

BIOSCOPE

- * Facts about India's Independence Day
- * Books on Independence Day
- * Poetic Corner
- * Check your Gyan 'Quiz'
- * Book Review
- * Junior junction
- * Talking about characters
- * Activities
- * Achievements
- * Art Gallery

आज़ादी की एक और सालगिरह

। हिंदुस्तान के इतिहास में एक और पन्ना जब फिर तिरंगे का मान होगा और स्वतंत्रता सेनानियों की अमर गाथा को दोहराया जाएगा ।

एक बार फिर हम हरा सफ़ेद या संतरी रंग निकाल कर अपने आप को सजाएँगे और ????

कल फिर वापस काम पर लौट जाएँगे । एक और छुट्टी राष्ट्रीय स्तर पर घोषित और एक और दशक यँही गुजर जाएगा । फिर से हम अपने देश की खामियाँ निकलेगे और अन्य देशों की तुलना में स्वदेश के स्वाभिमान को ठेस पहुँचाएँगे । ये कैसी आज़ादी जिसमें हम अंग्रेज़ों के चंगुल से तो निकल गए पर आज भी अधीन हैं । अंग्रेज़ों के राज में भारत ने बहुत कुछ खोया लेकिन बहुत कुछ पाया भी । यातायात ..द्रुभाष ..चिकित्सा .. शिक्षा .. सुरक्षा जैसे क्षेत्रों में सुधार आया । पर अब ७४ वर्ष बीत गए इन बातों को । अब एक नयी आज़ादी चाहिए हमें । एक नयी सोच जहाँ तिरंगे का सम्मान हर एक इंसान के दिल में हो । अगली बार अपने देश की तुलना अन्य देशों से करते हुए उसका सम्मान ना उछालें । और कुछ नहीं कर सकते तो ये परिवर्तन अपने स्वभाव में लाकर अपनी सोच आज़ाद करें । आखिर आपको किसी ने देश छोड़ने से नहीं रोका । जहाँ मन लगे वहाँ जाकर रहें पर जब तक हिंदुस्तान में रहें हिंदुस्तानी बन कर रहें । जय हिंद ।

Ms. Jyoti Arora

THE AISMV BULLETIN

-THE ENLIGHTENED MINDS-

FACTS ABOUT INDIA'S INDEPENDENCE DAY

Although the plan of Partition was declared on June 3, 1947, it was executed on August 14, 1947, the date on which Pakistan was formed. On August 15, 1947, the Independent Sovereign Republic of India came into being.

Pandit Jawaharlal Nehru, India's first Prime Minister, hoisted the national flag 17 times from the fortification of the Red Fort on the Independence Day.

Cyril John Radcliffe was given the task of drawing the borders of the Independent India. Despite the fact that he had never come to India, he was given this task of division of the country.

Mahatma Gandhi was absent from the celebrations of the country's first Independence Day. He was there to be a part of a hunger strike that was conducted to impede the communal killings that were triggered due to partition.

India shares its Independence Day with five more countries on August 15, but with different years. The countries are Bahrain, North Korea, South Korea, Congo, and Liechtenstein.

India is known as Bharat Ganarajya in Sanskrit. That is why the country is popularly called Bharat in Hindi.

It was not Nehru but Sardar Vallabhbhai Patel. Sardar Patel won the Prime Ministry elections fair and square but since Nehru didn't want to play second in command to anyone and also that Gandhi had a soft spot for Nehru, Sardar Patel was pulled down.

We all are of the notion that Indian flag was first hoisted on Aug 15th 1947. But that isn't true. Our National flag is said to be first hoisted on August 7, 1906 in Parsee Bagan Square (Green Park) in Calcutta.

Independent India's first Prime Minister Jawaharlal Nehru was regarded as a global style icon and his famous Nehru jacket received several applauds from people in India and abroad. His signature jacket also won him a spot in the much talked-about fashion, beauty and lifestyle magazine named Vogue.

Hindi isn't the national language of India; rather it's the country's official language. This fact has been penned down in Article 343 of the Indian Constitution.

