential to bring about positive influence in society. We at MBS, hope to provide a platform that would unleash the best talent in the student community. Our endeavor is to provide a conducive atmosphere for our students to prove their talents and give them a competitive environment to grow, learn, lead and succeed. Individual attention to the students is our prime focus. In our view, education does not only mean literacy not is it merely reflected by the collection of degrees by a person.

Today we are on the threshold of a new era of growth and progress and material developments are overtaking age old values which have so far been an inseparable part of our life in general and the education system in particular. It is essential that, in the age of transformation, there should be a balanced blending of educational advancement with National and ethical values.

Our political, economic and social scenario constantly experiences twists and turns. The educational roller coaster keeps us all alert and vigilant as educators and parents. Our school provides a platform that inspires a new league of thinkers to bloom and blossom. In today's hyper competitive world, no opportunity to build advantages should be missed. We must think of ourselves as entities that must be dynamic and competitive and thus we teach our students to constantly evolve and maximize their potential.

Our constant aim is to raise awareness, broaden horizons, inspire debate and inculcate values that are sterling in quality.

Skill India week

Skill India week was organized in school in the month of July (11th-15th) for grades VI-IX to educate the students of the various vocational skills and build respect for craftsmen and artisans.

Students made jute table mats / posters / paper bags under the guidance of their teachers. They showed their innovations and creativity using colorful paints. The students participated with full enthusiasm.

Investiture Ceremony

MBS bestows upon its students the ability to be future leaders of the world'. Keeping up with this thought MBS International School, Sector-11, Dwarka, held its investiture ceremony for the academic session 2016-17 on 16th July 2016 . IPS Officer, Dr. Ashok Malik graced the occasion as the Guest of Honour. An amazing fusion dance was performed by the senior students that energized the surroundings. The event was presided over by the Principal who in his address congratulated the elected student body and wished them luck in carrying out their duties. They were reminded that they are the role models of the school and are to set a path for their peers.

With a sense of pride and responsibility the new council took the pledge. Newly appointed council members were adorned with sashes and received the flag from the chief guest.

Literati week

Literati Week was organised for the students of classes VI-XII from 25th July-31st July. The theme was REDISCOVER, REVIVE, and RELIVE the world through English Language. Keeping the theme in mind we had activities like Just a minute, Role-plays, AD Mad, Story telling, Spell Bee and Vocabulary Building.

International LABOUR DAY & Energy Day

International Labour Day and Energy Day Activities were organized for the students of classes Nursery and KG. These included honouring the housekeeping staff of the school with various gifts for them made by the students. Students were also made aware of the various ways by which they can conserve and save the environment. Various activities were conducted for the same. An interesting slogan writing competition was conducted on "How to make our atmosphere healthy" for the students of class VI. This was to make them aware on how a healthy and clean environment is essential for their well being. The theme included varied sub topics ranging from sanitation to health standards

Science week

(8th August 2016 - 12th August 2016)

Science week was celebrated in MBS International School for classes VI-X. Our main motive was to enhance the awareness in science among all the students in interesting ways, so various activities related to science were conducted in the classes. The school was decorated with various science projects with the help of teachers and team of students in collaboration with the science wizard Raghav Kaushal.

Science is a very vast subject. Science Week was just a small initiative to make a scientific interaction with students and help them gain knowledge.

Fun and Frolic

Grade I and II had a fun day watching the movie- Alvin and the Chipmunks with their classmates at PVR Cinemas on 28th August!! Children of classes Nursery and KG watched the movie "Finding Dory". Everyone enjoyed the film. The students rated it at 9 out of 10! It even made some of them cry. However, there were many funny moments too. When children returned, they discussed how the film illustrated the ideas of friendship through the relationship of the two main characters, Dory and Marlin.

Day Excursion

An educational excursion was organized for the students of grade nursery and kindergarten with a visit to Golokdham Temple, Dwarka, sector 10 on 30th August.

They enjoyed a tour of the temple as well as a question answer session with the two resident Hindu priests. They learnt about the history of the temple and enjoyed the exotic art work adorning the walls.

Save our Environment

Students of grade IV and V actively participated in the brainstorming sessions based on "Saving Our Environment", in the month of August. They were shown interesting and fun filled power point presentations and short animated movies. Each student took a pledge to save his mother earth and follow the necessary steps for ensuring this.

Social Studies Exhibition

The social science exhibition was held at MBS International school on 3rd September, 2016 for classes VI-X. The exhibition showcased various projects and models prepared by the students as a part of their project based learning methodology. The projects and models that were put on display were related to the field of social studies encompassing the subjects, History, Civics, geography and Disaster Management.

Language Week

Our school organized 'Hindi and French Week' - 'Hindi Saptah' and 'La Semaine de la langue française' for classes VI - X from 1st - 5th August.

Students were given activities related to the subjects.

Students of Grade VI were given to write an Article on 'Shishtachar ka humarey jeewan mein mehetva' in Hindi

And 'Monuments of France' for French.

