

NEWSLETTER

**CLASSES- VI-X
MONTH- NOV-DEC
2016-17**

Dear Parent

“The bold purpose of education is to turn mirrors into windows”

It is yet another momentous day brimming with ardent zeal to unravel the success stories of **MOUNT ABU PUBLIC SCHOOL**.

Each child is a reservoir of innate capabilities and immense potential .By providing a conducive and healthy environment, the learners are monitored to participate in a variety of intra and inter school activities.

The school is known for galvanizing the intellectual and creative abilities of each student thereby equipping them with the abilities to excel in future academic endeavours. It aims to prepare healthy, responsible and globalized citizens who will play an active role in improving and contributing positively to the world they inherit.

We do believe,

Coming together is beginning

Keeping together is progress

Working together is success

UDAAN - Artistic Overflow of Emotion into Action (11th November)

Life is a big canvas, throwing all the paint to make it colourful by expressing the breathing and emotions is what every year 'Udaan' brings to the MAPS fraternity. The School organised an art competition 'Udaan' on the occasion of Children's Day to bring out impressions and dexterity of the skilful hands. This year the topic for the competition was on the burning issue of society i.e. "corruption". Emotions expressed by the students on the canvas added colours and all together a beautiful rainbow could be captured. The event came to a beautiful ending with announcement of results; the extraordinary adroit artists were rewarded for the same.

MMUN 2016 (11th -12th November)

The United Nation system is still the best instrument for making the world less fragile. To escalate this crux Mount Abu Public School organized MMUN 2016, a two day programme where ideas became vision of students to enter the world of ardent debate of inspiring committee agendas. The school had esteemed presence of Excellency Dr. Janince Darbari, honorary consulate of Montenegro of dignitaries from Rasta Foundation on the inaugural day. The event commenced with seeking blessings from god and lighting was done with utmost spirituality. After the inauguration participants were escorted to their different venues. All the committees CRISIS, WHO, UNHRC, ECOSOC & SOCHUM discussed problems of causes of the burning issues with a lot of enthusiasm. On the concluding day draft resolution of motions concerning the solutions of the topics was passed. The closing ceremony involved Secretary General of MMUN who accounted his experience about directors of different committees and declared the results respectively.

COMPUTER WEEK (21st- 25th November)

“We believe that the World is changing with technology everyday”

With this thought in mind, the school keeps on exploring and practicing the new advents in Communication & Technology. One such step was- **Computer Week celebration.**

Students at different levels participated in various activities which were planned for them and they showed enthusiasm and creativity to do those activities. Classes I & II did the worksheets containing different terms and colouring sheets related to the computers and its uses. Class III students made beautiful pieces of art out of electronic waste and they enjoyed doing this activity and displayed their creative ideas. Class IV & V students participated in Pre-tech competition where they were supposed to present themselves as any hardware device or software program and the young learners came up a lot of information with beautiful props. Class VI students designed doodle for google using their imaginary and creative skills and the result was marvellous doodles. Robotics workshop was organised for the students of class VII & VIII to make them gain the conceptual knowledge of programmable robots like line follower and wall follower robots. Class IX & X students created blogs and the movies on the topic “Digital India” assimilating the message for their countrymen to go digital. Cyber threats and cyber safety tips were also the main focus in the special assembly and peer mentoring was also done on the same topics in the classes.

LIFE SKILL SUMMIT (6th- 8th Decemeber)

“Life is not what happens to us life is how we respond to it”

The ADOLESCENT LIFE SKILLS SUMMIT conducted by Expressions India at Summer Field school kailash colony was very equipping and interesting for the students. The students from renowned schools from all over the country participated enthusiastically in the summit. The summit was a three day program and included numerous interactive activities for the student. Each school displayed their captivating stall with various artworks related to life skills. The stalls were very impressive. The MAPIANS enthusiastically participated in every activity and won first position in "on the spot poster making competition". Events like thematic Jingle, theme Song, wellbeing quiz helped the students a lot in learning and getting a wonderful experience. The summit taught the students briefly about each and every aspect of life which will surely help them in living a better quality of life and succeeding.....

PERSONALITY DEVELOPMENT PROGRAM (12th – 16th December)

“The best thing about opportunities is that they bring new energy to one’s soul”

This is what Akshay Jain, Harshita and Hrishabh Sehrawat of class X brought back to transmit to the other students after attending a Personality Development Program organised by NIIT at Neemrana. Awareness about life in NU Campus, visit to Astachal- open auditorium sun set point, adventurous sports like trekking, rock climbing, visit to Neemrana Fort, Parle biscuit factory, earth air tunnel, sewage treatment plant of NU and valley crossing were some of the highlights of the program to provide awesome experience to the students. The students also attended lectures on topics like learning on the future front, appreciating mother nature and participated in TALF i.e the Asian Lenses Forum which aimed at renewal of our lost culture and heritage. Personality development seminar was another remarkable feature of the program which enhanced the communication skills of the students and made them learn various effective gestures. The program ended on a happy note with lots of cherishable memories for the students to last forever.

