

**AMICUS
INTERNATIONAL SCHOOL**

A TRADITION OF EXCELLENCE

✉ aisvadodara1986@gmail.com

🌐 www.aisvadodara.org

Khatamba, Waghodia Road, Vadodara 390019 Ph. : 90810 25251

In Education since 1986 • A branch of AMITY SCHOOL, BHARUCH

Ref: 6th/19-20/1st September, 2019

Dear Parents,

We are happy to meet you through the 6th letter of the current academic year of our school.

1.EDITORIAL

In the rainy season it's been raining gold on Indian women athletes, who are no less of a powerhouse when it comes to winning medals and championships for the country, who made the country proud by winning multiple accolades in this season. Be it **PV Sindhu** -first Indian to win gold in BWF World Badminton Championships, **Manasi Joshi** – who won BWF Para-Badminton World Championship and the other winners **PU Chitra,Dutee chand, Hima Das**, all of them had shown great performance which was the fruitful result of their **hard work, regular practice and dedication** to get the **GOAL**.

AISV congratulates the winners who have become the role models for the learners who inspire to be a sporty bean and develop skills like patience, confidence and discipline in the students.

With the rainy season, the other season coming soon for the students is **Exam Season**. The phase before the exams can be very stressful for the students. The parents can help their children to cope better with stress during exams.

We would like to request them to be a **supportive parent**. Let the students have a positive attitude and they should maintain a regular routine. Parents should be calm and always be there to help them.

The management and staff wishes for the best to dear **Amicians** who will have their Half Yearly Exams in September.

BEST WISHES STUDENTS !

2. SCHEDULE FOR SEPTEMBER, 2019

SR NO.	DATE	PARTICULARS	DETAILS	STANDARD
1.	31-8-2019 to 12-09-2019	ORAL EXAM	ORAL EXAM Scholastic subject oral exam to be conducted.	3 to 8

2.	03-09-2019	FIELD TRIP TO GANESH PANDAL	As part of Ganesh Chaturthi celebration our students of 1 & 2 will visit Ganesh Pandal at Laxmi Vilas Palace	1 & 2
3.	04-09-2019	FIELD TRIP TO GANESH PANDAL	As part of Ganesh Chaturthi celebration our students of NURSERY will visit Ganesh Pandal at Laxmi Vilas Palace	Nursery
4.	05-09-2019	TEACHERS' DAY	Celebration of Teacher's Day Assembly Time	1 to 8
		FIELD TRIP TO GANESH PANDAL	As part of Ganesh Chaturthi celebration our students of LKG will visit Ganesh Pandal at Laxmi Vilas Palace	LKG
6.	05-09-2019	CHESS COMPETITION	House wise Chess competition will be organized	1 & 2
7.	06-09-2019	FIELD TRIP TO GANESH PANDAL	As part of Ganesh Chaturthi celebration our students of UKG will visit Ganesh Pandal at Laxmi Vilas Palace	UKG
8.	09-09-2019	BLUE COLOUR DAY	Please dress up your ward in Blue colour dress. Class activities, rhymes and audio visual would be the highlight of the day.	PP
9.	12-09-2019	HINDI STORY TELLING COMPETITION	As part of Hindi Diwas celebration prepare your ward for Hindi story telling competition, wherein he/she may narrate a short story (from Panchtantra) with the help of props. Rubrics: Narration (be expressive/voice modulation), stage presentation, props and confidence.	1 & 2
10.	13-09-2019	हिंदी दिवस - हृदयंगम	हिंदी दिवस समारोह रक्षा ३ से ८ तक के विद्यार्थी के " प्रश्नोत्तर प्रतियोगिता " का आयोजन किया गया है।	3 to 8
		हिंदी सुलेख प्रतियोगिता	विद्यार्थियों के लेखन कौशल जांच होगी।	1 & 2
11.	14-09-2019	GRAND-PARENTS DAY	We invite our dear Grandparents to join us on this special day and celebrate the day with joy, laughter and fun with their grandchildren. Details would be sent through communicator and mail. Timing- 8.45 AM to 9.45 AM	PP
12.	14-09-2019	PTM	Parent Teacher Meeting: It is compulsory for both parents to attend the meeting . Time slots will be mentioned in the communicator.	1 & 2

