

From the Principal's Desk

"Success is no accident. It is hard work, perseverance, learning, studying, sacrifice and most of all, love of what you are doing or learning to do."

Success is the result of hard work, firm determination and dedication.

Sometimes, the attempt proves to be a failure. But failure is a natural phenomenon. It carries a treasure of invaluable experience. Success and failure are two facets of the same coin.

Every failure is a stepping stone to success. Failure teaches us a lot. It reveals our weakness that must be overcome. It informs us about the problem areas in our work.

It guides and inspires us to put in more effort. It reveals the weakness of our planning. It gives us strength to act more decisively. We come to know about our limitations. It gives us a guideline for future course of action. Failure, thus, prepares person to go for the next endeavour with better chance of success.

Life is full of twists and turns. Everyone has to struggle here in this world to overcome every obstacle in the way to success.

For this hard work is necessary. Without working hard and just by sitting idle it will be hard for one to get success.

To be a better person in life and to get success you have to work hard, the result of hard work is always fruitful, so you have to work hard.

Hard work makes us better prepared to face adverse situations. Hard work helps an athlete to persevere in a race and win it; it helps an average student to become extraordinary, it helps to transform destinies.

Dr. PRASHANT BUKKAWAR

From the Editor's Desk

Fortunes favors the brave. And the brave is one who gets ahead, overcomes his failures and achieves his goal.

We should keep our priorities before us, concentrate on them fully, do the consistent efforts and then we will see that everything is falling on its right place.

The brave have the confidence to welcome challenges in life. Failures should not result in pessimism. Pessimism acts as a stumbling block in one's way to success. The pessimist sees difficulties in every opportunity. The optimist sees opportunities in every difficulty. Failures, thus, act as a ray of hope. In cases of failures, one should not be scared of the comments and criticism of the people.

Behind every human effort lies a hope for success. So keen is his desire for success that he fails to see any value in failures. But one must remember that failures are the pillars of success. They provide us an opportunity to realize our shortcomings so that we can constantly strive to improve ourselves, because, "Struggle is the key to Success".

To be a Successful Student

- ❖ *Plan your own study time.*
- ❖ *Divide your work into small units which will make studying more fun*
- ❖ *Get a good night's sleep which will sharpen your memory and help you to focus better.*
- ❖ *Note making will help you during exam time.*
- ❖ *Do group studies as it will help you to remember things easily*

Ms. LEAH

SCHOOL TOPPERS IN AISSE MARCH 2016 (GRADE X)

Our students appeared for the All India Secondary School Examination (Grade X) conducted by CBSE , passed out in flying colours and made us proud by their achievement. 13 students secured above 91% aggregate and 18 students above 85% aggregate. We appreciate the hardwork put in by the students and the teachers.

TOPPERS OF GRADE - X (2016)

Mahi Paresh Dedhia

96.8%

Ishada Kawade

95.2%

Omkar Sargar

94%

Hrishikesh Bajirao

93.6%

Khushboo Agarwal

93.2%

Vaishnavi Viswanath

93.2%

Jyoti Sharma

93%

Ritu Menon

92.6%

Ruhi Thakur

92.6%

Joel Jacob

92%

Samarth Inamdar

92%

Shivam Kumar

91.8%

Bagmi Barenaya Nayak

91.2%

SCHOOL TOPPERS IN AISSCE MARCH 2016 (GRADE XII)

We are proud to state that our first batch of grade XII appeared for All India Senior Secondary Certificate Examination conducted by CBSE. Out of 75 students who appeared for the exam 6 students secured above 82% aggregate. We appreciate the hardwork of the students and the teachers.

TOPPERS OF GRADE - XII (2016)

Kamaldeep Saini

89.2%

Kajal Kattige

85.8%

Dheeraj Menon

84.8

Aathira Pillai

84.8%

Krutika Godbole

84.6%

Amit Kanwar

83.0%

Athletic Champions

Our students participated in various sports events and brought laurels to our school.

Mst. Jay Subhash Patil won bronze medal at the 18th World Taekwondo Culture Championship in south Korea. Ms. Anvi Andhale was selected for the national level in skating. Mst. Ritesh Deshmukh got trophy and won gold medal in Mayor Cup organized by MUFA.

