

MIMANSA

The Spirit of Free Thinking

2019-20

Vol. XV

Chief Editors :

Dr. Priya D'Souza
Mr. Pramod Tripathi
Ms. Aparna Mathakari

Editors :

Mr. Suhas Mandlik
Ms. Premashree Pawar
Ms. Poonam Dua

Compiled By :

Ms. Aarti Bijlani (Activity Coordinator)

Overall Designing & Layout :

Mr. Vijay Shinde (HOD Arts, Arjun Nagar)

Technical Team :

Mr. Kishor Gurav
Mr. Ranjit Ahire

OUR MISSION

We are committed and determined to redefine the cause of excellence in education and implement it through accelerated need based practical oriented process with holistic approach; to empower the learner for self exploration, so as to become a responsible global citizen with deep rooted ethos of Indian culture and tradition.

I believe that a country's progress depends in the competence of the youth and their desire to bring about the change. Our country is very much in need of this dynamic shift so as to become a developed nation. And so as to bring this change it is important that the steering of development is given in the hands of these enthusiastic youths who I believe are being shaped in the classrooms of Ashoka Group of Schools.

Our institution envisages a holistic and balanced education based on sound intellectual, physical, moral and social configuration. Special stress has always been laid on the character formation and development of personality. We have always aimed at making our students cultured, patriotic, law abiding and incessantly seeking distinction. Whatever they learn from this institution will enable them to stand in good stead in every situation.

Even today when the world faces a major crisis at the hands of COVID 19 pandemic, our students have been a fortitude, continuing their education in the safety of their homes with the help and assistance of Educators and Parents. During your life at the school, we believe, we have given you the necessary tools - academic, moral and spiritual for this very challenging day. The very values of sustenance, emotional strength and physical immunity we invested in yesterday will help us leave behind this predicament. Remember, when you struggle, it is the struggle itself that will make you nobler and your life more meaningful. And the current situation is doing just that, equipping us for a better tomorrow.

Today when I address you all through our annual

magazine, I would like to extend a heartfelt gratitude to the parents for their continued support during this most trying time. Your faith and trust in us helps us keep going and assists us in providing the best of education to our children. I also congratulate the staff and educators of Ashoka Group of schools for their dedication and allegiance to their profession. Lastly, I urge all the students to stay strong until we meet again.

Best Regards,
Mr. Ashok Katariya
Chairman

Education is one of the most powerful things in life. It allows one to find the purpose behind everything and assists in improving lives in a massive way.

The academic year 2019-2020 has been incredibly fulfilling for the students, teachers and parents alike. Our students have made us proud in various arenas of the teaching learning process. Ashoka Universal School achieved 100% result for the 7th consecutive year in both ISC and ICSE examination. The highest percentage bearer in ISC, Miss Kunika Patel scored 94.8%, in ICSE from Arjun Nagar branch Master Vedant Kulkarni scored 98% and in ICSE from Ashoka Marg Branch scored 97.8% have brought glory to the Ashoka fraternity.

Ashoka Universal School has always shone in Academics however our students even excel in co curricular and extracurricular activities. We are proud of Master Debjcet Roy Dutta who got selected in Indian National Squad of Air Rifle Shooting and became the first Nashikite to achieve this feat. Ashoka Universal School musically too, soared high by winning the final round of National level of Bharat Vikas Parishad singing competition.

All these achievements and many more only make me feel elated to address you today and also make me realize that all this wouldn't have been possible without the outstanding

calibre of our students, the stupendous efforts of our teachers and the constant understanding of our parents.

Even during these trying times, the constant support and cooperation we are receiving from you all is highly appreciable and commendable. And this challenging time has taught us that a mind that is stretched by its new experiences can never go back to its old dimensions. It might seem difficult today but I strongly believe that together we can endure this Pandemic and come out winners. I urge you all to keep showing your continued encouragement and the fruit that we will reap together will be sweet.

Lastly I would like to end by quoting Nelson Mandela, "Education is the most powerful weapon which can be used to change the world." Wishing the Ashoka fraternity a fruitful year of change and accomplishments.

Best Regards,
Mr. Shrikant Shukla
Joint Secretary

George Bernard Shaw has rightly said, "Progress is impossible without change, and those who cannot change their minds, cannot change anything."

