

The Chronicler – AIS 46 twitters...

July 2018

Amity International School, Sector 46, Gurgaon विद्या ददाति विनयम

ROBOTRONICS 2018

The school hosted the Inter School Robo-Tech Championship ROBOTRONICS 2018 on 18th July 2018. The event commenced with the lamp lighting and welcome of the esteemed Judges: Ms. Sadhana Saxena, Ms. Iqbal Kaur, Mr. Vivek Sharma, Mr. Arjun Bhardwaj, Ms. Swati Kaushal, Vaishali, Anirudh Bansal, Gursimran, Ashwin Tiwari, Shikhar And Mr Rahul Pandey who later assessed the skills and talent of the participants. 18 Teams from schools all over Gurgaon and NCR participated enthusiastically in the construction of their robots. Competitions like Movie Making, Power Point, Group Discussion, Infinitum, Sway, Game Development, Web Development were conducted in the IT category. The closing ceremony started with the welcome of the chief guest Mr. Hemant Sachdev and

Special Guest Ms. Swati Kaushal. The Principal Ms. Arti Chopra addressed the gathering followed by ceremony felicitation. The programme culminated with the prize distribution. The overall trophy was bagged by Amity International School, Mayur Vihar. All the judges and guests extended their blessings to all the participants and congratulated students who excelled in the competition. The Principal, Mrs. Arti Chopra addressed the gathering and motivated the children to become more tech savvy. She congratulated the winning teams and boosted their morale for a better performance in the years ahead.

The Chronicler – AIS 46 twitters...

YOUTH PARLIAMENT-THE VOICE OF YOUNG INDIA” CLASS VII PRESENTATION

A “Youth Parliament” was organized, as a part of Class presentation for class VII on 21st July 2018, Parents and school Principal Ms. Arti Chopra inaugurated the event by lighting the lamp of knowledge. The event was initiated with an Instrumental presentation followed by Street play on importance of saving our rivers. The students attired as ministers and leaders, showcased the parliamentary proceedings by endorsing various proceedings of the model Parliament at the school from oath or affirmation of the new members, obituary reference, question hour, passing of the bill, calling attention, adjournment motion, laying papers

on the table of the House to the entry of foreign delegates. Issues pertaining to Doklam, Bullet train, Adhaar Card, reservation of women, child labour, education for all and MNREGA were discussed during the question hour. The members of the Youth Parliament asked questions to the concerned Ministries, which were answered by the ministers of the Youth Parliament to the satisfaction of the House. They also discussed the issue of collegiums as part of the procedure- calling attention. Students finally emerged as the budding eloquent orators. The students participated actively and enthusiastically and won accolades.

EPIPHANY : THE SUCCESS MANTRA OF LIFE CLASS VI PRESENTATION

The school organized a Class Presentation of Class VI on 27th July, 2018 in the M.P Hall. The event started with the auspicious lamp lighting ceremony. The Principal Ms. Arti Chopra addressed the gathering and shared the vision of the school and the new initiatives of AIS G 46. In the splendid performance students of Grade VI explained the success formula “BHAAG” given by the honourable Founder President Mr. Ashok K. Chauhan. Through the nukkad natak students explained the significance of the formula BHAAG in life and how we can incorporate it in our daily life and be a successful person. The Multiple Intelligence concept and its role in education was also depicted through skit, musical and dance performances. The parents were very delighted and mesmerized to watch their young ones performing so confidently.

The Chronicler – AIS 46 twitters...

