

The Chronicler – AIS 46 twitters...

Amity International School, Sector 46, Gurugram

विद्या ददाति विनयम्

JULY 2019

AMIGMUN 2019

11th edition of AMIGMUN (2019), was organized in the premises of AISG-46. The opening ceremony saw unmatched and extreme enthusiasm. Following the auspicious lamp lighting ceremony, our respected Principal, Mrs. Arti Chopra, encouraged the students to carry forward the legacy of the school's prestigious MUN society. The esteemed Chief Guest for the ceremony, Mrs. Prem Lata, the District Education Officer of Gurugram, graced the hall and motivated the students with her words of wisdom. Subsequently, the Secretary General, Ayan Gupta introduced the Executive Board and pounded the mallet, declaring the conference open for deliberation. With more than 150 countries and 400+ delegates spread across seven committees, i.e. the U.N. General Assembly, JCC-World War II Cabinet, High Level Panel on U.N. Reforms, Asiatic Cooperation Dialogue, ECOSOC, U.N. Security Council and Lok Sabha, the participants discussed various global issues under the moderation of council Chairpersons and Vice Chairpersons. The second day started off without much ado, reinitiating the previous day's debates. Dedicated to finding solutions to the issues at hand and forming official resolutions, every committee ended on a productive and high note, as the delegates successfully fulfilled the agendas of their respective committees with their hard-work and determination. The scintillating closing ceremony was filled with lovely moments of the two days, and as the conference ended, triumphant delegates won awards like Best Delegate, High Commendation and Special Mention.

The Chronicler – AIS 46 twitters...

ROBOTRONICS : INTER SCHOOL ROBO-TECH CHAMPIONSHIP

The school hosted 6th Edition of Inter School Robo-Tech Championship ROBOTRONICS 2019, on 26th July 2019. The event commenced with the Lamp Lighting and welcome of the esteemed judges, Mr. Arjun Bhardwaj, Mr Ashish Pandey, Mr Gaurav Singh , Ms. Rachna Chowdhary, Ms Neha Lal, Ms Deepti Sharma, Mr Sanjay Shrivastava, Mr Harshit Sharma, Ayush Shah, Surabhi Agarwal, Ashwin Tewary, Padam Chopra, Aryaman Aggarwal, Akshit Sharma, Saksham Dhingra and Kshitij Sawhnew who later assessed the skills and talent of the participants. 22 Teams from schools all over Gurgaon and NCR participated enthusiastically in the construction of their robots.

Competitions like Movie Making, Group Discussion, Web Development, Cryptic Hunt, Photoshop, Idea pitching, Vivacity, Surprise etc were conducted in the IT category. The closing ceremony started with the welcome of the chief guest Ms Garima Babbar, who leads India flagship initiative Adobe digital Disha, to build digital creativity skills of students having a rich experience of 20 years, she works with the government and Think tanks and Special Guest Mr. Sanjay Shrivastava, senior leader at Microsoft. School Principal, Mrs. Arti Chopra addressed the gathering and motivated the children to become more tech savvy. All the judges and guests extended their blessings to all the participants and congratulated students who excelled in the competition. The overall trophy was bagged by Amity International School, Sector 43 Gurgaon. The programme culminated with the prize distribution ceremony by the Guests and Principal Mrs. Arti Chopra and Head Mistress Ms Anupama Mehta. School Principal, Mrs. Arti Chopra, congratulated the winning teams and boosted their morale for a better performance in years ahead.

The Chronicler – AIS 46 twitters...

YUVA VICHAAR MANCH

Under the mentorship of the Chairperson, Dr. (Mrs.), Amita Chauhan, Yuva Vichaar Manch Parliamentary debate Competition was held at Amity Vasundhara on July 24, 2019. AIS 46 won Overall rolling trophy. Individual Awards include Kriti Panwar, Pradyuman Singh, Ansh Singh Deo, Sunchit Sethi, Shreema Tripathi, Harshit Chauhan, Anurag Tiwari for presenting excellent reports. For teachers presentation, Ms. Deepika and Ms. Ananya Bhatia won gold medal and Mr. Anupam Sharma won bronze medal. School Principal, Mrs. Arti Chopra, congratulated all the winners for their astounding achievement.

CREEPY CRAWLY CORNER

The school took pride in sharing its love for environment by creating “A Creepy Crawly Corner” for the children of Grade 1 and 2 from 22nd July to 31st July 2019. Keeping in sync with the topic “LISTEN TO THE RHYTHM OF FALLING RAIN” it aimed to educate, inspire and connect the children to nature and to empower them at a young age to appreciate life and understand the importance of these tiny creatures in the environment. A wide variety of insects like Leech, Snails, Earthworms, Centipede and ants were showcased and interesting facts were shared with them. The children

thoroughly enjoyed learning about the creepy crawlies and their co-existence in nature. To add on the surprise element a Rabbit was also showcased. An array of engaging, exciting and fun-filled Creepy Crawly themed activities were conducted. The children reflected their learning by making a flip book on creepy crawly insects. These activities allowed the children to get close to the nature and learn from experience.

The Chronicler – AIS 46 twitters...

CCFIS WORKSHOP

Cyborg Cyber Forensics and Information Security (CCFIS) from AKC house have been conducted the workshops for last 3 years on Cyber Security and Informatics in classes IV to XII in different sessions about how various companies these days hire professionals (white-hat hackers) to test their website and database storage for security reasons. keynotes of the sessions are Introduction to phishing methods, Recovery of deleted data from a system, Conceptualization of Internet of Things, Introduction to Malware with special emphasis on Ransomware and Use of data-mining in day to day life. They also focus upon the legal system of India and its utility under the Cyber Security agenda, with a deep analysis of various case studies the orator embedded an understanding of the Cyber Regulations in India in the minds of the students. This year also the sessions were given by CCFIS from July 10 to July 15, 2019 successfully. The Key points of the sessions were:

- explanation of term cloud computing and security and why it is considered a paradigm of computing.
 - Blockchain technology- Discussion on how blockchain technology works and its use in cryptocurrency.
 - Face recognition system- How it works and steps involved in the process.
 - Internet of Things- video was shown on how IOT effect our everyday routine and makes our life easy.
- Students of Cyber Club are also very active in the school to spread awareness in morning assemblies, resolve issues of their juniors related to fake accounts, cyber bullying etc.

EXCHANGE PROGRAMME

Amity'46 is happy to host Beatrice Bianchelli from Italy under the aegis of Peace Program, an AERC & AFS initiative . This program is a special one, between Asia & European countries, with its objectives to foster mutual knowledge and understanding between Asia and Europe and to contribute in increasing the numbers and the quality of intercultural exchanges .

The Chronicler – AIS 46 twitters...

KARGIL VIJAY DIWAS

Kargil Vijay Diwas is celebrated on 26 July every year in honour of the Kargil War's Heroes. Amity46 paid a tribute to the heroes of the war today, by having a special assembly with grade X marching with the beats of school band followed by a skit and speech.

SCHOOL ASSEMBLIES

School Assemblies are based on values like respect, empathy, discipline and form a regular feature of Amity'46, to instill a good value system amongst students, recognize school achievements and form a rich school culture.