In today's challenging times it wouldn't be wrong to say that Change is the only constant that doesn't change. Our society and our world at large are going through transformation and renovation where we as humans are being compelled to revolutionize our outlook towards life and adapt to the shifting time. One major area that is experiencing advanced evolution is Education. As Edupreneurs and Educators we are undergoing a transition from traditional teaching learning practices to artificial intelligence enabled active classroom applications.

However what we can not overlook is the fact that human touch still remains irreplaceable. It is after all popularly quoted, that "Technology will not replace great teachers, but technology in the hands of great teachers can be transformational." Hence it is the need of the hour for the teaching fraternity to embrace technological advancement with open hands so as to reach out to the GenZ learners i.e. our students. In this process, Educators need to help the learners adapt and evolve hand in hand with educational machinery. At a time when we see 6 year olds becoming coding experts, technology is no longer a bane but a boon. Educators still play a role in imbuing in their learners the skills needed to face the future, build in them adversity quotient and make them independent and open minded thinkers.

Students too have an integral role to play in this dynamic setting. Learning from home has reduced the physical activity of the children hence indulging in immunity booster

practices of mental, physical and emotional nature should be at the forefront for all-round development. Man is still a social animal and hence the family and the society need to continue to support students in this ever evolving journey of receiving knowledge, thus taking care of the learner's Socio-Emotional quotient. The role of parents too has intensified as their involvement with school activities and the learning process has increased manifold. Right from making technological resources available to removing time for their children's study, the parents are doing an incredible job. The support, motivation and cooperation they are providing in these trying times is not only remarkable but worthy of appreciation.

It is thus of utmost importance that educators, learners and parents collaborate with Educational Institutes so as to provide the best possible approach to this revolutionary transformation and help strengthen the future of our nation, our children who are in perfect sync with the society as well as their individual emotions. After all, "Our emotions need to be as educated as our intellect. It is important to know how to feel, how to respond, and how to let life in so that it can touch you."

I strongly believe that a community that is engaged and functioning jointly can be a powerful and potent force. I wish that all the readers of Mimansa come together as stakeholders to provide a better tomorrow to our young learners.

Best Wishes,
Ms. Astha Kataria
Managing Trustee &
Accreditation Co-ordinator

"A good education is another name for happiness"

-Plato

The world that we live in today is very different to what it used to be. The pace, at which it is changing, is tremendous. Our children should be prepared to face the challenges that the future holds for them. WE, educators and parents need to be equipped to meet these changes and should be in a position to guide and train our children to confidently face the world.

Ashokites believe that education is not only to pursue academic excellence but also to motivate and empower our students to be lifelong learners, critical thinkers, and be happy productive members of an ever changing global society. The success of our students is built on the partnership we have with our parents. Their consistent support empowers us to do more and more. Aristotle rightly said, "***Educating the mind without educating the heart is no education at all.***"

I feel great pride in saying that we at Ashoka educate not only the mind but also the heart, the heart to be happy.

We empower our students to look at the world not with gloomy glasses but to make a rainbow for themselves.

" Warm wishes and God bless.

Best Regards,
Ms. Priya D'Souza
Vice- Principal (I - V)

From before birth, children are connected to family, community, culture and places.

Their most early development takes place through all these relationships and places. Then comes the time when children are exposed to a larger community their School, where they develop interest construct and from their own identities and understand the world around them.

As it is very rightly said that – It takes someone special to be an Educator. A person who cares for others and aims to help students grow to their fullest potential. Teaching according to me is “Not short of Heaven on Earth” Just imagine walking down an empty corridor , and you suddenly hear the sound of children's voices singing sweetly or even talking to each other, isn't this such a heavenly feeling? This feeling always inspires me to come to School each day and fulfill all my duties as a Headmistress of the Pre Primary Section at this esteemed institution of Ashoka

Global Pre School.
My self-driven attitude and the motivation of my entire teaching staff, the parents and all my loving children enable me to strive for the better each day. I believe I was destined to be here. fraternity a fruitful year of change and accomplishments.

Best Regards,
Ms. Aparna Mathakari
Headmistress (Ashoka Global Pre-School)

MIMANSA

The Spirit of Free Thinking

Welcome to the world of Ashoka Group of Schools, where we firmly believe that Education is not learning of facts, but the training of the mind to think.' Our mission is to create an environment where young minds are nurtured to face the odds, strengthen their potential and develop themselves not only as aware citizens but also into leaders of Global Status Through a holistic approach to learning.