CAREER ORIENTATION SEMINAR—DISHA

The school organized a career counseling program-DISHA for grade XII on July 10, 2018 with the vision of providing an impressive educational platform for the holistic development of all students. It also aimed at guiding students to shape their career and resolving doubts regarding which career field to choose. The occasion was graced by experts from various walks of life like Sumit Saurabh from the Design Circle, Dr. Vandana, Art Historian, Mr. Alok Agarwal, CA, Mr. Manish Chopra Aeronautical Engineer, Mr. Rakesh Kaushik, Corporate Lawyer, Ms. Das gupta, a Psychologist, Dr. Sameer Sharma, Director Drug Discovery Research, Mr. Vikas Pant, Hotel Management, Ms. Bhawna, an entrepreneur, Mr. P.C Jha from banking sector and Ms. Nilanjana Ghosh, Scientist, Geology Department. The program commenced with lighting of the Lamp of Knowledge followed by the welcoming of all the honourable panelists followed by an address by the schools' Principal Ms. Arti Chopra. The discussion began with the panelists introducing themselves along with the questionnaire round by the students. The children showed lot of curiosity and enthusiasm in putting forth their doubts to all experts. The panel discussion came to an end with a vote of thanks followed by the National anthem.

INCOME TAX AWARENESS SESSION

On the occasion of Income Tax Day, a workshop was held on Income Tax Awareness on 20th July 2018 in the school premises for classes IX and XI. Mr. Anmol Deep Singh, Deputy Income Tax Commissioner was given a warm welcome on the occasion by our hon'able Principal Ms. Arti Chopra. Mr. Anmol Deep took the workshop and spoke on the importance of Income Tax and the new advances in the Income Tax Department in terms of digitalization. He also spoke about the ease with which Income Tax can be paid now and interacted with the students on career options and civil services as a great choice. This was followed by a question and

answer session with the speaker. The workshop concluded with a vote of thanks proposed by the Vice Head girl.

MIDDLE SCHOOL INVESTITURE

The school organized **Middle School Investiture ceremony** for the academic session 2018-19 on **21st July 2018**. The school Principal, Mrs. Arti Chopra addressed the gathering with her inspirational words and encouraged the students to be committed to important issues and to always remember that leadership comes with integrity. It was a solemn occasion wherein the young Amitians were all prepared to don the mantle of leadership. The newly appointed Council Members marched in with heads held high, to the beats of the school band. The Principal administered the oath of office to the new Students' Council. She congratulated them and apprised them of their responsibilities and exhorted them to uphold the rich traditions of the school. The new Head Boy and Head Girl shared their vision & mission for the school. They expressed their gratitude to the School for reposing faith in them and promised to discharge their duties honestly with utmost commitment and earnestness. This was followed by the middle school core council taking oath to discharge their duties with sincerity and fulfill everyone's expectations. The whole stage lit up with vibrant colours of the different flags and the event reinstated the faith in the calibre and leadership of the future generation.

INTERACT CLUB INVESTITURE CEREMONY

To inculcate a spirit of humanitarianism, and to impart a holistic learning environment to our Students, Interact Club of our school takes an initiative to provide opportunities to the students enrolled under this Programme. The Interact Club whitened its Investiture Ceremony on 31st July, 2018. The programme was attended by our Honorable Guests from Regional Rotary Club. The host of Guests included President of Rotary Mr. Sanjeev Sawhney, Secretary Mr. J. K Puri, Past Director Ms. Reena Sawhney, Vice President Ms. Sushma Mattu, Rotarians Ms. Aparna, Mr. Sabarwal, Ajit Mathur, Sumant Sood and Ms.

Rashmi Sood. The program began with dance tribute to Lord Ganesh and inaugural address by Principal Maam, Arti Chopra sharing the accolades and initiatives undertaken by the Interact Club during the session. It was then followed by Secretary and directors of Interact club presenting their accomplishments during the session 2017-18. The Vice President of the Interact Club Yajur Lath shared his experiences and motivated the New Appointees to continue with the good work in their Community Outreach initiative as a Proud Amitian. The new appointees of the Interact Club for the session 2018 -19 and the previous core Committee members of session 2017-18 were felicitated with Prestigious Interact Pins and Certificates. The President Mr. Sanjeev Sawhney congratulated all the position holders and encouraged them with his kind words. He appreciated the school's efforts in giving such an opportunity to the students to hone their skills as a worthy citizens of the Country and as a good human being. The Ceremony concluded with President of Interact club Ms. Jeeya Sharma proposing a vote of Thanks followed by National Anthem.

