

Amity Chronicles

DECEMBER 2019

AMITY INTERNATIONAL SCHOOL, VIRAJ KHAND, LUCKNOW

Chairperson's Message

Dr. (Mrs.) Amita Chauhan

Education should not only enable us how to make a living but teach us how to live. Amity has taken up the enormous responsibility of shaping India's future by establishing various academic institutions that provide world-class facilities and house the best educators under one roof, thereby creating a knowledge arena par excellence.

Principal's Message

Mrs. Rachna Mishra

At Amity International School, the uniqueness of each child is recognized, nurtured and enhanced. The school emphasizes on learning and growing. The aim is to focus on making the students, globally aware citizens and making them appreciate the diverse challenges for a life-time learning experience.

Best Wishes !!

Rachna Mishra

BAGIRA ADVENTURE CAMP

It was an extreme adventure experience. two days, Adventure Sports Camp for students of classes Nursery to XII on 5th and 6th November. The camp aimed to provide good physical activity along with promoting mental agility.

The unsurpassable delight of students could be sensed as one stepped in the campus. For once the shouts and the shrills were a part of the Amity regime. The school, in collaboration with Bagira Adventure Camp had organized a much awaited,

The camp started with some warming up exercises for students which filled them with buoyancy and liveliness.

The students enjoyed the obstacles in the form of activity and got training to overcome them with sheer patience and guts. The activities included Commando Net, Tyre maze, Burma Bridge, Wall Climbing, Bungee Jumping, Zip Lining, Tent Pitching, Hop Scotch, Swinging Bridge and other energizing games.

The camp was equally enthralling for the three year olds as it was for the class XII students.

Snapshots of Adventure Camp

Pre-Primary Wing & Primary Wing

Bell Making- Craft Activity

Date : December 18, 2019

As a part of Christmas celebrations the students of class -I participated in Cap and Bell Making Activity . It was fun for the students , decorating the class with Santa caps and bells. The students made colourful paper caps and bells . Apart from gaining knowledge about the festival, the activity also helped the students to enhance their motor skills .

Trip to Zin Bazaar

Date : December 10, 2019

In order to make the students aware of the value of money and acquaint them of the techniques of purchasing goods, the School, organized a visit to the Zin Market for the students of class Nursery. The student took with them 5 – 10 rupees and purchased chocolates , pencils and erasers. It was learning with fun for them.

Yoga for Health Activity

Date : December 3, 2019

The students of class II put on a show of yoga exercises and won the hearts of all with their brilliant performance. They performed various asanas for keeping fit. As a part of incorporating healthy living habits in the daily routine, the school holds regular yoga classes for students which is highly beneficial for them.

Digi Art Competition

Date : December 12, 2019

Digi Art competition was held in the school for students of classes I to IV. The theme of the competition was Christmas . The students made wonderful Christmas cards, pictures, and decorative cover pages. The winners of the competition were Ishita Chandra, Akhyaash Rawat, Vedansh and Vanya Angel respectively from classes I to IV.

Book Mark Making—Gender Sensitization

Date : December 5, 2019

As a step towards gender sensitization, the students of class IV were showed a Power Point Presentation followed by a class discussion. The session was important as it created awareness among students and they got responses for their queries. The students also made book marks on the topic and displayed it in their classrooms.

Best Out of Waste Activity

Date : December 13, 2019

To teach the students reuse of things and to raise awareness towards environment protection, the students participated in a Best-out-of-Waste activity and made amazing and useful things . They displayed their talent and imagination in using waste products to make functional items.

Middle & Senior Wing

Awakened Citizen Program

Date : December 13, 2019

As guided by CBSE, AIS, VKC, conducted an 'Awakened Citizen Programme' for teachers and students under the guidance of Mr. Dharmendra Pandey - Implementation coordinator. Mr. Dinesh Kumar also visited the school and interacted with students. This is a three year graded Values Education programme for students of classes VI — IX designed by Ram Krishna Mission, New Delhi, in which the students analyse various explorations, real life situations and role models.

Food Chain –Science Activity

Date : December 15, 2019

Students of class V participated in a food chain activity in the school field in which they depicted the dependence of different living beings on each other and concluded that disturbance at one level creates problems for all. The students showed how carnivores are dependent on herbivores and they , in turn are dependent on carnivores.

Mock Interview—An English Activity

Date : December 12, 2019

The Assessment of Listening and reading skills activity was conducted Ms. Rashi Keserwani for grades XI and XII. The school promotes these language skills in order to prepare the students for various interviews and career prospects. The activity enhanced their confidence and listening skills as well. The students spoke and discussed on the given topics for the stipulated time.

