

The Chronicler – AIS 46 twitters...

Amity International School, Sector 46, Gurugram

विद्या ददाति विनयम्

AUGUST 2019

THE GLOBAL TIMES

NEWSPAPER MAKING CONTEST AWARD

The Global Times team of AISG-46 once again proved their mettle by winning 'The Global Time-News paper Making Contest' 2018-19. A heartiest Congratulation to the team for achieving yet another milestone in the journey of achievements and accolades. Not only this Nayesha Gandotra (a Student of University of California now) and Khwaish Gupta (a Student of St Xaviers College Mumbai now) won Lifetime Achievement Awards for their zealous contribution . This is an Amazing victory that shall be remembered for a long time. Amity'46 wishes to thank Coordinators, Teacher leaders, supporting parents and students themselves for this stupendous success.

The Chronicler – AIS 46 twitters...

INTER SCHOOL MULTIPLE INTELLIGENCE FEST 2019

In our journey to carry education beyond the confines of the classroom and encourage the holistic development of an individual and broaden one's horizons; we at Amity, have scaled glorious heights. There is a growing awareness of multiple intelligence and ways of learning and the realization that *intelligence is neither fixed nor measurable*. Our beloved Chairperson Dr (Mrs.) Amita Chauhan firmly believes that –Life skills are essentially those abilities that help to promote mental wellbeing and competence in young children as they face the realities of life. To turn her beliefs into reality, we at AIS -46 organized, ' **The Inter School MI Fest**' for the seventh consecutive year on 31 Aug, 2019. Students from 20 schools from Gurgaon showcased their inherent intelligence in the intricately woven competitions designed to challenge, recognize and reward abilities across the eight intelligences. Eight competitions were organized which are Rhyme Chime, Think Tac Toe, Comical Parody, Ad Mania , MI Tecnothon, Bill Your Skill, Euphonius. Eminent Judges from different spheres graced the occasion for judging the competitions. The results of the competitions were declared in a closing ceremony, where students were applauded and appreciated for their efforts and performances. Judges appreciated the concept of the events and efforts of the teachers. The overall championship was bagged by Amity International School, Sector-43, Gurgaon

The Chronicler— AIS 46 twitters...

LITERATI 2019—FESTIVALS OF LANGUAGES

The school witnessed the celebration of “LITERATI-2019 a Festival of Languages” in the school premises on Friday, 16th August 2019. Twenty Four schools from all over Delhi NCR participated enthusiastically in various events like English & Hindi Debate, Online—Poetry, Story, Essay & Article writing, Shakespearean plays, Movie Making, Poetry Enactment, German Song, French Song, Geeta Shloka Gayaan, Rap It Up and Quiz across five different languages. The children put in a lot of effort and many of them had impressive costumes, accessories and props to aid them in their performances. The Judges who belonged to cross section of fields appreciated many of the children for heir innovative ideas and talent. The event culminated in the prize distribution ceremony. The overall trophy was won by AIS-Noida for their commendable achievements in various events. The School Principal congratulated the winners and extended a vote of thanks to all present there for making the show a great success.

The Chronicler – AIS 46 twitters...

EK KADAM SWACHHTA KI AUR AWARENESS RALLY AND CLEANLINESS DRIVE

The students of our school replicated the vision of Mahatma Gandhiji and our Prime Minister Modi ji by conducting rally on Cleanliness on 27th August, 19. 160 student representatives from Amity International school, sec-46, Gurgaon participated in Awareness Rally and Cleanliness Drive along with teacher representatives and admin staff. The movement started with *Swayam Swatchh Abhiyaan* in the school itself. The students armed with brooms and hand gloves began their work by picking up the papers, wrappers lying on the road and then went on to clean the market area. They worked with complete sincerity and within 10-15 minutes were able to collect 2-3 bags of litter. After that all proceeded to the market to present a Nukkad Natak for creating awareness about hygiene and sanitation issues. The students received lot of appreciation and encouragement from onlookers taking an initiative for a noble cause. They were urged to take a round of Sec-46 HUDA Market for sensitizing people there. The students organized signature campaign to spread the message to masses. The students then took out a rally shouting different slogans like 'Gandhi ka ek hi sapna, saaf suthra ho desh yeh apna, sab rogon ki ek dawayi ghar mein rakho saaf saafai, 'Clean India Green India. They distributed cloth bags, pamphlets, air purifying plants to the vendors and public in the market. Students urged people for segregation of waste and healthy food habits. Being a part of the cleanliness drive was a very satisfying experience for the students. They were happy to contribute in their own little way towards the cleaning of public spaces and creating awareness among the adults about the same.

The Chronicler – AIS 46 twitters...

MATH AMITY

Through **MATHAMITY**, Amity nurtures amongst the students the habit to look at a problem—whether a math problem or a life problem—and come up with the best solution. Amity'46 Junior School opened its classroom for parents on 3rd August when the students presented their creative projects through models, manipulative, role plays, music and action. Children along with their parents explored the magnificent world of mathematics together. The importance of shapes, calendar, time and board games were portrayed through dramatization in a fun way by the children. The show was concluded with an interactive 'Brain Teasers' session and 'Quiz' for parents. Senior school also participated in Round 1 of Math Amity by displaying their skills in various projects on Artificial Intelligence, mathematics in flight leading to Innovations and building confidence.

The Chronicler – AIS 46 twitters...

