

MOUNT ABU PUBLIC SCHOOL

NEWSLETTER (PRIMARY)

September-October (2018-19)

MAY THE SUPREME LIGHT
ILLUMINE YOUR MINDS,
ENLIGHTEN YOUR HEARTS,
AND STRENGTHEN THE
HUMAN BONDS IN YOUR
HOMES AND COMMUNITIES.

Dear Parent,

EV-II is ahead. There are some useful tips to create your wards study plan and assist them.

- **Budget his 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.**
- **Take into account 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 lose on nutrition.**
- **Break the revision time into small chunks.**
- **If your child is using the internet to aid studies, ensure that he/she is using it exactly for that.**
- **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 of class I-III to wear track suits and class 4-5 students 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.
- It is mandatory to wear winter uniform from 12th Nov, 2018.
- 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.

GLORY AT A GLANCE

Quality in Education - Jury Choice Award and Leaders Award 2018

The whole fraternity of Mount Abu School feels delighted to applaud for the exemplary achievement of the school for being the proud recipient of **Quality in Education - Jury's Choice Award** for providing Quality Education to the youth and another feather in the cap was added when Principal Jyoti Arora was bestowed with **Leaders Award 2018** for possessing exceptional leadership skills, in a magnificent Education Today Award Ceremony at Taj Gurugram. Such recognitions motivate each one of us at Mount Abu to keep striving for excellence.

AWARD CEREMONY 2018

Echoes of celebration of excellence reverberated the whole premises of Mount Abu School, Sector - 5 Rohini on the occasion of **Award Ceremony 2018** and **Inauguration of Astronomy Lab**. The special occasion was organized to honour the extraordinary achievers in Academics, for the session 2017-18, with trophies and certificates and for formal inauguration of the Astronomy lab in the school, the only school in Delhi to have established the lab for helping the children enhance their knowledge about the universe and its intricacies. The event was inaugurated by Hon'ble

Chief Guest Dr. Madhu Pruthi, Principal, Keshav Mahavidyaya, University of Delhi by lighting the lamp of knowledge along with an invocation to almighty for the eternal blessings followed by cultural presentations by the students. The Scholars were awarded with trophies and certificates for showing their brilliant performance in academics through their hard work and perseverance. The Chief Guest congratulated the scholars for their commendable accomplishments and congratulated the school fraternity for having the privilege to let the children

explore the universe through the astronomy Lab. The programme concluded with the vote of thanks to the eminent dignitary for her benign presence

RAMLEELA CELEBRATION

The school celebrated Ramleela-Ek Natya Rupantar, A dramatic presentation based on the life history of King Rama to disseminate the message "Goodness Always Triumphs Over Evil". The event was graced by Hon'ble Chairman of the school Sh. D.N. Arora ji and Sh. Ashutosh Bhardwaj, OSD, Admission Department, Delhi University. The Principal, Madam Jyoti Arora

acknowledged the need of imbibing ethical values and fostering the spirit of truthfulness and purity among the students in her welcome address. The Spectacular performances by the tiny tots of Pre School and Pre-Primary in form of various characters of Ramayana left everybody spell bound.

SAVE WATER RALLY

Saver water rally was organised by class 2 students on 12.10.18. Students brought beautiful banners with quotations related to water and its conservation. They went to different classes, spread the message and awareness about the various ways of preserving water. They also spoke about the consequences of scarcity of water. Students participated enthusiastically, and it was a learning experience for them.

Rally on How to recycle and reduce E-Waste

E-Waste rally was organised by students of class 5-B&C on 12.10.18. Students brought beautiful banners with quotations related to how to recycle and reduce e-waste. They went to different classes, spread the message and awareness about the need to reduce e-waste. They also interacted with Co-

ordinator Ma'am and Principal Ma'am about how they will keep spreading this message among their peers. Students participated enthusiastically and it was a learning experience for them.

