

MOUNT ABU PUBLIC SCHOOL

NEWSLETTER

CLASS I-V

MONTH-SEPT-OCT (2017-18)

Dear Parent

EV-II is ahead for classes -I, II, III and Periodic- 2 for classes IV and V. Here are some useful tips to create your ward's study plan and assist him/her to perform well.

- ✚ Budget their time wisely.
- ✚ Divide the course material into small segments.
- ✚ Set clear and specific goals for the study sessions.
- ✚ Avoid cramming instead he/she should understand the content and concept.
- ✚ Don't make the study sessions too long, include regular breaks.
- ✚ Consider his/her familiarity with material and difficulty level.
- ✚ Create a conducive atmosphere at home to help children concentrate on their studies.
- ✚ Lay stress on healthy eating habits and ensure that children don't loose on nutrition.
- ✚ Break the revision time into small chunks.
- ✚ If your child is using internet to aid studies, ensure that he/she is using it safely.
- ✚ Help your ward to read the lessons thoroughly for all subjects on a regular basis.

Refreshing you with some instructions to ensure smart turnout of your ward:

- ✚ Boys and Girls to wear white full sleeves shirts with school logo, Dark grey colour woollen trouser/skirts, grey socks, tie, black shoes along with all other requisites of the school uniform given in the school almanac.
- ✚ Girls to wear only white colour hair accessories and Sikh boys to wear dark blue colour turbans.
- ✚ Uniform is available at Tuc shop near gate No-2 between 08:00am to 01. 00pm. Kindly check the same and get it altered, if it is not of requisite fitting.
- ✚ The socks and tie should not have loose elastics.
- ✚ The top and cuffs buttons of the shirt to be done up.
- ✚ The blazer should have all the required silver buttons.
- ✚ The students should have healthy bath every day and proper brushing of teeth before coming to school.
- ✚ The nails should be trimmed properly.
- ✚ Hair should be well washed, trimmed and combed properly.
- ✚ Wearing of half sleeves sweater/blazer is permitted depending on the condition of the weather.
- ✚ Always check him/her for the correct posture while sitting, standing and walking.
- ✚ Always check him/her for using sophisticated language and manners.

Special Moments

Grand Parents Day

The school organized **Grand Parents Day** on **4th October 2017** to acknowledge and appreciate the contribution and role of grandparents in moulding the outlook of children towards life. Series of competitions such as Cooking Without Fire, Drawing and Painting, Singing and Ramp Walk Competition were organized for the grandparents who participated with complete zeal and fervour. The event also witnessed the Lyrical and Orchestra presentation by the vibrant students of the Primary wing of the school. The Prizes were awarded to the winners by the Principal of the school, Mrs. Jyoti Arora who also addressed the gathering and highlighted that Grandparents are the reservoir of culture, knowledge and wisdom. She emphasized that grandparents are the key through which the children can feel connected with their roots. The grand celebration concluded with the vote of thanks by the co-ordinator and the national anthem.

Accolades for Achievers of the School

The exemplary achievers of the School were awarded with the **Student of the Year Trophy** by the **Chief Manager, LIC Rohini Branch** on the occasion of **Celebration of 61 successful years**. The students who exhibited stupendous performance both in Academic and co-curricular activities were awarded with trophies. The children were appreciated for their effort and also encouraged to perform the best in the future too.

The Inter School Cultural Fiesta

Special Assemblies

U.N Day

Students of class 1- D conducted the Morning Assembly on the topic U.N Day which was held on 25th October 2017 . Students discussed about the important features of the United Nation Organisation, followed by a wonderful dance performance depicting the message of love, peace and unity. The children were made aware about the U.N works i.e. to promote peace, human rights and to eradicate poverty. Assembly was concluded by an inspirational speech by Principal Madam and the distribution of the certificates for the month of September.

Diwali

Diwali the festival of lights that enlightens the hearts and bring joy to every heart was celebrated by class 1-c students on 11th october 2017. The programme began with a meaningful prayer service highlighting the message of Diwali , invoking God,s blessings.A beautiful poem was presented by one of the student on International day of a girl child in which she taught about the importance of girl child.

Gandhi Jayanti

Mahatma Gandhiji's role and contribution to India's freedom movement is noteworthy, extraordinary and exemplary. The birthday of this great soul was celebrated with an exalted patriotic fervor in the school assembly on 6.10.17, Friday by class 1st B. A dance sequence depicting important episodes of his life presented by the students of Primary Wing moved everyone in the audience. Also children of class 1st A donned up as different characters of Ramliila. The students were told about the importance of Dussehra and explained why it was called Vijay Dashmi. The day was enjoyed by all.