MOVIE MAGIC

The school had organized a movie show for students from class I—X. They took a break from their daily school academics and activities went to watch movie which was shown from 09th July to 31st July, 2018 at **Carnival Cinemas** at Raheja Mall. Students enjoyed the experience of watching movie along with their friends and Class teachers.

PERSUASIVE MARKETING FOR A SOCIAL CAUSE CARDIFF BUSINESS SCHOOL @ AMITY 46

The school organized a Workshop on “Persuasive Marketing for a Social Cause” in collaboration with Amity Career Counseling and Guidance cell (ACCGC) on 18th July 2018.. The Guest Speaker for the workshop was Dr. Rob Angell, Associate Professor, Cardiff Business School, Cardiff University UK. He was accompanied by the two interns (Ms. Sophia Todd and Ms. Ilona Cabral). 24 students of Grade XI and XII (6 from each school) from AIS (Pushp Vihar, Saket, AIS-43 and AIS-46, Gurgaon) accompanied by counselors/ teachers who also attended the workshop. Dr. Angell provided students with some insights about persuasive marketing and how it is used in marketing and how to persuade people to follow or make them do what you want them to do. Professor Rob Angell gave a deep explanation of marketing and advertising by giving definitions, types of advertisements, things used to differentiate the ads from others. After the presentation, Dr. Rob asked the students to make an advertising campaign on the topic “Air pollution crisis in Delhi and other parts of India” in which they took up a social cause relevant to India and designed an advertising campaign to spread the message. The students from different branches presented their ideas. Dr. Angell picked a winning team as well as individuals showing outstanding performance during the day. The vote of thanks was given by Ms. Taruna Barthwal, Head (ACCGC). The principal Ms. Arti Chopra, thanked and presented a memento to Dr. Angell.

TOBACCO AND DRUG ABUSE AWARENESS SESSION

The school organised “Tobacco and Drug Abuse” session with the senior secondary students on 31 July, 2018 in the M.P Hall. Dr.Natasha Khullar, neurologist from Medanta, Medicity was the resource person. The session commenced with a warm welcome of the resource person by the Principal, Ms. Arti Chopra. Dr. Natasha initiated with the reasons why drugs(alcohol) is taken by the children,especially below 21 years of age students. She apprised them with the ill-effects of alcohol consumption. The effects of drinking on their brain was also explained in detail.

She further communicated the implications of other drugs on the students. Besides that, her emphasis was to help these students who get trapped and become victims of drugs, by encouraging them to rehabilitate. Dr. Natasha also shared with the students the symptoms of such students who are in grasp of any kind of drugs. She requested the teachers to counsel the students to avoid such lethal temptations .Overall, it was quite an informative session and students came up with the several questions. The session culminated with the message that “Drug is not a solution to any problem”. The Principal, Ms. Arti Chopra thanked the resource person for sparing her valuable time and imparting students about the ill-effects of drugs.

The Chronicler – AIS 46 twitters...

SWITZERLAND : BE A ROBOTER

Under the aegis of AERC, Amity students visited Switzerland in the first week of July'18. The students were officially hosted by the parents of , Kantonsschule Wettingen, IB school in Canton .They visited the chocolate factory of Frey, attended robotics event called “Aetna Roboter” and learnt a lot from the science centre, Technorama