Mst. Neeraj Mhatre participated at the national level in Handball. Mst Chandan Biswal participated at the national level in swimming.

Mst. Ritesh Deshmukh

Mst. Jay Subhash Patil

Mst. Neeraj Mhatre

Mst. Chandan Biswal

Ms. Anvi Aandale

★★★★ Fabulous Achievements – Excellence in Competitions and Cultural ★★★★★
Events at various levels

We are proud to showcase the talents & achievements of our students. We take pride in this
Onward march to excellence.

Mst. Mehul Joshi, Grade IX
Won 2nd position in the DRATORIAL Competition held by Nahur Welfare Association

Ms. Priyanka More, Grade XC Won 1 st Position in the Inter school Drawing Competition held at Vishwajot High School(ICSE)

Ms. Saakshi Mekhade , Grade VII secured 3rd position and Mst. Ishaan Shah, Grade VIIIF won Consolation Prize in the Inter School Drawing Competition held at Vishwajot High School(ICSE)

Mst. Prathamesh Godse Grade VII G won 2nd Position in the 'Survayapi' Inter School singing Competition held at Vishwajot High School (ICSE)

Fabulous Achievement- Excellence in Competitive Exam

Our Students participated in a plethora of Competitive Exams. We are proud to showcase the achievements of our students at various levels. We take pride in this onward march to excellence

**Ms. Mitali Janekar ,Grade VI E 1st rank (gold medalist)
in National Geography Olympiad**

International Olympiad of Science

**Ms. Tejal Ashwini Barnwal 10 E secured 57th
rank at the National Level**

**Mst. Rithvik Subhash VII H secured 51 th rank at
the National Level**

The Energy and Resources institute green Olympiad examination

Certificate of distinction

Ms. Nehashree Verma VIII B

Mst. Vishnu Nair VII I

✿ GEO GENIUS GEOGRAPHY OLYMPIAD ✿

Ms. Yukti Rajendra Shah XA secured 5th rank at the National Level

Mst. Dhruv Ghanshyam Bagam IV B secured 20th rank at the National Level

UNIFIED CYBER OLYMPIAD

Mst. Harsh Shah, Grade VII won Gold medal, CD Prize with certificate in Unified Cyber Olympiad

Mst. Varun Sappa, Grade VIII secured 7th rank at the National level, won gold medal, CD, Cash Prize with certificate in Unified Cyber Olympiad

IQ OLYMPIAD

IQ Olympiad was held on 06.01.2017. Children in the age group of 4 to 6 years participated in the competition to enhance their intelligence skill.

The children had to attempt a questionnaire in the subject like English, E.V.S, Maths and G.K wherein the students got an opportunity to explore their IQ as the greatest natural resource lies in the minds of the children.

Penguin Kids, New Panvel were proud to have three winners from the Pre-primary section in the All India IQ conquest. Mst.Neil Bisht from Jr.KG secured the 2nd position, Ms.Ayushi Dhole form Sr.KG secured 8th position and Mst. Aradhya Bhagat secured the 5th position

FITNESS ZONE

Fitness Zone was conducted in the school on 17/01/2017. Children had come in tracksuits. Each section had different energizing songs where in moved and stretched their tiny body following their teachers. The session was followed by a yoga session. This day brought out the hidden kinesthetic skills in each and every child and made them aware about the importance of fitness in their daily routine. The Children enjoyed the day to the fullest.

FUN FAIR FEST

Fun Fair fest was organized on 23.12.16 in the school ground. There were above 700 students in the age group of 4 – 6 years who participated in this one day event.

The Principal of the school, Dr. Prashant Bukkavar inaugurated the event. The school ground was decorated with red and white balloons and games like Feed the clown, Mouse hole roll, Jumping jack and various rides like Toy train, Merry go round were put up all over the ground. The children enjoyed all the challenging games of skill and thrill.

The children enjoyed a delicious treat of Pav-bhaji and Rasgullas in the noon. The event winded up by a Juggler's show and the kids enjoyed it with candy floss and Pop corn.

The art teachers painted tattoos on the children's arms with Snow man, Spiderman, Dolphin etc.