BY EESHANI SINGH -IX-D

EDITORIAL TEAM

We seek the good wishes and support of our readers to continue this endeavour with ardent passion and zeal. Students can contribute their write-ups at : aismayurvihar1@gmail.com

Editor: Ms. Jyoti Arora

Design & Creativity: - Ms. Pooja Thakur

Graphic Editor: Mr. Rahul Kumar

Newsletter In-charge:- Ms. Archana Upadhyay (aupadhyay@aismv.amity.edu)

BOOKS ON INDIAN INDEPENDENCE

By EESHANI IX-D

INDEPENDENCE DAY CELEBRATION

India after Gandhi: The History of the World's Largest Democracy (2007) by Indian historian

Ramachandra Guha explores the realities of India's optimistic independence from Britain on August 15, 1947. It was well received in academic and general circles, including at *The Economist* and *The Wall Street Journal*, where it was voted a Book of the Year. The expansive work of more than 800 pages covers quite a bit of India's political and cultural history since 1947; it was praised for its depth of research (and faithful portrayal of leading Indian political figures).

The Great Indian Struggle, 1920–1942 is a two-part book by the Indian nationalist leader Netaji Subhas Chandra Bose that covers the 1920–1942 history of the Indian independence movement to end British imperial rule over India. Banned in India by the British colonial government, *The Indian Struggle* was published in the country only in 1948 after India became independent. The book analyses a period of the Indian independence struggle from the Non-Cooperation and Khilafat Movements of the early 1920s to the Quit India and Azad Hind movements of the early 1940s.

Jinnah: India-Partition-Independence is a book written by Jaswant Singh, a former Finance Minister of India and an External Affairs Minister, on Pakistan's founder Quaid-e-Azam Muhammad Ali Jinnah and the politics associated with the Partition of India. It contains controversial opinions of Singh, claiming that Pandit Jawaharlal Nehru's centralised policy was responsible for partition, and that Jinnah was portrayed as a demon by India for the partition. The book launch ceremony was held at Teen Murti Bhavan.

Mother India (1927) is a polemical book by American historian Katherine Mayo which attacks Indian society, religion and culture. Written in opposition to the Indian demands for self-rule and independence from British rule, the book pointed to the treatment of India's women, the untouchables, animals, dirt, and the character of its nationalistic politicians. A large part of the book dealt with the problems resulting from the marriage of young girls. This was considered to be one of the main causes that led to an uproar across India after many newspapers declaring it scurrilous libel against Hindus and Hinduism.

I shall Have Freedom.....

Global Times Awards

GT Award for AISMV

Shivanshi Sharma

Vaibhav

Vinayak Seth

SOLDIER: THE UNSUNG HEROES OF MANKIND

A soldier, a commando or a fighter
You can call them anything you wish to
Marching on a less travelled yet a gracious path of
life
Far back at home, are their proud parents and
wives.

Prepared to register their lives for danger
They are the true heroes, the real-life power rangers
Determination to fight, zeal of winning and passion
towards nation
This is what defines the character of a human
loaded with inspiration.

When the nation is peacefully warm in bed, they are
fighting for country's sake
They know that the battle they are fighting isn't a
piece of cake
Still their belief unbroken, their attitude full of en-
ergy
Mind completely fearless, their willingness to quite
still quite out of synergy

Sacrificing their personal life for the country so far
Still vigilant, alert and conscious they are
We can adore our movie heroes
We can respect our sport heroes
But we got to salute the actual winners
A soldier who never gives up till his last breath.

Rehmat Talwar IX-D

THE TIES OF LOVE

She waved as he approached near, happiness reflecting in
her eyes
Reminisced how he had saved her countless times with
his lies
When she was with him time flid
Playing with him had always been nice

As she tied a *rakhi* she wondered, how a simple thread
Adorned with beads of blue and red
Was the only thing that brought them together
Otherwise their ties would've been severed

How a simple thread promised her his protection
But not his attention.....
She offered him sweets
Bowed to touch his feet

As he bid farewell to all
He hugged her tight and held her close
Tears shone in her eyes as she remembered
That this moment couldn't last forever

It dawned upon her that this was the end
She promised that her love she would send
She cried as he went away
With many things in her heart to say.....

