

Newsletter

Class I-V

MONTH NOVEMBER-DECEMBER

Dear Parents,

Heartfelt thanks for your co-operation and contributions for making every event held in/outside the school a great success. Your positive & approving attitude surely motivates us to initiate the various activities to provide students the optimum opportunities to garnish the hidden talents in them.

It is not enough to get your child into a good school but parents must play an active part in their education & co-operate the teachers in imparting knowledge & nurturing wiser, morally sound and holistically developed students.

Now a days the students are fascinated by the entertainment value of technology but the parent need to keep check and motivate them to acknowledge its worth as a source of knowledge. A conscious effort needs to be made towards inculcating the discipline, the kind that comes from within.

In our endeavor to help students to feel comfortable in school, the school has initiated 'No bag day' on Friday for class-I,II & III and in case it works well will be applicable in class-IV-Vtoo. For lightweight bag- 50% of the books are already kept in the school and the students must be guided to set their bag according to the given Time Table.

A Few Reminders

Evaluation- III is ahead that is beginning in the fourth week of February, 2017. Clubs will function till 19 Jan, 2017. We need to gear up the students for the Evaluation III by revising the concepts taught in the class on a regular basis.

Remedial Classes will again be continued from 14 Jan, 2017, as per the schedule given to your ward.

Visit school website daily and upgrade yourself with latest happenings of school and homework allotted to your ward.

A Few Guidelines for Students

- Maintains regularity in studies revising all the concepts and written work.
- Does corrections in the notebooks and works neatly in an organized way.
- Brings fruit for the fruit break and eats healthy and home cooked food.
- Converses in English
- Gets the leave sanctioned in advance for going out of station.
- No leaves will be sanctioned for the absence during examination days other than on medical grounds.
- The reporting time to school for the non bus users is 7:40 am only. The late comers will be sent home.
- Must prepare for every participation as he/she is being assessed for all activities.

Now here we update you about the happy-nings for the month of November & December 2016

OUTSTANDING ACHIEVEMENT AT NATIONAL LEVEL ABACUS CHAMPIONSHIP 2016

It is a matter of immense pride for the school fraternity as two students **Chetan Singla** of III and Tanmay Kumar of IV have bagged **National Level Championship** in **National Abacus Olympiad 2016**, where 6500 students participated from 77 schools all over India in the championship. We appreciate their exemplary analytical and calculative skills and congratulate them for their outstanding achievement.

Distinctive Achievement in Inter School Essay Writing Competition

Nitika Dhawan, student of **Class V** of the School is the proud winner of **3rd Position (Junior Category)** in **HT PACE – NMNH Inter School Essay**

Writing Competition -2016. She was felicitated with Certificate of Excellence, a memento and a prize at the valedictory function organized on 25th November 2016 at Indira Priyadarshan Bhavan, Jorbagh Road. Her essay on the topic “**Let our motto be Conserve and Nurture**” included the need to make this earth a beautiful place for all.

The School fraternity congratulates her and wishes her success in future endeavors.

Dance Workshop by HT

Hindustan Times organised a **Western Dance workshop** on **16th November** for **classes I to III**. The choreographer Mr. Manish from HT taught the children about different dance steps of Jazz and made them dance on different songs. Students enjoyed the session a lot and participated actively. It acted as a refreshing break in their regular day's routine throughout the session.

WORKSHOP ON MILK AWARENESS

Resource person:- Simrin Sawhney from sharp. A workshop was conducted by Simrin Sawhney on 28th November, 2016 to spread awareness about the importance of milk in our diet. Milk is a complete food which essentially meets the dietary requirements of our body. Many individuals are lactose intolerant so we have soya milk and almond milk as an alternative for such individuals it was a very interactive and informative session a group of 100 students from class V participated enthusiastically in the event they were also given free soya milk samples and many games were organized to maintain the interest of the students

UDAAN

To commemorate the birth anniversary i.e. 14th November of our First Prime Minister Late. Hon'ble Sh. Pandit Jawahar Lal Nehru, every year the school conducts painting competition where the whole school participates. This year it was held on 11th November 2016 where the students expressed themselves through painting their imagination.

STORY PRESENTATION AND RHYME PRESENTATION

In our endeavor to build confidence among our students and get rid of stage fear, every month the students of class I and II have story / Rhyme Presentation where the school ensures 100% participation of students. The young learners of class II presented stories on **23rd November 2016** and class I rhymes on **18th November 2016** with a lot of fun that greatly boosted their confidence.