13.	16-09-2019 to 23-09-2019	HALF YEARLY EXAMS	<p>HALF YEARLY EXAMS</p> <p>TIME: 7.30 AM to 11.15 AM</p>	3 to 8
14.	18-09-2019	FANCY DRESS COMPETITION (CARTOON CHARACTER)	<p>Please dress up your ward in his/her favorite cartoon character. Details would be sent in communicator for the same.</p> <p>Rubrics for the same would be: Costume, stage presentation and confidence.</p>	Joy Group & Nursery
15.	19-09-2019	FANCY DRESS COMPETITION (FRUITS AND VEGGIES)	<p>Please dress up your ward in his/her favourite fruit or veggie. And he/she needs to say 2 lines on the same. Details would be sent in communicator for the same.</p> <p>Rubrics for the same would be: Costume, stage presentation, speaking skill and confidence</p>	LKG
16.	20-09-2019	FANCY DRESS COMPETITION (ANIMALS)	<p>Please dress up your ward in his/her favourite animal costume. And he/she needs to say 4 lines on the same. Details would be sent in communicator for the same.</p> <p>Rubrics for the same would be: Costume, stage presentation, speaking skill and confidence.</p>	UKG
17.	27-09-2019	GREEN COLOUR DAY	Dress up your ward in Green colour dress. Class activities, rhymes and audio visual would be the highlight of the day.	PP
18.	28-9-2019	NAVRATRI CELEBRATION	<p>NAVRATRI CELEBRATION</p> <p>Students and Parents will come dressed in traditional outfits to celebrate garba.</p> <p>Time: 6.00 pm to 9.00 pm</p>	ALL

3. HIGHLIGHTS OF AUGUST, 2019

PRE PRIMARY

FRIENDSHIP DAY: 2nd August, 2019

Preprimary tiny tots made card for Principal ma'am and gifted her the same. They tied friendship bands on their friend's wrist and were pretty excited when they went home wearing their bands with joy and happiness which was lingering on their face.

RAKHI MAKING COMPETITION: 13th & 14th August, 2019

Students with their parents made beautiful Rakhis using different materials like silken thread, ribbon, tickles, stones, bands, etc. Their artisanship was quite fascinating and they thoroughly enjoyed this activity that tickled their creative side. A warm THANK YOU to all dear parents for participating and walking along with their tiny tots.

WINNERS OF THE RAKHI MAKING COMPETITION

Group	1st Position	2nd Position	3rd Position	Consolation
Joy Group				Tarana Singh, Dhruvraj Raulji
Nursery A	Devansh Patel	Shreya Singh	Kashish Panchal	
Nursery B	Devashish Chauhan	Param Patel	Kanika Bhatt, Vaani Prajapati	
LKG A	Mahit Mishri	Neharika Tadvi	Vedant Dixit	
LKG B	Jiyan Vasava	Krishang Soni	Twincy Patel	
UKG A	Vivaan Sharma	Devanshi Charan, Aadhya Poojary	Sachi Agrawal	
UKG B	Tiara Wadhwa	Shrihan Rathwa	Parth Rabari, Vyoma Shah	

73rd INDEPENDENCE DAY: 13th August, 2019

Students of Preprimary came attired in the three colors of our National flag and sang patriotic songs which spread the essence of Independence and felt pride in being an Indian. They also enjoyed doing palm prints in tricolor. They even enacted roles of national leaders. The soft boards were decorated with National symbols and National Flag.

PARENTS WORKSHOP: 17th August, 2019

We had an enriching parents workshop on 17th August 2019 for all Preprimary levels at different time slots. It covered a variety of topics of interest to all parents and the topics within the familiar environment of the school community. This was conducted by the Pre Primary Head **Ms. Anila Abby**.

SPROUTS DAY: 19th August, 2019

Children got sprouts from their home and educator explained them about seed, how it gets sprouted, and why it's important to eat sprouts! Later sprout bhel was prepared and tiny tots relished the same. Sprouts day was a startup for the upcoming event '**Science in the classroom**'!!

ROAD SAFETY RULES: 20th August, 2019

Road safety rules were introduced to the students through experiential learning.

SCIENCE IN THE CLASSROOM: 21st August, 2019

Little children are very curious about life and growth of living things. The Germination of seeds activity was done with the aim to demonstrate how plants develop from seeds. The process of germination of seeds was explained to the children along with practical experiment. Their take away for the week was the baby plant.