MATHEMATICS WEEK CELEBRATION (22nd- 26th December)

To commemorate the 130th birth anniversary of the eminent Mathematician Srinivas Ramanujan on 22nd December and to mark the celebration of the National Mathematics Day, Mathematics week was celebrated from December 20th to 24th 2016. Plethora of activities like Mathematical Bingo, Maths Puzzles & Mathematical board games marked the week long celebration where in the students displayed their skills to the fullest. The powerpoint presentations by class VI to X students highlighted the pivotal role played by Mathematics in the present scenario, real life application of Mathematical games and the innovations being made in the field of Mathematics. A workshop by Mr. I. C . Ahuja was organised for the students of class VI to VIII where the resource person talked about wonderful tips and tricks of Mathematics to get rid of phobia to perform better in the subject. The students of class X prepared videos on 'Maths is everywhere' to dwell on omnipresence of Mathematics.

RESULT AT A GLANCE

INTER SCHOOL COMPETITIONS

DATE	Name of the event	Venue	Participants	Result
11.11.16	JMV Eleventh Inter School Quiz Competition	Jan Bharti Mrigawati Vidyalaya, Alipur	Hrishabh Sehrawat, Ankit Rathi (X), Vaibhav Butola (XII)	I Position
13.11.16	Meri Beti Mera Garv	Maharaja Agrasen Institute, Rohini	Debate: Mallika Anand (XI), Kriti (X) Painting- Anushka Rai	I Position II Position III Position
16.11.16	Painting Competition & Road Safety Quiz	Traffic Pavilion, Pragati Maidan	Painting Competition- Akshat Jain (VI) Road Safety Quiz – Somya Kataria Somya Rawat	II Position I Position III Position
18.11.16	ETHOS 2016	Vivekanand School, Anand Vihar	Inspire India: Harshita Singh, Aryan Sharma (X) Hindi Skit: Sahil Gaba, Mathura, Aayushi Sharma, Keshav Tayal, Yash Garg, (VIII), Sarthak Arora, Ayush Mishra, Advit Upadhyay (VII) Solarurja Lamp: Ritika, Kushagra Giriwar (VIII) Consumeronomics: Siya Giriwar, Diptesh Sharma, Aryan Gupta, Lakshay Singla (VIII), Arnab Bajaj (VII)	II Position II Position II Position III Position
18.11.16	Quiz Competition	Yuvashakti Model School	Ankit Rathi, Hrishabh Sehrawat, Sumit Bhatia (X)	I Position
22.11.16	Sanskrit Ekal Shalok	SKV, Sector-6, Rohini	Kushagra (VII)	I Position
24.11.16	Spot Painting Competition	Mira Modal School, Janak Puri	Sculpture- Puneet Dabas	I Position
6.12.16	SPECTRUM 2016	Goodley Public School	Sustainable Technology : Saumya Kataria(VIII) Tessellation: Siya Giriwar, Kushagra (VIII) Gamez Paradise: Mayank Singh, Ishant Chauhan(X) Tribute to Michael Jackson: Nischay Sharma,	I Position II Position II Position III Position

			Ayush Baisla, Kavya Pandey(VI), Rishabh Bhandari, Aryan Shrivastav, Ayush Mishra (V) Gift of the Gab - Street Theatre: Divanshu, Isha (IX), Rohan, Gurnameh, Nishtha Dixit, Saurabh Kalia, Tushar Rai, Ankit, Harshita (X) Word of Computers: Mayank Singh, Ishant (X)	III Position III Position
2.12.16	ECLECTIKA 2016 (Annual Inter School Art Competition)	G.D.Goenka Public School, Rohini	Pot Decoration: Lisha Sharma (VIII)	I Position
9.12.16	Know for Sure Quiz Competition	G.D. Goenka Public School, Rohini	Sumit Kumar, Suraj, Viraj Kumar, Kanishk Kumar (VIII)	II Position
15.13.16	" Safe Mobility" on Road Safety	Gyan Mandir Public School	Alag Angle (online): Sourabh Kalia, Gautam Sharma (X) Creativity Challenge (online) : Harshit Pandey, Mayank Singh (X)	I Position III Position
24.12.16	Mathematics Vogue 2016	KIIT World School	Maths: Utkarsh Sen (IX), Tushar Rai (X) Market your Concepts: Gautam Sharma, Saurabh Kalia, Nishtha Dixit, Rohan Iyer (X)	II position II Position
24.12.16	Quiz Competition - JIGYASA	Nav Bharti Public School	Ankit Rathi, Sumit Bhatia, Hrishabh Shrawat (X)	I Position

Always looking for your heartfelt support & cooperation.

Thanks & Regards

Jyoti Arora

(Principal)

Minoo Bhatia

(Co-ordinator)

Drafted By: - Gautam Sharma, Nishtha Dixit, Tushar Rai,

Hiteshi Pandey

Edited By: Ms. Sangeeta Chopra (TGT English)