World Literacy Day

A special assembly was conducted by the students of class II C on the topic "World Literacy Day". The student came out with a beautiful poem, song and different slogans on education with posters and banners. The students participated enthusiastically and it was indeed a great learning experience for the students. They came to know about its importance and value in the life of the common people.

Hindi Diwas

A special assembly was conducted by the students of class 2-D on 15 September 2017 on the topic Hindi Diwas in which the origin, history, uses and importance of our mother language was portrayed. The students also exhibited various facts, poem enthralled the audience & the assembly was successful in extending love and respect for our mother tongue.

World Peace Day

Special Assembly was conducted on the topic 'World Peace Day' by the students of class-2E. Students participated enthusiastically.

The students presented the key ingredients for the recipe of peace. The dance group represented various countries signifying 'International Understanding' which is an important goal of celebrating 'World Peace Day'. Moreover, the teacher enlightened the students about the theme and about H1N1 Virus (Swine Flu). The students were told about various Do's and Don'ts to avoid 'Swine Flu'. It was a great learning experience for all and the students presented it with a great zeal.

I/C & I/H Activities

Inter Class Fancy Dress Competition

An Inter Class Fancy Dress Competition was held on 23rd October, 2017 on Nutrients. The students of Class II performed well and infused the atmosphere with various nutrients. It was a visual treat to watch them all dressed as different food items and each one of them spoke extremely well. The loud applause proved that little Mapians succeeded in creating awareness and everyone gained insights of healthy eating and its benefits.

Solo Dance Competition

Dance is an art which not only requires a complete physical but also mental and spiritual attention. It is also a great way to experience the feeling of joy, love and success. Students of class I enjoyed this wonderful art of life during a Solo Dance Competition organized for them on 25.10.2017 (Wednesday). The participants enthralled the audience with their fabulous dance performances. One by one all the participants performed on the stage and left the spectators spell bound. Their colourful costumes added to the beauty of their performances. The competition enhanced the confidence of the participants and gave them an opportunity to explore the hidden talent in themselves.

The First Position was bagged by Angela Chawla of 1-B

Second Position was bagged by Anya Wadhwa of 1- C and Naima Dutta of 1- A

Third Position was bagged by Ajitesh Tripathi and Yatharth of 1-A

Best costume was received by Aarna Sharma

Story Presentation

Monthly Story presentation for the month of October was held in all the sections of class 1 and 2 on 28.10.17 and 30.10.17 respectively. Every section had a different story for presentation.

- I-A Bad Company
- I-B Talkative Tortoise
- I-C Lion and the Mouse
- I-D Ant and the Grasshopper
- I-E Lion and the Mouse
- II -A The Goose with Golden Eggs
- II-B The Lion and the Mouse
- II-C The Fox and the Clever Rabbit
- II -D Unity is Strength
- II- E The lion and the clever Rabbit

The purpose of having such kind of a presentation was to help students overcome stage fear, gain confidence and refine their speaking skills. Students narrated the story with great enthusiasm, voice modulations, facial expressions and actions. It was a treat to see kids enjoying and having fun while narrating the story.

Rhyme Master Competition

Students of class I enjoyed the beauty of expressions, thoughts, feelings, rhyme and rhythm of words through Inter Class Rhyme Master Competition held on 1st September 2017. The theme of the competition was Beauty of Nature where children recited beautiful poems on seasons, life on land, clean water and sanitation and healthy foods. Children performed confidently with beautiful costumes and props. The poems left a long-lasting impression on the minds of everyone present.

Diwali Activities

In response to the circular dated 30-08-2017 from directorate of Education, anti cracker activities were organized for classes I-V on 17.10.17 for generating 'Public awareness for firecrackers'. Students took keen interest while performing the activities. Class I and II students coloured the drawing sheets. In colouring sheet 'SAY NO TO CRACKERS' message was given. Class III students decorated the earthen diya and wrote slogans on it. Class IV students made idols of Ganesha with clay. Class V students performed the poster making activity related to anti cracker topic.

Book Week

Books help you to understand the cultures and their evolution over time. Most **important** part is that **books** makes you a better man as they teach you norms of the society. Each year, our schools spend a **week** celebrating **books**. Classroom teachers, teacher librarians and public librarians develop activities, offer competitions and tell stories relating to a theme to highlight the importance of reading. The students are encouraged to visit book fair organised in the school and explore beautiful work of different authors and enlighten their mind. Many activities were also initiated by the school like Poster making and Word Power quiz to enhance their vocabulary.