At Ashoka, we encourage our students to step into unfamiliar grounds without fear and trigger their curiosity. Besides the usual procedural teaching, we persistently upgrade and update our teaching tools and techniques. From interactive teaching methods to a healthy teacher student relationship, we work around making studies as effortless as possible.

MIMANSA

The Spirit of Free Thinking

Best Regards,
Mr. Pramod Tripathi
Headmaster (VI - XII)

Athletics Laurels

CISCE National Sports Games

**18th CISCE State Inter School Athletic
Championship held in Mumbai from 17th
Sept to 20th Sept 2019.**

Achievers

Girls -Under 17 -800 meters

Shravani Sangle
Gold Medal

Boys- Under 14 -600 meters

Atharva Khaire
Bronze Medal

Boys- Under 17 - 3000 meters

Sidh Katariya
Bronze Medal

Shravani Sangle

Sidh Katariya

Atharva Khaire

CISCE Pune Zonal Interschool Athletic Championship at Balwadi in Pune

Achievers : Boys

(Under 12) - **Jeet Thakur** received a **Gold medal** for securing the **First Position.**

(Under 10 -50 meters)- **Archit Mankar** received a **Bronze medal** for secured the **Third Position.**

(Under 17- 3 km) **Soham Mankar** received a **Silver medal** for secured the **Second position.**

(Under 19- 400 & 200 meters)
Manas Khanore received a **Gold medal** and **Bronze medal.**

(Under 14- 400 & 6000 meters)
Atharva Khaire received a **Silver Medal** for both the competitions.

(Under17-3km) **Sidh Katariya** received a Bronze medal for secured the **third Position .**

Achievers : Girls

(Under 17- 400 & 800m) **Shravani Sangle** received a **Gold medal** for securing the **First Position.**

(Under 10) **Disha Devgire** securing the **SecondPosition.**

Atharva Khaire

Jeet Thakur

Manas Khanore

Shravani Sangle

Archit Mankar

Soham Mankar

Sidh Katariya

Disha Devgire

Athletics Laurels

Shravani Sangle
of

Ashoka Universal School, Arjun Nagar
brought home, laurels at a recently held event at
the Meena Tai Thakare Stadium in Nasik.

- 1) Gold medal -400 meters Sprint Event.
- 2) Gold medal - 400 meters Hurdle Race.
- 3) Bronze medal -800 meters Sprint Event

She has further been selected for the DSO State
Level Championship to be held in Punjab.

Shravani Sangle

AUS Boxing Laurels- 2019

DSO Divisional Level, Boxing Under 17 and 19 Boys and Girls Championship 2019, held in Shivaji Chhatrapati Stadium in Jalgaon. **Vanshika Kaurani** participated in the Under 17 boxing matches and has been selected for the State Level Championship.

Gymnastic Laurels

CISCE Regional Gymnastics Meet-2019 was held at Euro School, Airoli, Navi Mumbai on 30th August 2019. Ashoka Universal School is glad to announce that **Shyam Pagar** of Grade VI won Silver Medal and **Sai Sonawane** of Grade VIII won Silver and Bronze and both are selected for the National Level Competition.

Chess Laurels

Kaushik Salsingikar bagged a Silver Medal at the Lokmat and DSO Maha Games Chess Tournament. He secured 5 points and has been selected for the State Tournament.

Karate Laurels-Nidhi Tapadia

Students of Ashoka Universal School, Arjun Nagar have achieved laurels at the recently organized State Level Kick Boxing Tournament held in Latur. Subodh Pai bagged a Gold medal and further selected for National Level Kick Boxing Tournament in Punjab. Nidhi Tapadia bagged a Silver Medal and Kunal Tejwani received a Participation Certificate.

Skating Laurels

Tanushree Nemade of grade 8 of Ashoka Universal School, Arjun Nagar has achieved laurels at the CISCENational Skating Meet held at Khopoli, Mumbai.

- 1) She received a Silver Medal at the 50 + D meters Rink Race and
- 2) Gold Medal in the 3000 meters Road Race.

She has further been selected for SGFI Nationals Skating Championship.

Rifle Shooting Laurels

It is indeed a proud moment for everyone at Ashoka Universal School as our students have received laurels at the District Level Under 14 category - Rifle Shooting Tournament held at the Late Mr. Bhismaraj Bamb Shooting Range at Satpur.

- 1) Ira Kulkarni of Grade 6 bagged a Silver Medal at the Open Sight Air Rifle Event.
- 2) . Aabha Takne of Grade 7 bagged a Silver Medal at the Air Pistol Event

3) Ved Patil of Grade 8 received a Bronze Medal at the Open Sight Air Rifle Shooting Event.