Fitness Assessment—Khelo India

Date : December 14, 2019

In order to enhance co-ordination skills , flexibility, strength and cardio- vascular endurance, the students underwent Fitness Assessment under the banner of Khelo – India Fitness assessment TOT Program sponsored by Sports Authority of India . The program also made them aware of their sports skills, positive and weak areas on which they had to work.

Christmas Celebration

Date : December 20, 2019

The students of Amity International School, VKC, celebrated the festival of 'Christmas' with full delight and

enthusiasm, to mark the birth of Lord Jesus Christ. The students decorated the school, with dresden, Christmas trees, bells and cotton batting. The school, reverberated with Christmas carols and the delight was uncontained as Santa distributed gifts and the children sang the famous Christmas song 'Jingle Bells.' The students of classes IX– XII talked about the concepts related to Christmas like joy of giving, helping others, sharing and real essence of celebration. It was a fun-filled day and the students celebrated by sharing their tiffin and talking to the community helpers. They also decorated the Christmas tree with gifts ,and played games which they shared with the

underprivileged children. On this occasion, the students also watched the movie, Christmas Carols which touched their hearts. The highlight was planting Christmas trees in the school campus , which gave the message of green and clean environment.

enthusiasm, to mark the birth of Lord Jesus Christ. The students decorated the school, with dresden, Christmas trees,

MOM

The day I was born.....
 I never knew I would be meeting a woman so strong.
 Looking at you I could make out nothing at all.
 But your gentle touch assured me that nothing with me will ever go wrong.
 Because you are my Mom.
 I kept you awake all night, with a big smile on your face
 You put on a brave fight.
 I can now imagine how hard it would have been whenever I screamed and created a scene.
 On the first day of my school I clenched your fingers as hard as I could.
 With your choked voice you could only say.....
 "I am right here..... , My dear be good".
 As I grew up you took onus not only of my academics and activities, but also taught me morality and responsibilities.
 Now I tell you , " Mom don't kiss me I am big boy".
 Feeling embarrassed you simply tell me.....
 For me you will always be my dearest toy.
 Sorry for all that I have put you through .
 You are my guiding star, my confidant.....
 And a mother so true.

SIDDHARTH SHARMA (IV-B)

माँ बाप

कल सेहर एक खयाल ने,
 कलम उठाने पर मजबूर कर दिया।
 इससे पहले हम पन्ना भरते,
 उसने हमारा दिल भर दिया।
 याद आई वो माँ ,
 जिसका औदा मेरे खुदा से कम न है।
 याद आए वो पिता,
 जिसके साये मे कोई गम न है।
 हैसियत नहीं तुम्हारी शक करने की,
 उनके प्यार पर, एतबार पर।
 खुद न जाने कितनी रातें जागे होंगे वो,
 तुम्हें चैन से सुलाकर।
 माँ अपने आँचल में छिपा लेगी,
 तू अपना प्यार जता तो ज़रा।
 वो पूरे क्रायनात से लड़लेगी ,
 तू गीली आँखे लेकर उसके पास जा तो ज़रा।

पिता की डाँट में छिपी परवाह है,
 उसकी मार में तेरे लिये फिक्र है।
 चाहे वो जताये न जताये ,
 उसकी मांगी हर दुआ में तेरा जिक्र है।

जो हो जाओ तुम काबिल,
 तो भूल न जाना उन्हें।
 जो पीछे छोड़ते रहे खुदको,
 ताकि उनका बच्चा आगे बढ़ सके।

अगर खुशियों में भूल गए तुम उन्हें,
 तो हक़ नहीं के ग़म में उन्हें तलाशो।
 कुछ नहीं तो इतनी ही दुआ करा करो ,
 कि मेरे सर पर सदा उनका हाथ हो।
 खुशनसीब हो जो सर पर माँ-बाप का साया है,
 कई तो इस नियामत से भी मेहरूम होते है।
 कुछ यूँ बेबस हो जाते हैं वे लोग,
 के न रुकते हैं उनके आँसू न बहते हैं ।

HAMDA FATIMA(IX-A)

Gypsy

If I were a Gypsy,
 Around the world I would go,
 Dancing by the road side,
 Plucking roses to show.
 If I were a Gypsy
 By the lake I would sit ,
 Looking at the stars,
 and the moonlight
 Thinking of life that was fit.
 A Gypsy's life I wish to lead
 and laugh and sing
 And always feel free.

SIYA SETHI(V-B)

Students of Class IV – A

Arpita Singh(II-A)

Students of Class I-A