For class X "Prakriti Ishwar ki Anmol Dharohar hai" - to depict the importance of Environment'

Students did the activity with keen interest and were appreciated for the same.

It was a fun filled and creative week for the students.

Slogan Writing Competition

On 20th September 2016, the school organized a poster making competition. All the children of grade VI-VIII participated with great enthusiasm and exhibited their talent through their art work. The theme for the competition was "OZONE A NATURAL UMBRELLA". The Students expressed their ideas through colour and form, many of them used black for polluted earth and blue and green colours to represent eco friendly land accompanied by captions and slogans.

Inter House Dance and Debate Competition

Inter house Dance and Debate competition was held on 21st July for classes VI-XII. It was a great opportunity for the young minds trying to create ideas for a better environment through the expressive forms of dance and debate.

Aristotle believed, "To bring any change, we must train young minds." Such was the idea behind this competition and we got an overwhelming response. Though everyone gave their best, but being a competition we had to adjudge the best efforts.

House Competitions for Grade I-V

Various House competitions were conducted for Grade I-V in the month of September and October. The rhythm and the spirit of the “Devotional and Patriotic Solo Singing Competition” resonated in the campus and the response from the audience was overwhelming.

“Fancy Dress Competition” was the most awaited event, as it is always a pleasure to watch the little children dressed up as different characters displaying their vibrant costumes. It was indeed a mesmerizing event which would be etched in our memory for a very long Time.

The competitions were concluded with a thrilling Mega Spellathon. There was a round for the audience as well. Many children spelt some difficult words correctly and were motivated with loud cheering.

Visit to ‘Parle-G Factory’

The students of classes VI-VIII went on an educational trip to Parle-G biscuit factory on 7th October, 2016. The students were taken for a tour of the factory where they saw delicious Parle-G biscuits and cheeselings being made. They were shown the entire process of making the biscuits- right from assembling all the ingredients till the final packaging of the finished product.

Author Meet

An author meet and workshop was organized by MBS International School on 18th October 2016.

Ms Shefali Kaushik, a renowned author and motivational speaker took the workshop. She spoke about 'Feelings', which was also the topic of her discussion.

She spoke about identifying our feelings and ways to control them. A small discussion about empathy was also carried out. As everyone needs someone, we should understand others feelings. She said self talk is very important and we should talk positively as well as with confidence.

Exercises like feelings, vocabulary, talking about feelings, think and tell were also conducted. Students were very thrilled and actively participated in all the activities.

Lastly they were told, 'I am' are two very powerful words, because what we put after them shapes our reality.

Book Week

Every year we organize a “Book Week” to enhance the literary skills of our students and inculcate in them good reading habits. Keeping this tradition in mind, book week was organized from 18th to 22nd October. It included a chain of weeklong competitions and events such as story telling sessions, Character Dramatization, narration of Fables, making a book cover, in which the students displayed their knowledge about books and authors and also their language skills.

Beautiful diyas created by students of grade I-V.

A Pottery workshop was organized in the school on 25th October with the aim of teaching students the techniques of Wheel Pottery. The essence of the pottery is such that it rejuvenates a person and increases positive emotions. This process of creating art does not just make one feel better; it also brings out real positive feelings.

Scholar Badge Ceremony

The Scholar badge ceremony was held for students of Grade VI-VIII in the school auditorium on 27th October. The programme started with a motivational talk by the Principal, followed by a band performance. Scholar badges and certificates were distributed to the scholars. A song and a Kathak performance too, were a part of the programme.

Educational Trip-Jaipur

An Educational trip was organized by MBS International School to Jaipur in order to make the children aware of their rich and diverse culture and heritage from 7th October-9th October. The trip aimed at providing a break to students amidst their hectic schedule. It was amazing to see the students enthusiastically taking part in various activities including archery and magic shows. The trip not only provided the students with the much needed break but also made them experience the true essence of the Royal City.

Mathematics Week 24th-28th Oct

Students of MBS School exhibited unmatched enthusiasm in preparing various activities for the Mathematics week. These included wall magazines on Conic Sections, Sequences and Series, Trigonometry, Statistics and various other topics of Mathematics. Students incorporated examples from their daily life to represent their topic.

Students of class X and XI also prepared a role play on probability and Conic Sections respectively which was shown to IX-XII classes to gain better understanding of the concepts.

Classes VI to VIII were given puzzles to understand various concepts taught in school.

Global Conference in HRD Ministry

FICCI in partnership with Ministry of Human Resource Development and Ministry of Commerce and Industry, government of India organized the 12th FICCI Higher Education Summit 2016, a global conference, from 10th to 12th Nov., 2016 at Vigyan Bhavan in New Delhi.

The students of standard XI attended an exhibition on 11th Nov., 2016 organized by FICCI. The exhibition was comprised of various private and state level universities offering numerous courses all under one roof. Students got a chance to witness and acknowledge various courses as per their interest.

It was a nice platform for students to gain extensive knowledge about their desired courses and their criteria for admission.