Uttar Maharashtra Krida Khel Awards

With immense pride we would like to announce that Mr. Bhupesh Deshmukh (HOD Sports) , Mr. Pratik Lade and Mr. Vikrant Gadling (Educators- Physical Education) at the Arjun Nagar Campus have received the Uttar Maharashtra Krida Khel Awards for their consistent performance in the field of Sports and Physical Education for the last 12 years. The award function was held at Kalidas Kalamandir.

Atal Award

“A Winner is a Dreamer who never gives up”

With immense pleasure and pride we would like to announce that **Mr. Kaustubh Sonawane (Gymnastics)** and **Mr. Balasaheb Shirfule, (Athletics)** Sports Educators at the Ashoka Group of Schools, Arjun Nagar have been honoured with the **Atal Youth Award and Atal National Award** respectively at ISCKON Auditorium in New Delhi in Feb 2020.

Mr. Balasaheb has won the Atal National Award for his continuous efforts in making many of our students competent enough to participate and represent the School and the Nation at various State, National and International Athletics Competition.

Aarav Mantri, 12 year old boy from Ashoka Universal School, Arjun Nagar, Nashik has successfully summited one of the seven summits of the world, Mount Kilimanjaro, Tanzania of Africa Continent. He was accompanied by his father and they became the youngest son-father duo to do so. Their achievement is recognized by High Range book of world records and honored them.

Aarav has started his trekking from the age of 4 and at the age of 5 he climbed Maharashtra's highest peak Kalsubai. He has successfully attempted various treks in Sahyadri range of Maharashtra around Nashik like Harshgad, Mulher, Hargad, Bhaskargad, Anjneri, Brahmngiri to name a few. In December 2018 he first completed his winter trek in Indian himalaya, Kedarkantha. In January 2019, he completed Sandakphu winter trek on India Nepal border in West Bengal.

As he has successfully completed two winter treks, he practiced more and then completed Everest base camp in May 2019.

After successful completion of Everest base camp, he aimed to summit seven summits of the world and started his preparation in that direction.

In absence of his father, he was completing his Treks with family friend Dr. Gadekars and Gypsy trekkers. He had taken training at Dr. Pimprikar's SportsMed Rehab center to develop stamina and endurance.

With Maharashtra's well known adventure company 360 Explorers, his family planned

Kilimanjaro expedition in November 2019 and Aarav successfully completed it.

Aarav's Kilimanjaro trek was exciting and his journey was full of adventure. Kilimanjaro is world's only free standing mountain i. e. It's not a part of any mountain range. It included uphill trails everyday with some steep climbs. Everyday height gain was approximately 1000 meter and he took an acclimatization day on 3rd day of expedition.

5th day was summit day and height gain was approximately 2000 meter in 24 hours.

5th and 6th was ascent day and Aarav completed all of it successfully.

Bharat Vikas Singing Competition

Students of Ashoka Universal School, Arjun Nagar shine at the Bharat Vikas Singing Competition.

These students have added another feather into their caps of their Musical Success, by winning the first prize in the Hindi Group song and Sanskrit Group Song Competition at the Bharat Vikas Competition. They are qualified for the State Level Bharat Vikas Competition which would be held in Pune. Following students will represent the school:

- 1) Ananya Bhanuvanshe
- 2) Aditi Kapadnis
- 3) Rudra Poria
- 4) Shirlene Paul
- 5) Shalmali Mengane
- 6) Harshwardhan Shinde
- 7) Aryan Sancheti
- 8) Tanvi Mahant

Bharat Vikas Singing Competition- Sept 2019

Students of Ashoka Universal School, Arjun Nagar proved their mettle by exhibiting par excellence team work, dedication and their musical expertise at the recently organized “Chetana Ke Swar “ singing competition organized by Bharat Vikas Parishad in Pune. Students bagged the 2nd Prize in the Hindi Group Song & Sanskrit Group Song , and would further participate at the State Level Competition. The participants were:

Sr. No	Name of the Educators	Activity
1	Prachi Date	Music H.O.D
2	Madhavi Gajbhar	Music Educator
3	Jyoti Sonawane	Music Educator
4	Digambar Sonawane	Tabla Educator
5	Nilesh Sonawane	Guitar Educator

Sr. No	Name of the students(Group)	Class
1	Aditi Kapadnis	VI
2	Anaya Bhanuwanshi	VI
3	Rudra Poria	VII
4	Aryan Sancheti	VII
5	Harshwardhan Shinde	VIII
6	Shirline Paul	VIII
7	Shalmali Mengane	VIII
8	Tanvi Mahant	VIII

Nagpur Dance Competition

“To watch us Dance is to hear our Hearts speak”

Students of Ashoka Universal School, Arjun Nagar have danced their way to victory at the recently held 4th All India National Dance Contest and Festival at Nagpur.