Shivanshi Sharma VIII-C

Chocolate Chia Seed Pudding

Preparation Time: 3 hours Can be kept for 4-5
days For 4 people

Ingredients: ¼ cup cocoa powder, 3-5 tbs maple
syrup, ½ tbs cinnamon (optional)
1 pinch sea salt, ½ tbs vanilla extract, 1 ½
cups Almond Milk, ½ cup chia seeds

Method:

- 1.To a small mixing bowl add cocoa powder ,maple
syrup, ground cinnamon ,salt and vanilla and
whisk until a paste forms. Then add remaining
dairy free milk and mix until smooth.
- 2.Add chia seeds and whisk once more to combine.
Then cover and refrigerate 3 3-4 hours (until the
pudding like consistency is achieved). Whisk /stir once it has been in the refrig-
erator for 30-45 minutes.
- 3.Serve chilled with desired toppings such as fruit, granula or whipped cream.

PRISHA JAIN II-A

The Utterances of My Heart

Inter-House
Debate
Competition

**SOCIAL MEDIA A
BLESSING OR
A BEAST**

A WARNING TO THE OPPRESSORS

Corrupt politicians of India,
Of the people, pray beware!
Nigh comes the day when the heat of their angst,
Will strike your hearts with fear
Now comes the time when the damage you
wrought, By the masses will be avenged,
Upon their common foe,
At last will they be revenged!
Vigilantes of India,
Of the minorities, pray beware!
Nigh comes the hour when their tide,
Will drown you in your lair!
Now comes the time when you will be known,
As hooligans and enemies of order,
Such inhumane scoundrels,
Will not be allowed to remain within the border!
Scamsters of India,
Of your victims, pray beware!
Nigh comes the time when you will languish in
jail,
Petrified by their transfixing glare!
Now comes the time when your avarice,
And cupidity will stand revealed,
In the most secure of prisons,
Conmen such as you will be sealed!
Hotheads of India,
Of your temper, pray beware!
Nigh comes the time when the embers will ignite,
And of distress will be your flare!
Now comes the time when the masses will act
As your prosecution, judge and jury,
In the fire of justice,
Purged will be your fury!
People of India,
Of violence, pray beware!
As cries of "Revolution!",
Will soon rend the air.

Mudit Tiwari IX-D

NATURE STRIKES BACK

Man destroys nature and gives Mother Nature pain,
But nature fights back like a monster insane

Homes are destroyed by storms and hurricanes
Sometimes people suffer due to heavy rains

Man cuts trees and acts rude
Mother Nature says "Stop you dirty dude".

Man hunts animals and doesn't pay heed to nature's
wise advice
Nature fights back by throwing its deadly dice.

The hills are getting bald, temperature is arising
This will defiantly happen it's not surprising.

Man is wasting natural resources
But doesn't seem to have any remorse.

So, wake up man don't repeat this mistake
Because lives of humans are at stake.

Don't use nuclear weapons as toys,
Still there is time, listen to Mother Nature's wailing
voice.

That is why I always say,
If you mess up with nature, you will have to pay.

Mahima Pant

CHECK YOUR GYAN !!!!

- Q1. Which healthy recipe is shared in this edition?
- Q2. Which book has been written by Netaji Subhash Chandra Bose?
- Q3. What was the topic for the Inter- House Debate competition for classes 6 to 8?
- Q4. What was the theme of the General assembly of class III B?
- Q5. Which book was voted as the Book of The Year by "The Economist" and "The Wall Street Journal"?

*Mail your answers to
aupadhyay@aismv.amity.edu*

TEENS TALK MIDDLE SCHOOL-BOOK REVIEW

-AKSHITA SHARMA, VIII-A

SPECIAL ASSEMBLY
BY CLASS VII ON -
"THE GOOD MAN IS
THE FRIEND OF ALL
LIVING BEINGS"

The book TEENS TALK MIDDLE SCHOOL is a book authored by a number of young teens from every corner of the world. The book is brought together by Jack Canfield, Madeline Clapps, Valarie Howlett and Mark Victor Hansen.