FELICITATION CEREMONY : ADDING ANOTHER FEATHER TO THE CAP

On July 11 2018, Amity Institute of Competitive Examination (AICE) organised a grand Felicitation Ceremony at I-2 Moot Court, AUUP Noida, to commemorate the achievements of students of Amity International schools who scored magnificently well in their CBSE Board Examinations 2018. Students from both Class X and XII were congratulated and felicitated for their outstanding performance. The event was graced by Dr (Mrs.) Amita Chauhan, Chairperson, Amity Group of Schools and RBEF. As Mrs. Renu Singh, Principal, AIS Noida delivered the welcome address, one could feel the excitement amidst the students. Chief Guest, Dr Akhilesh Gupta, a senior scientist working with Government of India, congratulated the students for their feat. Dr. Rajiv Sharma, Head, Technology Missions Division, was the Special Guest for the occasion. His golden words for the achievers were, “Success should not go to the head and failure should not reach the heart.” Thereafter, Mr. BN Bajpai, Advisor (R & D), presented a report of the overall results of Amity’s growth. He was elated to inform that the total number of medals have increased from 218 in 2016 to a staggering 1018 in 2018! What followed was a motivational speech by Dr (Mrs) Amita Chauhan, who narrated a story wherein she emphasized on the importance of learning. “The day you stop learning is the day you stop growing”, resonated her words. She advised that one should never be overwhelmed by the success one has gained, but to be grounded, humble and grateful to the ones who have silently contributed to it. The event also saw the felicitation of the Principal of AISG-46, Ms Arti Chopra, by Dr. Mrs. Amita Chauhan for the consistent high result given by the school over the last three years. As the proud parents applauded Class X school topper Akarshi Aggarwal and AFYIP topper Ramsunder Tanikella were awarded with trophies for their meritorious performance and 64 gold medals and certificates were given to the students who had scored a perfect 100 in the Class X Board Examination. The City Topper of class XII from Humanities stream Anshula Sardesai and other Stream toppers of class XII Shikhar Aggarwal from Commerce and Yukta Kakkar from science were also felicitated. Students who scored 100/100 in various subjects were also given medals. Celebrations ended with the Chairperson guiding the students to carry the legacy of Amity forward towards a brighter future that awaits them.

The Chronicler – AIS 46 twitters...

AIMUN SINGAPORE : GOING GLOBAL

Under the initiative of hon'ble Mrs. Amita K Chauhan , Chairperson Amity Group of Schools, Amity has successfully accomplished milestone by organizing the 10th edition of Amity International Model United Nations in Singapore on 24th and 25th of July. After a successful conference in Dubai the previous year, Amity Education Resource Centre added another feather to the glorious cap by organizing its second international Model United Nations conference in Singapore. The event was hosted by Amity Global Institute Singapore with over 50 students from different Amity branches and about 20 students from Philippines taking part in the conference holding high the motto of "World is one Family". Along with this simulation of the United Nations, AERC had also organized a career discovery program to give students a glance into prospects of higher education in Singapore. The Amitian's visit to Singapore was not only limited to the conference but also provided the students an opportunity to discover the lion city. After the culmination of the conference, the students were taken to various tourist spots for sightseeing and recreation. The five day trip finally came to its successful end on 28th July with Amity waving off its Amitian flag high in the lion city of Singapore.

The Chronicler – AIS 46 twitters...

IMAGINE CUP 2018 : WORLD FINALS

Padam Chopra, Aryaman Agrawal and Keshav Maheshwari of Class XII of our school represented their project 'PRACTIKALITY' at Microsoft's Premier Event—Imagine Cup 2018 World Finals. The team went to Microsoft Corporate Headquarters in Seattle, Washington on a fully sponsored return trip by Microsoft. Over an entire week in July, they completed with several other teams from colleges. In fact, they were the only team of high scholars at the World Finals. The team was inspired after hearing the words of Microsoft CEO Satya Nadella who told them about the impact that these projects taken up by students, can have on the world.

INTERNAL WORKSHOPS

The school conducted various Internal Workshops for Teacher Training Development like Art of Living, Behaviour Modification & Differential Ability, CPR Workshop, Promoting Positive School Environment, Stress Management, Time Management, Yog by Isha Foundation, Clinic Cum Workshop for PETs, Gender Sensitivity and POSCO Workshop etc. which were quite informative and enriching for all.

The Chronicle - AIS 46 twitters...

AMITY IN NEWS

HINDUSTAN TIMES, NEW DELHI/HUSURURAM MONDAY, JULY 26, 2016

hindustan

pace cities

Gurugram schools organise events, hold awareness camps, workshops

BY ANITA KUMAR
Gurugram: Schools across Gurugram are organising various events, awareness camps and workshops to mark the 15th anniversary of the United Nations Convention on the Rights of the Child (UNCRC) on November 20. The schools are also organising various activities to promote the welfare of children and to create a safe and secure environment for them.