The event showed hard work and dedication from the school staff and ancillary staff. The children were dispersed in the evening with a takeaway gift of pencil, scale and eraser. The event was a success with a lot of appreciation from the parents.

Excursion – Learning with Fun

School organized one day picnic for the pre-primary section to kidzania, Ghatkopar

Educational tour - Learning Practical Lessons

Our school organised excursion to Agra, Jaipur, Silvasa and Mahabaleshwar for grade VI to XII in the month of December and January 2016-17.

One day Picnic - Learning Practical Lessons

Our School organised one day picnic as part of the curriculum. Study trip gives firsthand knowledge and information to children. It helps teachers and children to go beyond classroom teaching and learning.

STUDENTS AT TIKUJINI WADI, THANE

SCHOOL ANNIVERSARY

A Special Assembly was conducted to celebrate the 9th Anniversary of our school on 21st June 2016. This day is also celebrated as International Yoga Day. Various yogasanas were displayed by the students

SPECIAL ASSEMBLY

A special assembly and various competitions like elocution and shloka were conducted to celebrate Sanskrit Day on 24th August, 2016.

A special assembly along with Hindi spell well competition, Hasya Kavya Pratiyogita, Doha Antakshari, vaad-vivaad, elocution and extempore competition were conducted to celebrate Hindi Day.

Marathi Basha Diwas was celebrated with a special assembly, and competitions like Sanvad, Vaad- vivaad etc were conducted.

INVESTITURE CEREMONY

The Students Council members of New Horizon Public School, New Panvel were sworn in for the Academic Year 2016-17 on 20th July, 2016. Our Principal conferred the badges and sashes to the elected young leaders of Sr. Secondary, Secondary and Primary who promised to take the mantle of responsibilities with full commitment.

School Election 2016-2017

Conducted on: 02.07.16 (Saturday)

Head Boy

Mst BHAVIT KOTIAN XI A

Head Girl

Ms SNEHAL URANKAR XI A

Sports Captain

Boy

Mst REZA SHAHZAN XI A

Girl

Ms RIDDHI SHELKE XF

Raman House (Red)

Captain

Mst ARNAV URANKAR IX A

Vice Captain

Mst AYUSH BOHRA VIIIG

Vivekananda House (Blue)

Captain

Ms AVANI SASINDRAN IX A

Vice Captain

Mst VARUN SAPPA VIIIF

Tagore House (Green)

Captain

Ms PRATYASHA DAS IX E

Vice Captain

Mst TEJAS BHANDARI VIIIF

Aryabhatta House (Yellow)

Captain

Mst Mehul Joshi IX F

Vice Captain

Ms ANANYA KURUP VIIIF

Primary Section

Junior Head Boy

Mst. AKSHIT RANJIT V H

Junior Head Girl

Ms. MITALI JANNEKAR

Raman House (Red)

Captain

Ms CHARMI TRIVEDI V G

Vice Captain

Ms ANGEL ROSE

Vivekananda House (Blue)

Captain

Ms AVANI KEKATPURE

Vice Captain

Ms SOUMYA DALVI

Tagore House (Green)

Captain

Ms AMINA DHANSAY

Vice Captain

Mst DHRUV BANGANI IV B

Aryabhatta House (Yellow)

Captain

Mst SHARWAN UPADHYAY VE

Vice Captain

Ms PLEASANCE BINNY

Republic Day

The 68th Republic Day was celebrated with great patriotic fervour and gaiety in our school. The Celebration began with the unfurling of the tri-colour national flag by Principal Dr. Prashant Bukkawar followed by the National Anthem. The Programme for the day comprised of Patriotic song by the school choir, speeches by students, vibrant march past by the four houses of the school, yoga display, cultural dance based on patriotic song etc.

ANNUAL SPORTS DAY

Annual Sports Day was conducted in the month of December for Pre-Primary, Primary, Secondary and Senior Secondary Section . Various events like running race, hurdles, tug-of war, sack race, and group events like volley ball, throw ball etc. were held.

Editorial Team: Leah M(Editor), Pushpa Menon(Member), Nagma Kazi(Member), Vaishali Deshmukh, Madhu Gupta
Graphics &Design: Rohini Madhyastha