The book is basically a guide book specially geared up for young teens suffering from middle school and how to deal with it by overcoming the hardships of life and lead it in the correct attitude and the best possible way.

The book contains 101 stories by kids describing the rocky journey, pointing out the best and the worst, but lately how they rose above the rest and made a mark not only in their own life, but others' lives as well.

It gives hope to kids for the stories are written by middle school kids just like the readers. The readers can totally relate to the stories and thus, the book helps them believe in themselves. They learn as they read which is the cherry on the cake. Above all, middle school is nothing but a roller coaster ride and the one who scares the ride is the one who lags behind. The book is inspirational, aspiring, motivational and as well as relatable.

The central idea of the book is to tell the readers that middle school is all about mingling along, standing for you, discovering the new and to do the right.

To conclude, I'd say that this book is a survival guide for all the existing middle school children and is a must read in one's middle school years.

KILOGRAM, KILOGRAM, NAA RAHA!

-AARUSHI AGGRWAL, X-C

Centuries later, the value of kilogram has been redefined by scientists in a recent meet. We're bewildered.

Kilogram. How many times have you heard this word and thought, 'Platinum!', 'Iridium'? Never; that was the case for me until I read the headline: "Value of Kilogram redefined". Let's see what the fuss is...

Whaat?!!

We've all been introduced to this unit of mass since very early in our lives. From health check-ups to calculating energy to the Subzi Mandi, Kilogram is everywhere in our lives. It has defined weight for over three centuries. But that is all going to change.

When?

16th November 2018. On this day, representatives from more than 60 countries, during the 26th meeting of the General Conference on Weights and Measurements in Versailles, France, voted to kindle this change.

Why?

Long ago, we didn't have sophisticated apparatus. So, units of measurements were defined based on things naturally available. Kilogram: the weight of 1 litre of distilled water at its 0°C. But that's inconvenient to check. Therefore, in 1799, a platinum cylinder was constructed, conjuring the decimal metric system. To stabilise it, in 1889, the cylinder was re-constructed with an alloy of platinum and iridium. It was kept locked in the International Bureau of Weights and Measurements.

But could you rely on a physical matter like this? All matter faces an end. Another issue was accessibility. How could I, a common girl in Delhi, know the true value of Kilogram when it sits majestically in France? That calls for a new definition. Scientists have, in these 130 years, released the cylinder from its vault thrice to compare its actual weight to the weights in circulation. And... Big K was losing weight! Each comparison showed a lighter cylinder. Till today, the kilogram has lightened by 50 micrograms, the weight of one grain of salt. What about all the units that have been defined in relation to mass?

What's the change?

We've finally done away with this. The kilogram will now be expressed in terms of Planck's constant.

Planck's constant is a very minuscule number, whose value starts with over 30 zeroes after the decimal. This constant describes behaviour of tiny packets of light called photons, and scientists describe it as "literally woven into the universe". From the stars to a candlelight flame, all light revolves around this constant.

What's different now?

Sitting anywhere in the universe, we can find what a kilogram actually weighs with a calculator. The unit is finally a Standard International with no difference. There could be no dispute even after centuries.

Does it bother us?

As students who never derive the value of a kilogram and as people who don't know their weight to micrograms, it's no big deal. However, those of us who will be growing up to be scientists, automobile manufacturers, medicine developers would tell you why their industries revolutionised forever this year.

The change came into existence on May 20, 2019. This change has paved the way for extremely precise calculations! Jon Pratt's words are an ideal summary: "In physics, we're chasing perfection. We need things exactly like their idealized versions."

JUNIOR JUNCTION

YLE-Card
Making Activ-
ity (1-A & B)
Save Water &
Environment

MONSOON MASTI
Pitter Patter, Pitter Patter,
Listen to the rain!
Pitter Patter, Pitter Patter,
On the window pane!