“National Education Day”

11th November every year is observed as the ‘National education day’ across all CBSE schools. It is celebrated to commemorate the birth anniversary of Maulana Abul Kalam Azad, the first education minister of independent India. In accordance with that, the elocution competition, slogan writing competition and essay writing competition were organized in the school.

Preparations for Annual Sports Meet 2016

The students were trained by our very own brave Indian Army soldiers for March Past. Students practiced for skating, Aerobics and Taekwondo performances

Fun Races

Children participated in fun filled races like Treasure Hunt, Master chef Race, Fishing marble Race etc. Students were very excited and participated with full enthusiasm and zeal. An urge to be a winner in each child added an electrifying effect to the whole event.

Workshop Time Management and Stress Management

A workshop titled "Time Management and Stress Management" was organized by MBS International School for students of grade IX-XII on 22nd November

The workshop was aimed at teaching the children about the importance of time management.

The children were briefed about ways to achieve a holistic personality by managing their time effectively and dividing it efficiently between studies and recreational activities

They were encouraged to fulfill their parents expectations by setting a goal for themselves and achieving it in a planned and realistic manner.

MBSian Sportania, 2016

With Great energy and enthusiasm the students put their Mind, Body and Soul for successfully executing the MBSian Sportania, 2016. The chief guest for this colorful, sporty event was Mr Raj Kumar Sharma and the guest of Honour was Professor Viresh Kumar Bugga. They not only enjoyed Aerobics, Yoga, Taekwondo, Skating and Track events but were also full of praise for the participants and winners.

Inter House Poetry Recitation Competition

It was a proud moment for the school when children of Grade 1 to 3 recited interesting poems in the Inter House Poetry Recitation Competition held on 23.11.2016 at MBS International School. With their clarity and expression the participants became worthy of our praise.

In the Inter House Hasya Kavita Competition, the participants left the audience in splits with their humorous poetry.

MBSian RUNATHON

MBS International School organized a RUNATHON on the bright Sunday morning of 27th November 2016. This was aimed at raising awareness for the upliftment of the under privileged children. At 7:30am a mini marathon began, on a very enthusiastic note. There was grand participation by the parents, family, friends and students. The environment of the event was zealous with excitement all over. It turned out to be a huge success with the help of collaborated partner 'Run With me Foundation'. The event was to support the NGO - Eternal Prayer Fellowship. Col. Parvinder Singh and Mrs. Muklesh Singh graced the event with their presence. The participants were energized by the Zumba session. The mood evoked by it transcended the barriers of age. Runathon was categorized into five groups of varying distances from 1KM to 5KM for different age groups. A free health check up booth was set up by the health partners of the event - HCL healthcare. HCL healthcare also set up the photo kiosk for participants to capture the moment.

The incredible performances of the runners were lauded with medals and certificates along with trophies for first position holders. A healthy refreshment stall was set up for the runners. . The event concluded with Col Parvinder Singh addressing the participants and emphasizing on the importance of physical activity in our daily life

Independence Day

The 70th Independence day celebrations at MBS was made even more special by the presence of the members of the non profit organisation, the Eternal Prayer Fellowship.

An organisation which has been established to help needy children and people from the weaker section.

As part of our social responsibility the primary school children from the eternal prayer fellowship were invited to attend the Independence dayfunction. The children spend the day with MBSians,sharing our meal, participating in our activities and thoroughly enjoying the function. The tiny tots from the NGO certainly created a space for themselves in our hearts. They left us with a promise to come again and a heart felt and sincere invite to our students to visit them.

Citation Ceremony

CITATION CERMONY FOR OUTGOING BATCH OF 2016-2017

The Citation Ceremony was held to bid adieu to the outgoing batch of class XII of MBS International School on 27th January 2017.

The programme commenced with the welcome note, followed by a prayer.

The ceremonial lamp of knowledge was lit. The students of all sections of class XII lit diyas and took blessings from the Principal

Farewell Ceremony for Outgoing Batch of 2016-2017

A warm farewell was given by class XI to class XII batch on the 28th January, 2017. Class XII had a joyous afternoon at Raddison Blu in colourful and beautiful dresses.

The highlight of the afternoon was the personality contest wherein twelve titles for the present batch were given away. A ramp walk by the seniors floored all present by the sheer opulence and style statements made by them.

For the fun and entertainment of the senior students, enthusiastic and energetic dance performances were prepared by class XI, which were thoroughly enjoyed by all and left everyone pepped up. The foot tapping music played by the DJ along with the variety of sumptuous food laid out was enjoyed and relished by all.

Christmas

Festival of Christmas celebrates the birth of Jesus Christ and conveys his message of love, tolerance and brotherhood.

On 23rd December 2016, the festival of Christmas was celebrated at MBS International School, Dwarka, with great zeal and enthusiasm. A lovely assembly was presented by the students. It commenced with a melodious prayer and then the children beautifully portrayed the message of peace and love that Jesus Christ spread to all the people, through the collection.

“Springtide- Graduation Ceremony of Kindergartens”