India International Science Festival (IISF) 2018

Mount Abu Public School got a golden opportunity to send students of **Classes 9, 10 & 11** to attend **India International Science Festival (IISF) – 2018** held at Lucknow from **5th to 8th October 2018**. Different activities and experiments based on Physics and Chemistry were conducted. Students also got a golden opportunity to meet our **Hon'ble President Sh. Ram Nath Kovind Ji**, **Chief Minister of Uttar Pradesh, Sh. Yogi Aditya Nath Ji** and many more dignitaries enlightening them on India's contribution in the field of Science and technology. The visit was a great learning experience for the students as they could do many hands on activities and enhanced their knowledge by interacting with many experts from different fields. It was really a memorable and wonderful experience for the students.

World Peace Day

The School celebrated "World Peace Day" on 20.9.18, where the students from different classes participated enthusiastically. Various activities were conducted at all the levels. Students from primary classes designed beautiful headgears and came up with the flying colours of their imagination. At middle level, the students wrote

acrostic poem and also designed wrist bands with peace day slogans. A video conference was conducted for the students of classes IX & X

where they shared their views on what does peace mean to them and how does it make a difference to them living in a peaceful world than in a conflicting world. The students understood the value of peace and harmony in the world.

HINDI DIWAS

Like every year Hindi Diwas was celebrated with a lot of enthusiasm on the 14th of September

2018 at Mount Abu Public School, Sec-5, Rohini. The event got started with the token of love by addressing the respected

Principal ma'am Ms. Jyoti Arora with a potted sapling. Poem, One act play, Speech, Street play etc competitions were held. Principal Ma'am spread the message "**Hindi Hamari Shaan Hai; Desh Ka Abhiman Hai**". She emphasized that we should be proud of our National language & should learn to speak in public domain without any hesitation. It was a fun filled day which circulated values of deep respect and appreciation for the national language.

Celebration of Rashtriya Ekta Diwas

The Primary Wing of the school celebrated **Rashtriya Ekta Diwas** to commemorate the birth anniversary of **Sardar Vallabh Bhai Patel**, the **Iron man of India** on 31st October 2108. The day began with the students dressed as Sardar Patel and highlighting the contribution this great freedom fighter .They also informed all about the memoir of this great man. The young students pledged to be a worthy

citizen of the nation and promised to carry forth the spirit of unification which was made possible by the vision and actions of Sardar Vallabh Bhai Patel. In the end, the co-ordinator addressed the students by giving the message to spread the unity and integrity across the nation.

Special Assemblies

Special Assembly on Books are our best friends

"We lose ourselves in books, we find ourselves there too".

The assembly on 26th October was conducted by students of class 1 A. The theme of the assembly was '**Books are our best friends**'. The assembly started with the students

reciting the 'Gayatri mantra'. Our little ones put up a small skit on the benefits of reading. The act was enjoyed by all and helped students understand how a book can be a special friend. The assembly concluded with a video on importance of reading books. The assembly surely encouraged grade 1 children to read and enjoy the book reading!!

Special Assembly on Gandhi Jayanti

India's rich heritage is amply reflected in the various temples monuments palaces and forts that can be found everywhere in the country. This has

led to the increase in India's heritage and tourism. To make the children aware about the same students of class II -D conducted the assembly on 26.9.18 on the topic **Gandhi Jayanti (as the International day of Non Violence) and Indian tourism**. We remembered our father of the nation with his precious value and teachings. Children were shown the video on Gandhi's teachings of non violence and truth. Followed by this teacher asked different questions based on the importance of non violence. Everyone took the pledge to follow the path of non violence. In the end teacher

discussed the ways and importance to preserve the heritage of India.

Special Assembly on Peace Day

Peace is the mother of progress and begins with a smile. To share the message of peace,

students of class II - C organised a Special Assembly on 19 September 2018. The students exhibited various facts, poem and enthralled the audience with a beautiful dance performance & the assembly was successful in extending love and respect for each other.

Special Assembly on Ganesh Chaturthi and Hindi Diwas

Students of Class 2 A and B conducted the Special Morning Assesmbly on 13.9.18 for the topics **Ganesh Chaturthi and Hindi Diwas**. The students participated with great enthusiasm and briefed other students about the importance of these two days. They performed a beautiful dance to celebrate this auspicious day and welcomed the idol of Ganesha with full zeal and zest.