AT THE HELIX SCHOOL
The Helix School, Gurugram, is organising a series of activities to mark the 15th anniversary of the UNCRC. The school is organising a series of awareness camps, workshops and seminars for the children and staff. The school is also organising a series of activities to promote the welfare of children and to create a safe and secure environment for them.

AT THE SANSKRITI SCHOOL
The Sanskriti School, Gurugram, is organising a series of activities to mark the 15th anniversary of the UNCRC. The school is organising a series of awareness camps, workshops and seminars for the children and staff. The school is also organising a series of activities to promote the welfare of children and to create a safe and secure environment for them.

Amity Int'l School, Sector 46, Gurugam

Under the mentorship of principal, of Amity International School, Sector 46, Gurugam, the team Practically comprising Padam Chopra, Aryman Aggarwal and Keshav Maheshwari presented their project at the Microsoft imagine cup Indian Nationals 2018 where they were adjudged as second runners up and also won the title of best app on accessibility track. Practically is a three tier app which focuses on helping the differently abled communicate better with the mainstream society. It provides a coherent solution for people with any of the three types of disabilities- vision, hearing and speech impairment. This application has Virtually Operated Interpreter for Communicating and Expressing (VOICE) that is an integrated speech assistant, which recognises the emotions of a mute person and delivers it to the listener in a human like speech output. It also has Electronic Assist for Sign Interpretation (EASI) that enables a deaf person to interpret the

voice m...
nics, te...
conve...
ture to...
ta Chi...
Schoo...
v of Im...
ag, We

Heera P
A work
School
towards
teaching
ta Talwa
ity and
e
The org
tra
Kumar V
mistress
Ayush V

IMPORTANT NOTICE
The general public is hereby informed through this notice that defacement of public property is a punishable offence u/s 3 of The Delhi Prevention of Defacement of Property Act 2007, with a term of 1 year's imprisonment or fine up to Rs. 50,000/- . Please do not deface public property.

IMPORTANT NOTICE
The general public is hereby informed through this notice that defacement of public property is a punishable offence u/s 3 of The Delhi Prevention of Defacement of Property Act 2007, with a term of 1 year's imprisonment or fine up to Rs. 50,000/- . Please do not deface public property.

pace cities
The schools in Gurugram are organising various events, awareness camps and workshops to mark the 15th anniversary of the United Nations Convention on the Rights of the Child (UNCRC) on November 20. The schools are also organising various activities to promote the welfare of children and to create a safe and secure environment for them.

AT THE HELIX SCHOOL
The Helix School, Gurugram, is organising a series of activities to mark the 15th anniversary of the UNCRC. The school is organising a series of awareness camps, workshops and seminars for the children and staff. The school is also organising a series of activities to promote the welfare of children and to create a safe and secure environment for them.

AT THE SANSKRITI SCHOOL
The Sanskriti School, Gurugram, is organising a series of activities to mark the 15th anniversary of the UNCRC. The school is organising a series of awareness camps, workshops and seminars for the children and staff. The school is also organising a series of activities to promote the welfare of children and to create a safe and secure environment for them.

City schools organise debates, Robo-Tech

The schools in Gurugram are organising various events, awareness camps and workshops to mark the 15th anniversary of the United Nations Convention on the Rights of the Child (UNCRC) on November 20. The schools are also organising various activities to promote the welfare of children and to create a safe and secure environment for them.

AT THE HELIX SCHOOL
The Helix School, Gurugram, is organising a series of activities to mark the 15th anniversary of the UNCRC. The school is organising a series of awareness camps, workshops and seminars for the children and staff. The school is also organising a series of activities to promote the welfare of children and to create a safe and secure environment for them.

AT THE SANSKRITI SCHOOL
The Sanskriti School, Gurugram, is organising a series of activities to mark the 15th anniversary of the UNCRC. The school is organising a series of awareness camps, workshops and seminars for the children and staff. The school is also organising a series of activities to promote the welfare of children and to create a safe and secure environment for them.

SATURDAY CLUBS