MULTIPLE INTELLIGENCE WEEK

“Multiple Intelligence” week for grade I and II was conducted from the 5th -9th August 2019 with myriad activities across all 8 intelligences to create a deep level of understanding and allowing the students to demonstrate their learning in multiple ways through use of words by completing crossword puzzles with vocabulary words, word building, sentence building, storytelling, solving puzzles. The learners showed their natural interest and love for the environment by activities like Creepy crawly corner, Spices corner, observe flora and

fauna, learners depicted their natural ability to interact with, relate to and get along with others. This unique academic learning approach created a deep level of understanding and allowed the students to demonstrate their learning in multiple ways observed by trained facilitators.

HARYANA STATE AWARD 2019

Mitalee Makwana Of class XII has been awarded by the Haryana State Government for her contribution towards Saving Environment through her Art work.

The Chronicler – AIS 46 twitters...

CYBER SAFETY WORKSHOP

On Wednesday, 14th August a workshop on 'Cyber Safety' was conducted by Mr Rakshit Tandon and was attended by the Amity International School sec-46 Gurgaon family (Parents, Teachers and Students). Mr. Tandon has been working with IAMAI (Internet and Mobile Association of India) and is the official promoter of safer Internet Day. He sensitized the participants about the horrifying cyber-crimes that take place all over the cyber world. In most of the cases the internet crimes were committed by the children under the age of 18. He asserted that these crimes were a direct result of internet habits of children. It is because of lack of cyber hygiene or 'Netiquettes'. He urged the parents to be 'Alert' and 'Aware' when it comes to internet habits of their children. His intriguing question, "Is it safe for the 11 year old to chat with 21 year old" urged all the teachers, parents and students to reflect and imagine the risks affiliated with it. He emphasized upon the significance of being careful and alert while surfing the net and said that it is as important as guarding the house by locking the doors and windows. He shared some of his real-life experiences and guided students on how to avoid being a victim of the cyber-crimes. He shared many cases of cybercrime like online shopping fraud (UPI) and how easy it is to hack smartphones. How all the personal information shared by us is used by hackers and even if we try to delete it, it is saved in the cloud. Nobody can remove your digital footprints. The hackers, he said, were smart cookies and efficiently benefit from the users being negligent about their own safety. Mr. Rakshit Tandon urge the students to read the hand-book on cyber security from this website.

ANUBHAV EXPRESSIONS — HOW TO CONTROL HEADACHE

Under Anubhav Program , a workshop was conducted for the students of class 7 of Amity International School sector 46, in the school premises. The workshop included a very inspiring lecture by Dr. Manish Mahajan, a Consultant in the Department of Neurology. Dr. Manish Mahajan is a life member of Association of Physicians of India (API), Indian Academy of Neurology (IAN). He has several articles, case reports in peer-reviewed indexed journals and published chapters on "Peripheral Neuropathy" and "Hashimoto's Encephalopathy" in books to his credit. The topic for the workshop was how

to control headaches. It was very informative as the students were made aware about the reasons for the headaches. He briefed the students that how headaches might lead to dizziness, loss of appetite, nausea, blurred vision, and even vomiting. He also discussed about the triggers for such headaches that include certain foods like ripened cheeses, marinated or fermented foods, chocolate, foods with nitrates, nuts, sour cream, MSG, citrus, and excessive amounts of caffeine. He emphasized a lot on doing regular exercise to keep the metabolic rate high.

The Chronicler— AIS 46 twitters...

KRISHNA LEELA—CLASS 2 PRESENTATION

To seek the blessings of Lord Krishna, Janmashtami was celebrated at AIS-46 as a class presentation by the students of grade 2 on 27th August 2019 with mirth and joy. The fragrance of flowers, soothing aroma of camphor and the jingle of bells filled the air. To celebrate the extraordinary bond between children and the Almighty, AIS-46 took the opportunity to both jubilate and learn with the young minds. The premise was decorated beautifully and the spirit of festivity was enhanced with colourful paintings depicting life history of Lord Krishna. The celebration that followed was truly entertaining and educating. The celebrations began with the ceremonial lamp lighting ceremony, followed by a devotional song. The life history of Lord Krishna was very beautifully depicted by the children through enactment and scintillating dances. The audience were enthralled with the stupendous performance of

the little ones portraying Shri Krishna's journey from birth and his childhood days. The school Principal Ms. Arti Chopra addressed the gathering and also laid importance on the teachings of Shri Krishna. Children dressed as "Bal Gopals", "Gopis", "Gwalas", "Krishna's", "Yashoda's" and many other characters related to their scenes. They looked adorable in their traditional costumes. The auditorium had turned into a land of joy and excitement with the parents completely enthralled by their children's performance. Through their presentation they conveyed the message that "Victory shall always prevail over evil". The bright and joyful faces lit up the festive aura with the spirit of love, devotion and faith. The school Headmistress Ms. Anupama Mehta appreciated the children for their wonderful performance and also applauded the teachers for their amazing efforts. The programme ended with the national anthem.

ANUBHAV EXPRESSIONS—DENTAL HYGIENE WORKSHOP

A workshop on dental hygiene was conducted by Dr Ambika Bhargava on 30.08.19. She spoke about the various types of teeth one has, namely canines, incisors, molars and premolars, and shed light on some techniques to maintain oral hygiene. All of this was done through a very interesting presentation which made the learning more fun and children were able to understand it in an easy manner. They got thorough knowledge about how they should be taking care of their teeth and really enjoyed the session. The workshop ended with a song on "how to brush".

The Chronicler – AIS 46 twitters...

INDEPENDENCE DAY CELEBRATION

SCHOOL ACTIVITIES