To mark the importance of Hindi Diwas, students recited various poems and enacted of famous hindi writer **Munshi Premchand**. They emphasize our National language through different slogans and followed by guidelines by the teacher the ways to celebrate Ganesh Chaturthi in an eco friendly way .

Activities

Inter Class Techno Geek (Gadget Show Competition)

To celebrate Computer week, an inter - class gadget show competition was organized for the students of class 1 and class 2. Students conducted a show on their favourite gadget and spoke about its advantages, uses and disadvantages.

Students came up with exciting new gadgets like Alexa, Mike, Iwatch, etc and shared the information with the audience. Students supported their show with beautiful handmade props and dummies. It was a brainstorming event for everyone and was filled with fun and excitement.

Inter House IT Quiz Competition

An exciting inter house quiz competition was conducted on 23.10.18 to celebrate the computer week. The quiz was based on "world of Information Technology" and was conducted with an intention to enhance the knowledge of students and help them to get aware of the

latest technologies. The event witnessed enthusiastic preparation and participation of students from all the four houses. The quiz comprised of four rounds named rapid fire round, visual round, category round and buzzer round. Questions related to famous IT personalities, various founders, recent startups and logos were

involved in the quiz. Students in the audience enjoyed the event and were really excited to give the answers. Although the teams participated actively, the Patel house achieved the first position and tagore house was the runner up. This was one way to develop a healthy competitive spirit among students and make them learn beyond books and classrooms.

Winner: Patel House Rehan Das VA, Vishesh Punia VA, Paras Mishra VA, Aanya IV C

Inter Class Badminton Match

"Sports teaches us the value of effort and how to handle victory and as well as defeat "

Mount Abu Public School organised an inter class badminton match for classes III-V on October 22,2018 and October 23,2018 respectively. The students played with a great interest and the air was filled with energy and enthusiasm. The students were able to learn that sports bring individuals and communities together . It was a great way for Mapians to come together and spend a day filled with fun and excitement.

Result :

Class 3

Boys

Winner : Dhruv 3C

Runner Up: Namit 3C

Girls

Winner : Ananya 3B

Runner Up: Trisha 3A

Class 4

Boys

Winner :Hardik Kapoor 4C

Runner Up: Naman Rana 4C

Girls

Winner : Ananya Pahuja 4E

Runner Up: Shika 4D

Class 5

Boys

Winner :Naman Maini 5D

Runner Up: Pranay 5D

Girls

Winner :Niharika 5C

Runner Up: Jinal 5D

Inter Class Solo Dance Competition

Dance is a magical tale to express oneself, so to encourage the students of class 1, Inter Class Solo Dance Competition was organised on 17th

October, wherein young Mapians participated with great zeal and enthusiasm. The students showcased various forms of dance. These students mesmerized the audience with their moves and expressions. Overall it was a wonderful show which helped the young learners to boost up their confidence.

Inter Class Nanhe Ustad (Hasya Kavita) Recitation Competition

Inter Class Nanhe Ustad (Hasya Kavita) recitation competition was conducted on 14th September 2018 in which students from Class 2 participated. After auditions five best speakers

from each section were selected for participation in the competition. Every students enthusiastically gave their best performance, and used props as well. The topics for the poems were wide ranging such as exams, junk food, books and fashion. The students and the audience enjoyed immensely. It was an enriching experience for everyone present.

