

MOUNT ABU PUBLIC SCHOOL

Sector -5, Rohini, New Delhi

JUNIOR Branch at Sector-4, Rohini

MAPS JUNIOR NEWSLETTER

JANUARY TO MARCH 2017-18

Dear Parent

Children are a parent's most valuable asset and every parent dreams about making their children into responsible, amazing people. Besides giving good education, imparting moral values is extremely important.

To make your children responsible society members, teach them moral values like honesty, loyalty, respect, self-reliance, self-discipline, patience, kindness, gratitude, forgiveness, personal responsibility and courtesy.

These values help in developing a strong personality for your child and that minimizes the possibility of having them go astray. It is said that from the early age children start differentiating between right or wrong and the first lesson comes from their parents. They see their parents as role models and try to follow in their footsteps.

There are little eyes upon you and they're watching night and day:

There are little ears that quickly take in every word you say:

There are little hands all eager to do everything you do:

And a little child who's dreaming of the day he will be like you.

Set an example by following examples that you want your children to follow. Be honest if you want them to be honest.

Few easy steps to impart moral values

- ❖ Narrate patriotic, religious or ethical stories. Question them about the lesson they have learned.
- ❖ Be polite, respectful and considerate towards others.
- ❖ Media exposure plays a major role in our life. While watching the news or even a movie, discuss the different aspects and ask the child what he/she would have done in that situation. This will develop a sense of reasoning in children.
- ❖ While performing religious activities involve the child where you can. It generates faith and trust towards God.
- ❖ Listen respectfully to your child's ideas and wherever required correct them. This will boost their self-confidence.
- ❖ Spend quality time with children. The quality of time that you spend with your children has a close effect on what they grow up into.
- ❖ Provide opportunities for your children to help others. This will instill in them generosity.
- ❖ Involve your child in community service. It will generate an attitude of serving.
- ❖ Tell your child about the people you admire and why. It will silently inculcate good qualities.
- ❖ Comment on compassionate behavior. Let your child know that caring is an important moral value.

Let us not forget our roots. It is the responsibility of every one of us to pass on the invaluable treasure of moral values to our children so that tomorrow they will pass these on to the next generation.

This continuous process will give our society honest, trustworthy, patriotic, faithful, lovable and good human beings and that day will be the realization of our dreams in a very real sense.

GLORY AT A GLANCE

TIMES EDUCATION ICON AWARD 2018

The School got the prestigious TIMES EDUCATION ICON AWARD 2018 for its commendable contribution in imparting Quality Education through innovative techniques. The Principal received the award at a special felicitation ceremony organised by Times Group to honour the dynamic leaders in Education.

GLOBAL INNOVATIVE SCHOOL AWARDS 2018

The School achieved the Glorious Distinction of being included in the stellar list of Global Innovative Schools. The School Principal, Mrs. Jyoti Arora received GLOBAL INNOVATIVE SCHOOL AWARDS(GISA) 2018 at a grand felicitation ceremony held at the Global Millennial Conference in Dubai on 27th January 2018. The award marks the exemplary performance of the school in 5 areas – Impact, Academic Performance, Cultural Inclusion, Social Awareness and Use of Technology. Heartiest congratulations to all Mount Abu School Family for being declared as one of the Best Performing School in India.

SKOCH- ORDER OF MERIT AWARD 2018

The school was conferred the SKOCH ORDER OF MERIT AWARD during 51st SKOCH Summit on 10th March 2018 at Constitution Club of India, Rafi Marg. The parameters of evaluation were early bird, Jury evaluation and popular vote. The award certifies that the recipient is committed and is indeed amongst the best in India.

PROUD MOMENT

Students of Mount Abu Public School celebrated the 25 years of INDO-ASEAN Partnership by presenting a scintillating Dance Performance on 26 JANUARY 2018 at Rajpath. The vibrant presentation of 150 students from the school was witnessed by the President and Prime Minister of our country along with the leaders of ASEAN countries, other dignitaries and various people across the globe. The school was proud to be the participant of Republic Day celebration at Rajpath for the second consecutive year.

ANOTHER FEATHER IN THE CAP OF THE SCHOOL

Mount Abu Public School & Lovely Public School

Buddy Initiative Winners

The School is the proud winner of School Enterprise Challenge -Buddy Initiative 2017. More than 6000 schools from over 100 countries took part and Mount Abu School is chosen as winner of Buddy Initiative Prize of USD\$ 1000 for being the mentor school to Lovely Public School in setting up the business enterprise A Remarkable Inning Ikshit Nishal of class X-A of Mount Abu Public School made the School as well as his parents feel proud by his stunning performance at Mumbai in the School National Games U-17. He was the highest wicket taker among medium pacers in the Nationals and was awarded with Gold Medal and Rs. 50,000/- by the Government of Delhi in achieving remarkable victory by getting First Position.