Children wait for monsoon season's arrival longingly. And to celebrate this season the primary section of Amity Mayur Vihar celebrated '**Monsoon Masti**' with full fervour. Various fun filled and educative activities were held for classes 1 to 5 wherein the students of class 5 talked about the importance of water. Class 4 depicted the season through vivid pictures and drawings. Class 3 organised a Slogan Writing activity on 'Save Water' and 'Water Conservation'. Class 2 and 1 conducted Creative Writing and Fancy Dress respectively.

GENERAL ASSEMBLY

Water scarcity is the lack of sufficient available **water** resources to meet the demands of **water** usage within a region. According to a NITI Aayog report, Delhi is among 21 major cities that will run out of groundwater by 2020. The children of Amity International School, Mayur Vihar (class 3B) took cognizance of this serious issue and presented a revelatory assembly on water harvesting. They elucidated different ways for water harvesting and sensitized other students about water wastage.

MATHAMITY

"The only way to learn mathematics is to do mathematics." – Paul Halmos
Mathematics makes our life orderly and prevents chaos. Certain qualities that are nurtured by mathematics are power of reasoning, creativity, abstract or spatial thinking, critical thinking, problem-solving ability and even effective communication skills. AIS, Mayur Vihar organised '**Mathamity**' (The Math Exhibition) to enhance all the above mentioned skills. Children were assigned work in groups and they presented innovative and informative projects. Overall it was a good learning experience.

I/H Patriotic
Dance Com-
petition I-V

Paintings
By:

Nikunj
Bansal

JUNIOR JUNCTION

PRESENTATION BY Class IV

INDEPENDENCE DAY CELEBRATION

Amity International School had a special assembly by class 5B on Independence day which created the aura of nationalism and pride. Everyone was brimming with the feeling of patriotism. Some were waving flags, some decorated themselves with the tricolor bands, sash and badges. Everyone was drenched with the fervor of patriotism and pride when the students sang melodious patriotic songs. We relived the Gandhian philosophy with the help of a spectacular play. We sang, danced and enjoyed the spirit of patriotism which bonded all of us as a true Indian. The school was bedecked with flags, kites and balloons which made students more enthusiastic for the Independence Day.

INTER HOUSE PATRIOTIC SONG COMPETITION

Amity International School Mayur Vihar organized a friendly inter-house Patriotic song competition wherein all the four houses sang mellifluous and tuneful songs. The songs were full of energy and enthusiasm they uplifted the spirits and pride of audience. Some songs lauded India as our motherland, some talked about unity in diversity. At the end the Pawani and Alaknanda house were the winners.

CLASS-IV PRESENTATION

A presentation on the theme **Bonds Forever** was showcased by Class IV students. The presentation commenced with the lighting of the lamp by our Respected Principal Ma'am and the honored guests followed by the welcome song. A few words of inspiration were shared by our respected Principal ma'am, Ms. Meenu Kanwar. The students of Class IV presented a bond with innerself through meditation and Yoga performance which was followed by a skit on "**The Bond of True Friendship**" of Krishna and Sudaama along with a dance performance portraying the bond of pure love of Radha and Krishna. The affectionate bond between a student and a teacher was portrayed through a skit in which the promising nature of students with their teachers and the parents was depicted. Students spoke about the beautiful bonds we share with people around us, one being the eternal bond between a brother and a sister where they tied rakhis to the people who help us and with whom we unknowingly develop a respectful bond. The most special bond of an individual is with their motherland and ones responsibilities towards the nation was also depicted with the help of the skit. The bond was further strengthened by the grand finale performance on the song **Satyamev Jayate**. The presentation concluded with a vote of thanks by Ms. Jasleena Kohli (Coordinator I-V)

JUNIOR JUNCTION

CLASS 6 C ASSEMBLY ON HEALTH & HYGIENE

Junk food

What's happening all around
Nothing seems well and sound
Everyday people are falling sick
Healthy or junk food take your pick

Pizza, burger, cola and fries
Cake, noodles are children's delight
It will make you obese and sick
Healthy or junk food take your pick.

