


Mount Abu Public School

Sector-5, Rohini, Delhi 110085

Junior school at Sector-4, Rohini

MAPS JUNIOR NEWSLETTER

Months November - December 2017

Dear Parent

Wish you a very Happy New Year 2018 and hope you all are having a lovely Winter break. The children will be soon returning to school refreshed and ready to learn. We thank you for all your support & whole-hearted cooperation to make the "Metamorphosis - A blend of Cultural Extravaganza and Exposition" a grand success. We are glad that with school- parent cooperation and coordination we are able to provide our children with various enriching experiences.

Few areas where we still need to work together: -

Uniform The children all look extremely smart in their winter uniforms but please ensure your child's track suit, light grey caps and gloves are labelled. Often children do not recognize their own belongings and staff is having tough time reuniting lost items with their owners. Sent spare clothes according to the season in clear bag.

Sickness When your child is ill, please do NOT send him/her to School. We strongly recommend that children who have sore throat, cough, headache, pain, fever, cold should take rest and medicine at home even if they have weekly observation. The same can be rescheduled for the child on parents written request. Inform the school through call/ mail and submit leave application and med. Fitness cert. if required.

Stationery The child must bring basic stationery i.e 2 Sharpened decent size pencils, an eraser, sharpener, crayons on daily basis so that the child develops sense of belongingness and self-dependence.

School Bag Kindly label it by adding a label at the back rest clear pocket and a pic of the child should be placed in the arm strap clear pocket for the child to easily recognize his/her bag. Ensure the same is washed after removing identity labels once in 15 days.

Regularity and Punctuality The child must be sent regularly to school to ensure continuous learning. The same must be reinforced at home for revision of oral and written concepts. The school Reporting timing is 8 am. Parent must ensure child reaches school by 7:55am.

English Conversation We must regularly use basic sentences in English to converse with the child to build understanding and confidence for English language usage in daily life.

Stranger Danger- Kindly share below listed tips and strategies with children to enable them to protect themselves in unwanted situations. The Children Must Know

- Their name, address and phone number.
- Avoid walking anywhere alone.
- Not to speak to the strangers.
- Not to accept sweets or any other items from strangers.
- Never walk off with a stranger in any case.
- In case anyone is following, try to immediately tell a trusted adult.
- Child should be trained to Kick, hit, bite and scream in case of unwanted situation.

Visit school website regularly to update yourself with the latest happenings of the school.

Thank you for your continued support.


OUTSTANDING ACHIEVEMENTS :-

The school head Mrs. Jyoti Arora was conferred with **IMA DISTINGUISHED SERVICES AWARD 2017** for her commendable efforts in the field of Education in the occasion of Teacher's Day. The ceremony witnessed the presence of Dr. K.K Aggarwal, Padma Shri Awardee, Nation President (Indian Medical Association) along with other dignitaries.


Rank	Score	School	Total score (1000)
100	86	CPD World School	1007
101	87	The Bharan Tree School	1005
102	88	AKR Mangalam World School, OK R	1004
103	89	Priya International School, Rumbh	1004
104	90	Parvati School, OK Purnam	1004
105	91	Marion School	1003
106	92	Ashtapada School, Bapat	1003
107	93	St. George's School	1003
108	94	Bachchan Public School, Rumbh	1003
109	95	Lawyer's Convent, Prashant Vihar	1003
110	96	The Sri Parvati School, Business Park	1004
111	97	Maharaja Agrawal Modern School, Ashok Vihar	1003
112	98	MAH Noida School	1003
113	99	GDG Naraina Public School, Old Rajinder Nagar	1014
114	100	Aranya Vidyalaya, Prashant Vihar	1014
115	101	Govt. Noida Public School, Rajinder Nagar	1012
116	102	Shri Narayn Vihar School's Marla Vihar	1009
117	103	DAV Public School, Panchsheel Enclave	1009
118	104	Vivekananda School, New Vihar	1009
119	105	JAI International School	1009
120	106	Somvi School, Vasant Vihar	1007

Another Milestone to Cherish


It was a moment of immense glory for the school to be felicitated with the **ALL INDIA RANK of 106, STATE RANK 65 and CITY RANK 49 by the EDUCATION WORLD TOP INDIA SCHOOL RANKING 2017**. The remarkable accomplishment is the recognition of the school's endeavor of imparting excellence in holistic education.

Glorious Accomplishment by School's Shooting Star

Indian Shooting Star **Mohit Agnihotri** of Mount Abu Public School, Rohini and his team which represented India at **10th Asian Airgun Championship held at Wako-Saitama, Japan** and brought laurels to the entire Nation by winning **Gold Medal**. It is a pride moment for every Indian and Mount Abu Family is super proud of its young champion.