CBSE NATIONAL LEVEL SCIENCE EXHIBITION 2018

The School got the privilege to host CBSE National Level Science Exhibition 2018. The Three days long exhibition from 10th February 2018 to 12th February 2018 was an amalgamation of 885 participants with 451 exhibits all over the country based on different sub themes like Digital and Technological Solutions, Health and Well-Being, Mathematical Modeling, Resource Management and Food Security, Transport and Communication, Waste Management and Water Body Conservation. The event inaugurated on 10th February 2018

witnessed the presence of Chief Guest Dr. Antriksh Johri, Director IT Projects and Chief Information Security Officer at Central Board of Secondary Education along with the Guest of Honor Sh. K.K. Choudhury, Controller of Examinations, Central Board of Secondary Education and Special Guest Dr. B.C. Sabata, Sr. Scientific Officer, Department of Environment, Sh. D.N. Arora, Chairman, Mount Abu Public School, Sh. C. Uday Kumar, District Magistrate (North West) & Madam Archana Thakur, Deputy Director, CBSE and Sh. Suraj Prakash who lighted the lamp of knowledge and declared the exhibition open. The valediction ceremony saw the presence of eminent dignitaries Sh. Anurag Tripathi, IRPS, Secretary, Central Board of Secondary Education Sh. Rajeev Chandran, National Information Officer, United Nations Information

Centre for India and Bhutan, Dr. Sanyam Bhardwaj, Director (Academics), CBSE, Dr. Sushil Gupta, Member of Parliament, Rajyasabha, Madam Shashi Bala Saini, Deputy Director of Education(NWB), Sh. S.K. Bhattacharya, President, Action Committee of Unaided Recognised Private Schools. The dignitaries showed their benign presence and uplifted the morale of the children. The day concluded with the most awaited Prize Distribution Ceremony wherein the eminent

Title of the Exhibit – Styro- Filter

CODE NO- WMC -07

dignitaries awarded the cash prizes and certificates to the outstanding exhibits in each category. The panel of judges played a crucial role as the competition was too tough to be adjudged. The eminent dignitaries appreciated the school for the smooth conduct of exhibition and praised the students for their outstanding effort in making innovative exhibits showcasing unique ideas thus spreading scientific fervor all around.

GLIMPSES OF CELEBRATIONS

GRADUATION DAY CELEBRATION

MAPS conducted Pre Primary Graduation Day Ceremony on 17TH March , 2018. The Principal thanked the parents and the almighty for the fruitful session and welcomed students stepping into the senior branch. Shourya Raghuvanshi addressed the gathering and shared her enriching experience at MAPS JUNIOR. Boys choir group created melodious environment with “chona hai hame aasma. The vibrant saraswati vandana, Japanese dance & action song were a treat to the eyes. The smart tiny lots dressed in colorful graduation caps were conferred with certificates along with a photo shoot with Madam Principal and teachers. It was indeed a joyous and memorable day for all. We truly hope that the God bless these tiny graduates, as they continue their education journey in the senior school.

SPECIAL ASSEMBLIES

BASANT PANCHAMI

On the occasion of Basant Panchami a special assembly was conducted on 22.01.18 by classes PP Blue Bells and Red Charms. An important part of the festival is Saraswati puja, hence the assembly commenced with invocation to the Goddess of knowledge and wisdom. This was followed by a rendition of the saraswati vandana and the chant of saraswati vandana, it rent a feeling of peace and harmony around.

REPUBLIC DAY

Republic day celebration was conducted with great patriotic feelings. Pre Primary class choir group enthralled everyone with their melodious patriotic song. Pre School Aster and Daisy left the audience spell bound with their well choreographed dances and bright costumes spreading colours of patriotism. Shourya, PP Blue bells & Ms Gurpreet enlightened everyone about our National Festival. The function was well applauded by respected Principal Madam and inspired all students.

Holi Milan

Mount Abu Junior celebrated Holi on 10th March, 2018. Children of PP Primrose & Apple Blossom looked vibrant and gave enthusiastic presentation. Story of Holika & Prahalad was narrated to the students followed by eco friendly Holi with chandan. Children enjoyed gugia during lunch time and dance party on Holi songs.

Health club Monaco topping

The students enjoyed Monaco Topping activity. The concept of healthy eating i.e fruits, vegetables, dairy product was discussed along with hands on activity.