The titles of the stories and rhymes are as follows:

Class II STORIES

Section A- The Trap Of The Fox.
B & D- The Crow's Challenge
C- The Monkey And The Dolphin
E- Belling The Cat

Class I RHYMES

Section A- A Happy Book
B- Peep in the Basket
C- Three Little Ducks
D- A Child's Song

Jungle Jive Show at Siri fort Auditorium

The students of Classes IV and V had an enjoyable experience at Sirifort Auditorium on 15th December 2016, where they witnessed the **Jungle Jive Show** that highlighted the journey of explorers who went to the abode of Mowgli where he leads a fulfilling life with his friends, Baloo, the bear, Bagheera, the panther and other animals. The students learnt about the varied aspects of jungle such as the habitat and the characteristic features of animals. The musical show showcased positive attitude of Mowgli and the students were awestruck with the fearless approach of Mowgli towards challenges. The students enjoyed the dance at Jungle Party and had a great learning experience.

REMEMBERING THE GENIUS - SRINIVASA REMANUJAN

To commemorate the birth anniversary of Srinivasa Ramanujan, an Indian mathematician who made significant contributions to several fields of mathematics. Mathematics week was observed from 19th December to 23rd December 2016. The students performed various activities and games related to Math Concepts at various level.

SPECIAL ASSEMBLIES

GURU NANAK JAYANTI AND CHILDREN'S DAY

Children of class I B presented the assembly on 16th November 2016, Wednesday. The theme was Guru Nanak Jayanti and Children's Day. Students depicted their role and contribution to the development of the country through fancy dress. They sang shabad to have the devotional feel for the celebration of Guru Nanak Jayanti.

WORLD DISABLED DAY

Assembly was held for the topic by the young learners of class I D . They depicted role play as special wonders – Madam Sudha Chandren and Helen Keller who proved themselves to this world in spite of being disabled . Special Dance depicted the message that every child is a shining star born

with some or the other talent and nothing is impossible to achieve if we have strong determination and will power.

To sensitize students towards special people a movie and power point presentation were shown to the students pursued by the following activities:-

- CLASS 1** BOOK MARK WITH A MESSAGE
- CLASS 2** ROLE PLAY
- CLASS 3** GREETING CARD WITH A MESSAGE
- CLASS 4 & 5** COLLAGE DIPICTING SPECIAL PEOPLE & THEIR ACHIEVMENTS

CELEBRATION OF CHRISTMAS DAY

To celebrate the joy and happiness of Christmas, the students at primary level performed various activities to boost up the spirit of the festival. These activities enabled the learners to appreciate the importance of the festival and radiate the true meaning of the same.

The level wise activities are as follows-

Class	Name of the activity	Class	Name of the activity
I-A	Santa Claus envelope designing	II-A	reindeer through envelope
I-B	snow man envelope designing	II-B	flower through ice cream stick
I-C	ice cream stick reindeer	II-C	foil paper roll decoration
I-D	Santa Claus face	II-D	paper bag designing
I-E	Christmas character on pencil	II-E	Christmas tree using disposable glass

Class	Name of the activity	Class	Name of the activity
III-A	wall hanging	V-A	snow man using hand cut outs
III-B	eye mask	V-B	Christmas tree using hand cut outs
III-C	candy holder	V-C	Rabbit through hand cut outs
III-D	snow man wall hanging	V-D	Santa Claus through hand cut outs
IV	Christmas wreath		

INTER SCHOOL COMPETITIONS

Date	Event	School Name	Participant	Position
16.11.16	Annual HT PACE - NMNH English Essay Writing Competition	Indira Parayavarani Bhawan	Junior: Nitika Dhawan (V)	Nitika Dhawan got III Position
17.11.16 & 18.11.16	ETHOS 2016	Vivekanand School, AnandVihar	Create & Alert: Bhuvini Nagpal, Bhumiika Banga (V) Style & Enact: Vishesh Arora (IV) Artistry: Prasadhi Awasthi (III) Sonneteers: Anisha Mishra (V) Chatterate: Aditya, Tani Goel, Naitik (III), Ayushi Sharma, Anamika (IV), Mohit Chaddha (V)	III Position in Consumer Economics
18.11.16	Regard Before you Discard- Best out of waste	Jain Bharti Mrigawati Vidyalaya TIMES NIE	Junior Category: (Team 1) Rashi Bathmi, Rashi Saini, Pari Saxena (IV) (Team II) Aryan Jindal, Anirudh Mitra (V), Sameer (IV) (Team III) Rekhanish Mitra, Mauli Kumari, Gitanshi Kotia (V)	Team 1 of Junior Category got III Position
24.11.16	Spot Painting Competition	Mira Modal School, JanakPuri	Ayushmita Sen (II)	Ayushmita Sen got III Position in Painting Competition
06.12.16	SPECTRUM 2016	Goodley Public School	Tribute to Michael Jackson: Nischay Sharma, Ayush Baisla, Kavya Pandey (VI), Rishabh Bhandari, Aryan Shrivastav, Ayush Mishra (V) Wiz Kids (Maths Quiz): Harshit, Gaurav Mothasara (V)	II Position in Maths Quiz III Position in Tribute to Michael Jackson
16.12.16	Athletic Meet	Titiksha Public School, Rohini	Long Jump & Flat Race: Yash Chikkara (V)	I Position
20.12.16	5th ASN Yamuna Wealth Inter School Cultural & Literary Fest 2016	ASN Sr. Sec. School, MayurVihar	Art Expression: Prasadhi Awasthi (III) Anim Guise: Krit Verma (II), Annitya Anand (I) Poem Recitation: Vanshika Sachdeva (I) Radio Show: Ayushi Sharma, Vishesh Arora (IV), Mohit Chaddha, Kartik Aggarwal (V) Catch Phrase: Ayushmita Sen (II) Street Theatre: Geet Kaur, Aditya Banerjee, Tanya Arora, Vishesh Punia, Naitik Chohan (III), Ravneet Kaur, Aarshi Bhola, Harshit Tuli, Shyamal (IV)	I Position in Catch Phrase II Position in Radio Show II Position in Street Theatre
24.12.16	Mathematics Vogue 2016	KIIT World School	Maths Quiz: Harshit, Gaurav (V)	II Position in Quiz