Author T-Shirt Designing

The students of class V had inter class 'design The Author T-Shirt' competition.

The students worked in a group and designed the t-shirts highlighting the life, work and interesting facts of their favourite Author.

WINNER: V C

1. Dorthy
2. Divyansh Bhadrwaj
3. Ekagra Kadian
4. Hardik Dhakaulia

Cooking Without Fire

An I/H cooking without fire competition was conducted on 24th October 26, 2017 for the students of class- IV. The students brought different ingredients according to their recipes. They came out with different delicious recipes. They all participated with great enthusiasm. One student from each house, from each class was shortlisted on the basis of the Presentation, Creativity and Nutritive Value of the food item they prepared.

RESULT:

Winner – Patel House

Runner up – Tagore House

Pets Villa

It takes nothing away from a human to be kind to an animal. Pets villa activity was conducted for students of class 1 and 2. With their creative minds, they decorated villas of different pet animals. To sensitize them towards animals children wrote different slogans showing their concern towards animals.

Student's Corner

WORKSHOP ON CHILD ABUSE

The School organized a Workshop on child abuse for Classes IV & V on 24th October 2017. The session was conducted by Hindustan Times. The Resource Person, Ms. Jaishree- The eminent Psychologist & Director student at excellence Educo. Pvt. Ltd. guided the students about comfortable and uncomfortable touch. A movie on "Dealing with Child Abuse" was played for the students that made them aware about the need to safeguard their bodies and understand the good and bad touch. The students were made aware about the strategies to safeguard themselves from any untoward incident that can harm them. They were also informed about the child helpline number 1098.

WORKSHOP ON CHILD ABUSE

Today our school arranged a wonderful workshop which had taught us a big lesson about child abuse, good touch and bad touch. We got to know that what can be done in a case when a person touches us badly and when we feel uncomfortable. This was shown with the help of a ~~film~~ video. A teacher was there to make the idea more clear. I was very happy with this workshop.

V-A Adarsh

Results At A Glance

INTER/INTRA SCHOOL COMPETITIONS

Date	Name of the school	Name of the Event & Student	Position
13.10.17	Mother Divine Public School, Rohini	Razzmatazz 2017 Splash: Shreya Anand(IV), Saatviki Chawla (VIII)	III Position in Splash
16.09.17	S. D. Public School, Pitam Pura	Poster Making Prasidh, Shushank, Shreya (IV) Yashika Jain, Ridhima , Adarsh (V)	II Position, Ridhima got Cash Prize of Rs 700 and Shushank got Cash Prize of Rs. 500

READER OF THE MONTH (4.09.17)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Vidita	A- Manan Goswami	A- Tanvi Agarwal	A- Disha Aggarwal	A- Vishesh Arora
B- Arjun Jain	B- Arjun Bose	B- Chahhat Gupta	B- Amrissa Anna	B- Hridey Arora
C- Dishita	C- Hardik Mittal	C- Naman Rana	C- Aditi shah	C- Priya Tripathi
D- Samarth Singhal	D- Amishi Goel	D- Saloni Jha	D- Akurath Bhadrwaj	D- Ashmeet Singh
E- Arnav Aggarwal	E- Tosharka	E- Rhythem Kumar		

G.K ASSESSMENT(1.09.17)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Vihaan Punia	A- Jigisha Wadhwa	A- Draveye Gupta	A- Nitya Bhatia	A- Abhishek Singh
B- Pratham Mittal	B- Shourya Singh	B- Aditya Kaul	B- Mrigna	B- Aryan Dubey
C- Viraj Gupta	C- Anushka	C-Daksh Kashyap	C- Alka	C- Avni Gupta
D- Manya Bansal	D- Keshav	D- Ujjwal Gupta	D- Riya	D- Aryan Kaushik
E- Bansika	E- Jigar	E- Pari Jain		

STUDENT OF THE MONTH (SEPTEMBER)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Hemant Agarwal	A- Devansh Bhatia	A- Saras Aggarwal	A- Divyansh Singh	A- Rashi Bhatmi
B- Manya Mehta	B- Kuber Malik	B- Deepanshi Bhardwaj	B- Jia Kumari	B- Drishti batra
C- Manya Bansal	C- Asmi Goel	C- Naman Rana	C- Rishabh Thakur	C- Anamika sharma
D- Manya Bansal	D- Vanshika Sachdeva	D- Daksh Sharma	D- Lorea Mishra	D- Gopal Kaushik
E- Divyanshu	E- Ashmeet	E- Anika Sehgal		