The teacher introduced all ingredients and gave a step by step demo of making this snack. This activity enriched vocabulary & helped students understand chef's job.

mom's club

A session on Diet & Nutrition was organized on 24th February 2018. The resource person Dr Meenakshi Tiwari guided ways to improve diet, manage weight, boost immunity & prevent diseases prevention. Various diet snacks were introduced to mothers for healthy snacking. Overall the session was well recognized & applause by all.

Sports club

Hoopla race

Sports activities are a regular part of MAPS. The students were super motivated while running Hoopla race. These fun races promote gross motor skills like co-ordination endurance, balance, strength and more.

Musical chair

Nothing beats playing an exciting game of musical chairs. This game is a crowd pleaser as kids compete for a seat while having fun listening to peppy music & running with fellow friends.

Happiness club

The motive of the happiness club in the school environment is to bring about a sound personality development and emotional strength in the students to handle day to day stress. The Happiness club of the school was conducted in the morning assembly on the theme "True Happiness". Students of class PP Blue Bells conveyed the message. "If we want happiness we need to give happiness to others". The students also presented a happy rhyme. "If you are happy know it clap your hands". Last but not the least, the young performers were delighted and thrilled by words of encouragement and appreciation by the Co-ordinator on happy living.

Show & tell

Show & Tell is a common expression about showing an audience something and telling them about it. Pre Primary students brought prop of their favorite National symbol & told their friends about the same whereas Pre School students participated in the activity with full enthusiasm. They came dressed as character they would like to be when they will grow up. It was fun showing off something unique & realistic.

INTERNATIONALISM IN CURRICULUM

COUNTRY IN FOCUS: JAPAN

Internationalism means cooperation & understanding among nations & people. It is a belief that countries can achieve more advantages by working together. This month our students explored Japan & its rich culture. Special assembly was organized by PP Blue bells & Red Charm where in students represented the culture & tradition of Japan in the form of beautiful dance. National symbols were introduced through placard cards and small words like good morning thank you & Good Bye were introduced in Japanese language. Students were excited to learn and use new words in different language.

EXCURSION

Zoo

A visit to zoo is an interesting experience. Pre-schoolers of Mount Abu Public School went to Zoological National Park on 15th March 2018. The children saw white tiger, lion, elephant, rhino and many more wild animals. Children were excited to see different kinds of birds. After going round the zoo, children relaxed themselves with ice-creams treat. We spent many happy hours in the zoo. It was a pleasing experience for all of us.

National Rail Museum

Students of Pre-Primary visited the Railway Museum on 17th March 2018. With both indoor and outdoor exhibits, the National Railway Museum focuses on the rail heritage of India. A sequel of excitement ran through the students when they saw an enormous engine at the entry gate. Students could not contain their excitement as they boarded the Joy Train. They enjoyed the most when the train passed through a tunnel. The spectators who were waiting for their turn delightfully waved to the passengers. After the joy ride, students saw the exhibits of wagons, coaches and engines in the exhibition hall. Finally the delighted Mapians culminated their journey with a lot of memories.

RESULTS AT A GLANCE

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 Orchid	PS Rose	PS Daisy	PS Tulip
January	ISHAAN	ARADHIKA	RUDRANSH	NAKSH	SUNNY	AADHYA
February	PRABHAAV	DRISHYA	TERENCE	ARYAN	ANUSHKA	MEDHANSH

	PP Red Charms	PP Blue Bells	PP Buttercups	PP Primrose	PP Apple Blossom	PP Sunflower
January	YUTI	KRISHNA	SHREYA	BHAVIK	KUSHAGRA	
February	ISHANVI	KHYATI	DARSHIT	AADARSH	SAMRIDHI	MOULIK

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 Orchid	PS Rose	PS Daisy	PS Tulip
January	PRATYUSH	ANINDITA	PRASHANT	DHWANI	SANVI	PAVAKI
February	TANUVI	ERIC	M.SHOEB	HRIDHAAN	HARSHITA	ALISHBA
	PP Red Charms	PP Blue Bells	PP Buttercups	PP Primrose	PP Sunflower	PP Apple Blossom
January	SANVIKA	DHRUVI	CHARVI	DEEPANSHI		SAMRIDHI
February	SMAYRA S.	AMAY	VIBHOR	KASHISH	AVNI	CHIRAGI