Microsoft Showcase School


Mount Abu Public School is proud to be a **Microsoft Showcase School** for bringing captivating content and 21st Century Technology to every Classroom! Microsoft Showcase Schools are a global community of schools engaged in digital transformation to improve learning outcomes. It emphasizes personalized learning for the students through the use of 1:1 learning devices and be in sync with the current technology

Metamorphosis - A blend of Cultural Extravaganza and Exposition

The School organized the Annual event “Metamorphosis - A blend of cultural extravaganza and exposition” on the theme Transform our World : The UN 2030 Agenda for Sustainable Development to disseminate awareness about 17 sustainable Development Goals and sensitize the youth to work for the implementation of the cause. The event commenced with auspicious lamp lighting by the Hon’ble Guest Sh. Anurag Tripathi, Secretary, CBSE and Guest Of Honor Dr. B.C. Sabata, Sr. Scientific Officer, Dept. of Environment, Govt. of NCT, Delhi followed by Shloka Chanting devoted to Goddess Saraswati. The event aimed at voicing the support for the goals, being partner in taking decisions and actions for the realization of sustainable goals to head towards a better future. The students enthusiastically participated in ballad, musical enactment, mime, skits and dance performances and left everyone spellbound. The Principal of the school in her welcome address highlighted the importance of adopting the 2030 Universal Agenda for Sustainable Development and resolving to free humanity from poverty, secure a healthy planet for future generations and build peaceful, inclusive societies as a foundation for ensuring lives of dignity for all. The Principal , Mrs. Jyoti Arora applauded the exhibits based on the theme and motivated the students and the faculty members with her words of prudence.


Nature Walk

“Nature always wears the colour of the spirit.” Going on a nature walk with children is an excellent way to inspire a love and appreciation for the natural world. PS & PP children were taken to the senior branch for Nature Walk and witness the beauty of seasonal flowers, dew on the grass, herbal grass etc. Nature activities are a great way to help the children experience the natural world. They were guided to observe nature and draw their observations about nature in the given sheet.


Gurupurab Special Assembly

Special assembly on Gurupurab was conducted to celebrate Guru Nanak's birthday. Stories about Guru Nanak's inspiring life were narrated followed by Shabad and Ardaas. Students took initiative to make this religious festival pious by their participation. All students attended special prayer with their covered head. At last to conclude the special assembly delicious kadah Prasad was distributed.


Children Day Celebration

"Childhood is about innocence and playfulness."

It is all about joy and freedom. Children's day was celebrated enthusiastically. Children enjoyed watching teacher's performing dance for them, listened to why it is celebrated, learned about Pt. Jawahar Lal Nehru and were grossly involved in indoor games planned for them. Lavish lunch party was an icing on the cake. Teacher's gifted crafty rose to all students to show their love, care and affection. To commemorate the day Annual colouring competition "UDAAN" was conducted and winners were given a token of love for their great efforts.


Show & Tell- My Favourite Transport

Transportation is the movement of humans, animals and goods from one location to another. Modes of transport include air, land and water. Transport is important because it enables trade between people, which is essential for the development of civilizations. A show and tell activity was conducted in the class. Students spoke about their favourite transport with related props /cutouts of boat, bus, aeroplane Train, Ship etc. From this activity students enriched their vocabulary bank, oratory skills and build confidence.


English Rhyme Recitation


“POETRY COMES ALIVE THROUGH RECITATION” An English Recitation competition was organized in order to instill a love for poetry and to develop recitation skills amongst our students. All students participated and explored their recitation talent. A Variety of interesting rhymes poured out in the form of a melody from the tender hearts where their ideas and feelings were accentuated with the use of distinctive style and rhythm.


Health Club – Dengue Prevention a Special Assembly

Dengue is a viral disease spread by Aedes mosquitoes that bites in day time, So as to make students aware and spread awareness the school organized a special “Dengue Prevention Assembly” in which students were made aware-how it is causes, symptoms and preventive measures through dramatization.

Concrete objects such as odomas gel, good night liquidator, wrist bands, patches were shown and discussed. Students were guided to check and ensure that the water is not logged in the surroundings for mosquito breeding and use discussed preventive measures to keep themselves safe , spread awareness.

Happiness Club – World Smile Day

Happy students make better learners, children who are happy and enjoy being at school have a greater chance of increasing the amount of learning and understanding. For this concern our school celebrated world smile day on 6.12.17. Children spoke funny jokes to convey joy, happiness and cheer. They were gifted with Smiley batches to brighten up their day.


Safety Club – Winter Safe

As always assemblies are an interactive medium of facilitating learning, Safety Club presented a Special Assembly to accustom and gear up students for “Winter Season”. The club teachers and the coordinator shared - winter weather is very cold, we wear various kind of woollen clothes to keep us warm(coat, cap, scarf, jacket, gloves and muffler) Season related eatables, soups and cold creams were also introduced. It

was followed by dramatization of some do's and don't about winter season


Internationalism in Curriculum


Internationalism has lead to major changes in the field of education benefitting both students & society. This month students explored France country and its rich culture. National Symbols, famous monuments, culture & costume of France was introduced and discussed through Power point presentation in the respective classes. Activities were conducted in the form of worksheet for introducing National Flag, Animal, Flower & Fruit of France. Special Assembly was organized by PS Daffodil where in the students showcased the culture & National symbols of France through plac cards. Some French words were also introduced i.e. Good

Morning—Welcome – Thank you & sorry. Students enjoyed to learn about culture & language of France country.