Fruits and vegetables make you strong
Go for healthy don't do wrong
Pulses ,milk and sprouts are the building blocks
Unlock your health with this beautiful thought.

Aashvi Gupta I-A

Indian flag

Although my hands are very small.

I made this flag to fly for all.

I might be too young to understand.

But I know these colours are something grand .

Saffron, white and green forever stands

Nushi Malhotra II A

CAT AND MOUSE

Cat said meow,
trapped a mouse,
mouse said squeak,
played a trick,
bit cat's claw,
with its paw,
cat said ouch!
Mouse got out.

Kanishk Jha II-B

TISYA GUPTA CLASS IV A

TIME MANAGEMENT

A person must know his schedule for the day to utilize every moment fruitfully. Time Management plays an important role as the need of the hour is to multitask. A day has only 24 hours and even a minute if lost is lost forever. It can't be relived. Our students days are considered to be the busiest time of our lives. Assignments, projects and exams besides homework commitments and social events which one would like to attend makes us feel exhausted and keep us on our toes. We should learn to find time for everything and how we manage it is what time management is all about. Here are some positive benefits of learning time management skills. Academic time management can help students learn better. By taking a steady and consistent approach, we can learn better so that we are better prepared when exam time comes near .Time management also ensures that we can prioritize our commitments . It is a practical approach to making best use of all available time. Breaks between the class can be used to attend to study commitments. Taking control of the day ,developing time management skills is a journey which needs practice and sometimes guidance along the way. As the old saying goes time is money therefore we must utilize it properly.

MEESHKA RAMTEKE IV-A

TALKING ABOUT CHARACTERS OF THREE MEN IN A BOAT

-SANYAM JAIN, IX D

SPECIAL ASSEMBLY
OF X-A ON PEACE
& HARMONY

CHARACTERS

JEROME

This person is the narrator of the book and is a young, single, middle-class man living in London. A funny and lively man, who treats everything as a joke, lives the life the way it takes it to. He has no practical thinking. He just tries to do everything the way he is asked. He has a dog. He loves food and hates work.

HARRIS

This person is a young single character with a fondness for drinks. At one point, this person manages to get fairly drunk one night and imagines being attacked by swans. He is nostalgic person, does whatever he wants. He doesn't care about the people around, is keen at his own decisions. He seems to love music but people hate him sing. He also little lazy.

GEORGE

This character is a bank clerk who works on Saturdays. It is this person's idea to take the river trip. He has practical approach to life, is mature enough for his age to be, works well, experimentally good cook.

ACTIVITIES GALLERY

Lighting of the Lamp

Winners of Scratch

Winners of Photography

Winners of TuxPaint

Winners of Logo

Winners of PowerPoint

Winners of Photoshop

Winners of Web Development

Winner of Quiz

Winner of Surprise event

Organizing Committee

Winners of Programming

CYBERCON-2019

The "Greatest IT Cyberfest – Cybercon" by Metaverse, the cyber society was held on 1st August. As the personal assistant, Alexa announced the organizing team members, the Metaverse team stood smartly looking at the 180+ IT wizards! Our honorable Principal Ma'am heartily appreciated the 5th edition of Cybercon. A total of nine events awaited the excited students. The events hosted were :- Tempus (HTML), OnePlusZero (Programming), Surpr!se event, InQUIZitive (Quiz), Design Protocol (PPT), Junior events (Scratch, Logo, Tux Paint, Photoshop) and Kodachrome (Photography). The participation numbers speak for themselves, showing that Cybercon 2019 was a huge success!