Results at a Glance

Inter School Competitions

Date	Name of the school	Name of the Event & Student	Position
October 5, 2018	Bal Bharti Public School, Pitam Pura	Ball is in your Court: Tani Goel, Divasha Rawat(V) Pantomime a Maxim: Jhanvi, Daksha Goel, Tanishq Sanoria(IV), Naitik Chokan(V) On my Feet: Niyati, Amarisha, Shreya, Jia (V), Siya kalani, Vanshika Sharma, Nitya, Saishi, Ishika (IV)	I Position in Ball is in your Court, II Position in On my Feet, III Position in Pantomime a Maxim

Intra School Competitions

SAVE OUR RIVERS (07.09.18)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- swara Nailwal	A- Luvish Monga	A- Edaanur	A- Jasjot Singh	A- Vishesh Punia
B- Rewa	B- Akshat chhabra	B- Ashmita	B- Siya Kalani	B- Harshit Chauhan
C- Akshita	C- Avni	C- Ruchi Gupta	C- ziya Bali	C- Chahak Mittal
D- Vasu Jain	D- Shivang Malik	D- Vaibhav	D- Parth Bathmi	D- Nishtha
E- Deepanshi	E- Hardik	E- Shubh Tyagi	E-Samveg	

STUDENT OF THE MONTH SEPTEMBER (30.9.18)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- archit Mishra	A- Japekas	A- Atharva Kumar	A- Ruhaani Mehra	A- Amritta Dutta
B- Amay	B- Kanishk	B- Sarthak Gahlot	B- Abhinav Saini	B- Gatik Verma
C- Charvi	C- Akshaj	C- Ayaan Bansal	C- Aanya Bansal	C- Aaditi Dash
D- Akshit Kaushik	D- Lakshay Chaudhary	D- Vansh Parashar	D- Chitransh	D- Tanya Arora
E- Ishika	E- Hardik Aggarwal	E- Prakriti Srivastav	E- Tanvi Jain	

ENGLISH CURSIVE (15.10.18)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Avnoi Agarwal	A- Rimsha	A- Arham Jain	A- Bhavya Garg	A- Shorya Pahal
B- Rewa	B- Smriddhi Garg	B- Aanya Singh	B- Chahhat	B- Siddhi
C- Lakshya Garg	C- Apeksha Shukla	C- Anushka	C- Avni	C- Rydham
D- Samridhi Gumber	D- Yashika Aggarwal	D- Ojal	D- Rashi Tiwari	D- Mehak
E- Bhavik	E- Arnav Aggarwal	E- Jayati	E- Rhythm	

ENGLISH SPELL CHECK & VOCAB(16.10.18)

CLASS I	CLASS II	CLASS III
A- Samaira	A- Aishwaryanidhi Singh	A- Anant Bharti
B- Anamitra	B- Pratham Mittal	B- Ayush Mishra
C- Janvi	C- Parth Kumar	C- Shreya
D- Tarini	D- Kritika Gupta	D- Saksham
E- Ashrita	E- Ayush Gupta	E- Khushi Goyal

HINDI SULEKH(14.10.18)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Aryan Asri	A- Ariha Jain	A- Arnav	A- Niti	A- Dhruv Aggarwal
B- Sashwat	B- Rakshita Bang	B- Garv Rana	B- Kashika	B- Udit Pathak
C- Vibhor Jain	C- Namish Bansal	C- Paras Arora	C- Aanya Bansal	C- Shubh Jindal
D- Kavya	D- Devansh Wadhwa	D- Arnav Bhala	D- Avika Garg	D- Khushi
E- Riya	E- Aman Kumar	E- Priyanshi	E- Yashasvi Garg	

HINDI SPELL CHECK & VOCAB (26.10.18)

CLASS I	CLASS II	CLASS III
A- Geet Gupta	A- Harshit Kaul	A- Bhavya
B- Vedant	B- Tashi Pant	B- Parash Mishra

C- Shreya	C- Aanya Wadhwa	C- Anushka
D- Yashvi	D- Kritika gupta	D- Shorya
E- Lokesh	E- Vaibav	E- Jayati Khurana

HINDI CREATIVE WRITING (26.10.18)

CLASS I	CLASS II	CLASS III
A- Anvi Panwar	A- Aarna Sharma	A- Edanuur
B- Vedant	B- Diya Mahlawat	B- Amoha Jain
C- Kavya	C- Manya Bansal	C- Asmi
D- Kanishk	D- Siddhi Rohilla	D- Chavi Sharma
E- Modak	E- Aman Shukla	E- Khushi Goyal