A series of prizes were won by our students.

First Prize for Folk (Garba) Dance:

- 1) Anvi Patil
- 2) Anika Khare
- 3) Aarohi Sheth
- 4) Jiya Rajole
- 5) Abhishree Khairnar
- 6) Mrunal Snap
- 7) Netra Joshi
- 8) Riya Dashpute
- 9) Yudika Chaughule
- 10) Arya jadhav
- 11) Sachi sathe
- 12) Swamini Khairnar
- 13) Riya Vali

Trio First Prize

- 1) Riddhi patil
- 2) Sharali Chirekhani
- 3) Kritika Salunke

- 1) 2nd Prize Solo**
Sharvi Patil

Trinity Exams

We are glad to share the results of the Trinity Keyboard Exam Initial level (Practical)

AUS Students:

- 1. Siya Boob Grade V- 87% with Distinction
- 2. Gatha Bhangre Grade VI- 83% with Merit
- 3. Rajeshwari Chauhan Grade VI- 82% with Merit

Rangubai Junnare Interschool Singing Competition

Rudra Poria a student of Ashoka Universal School, Arjun Nagar has bagged the first prize at the Rangubai Junnare Interschool Singing Competition.

He was selected amongst 45 participants who were a part of the Competition.

AUS Little Champs

“Music is Life, and Singing adds Soul to Music”

Students of Ashoka Universal School, Arjun Nagar amazed the audiences with their performance at the Little Champs Singing Competition.

- 1) Shalmali Megane bagged the title of the Best Entertainment Award.
- 2) Palash Agale secured the 2nd rank for his meticulous and entertaining Tabla performance.
- 3) Rudra Poria bagged the 4th runner up title in Singing competition.

Mrs Prachi Date, Music HOD at the Arjun Nagar campus received a Special Appreciation Award from the Indian Institute of Events Management (IIEEM) for her contribution in the field of Music.

Drawing Grade Exam

Sr.No.	Students Name	Class	Grade
1	BHANSALI POOJAN KAMLESH	VIII C	B
2	JAIN ARYA MUKESH	VIII D	A
3	DATRANGE JIA SAMIR	VII A	AB
4	GANGANI JIYA MAHESH	VII D	B
5	GANGANI PAL LALJI	VII C	B
6	JATEGAOKAR SWARAAJ DINESH	VII A	B
7	MEGHANI ROHIT MANOJ	VII C	B
8	JAGTAP TANUSHREE NITIN	VII D	B
9	KALE JANHAVI HARSHAL	VII C	B
10	MANTRI AARAV SHIVLAL	VII C	B
11	CHAUDHARY ADITYA NITIN	VII A	C
12	KAKAD UTKARSHA UTTAM	VIII A	C
13	PATRA ANIKET DEVIPRASAD	VIII C	F
14	PURANIK VED BHOOSHAN	VII D	C
15	RAO NISHAD DNYANESH	VII C	C
16	SABLE DEVANSHI HEMANT	VII A	C
17	SAKHALA PREET PRASHANT	VII D	A
18	SHAH RIDDHESH ANKESH	VII D	C
19	THAKARE ATHARV PRAVIN	VII D	C
20	TIDAME SUMRUDDHI DNYANESHWAR	VII C	C
21	YEOLE PRATHAM SANDESH	VII A	C
22	RAO PRATHAM PRASAD	VIII D	A
23	PARAKH PAWNI PRASHANT	VII A	AB
24	RANJAN SHREYA RAJESH	VIII C	C
25	SETHIYA PURVA ASHISH	VII B	AB
26	TAKANE AABHA DEEPAK	VII A	AB
27	JADHAV SUDARSHAN SANJAY	VIII A	B
28	SONI KANAK GOPAL	VII C	AB
29	PARAM KOTHARI	VIII B	B