JANMASHATMI CELEBRATION: 23rd August, 2019

In order to celebrate the birthday of Lord Krishna, a celebration was organized in Preprimary section, wherein Primary students and educators also joined to witness the festive fervour by our Preprimary toddlers. Boys came dressed as 'Krishna' and Girls came dressed as 'Radha'. A 'Matki Phod' event was also organized to mark the mischievous nature of 'Bal Gopal'.

WAGHODIA VEGGIE MARKET: 30th August 2019

Our Rising Stars need to know more about nature's gift - VEGETABLES. So, teachers created an interesting and simple vegetable market to encourage children to know more about vegetables, who sells vegetables, how they weigh the vegetables etc. The tiny tots also learned more about the taste, smell, color and texture of each fruit and vegetable. Children and teachers had the moments of joy and happiness on this special day at WAGHODIYA VEGGIE MARKET!!!

PRIMARY

SOCIAL SMARTNESS: Grade 4 to 8: 1st August onwards

Students learnt about geographical features of India from all the direction and remembered the names of all the states which belongs too, climatic zones, equatorial rainforest, what is government, In the earliest cities,

MATHEMATICAL LOGICAL APPLICATION: 7th August, 2019

PATTERNS & SHAPES:

Grade 1 & 2 - As mathematics being the base for logical development, patterns and shapes develop a child's brain for analytical skills. This month students had an amazing experience of drawing shapes in a repetitive pattern and coloring the same following the shapes.

MATH LAB:

Lab activity of repeated addition led to explore their knowledge about multiplication. Students enhanced their knowledge about multiplication and division of fractional numbers. They explored reciprocal, multiplicative inverse and lowest term.

SCIENCE EXHIBITION:

Students exhibited on science models for chapter - '**Garbage in and Garbage Out.**' Participation in exhibitions, helps to explore the creative talent of the students and force them to think outside of the box. Science exhibitions at school develop a scientific spirit and curiosity in a student which in turn forces them to think and creatively find solutions to the challenges.

LITERARY ELEMENTS:

Grade 1 & 2 students were introduced to '**sentence structure**', which provides us with the framework for the clear written expressions of our ideas. Students enhanced their linguistic skills by reading the chapters and comprehending them and Grade 2 tried to put it artistically into the scrapbook while Grade 1 took the honors to frame correct sentences with the given word splash. They also enhanced their writing skills by framing cursive letters and words.

GRADE 3 to 8: Grade 3 learnt greeting quotes in artistic manner, they wrote the quotes for their parents. Grade 4 to 8: In the world of English, grammar was explored with games, songs, dance and arts. Students of all grades also enhanced their writing skills and vocabulary. They also build their characters through moral lesson of the literature.

हिंदी-कक्षा- 3-5 विद्यार्थियों को रचनात्मक लेखन के अन्तर्गत उनकी कल्पना शक्ति का विकास चित्र कथा के माध्यम से किया गया ।

JANMASHTAMI CELEBRATION & MATKI PHOD COMPETITION: 23rd August, 2019:

August is the month of celebration. This month shows the power of good over evil. Janmashtami celebration was done with great enthusiasm and zeal. Students and teachers had various events and functions. There were little Radhas and Krishnas dancing.

Matki phod event is a part of Janmashtami celebrations. Students from grade 3 to 8 participated in this competition and had great fun in breaking the pot. This competition was an act of coordination and teamwork. Every team could break the matki and celebrated the occasion.

Winners of the Matki Phod competition:

1 st Position	2 nd Position	3 rd Position
Jal House	Vayu House	Pruthvi House and Agni House

INDEPENDENCE DAY CELEBRATION: 15th August, 2019

Tricolor flag was hoisted freely on the ground of Amicus International school. Being the 73rd Independence, not only students but also teachers and parents were part of the event. Filled with the passion and love for the country students performed various activities. Teachers as well participated, they showed their love for the country with songs.

MUSIC BUILDS CHARACTER: 15th August, 2019

Music is the art of expressing ideas and emotions in significant sound forms by using the elements of rhythm, melody and harmony through voices, instruments, or both. On the occasion of INDEPENDENCE DAY, Students prepare patriotic songs, learn to play tabla and congo for the beat & performed very nicely.