INTER / INTRA CLASS COMPETITIONS

ENGLISH OLYMPIAD (05.12.16)

SECTION	CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A	Aniket Giri	Saras Aggarwal	Himani Jain	Riddhima	Uday Dhir
B	Ananya Mishra	Rudraksh Malik	Rudransh	Chhavi Sehrawat	Kanishka
C	Saarvi Jain	Naitik Sinha	Niharika	Priya Tirpathi	Mauli Kumari
D	Kesav Goyal	Rashmi Tiwari	Lorea Mishra	Ishika Gupta	Shubhranshu
E	Prakriti	Tanishq Sanoria			

MATHS OLYMPIAD (28.11.16)

SECTION	CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A	Manan Goswami	Alankriti	Rehan Das	Pari Saxena	Tejasvi Jain
B	Shaurya Singh	Aryan Bansal	Khushank Visnoi	Daksh Nain	Rudra Bansal
C	Abhinav Sharma	Samkit Jain	Aadrika	Tanmay Kumar	Tripti Gangawal
D	Ansh Jain	Erica	Garishma	Nakul	Atul Aryan
E	Hardik	Vansh Gupta			

G.K ASSESSMENT (16.12.16)

Section	CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A	Anant Bharti	Arjun Manoj	Vishesh Punia	Akshara Chauhan	Bhagya Vasu
B	Bhavya Shubra	Sarthak Rastogi	Akarsh Dewan	Harsh Mehta	Abhinandan Kiplani
C	Shreya Mishra	Sanyam Jain	Devesh	Avni Gupta	Aditya Vats
D	Urav Pathak	Vedant Arora	Namit Bisht	Aleena Dabas	Abhas Saxena
E	Aditya Garg	Ritik Mahlwat			

READER OF THE MONTH (NOVEMBER & DECEMBER)

Section	CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A	Jigisha Wadhwa	Ruhani Mehra	Shubhanidhi	Sahej Svetlana	Bhuvi Nagpal
B	Arjun Bose	Vishesh Gilani	Natasha Bhatnagar	Daksh Nain	Mansi Joshi
C	Jinal	Oshnik Tayal	Kaivalya Yuvraj	Priya Tripathi	Mauli Kumari
D	Drishti Agg.	Lavanya	Tanya Arora	Prisha	Riddhima Bhalla
E		Anshika			

STUDENT OF THE MONTH (NOVEMBER & DECEMBER)

SECTION	CLASS I	CLASS II	CLASS III	CLASS IV	CLASS V
A	Raghav Saluja	Janvi Agarwal	Amrita Dutta	Aakriti Ranjan	Mohit Chaddha
B	Aanya Singh	Anachal Singh	Udit Pathak	Ravneet Kaur	Samridhi Mehta
C	Athulya	Janvi Charya	Tani	Akarsh Pandey	Naitik Kumar
D	Prachi Garg	Vritika Somani	Vansh Jain	Yashu Sharma	Tanisha Sharma
E	Khushi Goel	Akshit Kukreja			

SCHEDULED ACTIVITES FOR THE MONTH OF JANUARY & FEBRUARY

DATE	NAME OF THE COMPETITION	CLASSES
13.01.2017	ENGLISH SPELL CHECK,VOCAB AND CREATIVE WRITING	I-V
25.01.2017	PATRIOTIC GROUP SONGS	V
27.01.2017	NUMBER HANDWRITING & NUMBER DICTATION, MENTAL ABILITY AND TABLES	I-V
03.02.2017	G. K ASSESSMENT (FOR DEC-JAN)	I-V
07.02.2017	READER OF THE MONTH(DEC & JAN)	I-V

Always look forward to your support and cooperation.

Jyoti arora
Principal

S. Suneja
Co-ordinator