Drawing Grade Exam

Sr.No.	Students Name	Class	GRADE
1	BAFNA TITHI ROHIT	VIII D	B
2	GHOSH KATHKALI SUDIP	VIII B	B
3	GILL JASLIN KAUR	VIII A	B
4	KANDOI RIDDHI ASHWIN	VIII A	A
5	KHAPRE SAIEE PANKAJ	IX B	B
6	LOHATE SHAMBHAVI DEVENDRA	VIII D	C
7	MUTHA APURVA ANAND	VIII D	A
8	NEMADE TANUSHREE VIPIN	VIII B	B
9	RAKA PARSHV MRAGENDRA	VIII A	B
10	TAPADIA NIDHI NIKHIL	VIII C	F
11	UGALE JANHAVI VIKRAM	VIII B	C

Camlin Drawing Competition Winners

Primary Section (Group B)

SR. NO.	NAME OF THE STUDENTS	CLASS	RANK
1	Aaradhya Bhanuvanshe	II	1ST
2	Riya Wali	II	2ND
3	Neev Bora	II	Consolatio

Primary Section (Group- C)

SR. NO.	NAME OF THE STUDENTS	CLASS	RANK
1	Vrunda Sharma	III	1ST
2	Swapnanshu	III	2ND
3	Sayee Gawali	III	Consolatio
4	Yashraj More	III	Consolatio
5	Yuvraj More	III	Consolatio

Secondary Section (Group D)

SR. NO.	NAME OF THE STUDENTS	CLASS	RANK
1	Atharva Thakre	VII	1ST
2	Tanishka Jain	V	2ND
3	Devanshi Sable	VII	Consolatio
4	Vedika Salsingikar	V	Consolatio
5	Palak Dhattrak	V	Consolatio
6	Bhakti Mutha	V	Consolatio
7	Avika Kandoi	V	Consolatio

Art and Craft Championship

Parnavi P. Labhade has been awarded the 1st position and **Aarush R. Ranundal** has been awarded the 2nd position for Drawing & Painting Competition, Art & craft National Level Inter School Championship.

Devraj Gangurde has been awarded the 1st position for Clay Competition, Art & Craft National Level Inter School Championship.

Sculpture

Wood Art

Pottery & Ceramic

Calligraphy

Drawing & Painting

Hobby Ideas

Cultural Mania

MIMANSA

The Spirit of Free Thinking

Ashadi Ekadashi

Ashadi Ekadashi was celebrated at the Ashoka Global Preschool, Arjun Nagar Campus on 12th July 2019 (Friday) with a lot of dedication, devotion and piousness.

A traditional “Dindi” procession was carried out in the School premises. Our kindergarten students came to School traditionally dressed, all set to worship “Lord Vitthal”- The Vithoba.

This Dindi showcased the distinctive Maharastrian culture and also the development of love and faith in the Lord. A beautiful Palkhi bearing the portrait of “Panduranga” was adorned and carried by our tiny Varkaris during the Dindi procession. On completing the Dindi procession all our little devotees gathered together to soulfully recite bhajans (Praises) in chorus, in the name of Lord Vitthal. Their voices reverberated throughout the School campus, making it pure, positive and serene.

Pets at School

As a part of learning about Animals, students of AGPS Arjun Nagar got an opportunity to get their pets to School. Students of Nursery to Sr kg were a part of this activity held at School. Selected students along with their parents gave a brief description about their pet.

Children's Day

To bring out the child in them, teachers at Ashoka Global Preschool ,Arjun Nagar celebrated Children's Day with enthusiasm. Teachers were dressed up as students following a uniform dress code of Yellow and Blue and showcased a special performance for students.

Christmas Celebrations

“Christmas” - it is the festival to be merry and joyful. Kindergarteners of Ashoka Global Preschool Arjun Nagar celebrated Christmas on 23rd December 2019. Adorned in the color Red all our tiny tots came to school with wide grins and a twinkle in their eyes. The Joy of Giving activity was conducted where all our little ones brought gifts from home and handed it over to their class teachers to be distributed amongst their friends in class. The icing on the cake was Santa visiting all our tiny learners in their classes. Santa distributed the Joy of Giving gifts to each one personally. Our students were thrilled and danced to their hearts content. The merriment, joy and glee was evident brought the school campus.

Friendship Day

Students of Ashoka Global Preschool celebrated Friendship Day in an unique way. Our tiny tots took a pledge to save Mother Nature by planting and nurturing trees and tied a friendship bands to their new friends.i.e. Trees

Guru Purnima

Guru Purnima a day to honor the Guru was celebrated with dedication and devotion at Ashoka Global Preschool Arjun Nagar. Our students showered their love and respect to their teachers.