AMV-MUN-2019

SUBHASHIKA-2019

MONO ACT-COMPETITION-ABHIMANCH

SUBHASHIKA-2019

ACTIVITIES GALLERY

INDEPENDENCE DAY CELEBRATION

INSTALLATION OF INTERACT CLUB

MONSOON MASTI ACTIVITY BY CLASSES I-V

INTER HOUSE PATRIOTIC SONG COMPETITION FOR CLASSES I-V

INTER HOUSE DANCE COMPETITION

"STUDY ABROAD" BY AMITY CAREER COUNSELLING & GUIDANCE

MATH FEST, MATHAMITY BY CLASSES I-V

Amity Achievers

AIMV-CLASS XI RECEIVING 2ND PRIZE FOR NUKKAD NATAK NATAK - 'JAGRUK PARYATAK JAGRIT DHARTI'

ANUSHNA GHOSH OF CLASS XII BAGGED 3RD PRIZE IN CARTOON MAKING COMPETITION

AIMV-CLASS VIII WON 3RD PRIZE IN THE - "LOCAL FOOD-PROMOTING LOCAL FOOD OF A REGION OF INDIA"

AIS-MV, WINS LAURELS AT GEOMATY AIS-NOIDA

SANCHI KUMAR AND ADITYA OF CLASS VIII WON CONSOLATION PRIZE IN BROCHURE MAKING COMPETITION

AIMV-WON CONSOLATION PRIZE IN DANCE COMPETITION

MOULI & YASHIRTA-CLASS IX WON CONSOLATION PRIZE IN "BEST OUT OF WASTE" COMPETITION

ABHINAV & SIDDANTH OF CLASS IX WON CONSOLATION PRIZE IN QUIZ

INTER SCHOOL AMITY CHESS CUP—AIMV STUDENTS GAVE A STUPENDOUS PERFORMANCE AND BAGGED THE ROLLING TROPHY, COMING FIRST IN ALL THE FOUR CATEGORIES

AIS-MV, WINS LAURELS AT LITERATI AIS-GURUGRAM-46

BASKETBALL SUB JR. & SR. GIRLS 2ND POSITION

BADMINTON SR. & JR. BOYS 1ST POSITION

Amity Achievers

OUR SCHOOL INDIAN MUSIC TEAM PARTICIPATED IN THE ANUVRAT SINGING

SHARANYA CHAKROBARTY OF CLASS X WON FIRST PRIZE IN SANSKRIT OLYMPIAD

INTER SCHOOL PSYCHOLOGICAL FEST AT AHLCON INTERNATIONAL SCHOOL, MAYUR VIHAR (SIYA GUPTA AND LAVANYA JAIN OF 11 G WON IN PROSE AND TOONS CATEGORY.)

2ND KOREA INDIA FRIENDSHIP PAINTING COMPETITION 2019, RISHIMAA, & HINA SAXENA

THIRD POSITION IN JUNIOR AND SENIOR CATEGORY AT SUBHASHIKA 2019

LITERATI-A FESTIVAL OF LANGUAGES HELD AT AIS G 46 BROUGHT LAURELS TO MAYUR VIHAR. - GEET SHLOKGAYAN-1ST PRIZE, CHOR (GERMAN SONG)-2ND PRIZE, DIRECTOR'S CUT (MOVIE MAKING)-3RD PRIZE, ESSAY WRITING-1ST PRIZE, SPECIAL MENTION CURTAIN CALL

TECHNASAIA ATL FEST 2019 AT AHLCON INTERNATIONAL SCHOOL,, ABHUDHYA AND MRIGANK OF CLASS XI C GOT SECOND PRIZE FOR E WASTE PRODUCT DESIGNING .

SHIVANSH PANDEY OF CLASS VII BAGGED 1ST PRIZE IN SCIENCE TECHNOLOGY FIESTA ORGANIZED BY G.D. GOENKA SCHOOL, NOIDA

TECHNOTHLON BY IIT GUWAHATI - ABHINAV GAUTAM AND RAGHAV PURI OF CLASS X D BAGGED 1ST RANK IN DELHI

ART GALLERY

ADYA GARG VI-B

CHAVI GAUTAM VII-C

AKSHIT IV-C

PRANJAL V-C

DIYA JAIN IX-C

VANYA NAUTICAL V-C

DIYA JAIN IX-C

DIYA JAIN IX-C

ART GALLERY

YASHASWINI SHARMA CLASS IX-B

SAQIB SIDDIQUI (IX-B)

SAURA JAIN IX-B

ANIKA JALALI, CLASS X-C

YASHASWINI SHARMA CLASS IX-B