INTER CLASS COMPETITIONS

Competitions		PS Aster	PS Daffodil	PS Orchid	PS Rose	PS Daisy	PS Tulip
English Calligraphy		REET	ARADHIKA	KAVYANSH	ARYAN	AHAAN	AVISHI
		AADITYA	DISHA	LAVYA	SARBJEET	ANGELINA	ATHARV
		ANANDIKA	DHRUV	VRITTI	SANDHYA	ADITYA	JANYA
		ISHITA	SAMAIRA	RANYA	KRISH	DAKSH	AARADHYA
		ARNAV	SUPRITI	JAGRITI	SONU	TEJAS	SAYANSH
		TANUVI					
		ANAHITA	DISHA	VISHAAL	HRIDHAAN	SUNNY	HRIDAY
Fancy Dress Competition		AADITYA	SUPRITI	YAKSHIT	DHWANI	TAASHI	JIYANSH
		AARAV	ANADIKA	SUHANI	AKAMSHA	ANKIT	DEV
		ISHAAN	ARNAV	ARASLAN	KRISH		MEDHANSH
		RITWIK	ERIC	ANIRUDH			
			KIYAARA	LUV			
Story Narration Competition		BHAVIKA	DISHA	YASH RAJ	KRISH	ANSHUL	AARUSH
		PRATYUSH	SUPRITI	KAVYANSH	YAMI	ARADHAY	DEV
		AARAV	TRAJAL		DHWANI	ANSH	ANMOL
		AKSHETA				KRIST	AVISHI
						SAMIKSHA	
						SANA	
GK Quiz	JAN	ADWIKA ARNAV	ARNAV DISHA	VRITTI PRASHANT	KRISH DHWANI	SUNNY SANA	DEV RAVIT
	FEB	ANANDIKA SANYA	DHURV VIVAAN	LAVYA JAGRITI	GAURANSH SARBJEET	AYAAN SHAURYA	AARUSH AKSHAD

Competition		PP Red charms	PP Blue Bells	PP Buttercups	PP Primrose	PP Sunflower	PP Apple Blossom
English Calligraphy Competition		GURMEHAR	SANVI	DARSHIT	ANSH	DAKSH	SAMRIDHI
		SWARA	REHMA	VIBHOR	ADITYA	RAKSHITA	AKSHIT
		ARCHIT	SHOURYA	PURAV	DIVYANSHI	MUKTA	KAVYA
		SAMAIRA	ANAMITRA	NAMISH	PRIYANSH	MUSKAN	CHIRAGI
		ANVI	ANAISHA	AKSHITA	HITEN		PRIYANKA
		AARUSH					
English Story Telling Competition		BISHMIT	VIVAAN	RADHIKA	ANSHUMAN	RAKSHITA	DAKSH
		DIVYAAN	OM	NAMISH	ABHIGYAN	NAVYA	DIVYANSH
		SWARA	DITYA	AKSHITA	PRIYANSH	SUHANI	KANISHK
		VIVAAN	ANAISHA	YASHVI	DARSHIKA	SARAS	VANSHIKA
		RIDHIMA	VIVAAN K	JAGRAV	ISHIKA	DIVISHA	VASU
		ISHAANVI					
English Reading Competition		ARJUN					
		AZAAN	ANAMITRA	RADHIKA	ANIKET	SARAS	DAKSH
		GURMEHAR	DHURVI	NAMISH	BHAVIK	RAKSHITA	DIVYANSH
		HREDYANSH	SARTHAK	AKSHITA	AASHVI	SUHANI	KANISHK
		SMAYRA	SHRIYANSH	YASHVI	DEEPANSHI	AVNI	VANSHIKA
		SANVIKA	SHOURYA	JAGRAV	DEEPANSHI S.	NAVYA	VASU
GK Quiz		SMAYRA S					
		RIDHI					
GK Quiz	JAN	AANYA DIVYAAN	SOMYA ARHAAN	TAKSH LUVISH	ISHIKA ASHRITA	AVNI DAKSH	KANISHK ARNAV
	FEB	ARJUN KHUSHI	OM SARTHAK	PURV NAMISH	RIDHIMA ADITYA	ANSHITA TARINI	PRIYANSHI SAMRIDHI

Once again, we rejoice with these students and their parents for this noble achievement and encourage them to keep the flag flying.

As we approach to end of another busy year we would like to take this opportunity to thank you for the support you have given both to your child and to the school .

We welcome any conversations you would like to have with us in regards to information or concerns you may have about your child, school, activities etc.

We also look forward for a great year ahead full of learning, enthusiasm, co-operation. We wish our little MAPIANS all the best for the next session.

*Although this session has finished
Our smiles will never fade
We won't forget
The handprints you have left
On memories we have made*

Regards

**Jyoti Arora
(Principal)**

**Sonali Chopra
(Co-ordinator)**