International Yoga Day

International Yoga Day was conducted along with parents and students at Ashoka Global Preschool. Our little ones participated with enthusiasm and gusto.

Mud Day

First Theme Presentation

Navratri Celebration

MIMANSA

The Spirit of Free Thinking

Nursery- Pajama Party

Rancho Hour

Self-Love is the purest form of love and being able to love yourself the most is as important as loving your near and dear ones.

A Rancho Hour activity was conducted on the topic “Amazing Me” on 29th July 2019 at the School campus. The main aim behind conducting this activity was to make our young learners aware about the vital and essential part of a “Human Body”, its importance and functions. To get hands on experience and for a better and clearer understanding, students of Sr kg were taken to the Biology Lab where they witnessed life like structures and models of the brain, heart, the eye, the skeletal system, lungs, the structure of teeth and the ear. It was indeed a visual treat to witness the enthusiasm and curiosity on the faces of our Sr Kg students. To add on to their learning students made pictorial presentations of whatever they had witnessed in the Laboratory.

MIMANSA

The Spirit of Free Thinking

Sharing Day

Ashoka Global Preschool students celebrated Sharing Day with excitement. The menu consisted of a wide spread of the South Indian delicacies. Students served for themselves and ate following table manners and etiquettes.

Rainy Day & Blue Day

“Make a Green Choice this Rakshabandhan, opt for Rakhis that turn into Plants”
“Rain is nothing but, Confetti from the Sky”

Rain brings along with it Joy, Happiness and Smiles. Mother Nature exhibits her greenest and most beautiful form. Rainy Day was celebrated at Ashoka Global Preschool with a Rain Orchestra on August 7th, 2019 (Wednesday). A wide variety of containers made up of different materials were placed and water was dropped on those containers, thereby making different sounds. The main aim of this activity was to expose our Young Learners to a variety of sounds. The excitement and curiosity was evident amongst all our Kindergarteners. Rakshabandhan being round the corner and in keeping with the preservation and conservation of the Environment, our little ones made Seed Rakhis. The objective behind this activity was to create awareness within our children the love for the environment and to establish an undying bond with Nature.

Investiture Ceremony

Ic3 Conference

Navratri Celebrations

Annual Sports Day

Ashoka Universal School, Arjun Nagar, Annual Sports Meet 2020

“The difference between the impossible and the possible lies in a man's determination”- Tommy Lasorda

“You have to expect things out of yourself before you can do them”- Micheal Jordan

Sports has always been an integral part at the Ashoka Group of Schools . “We win , we loose”, but what is important is dedication, devotion and passion of our sportsmen and sportswomen towards their game.

Ashoka Universal School held its Annual Sports Meet 2020 at Arju Nagar on January, 11th 2020 (Saturday) . The event was graced by Ms Sakshi Jaisinghani – A National Level basketball Player. The event began with the official Torch Lighting ceremony which was led by our Chief Guest –Ms Sakshi Jaisinghani and the School Sports Achievers.

Our students exhibited their talents through a plethora of Sports drills like Football, Basketball, Gymnastics, Fencing, Karate and Kick Boxing , Rifle Shooting etc. The theme for the event was Waste Management where our students displayed drills and dances to educate people about “Reduce, Reuse and Recycle”. The parent fraternity also participated enthusiastically and won hearts with Dhol and Tashas performance.

The atmosphere was that of devotion, passion,

valour and pride. The event came to an end with motivational words by our Chief Gest- Ms Sakshi Jaisinghani.

Annual Sports Day

Annual Sports Day

Makar Sankranti

Poem Recitation Competition

Financial Literacy Workshop

MIMANSA

The Spirit of Free Thinking

Speak Aloud Competition

International Yoga Day and World Music Day

Talk Show by Mrs Renuka Joshi on her book Anunad

Janmashtami Celebration

Hindi Elocution Competition

Performance Day

Ashadi Ekadashi

Ashoka Sports Energize 2019

MIMANSA

The Spirit of Free Thinking

AUS School Enterprise Challenge

MIMANSA

The Spirit of Free Thinking

AUSAO Activity

Bio Plant Visit

MIMANSA

The Spirit of Free Thinking

Parenting Workshop

French Crepe Making Workshop

A Crepe is a thin pancake widely consumed in France. Students of Grade VII of Ashoka Universal School, Arjun Nagar enthusiastically prepared delicious Crepes with an aim to learn more about the French culture at the recently held Inter Class Crepe Making Competition. The competition was judged by a French guest who thoroughly enjoyed the experience and congratulated all the students of team Ashoka.