I/C MENTAL ABILITY ,NUMBER DICTATION & TABLES(12.10.18)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Aarush Vohra	A- Sanskriti Yadav	A- Nayonica	A- Ruhaani Mehra	A- Utkarsh Devgune
B- Shreyansh	B- Piyush	B- Paras Mishra	B- Dhanika	B- Pushkar Ghosh
C- Luvish Bhardwaj	C- Yatharth Goyal	C- Athulya Sudhish	C- Aarush Mittal	C- Harshit Jain
D- Punyansh Mendiratta	D- Palaksha Handa	D- Vaibhav Aggarwal	D- Rashi Tiwari	D- Vibhor Singhal
E- Abhigyan	E- Kangna	E- Hardik	E- Anshika	

I/C POSTER DESIGNING (09.10.2018)

CLASS III
A- Akansha Goyal
B- Paras Mishra
C- Asmi Goel
D- Manthan Aggarwal
E- Hardik Rawat

I/C QUIZ ON MONUMENTS (27.09.18)

Winner	Runner Up
Gandhi House- Tathagat VA Lorea VD Tanvi IVE AAshi IVD	Patel House – Divyansh IVD Vaibhav IVD Vansh VD Rudransh VB

I/C SOLO DANCE COMPETITION (15.10.18)

I/C GADGET SHOW COMPETITION (22.10.18)

CLASS I	CLASS 2
I -Khushi (ID) II- Reet Sharma(ID) III-Aelina(IB)	Ist Position: NAIMA DUTTA 2-A, AKSHAT CHABRA 2-B, KAIRAV 2-C, MANAN 2-D, NAMYA 2-E 2nd Position: SATAKSHI 2-A, KAVIKA JAIN 2-B, PARTH VISHNOI 2-C, VIHAAN DANGI 2-D, ISHANT2-E

CLASS I
A- Ridhi(II), Khushi (III)
B- Kanav (I), Aelina(III)
C- Aradhya (I)
E- Ashrita (II), Divyanshi (consolation)

READER OF THE MONTH(14.10.18)

CLASS IV	CLASS V
A- Paridhi Khandelwal	A- Vanshika Gulati
B- Tanishi	B- Amarissa
C- Naitik	C- Niharika
D- Pranjal	D- Grishma Dogra
E- Ayush Garg	

SCHOOL ENGLISH OLYMPIAD(15.10.18)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Vivaan Arora	A- Naima Dutta	A- Dev Pandyal	A- Akshara Dewar	A- Shobhanidhi
B- Shaurya	B- Himaksh Pahuja	B- Sarthak Gahlot	B- Rudraksh	B- Keshav
C- Purav	C- Parth Vishnoi	C- Asmi	C- Tanmay Bharadwaj	C- Aditya Banerjee
D- Ojasvi	D- Shivang Malik	D- Saksham	D- Vanshika	D- Siddharth Kant
E- Lavanya	E- Komal Jain	E- Prakriti	E- Tanishq	

STUDENT OF THE MONTH (31.10.18)

CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A- Aarush Vohra	A- Avik Vashisth	A- Trisha Bhatia	A- Tanishka Prashar	A- Aditya Singh
B- Ayaansh	B- Kashvi Gupta	B- Radhika Sharma	B- Aanchal singh	B- Udit Pathak
C- Darshit S Prakash	C- Bhavika Gupta	C- Harsh Bhatia	C- Khushi Gupta	C- Aryan Pasi
D- Laksh Mittal	D- Manya Bansal	D- Prachi Goel	D- Ashu Singh	D- Divyansh
E- Vanshika Jain	E- Anuj Patel	E- Tarkash Jhangra	E- Anshika	

Schedule of Upcoming Activities

	NAME OF THE EVENT	CLASS
16.11.18	Indo UK festivities	I
19.11.18	I/C Rhyme presentation (Hindi)	I
30.11.18	EV-II and Periodic-II starts	I-V

Always looking for your heartfelt support & co-operation.

Thanks & Regards

Jyoti Arora
(Principal)

S.Suneja
(Coordinator)