STUDENT OF THE MONTH(OCTOBER)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Geetisha Mishra	A- Kshitij Naithani	A- Jasjot Singh	A- Prasad Awasthi	A- Aarush Gupta
B- Himaksh Pahuja	B- Sarthak Gahlot	B- Gaganpreet Singh	B- Adesh Rudhodhar	B- Bhavya Tripathi
C- Manvi Wadhwa	C- Kirat Maini	C- Khushi Gupta	C- Niyati Bahl	C- Avinash Rawat
D- Atharv Mahrar	D- Komal Kumari	D- Vritika Somani	D- Baljot	D- Aleina Dabas
E- Ishaant	E- Khushi Goel	E- Tanishq Sanoria		

G.K ASSESSMENT (6.10.17)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Abhinaya Verma	A- Jigisha Wadhwa	A- Pratyaksh Chauhan	A- Kanav Mandal	A- Kesar Arora
B- Raunak arora	B- Divya Singh	B- Tanya Agarwal	B- Gatik Verma	B- Shyamal
C- Tanish Balyan	C- Ridhi Geol	C-Aviral	C- Devesh Jain	C- Kashinath S
D- Palaksha Handa	D- Nimit	D- Ujjwal Gupta	D- Pratyaksh	D- Aditya Garg
E- Ayush Gupta	E- Jishnu	E- Mansi		

HINDI SPELL CHECK VOCABULARY (27.10.17)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Gaurisha mahajan	A-	A- Dravye Gupta	A- Ojasvi	A- Siddhant
B- Kripa Shah	B- Aanya Jha	B- Sarthak	B- Rishit	B- Bhoomika
C- Arika	C- Saarvi Jain	C-Laiba	C- Kaivalya	C- Trivansh Garg
D- Manya Rughwani	D- Chavi Sharma	D- Rashi Tiwari	D- Vibhor	D- Shubham
E- Chakshita	E- Shaurya Dagar	E- Shubham		

HINDI SPELL CREATIVE WRITING (27.10.17)

CLASS III	CLASS IV	CLASS V
A- Ayushmita	A- Prishita	A- Pari
B- Tanishi	B- Siddhi	B- Netra
C-Samkit	C- Aadrika	C- Kritika Roy
D-	D- Aadhy T	D- Sourav
E- Yashica garg		

BOOK WEEK ACTIVITIES READER OF THE MONTH

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Naima Dutta	A- Gauransh Sahay	A- Mridul Aggarwal	A- Rehan Das	A- Netra Iyer
B- Kairav Bharara	B- Sarthak Singh	B- Manan Gupta	B- Kushank Vishnoi	B- Harsh Mehta
C- Akshat Chhabra	C- Adwik Aggarwal	C- Hardik	C- Niyati Bahl	C- Kritika Girdhar
D- Anushka Jindal	D- Vanshika Sachdeva	D- Vedant Arora	D- Mehak	D- Manan Jain
E- Supriya	E- Aditya Garg	E- Geet Chopra		

BOOK REVIEW

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Aarna Sharma	A- Trisha Bhatia	A- Niti	A- Rehan Das	A- Arnav
B- Rakshita	B- Nischay Rajora	B- Gunika Batra	B- Kushank Vishnoi	B- Saihajaleen Kaur
C- Parth Bishnoi	C- Asmi Goel	C- Hardik	C- Divyanshi Dhall	C- Anamika
D- Yatharth Sharma	D- Keshav Goel	D- Vedant Arora	D- Priyanshi Kaushik	D- Anandita
E- Hardik	E- Yash Gupta	E- Tanishq Sanoria		

SPELL CHECK & VOCABULARY (WORD QUIZ)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Ashiyana Verma	A- Akansha Goyal	A- Bhavya Garg	A- Ojasvi	A- Sahej Svetlana
B- Akshit Gupta	B- Aradhya Singh	B- Pragya	B- Siddhi Aggarwal	B- Hridey Arora
C- Tanishq Balyan	C- Ayaan Bansal	C- Divyansh Yadav	C- Kaivalya	C- Ashiya John
D- Shubham	D- Naitik Jindal	D- Aashu	D- Manav Jain	D- Ananya
E- Siddharth	E- Namarta Sagar	E- Vansh Gupta		

Always looking for your heartfelt support & corporation.

Thanks & Regards

Jyoti Arora
(Principal)

S. Suneja
(Coordinator)