Children's Day 2019

AUS Fashion Show 2019

MIMANSA

The Spirit of Free Thinking

Patriotic Dance Competition 2019

Dance Ashoka Dance

Frank Anthony Memorial All India Inter School English Debate Held at Ashoka Universal School, Arjun Nagar.

Go Green Competition

Go Green Competition for Grade (VI-VIII) under the theme 3Rs (Reduce, Reuse, Recycle)

The concept of collecting and utilising Bisleri bottles from trash, home and vicinity or surrounding and to make best utilising section from waste products and maintain for 2 months, all waste materials were utilised for this concept.

Students used the area near bus stop and the whole area was decorated with the plastic bottles creative designs and ideas to complete the task and were judged on Design, concept, creativeness, utilisation and Aspiration House won the competition .

Flower Decoration with Mom

Ashoka Universal School, Arjun Nagar had organised a **“Flower Decoration Competition with Mom”** on 1st February 2020 to provide a platform to showcase the creativity and collaboration between students and their mothers!

The response to the competition was overwhelming. Thanks to our enthusiastic mothers!

The participants used their creative skills and imagination to design their arrangements which were so unique and thought provoking. The messages and various themes they carried were salute to freedom fighters, giving wings of freedom to girls etc.

All the participants displayed keen interest, innate talent and enthusiasm for the competition.

The competition was judged by Ms.Varsha Pandkar and Mr.Ankush Shahane from the Arts Department.

Cycle Rally

The Interact Club of Ashoka Universal School, Arjun Nagar conducted a cycle rally under the umbrella of Waste Management- an initiative taken up by the teachers and students to spread awareness about waste management, reducing pollution, saving Mother Nature and her varied forms. Students whole heartedly participated and enthusiastically interacted with the citizens of Nasik.

Grade 5 Exhibition

'Journey of a thousand miles begins with a single step'

Keeping this in mind the young Entrepreneurs of 'Ashoka Universal School' (Arjun Nagar) Grade V students had set up a 'cottage industry exhibition cum sale' in the school premises on 14th February. As a part of integrated learning of diverse subjects and concepts, students exhibited handmade products such as jute bags, incense sticks, paper bags, envelopes, wall hangings, colored aromatic candles, jewellery and many more products .With great fervor and enthusiasm this experiential learning was organized under the guidance of the educators and Vice Principal Dr. Priya D'souza Ma'am.

'The science of today is the technology of tomorrow.'

The National Science Day was celebrated by 28th February to mark the discovery of the Raman Effect by Indian physicist, Sir Chandrasekhara Venkata Raman.

A special assembly depicting the importance and significance of 'Science Day' was Continue with the sentence various activities and competitions.

Various activities as per their grades were arranged for students as-

- Drawing and Colouring Competition
- Making Toys from trash Competition
- Science Spell Bee Competition
- Science Fair involving application based innovative projects and working models
- Science and Tech Quiz

The parents also visited and appreciated the novel creations.

The entire event provided a platform to the students to prove their talents, bring out their creativity, face the challenges and overcome their weaknesses.

'Making Parent and School connect stronger

We at Ashoka Universal School, Arjun Nagar believe that staying connected with our parents is of utmost importance. Parents support and cooperation has been our biggest support and motivation. The School organized a day full of fun and games for our parents.

Marathi Diwas

Students of Ashoka Universal School showcased the importance of the Maharastrian Culture and Language on the auspicious day of Marathi Diwas . They displayed and revived the true Marathi culture and essence beautifully through their thoughtful acts.

The background is a dark chalkboard with white chalk drawings of clouds and a rocket. The rocket is drawn with a triangular body and a tail, and is filled with numerous colorful crayons. Several loose crayons are scattered around the rocket. The logo consists of the word 'ASHOKA' in white, with a blue circular icon containing three interlocking arrows in the center of the 'O'. Below the logo, the text 'Ashoka Group of Schools' is written in white.

ASHOKA

Ashoka Group of Schools

Ashoka Global Pre-School
Arjun Nagar Chandsi, Nasik.

Ashoka Universal School
Arjun Nagar Chandsi,
Ashoka Marg Wadala, Nasik.

Ashoka Global Academy
Arjun Nagar Chandsi, Nasik