Muffin Decoration Activity


In this fun and artistic exploration exciting class children learnt simple but effective muffin decorating techniques. Children were allowed to run their imagination while they go through a step-by-step process selecting different muffins decorating it just the way they want them with a variety of scrumptious sweets, eatable decorations, sprinkles , chocolate-strawberry sauces and toppings . Best of all is that no two muffins were alike and both boys - girls enjoyed it.

Christmas at MAPS


As part of our internationalism in curriculum, students explore and celebrate all major festivals from around the world. It is part of exploring world cultures and being a global representative. Christmas is a joyous affair and happy time for our children. Christmas trees, school , reception were decorated with stars, bells and decorative's . Free hand drawing and christmas craft was too much

fun. A special assembly was held on 24th December, "We wish you a merry Christmas...", "Dashing through the snow..." filled the air with festivity. All students were dressed in Santa caps , PP Sunflower and Buttercups presented a Christmas dance followed by Christmas story narration with Jesus family members introduction. Teacher dressed as Santa Clause stole the show by dancing and distributing candies among the children.


Picnic in the Garden

On 27th & 28th Dec Pre Primary Students enjoyed a fun filled picnic lunch in the garden and Pre School children played games in the school garden. This activity was organized to accustom kids with the senior school and to refresh their minds and body before the winter break. Students learnt to be courteous and clean up the ground afterwards by removing all your picnic trash while enjoying the mind blowing and amazing recreation.


RESULT AT A GALANCE Student of the Month


Every month a student from every class is awarded this certificate on the basis of his/her performance in academics, discipline, smart turn out, participation, punctuality and work habits.

MONTH	PS ASTER	PS DAFFODIL	PS ROSE	PS DAISY	PS ORCHID	PS TULIP
NOV	ARNAV MISHRA	SHRIYANSH	BHAVYANSH	HARSHITA	JAGRITI	AKSHAD
DEC	AADITYA JAIN	SHANAYA SAHNI	SONU YADAV	YUVRAJ GANDHI	LAVYA	LAVANYA

	PPRED CHARMS	PP BLUE BELLS	PP BUTTERCUPS	PP PRIMROSE	PP SUNFLOWER	PP APPLE BLOSSOM
NOV	SHANAYA	OM GARG	DARSHIT	VANSHIKA	MUSKAN	PRIYANSH
DEC	ARCHIT MISHRA	ASHNA	VIBHOR JAIN	DIVYANSHI	AGAMYA	PUNYANSH MENDIRATTA


Reader of the Month

Every month a student from each class is awarded this certificate on the basis of understanding of the story book given for reading on weekends.


MONTH	PS ASTER	PS DAFFODIL	PS ROSE	PS DAISY	PS ORCHID	PS TULIP
NOV	PRABHAV	VIVAAN	NAKSH	ADITYA	VRITTI	ARYANSH
DEC	DISHI SHARMA	DHRUV SHARMA	GOURANSH GUPTA	KRIST	YASHRAJ	ADVIKS NEGI
	PP RED CHARMS	PP BLUE BELLS	PP BUTTERCUPS	PP PRIMROSE	PP SUNFLOWER	PP APPLE BLOSSOM
NOV	HRIDYANSH	NEHAL	AKSHITA	ANSH	DAKSH	OJASVI
DEC	ARJUN BISHNOI	VEDAANT	TAKSH AGARWAL	ADITYA	AKSHAT	KANISHK GUPTA

English Rhyme Recitation

MONTH		PS ASTER	PS DAFFODIL	PS ROSE	PS DAISY	PS ORCHID	PS TULIP
NOV	Best Presentation	ISHITA	ANADHIKA	VIDHI	ARSH	LAVYA	RAVIT
	Best Recitation	ARYA	PIHU	KAMYA	HARSHITA	LUV	ARYANSH
	Best Expressions	SAUMYA	TRAJAL	CHAARVI	SANVI	DIVYANSH	HARSHINI
	Best Prop	DAVE	SUPRITI	YAMI	AYAN		ANVI
		PPRED CHARMS	PPBLUE BELLS	PP BUTTERCUPS	PP PRIMROSE	PP SUNFLOWER	PP APPLE BLOSSOM
NOV	Best Presentation	RIDHI	REHMA	SMYRA	ANSHUMAN	AGAMYA	VIHAN
	Best Recitation	ANVI	AMAY	JAGRAV	BHAVIK	SUHANI	PUNYANSH
	Best Expressions	RIDHIMA	VIHAAN	SHREYA	PRIYANSH	DAKSH	KANISHK
	Best Prop	SRISHTI	YUG	ARNAV	ANIKET RISHAB AMAN	SARAS	EKAANSHI

Inter School Competition 2017-18

EVENT	VENUE / ORGANISATION	PARTICIPATING STUDENTS	CLASS & SEC	RESULT
TAP WITH RAP	INDRAPRASHTHA WORLD SCHOOL , PASCHIM VIHAR	SHOURYA RAGHUVANSHI AZHANN AFROZ	PP BLUEBELLS PP REDCHARMS	3 RD
AHEAD OF TIMES		DISHA ARORA	PS DAFFODIL	-

“Children are the world’s most valuable resource and its best hope for the future.”