ART AND CRAFT: 17th August, 2019

Creativity is an area in which younger people have a tremendous advantage, since they have an endearing habit of always questioning past things and authority. Students explored some activities of paper tearing and paper balls making.

GURUKULUM: 17th August,2019 & 31st August,2019

As gold purified in a furnace loses its impurities and achieves its own true nature, the mind gets rid of the impurities of the attributes of delusion, attachment and purity through meditation and attains Reality. AISV conducts Gurukulam sessions for all grades from 1 to 8.

GUEST LECTURE: 31st August,2019

We had organized a guest lecture by Ms. **Aparna Arunachalam** who is an engineer and environmental activist who explained about Waste **Management and Decomposition** for grade 5 to 8. She talked about how to reuse, recycle and reuse the waste around us and also showed how decomposition process takes place and how the decompose pit can be prepared at our house, school or nearby area. Students enjoyed the session.

QUIZ COMPETITION: 17th August,2019

"Knowledge is a treasure, but practice is the key to it" To engage and enlighten the students, an Inter House Quiz Competition was organized for classes 3 to 8.

QUIZ COMPETITION RESULT 2019-20			
STD.	FIRST	SECOND	THIRD
3	PRITHVI	JAL	AGNI
4	AGNI	JAL	VAYU/PRITHVI
5 & 6	PRITHVI	AGNI	JAL/VAYU
7 & 8	AGNI	JAL	PRITHVI

INVESTITURE CEREMONY: 29th August,2019

The Investiture ceremony of Amicus International School for the academic session 2019-20 was held with great dignity and passion. The event was presided over by the inspirational speech by the Principal Dr. Hema Abhiroop. and the guest of honour Dr. Sonia Barve brighten the minds of children by her encouraging words. The elected leaders were conferred with badges and sashes by the Guest. It was the moment of pride for upcoming leaders. Ceremony ended with School Anthem.

MATKI DECORATION COMPETITION: 22nd August, 2019

As part of Janmashtami celebrations Grade 1 & 2 students along with their parents participated in 'Matki Decoration Competition'. The rubrics scaled were child and parent's involvement, creativity, neatness and completion in given time period.

Winners are:

Group	1st Position	2nd Position	3rd Position	Consolation
Grade 1	Mihir Patil	Aaradhya Arora & Aadhya Shaherawala	Heer Raulji & Shaurya Suthar	Jasper Massey
Grade 2	Kavya Agrawal	Aaradhya Solanki & Aryankumar Bhagat	Nishtha Rajput , Vedant Patel & Shreemayi Bhatiya	Prisha Mishra

RAKHI CARD MAKING COMPETITION:

As part of Rakshabandhan students of Grade 1 & 2 participated in Rakhi Card Making Competition, wherein they tried to unfold their artistic creativity and tried to splash the festive colours on their Rakhi cards.

Winners are:

Group	1st Position	2nd Position	3rd Position
Grade 1	Mrinalini Kokkula	Heer Raulji Divyam Patel	Saumiya Mahant Aaradhya Sisodiya
Grade 2	Aryankumar Bhagat	Aditya Yadav	Dimple Pandey Aryaman Singh

4. IMPORTANT INFORMATION

YOUNG ACHIEVERS:

- 1.) **State Level Speedball competition:** - Amicians made a benchmark in the field of sports. All though, it is the first academic year of Amicus International school, yet the bright stars, shone in the field of State level **speedball** competition and won **one Gold, 2 Silver** and **3 bronze** in this event.

- 2.) **4th WADO India National Karate Championship 2019:** Head boy **Aditya Patel** got silver & bronze in Karate competition in the International Karate Championship 2019 organized by WADO.

- 1.) This is a humble request to parents please submit pending documents of your child at school. The list is given to the child through the communicator.
- 2.) **Parents are requested to use communicator for any communication with school.** Parents are requested not to call/send any WhatsApp messages on WhatsApp number. This number is exclusively for broadcasting messages.

❖ **LIST OF HOLIDAYS OF SEPTEMBER, 2019**

Date	Day	Occasion
02/09/2019	Monday	Ganesh Chaturthi/Samvantsari
10/09/2019	Tuesday	Moharram

NOTE:-

Students of grade 1 and 2 will be going home by 11:15 with other students as they have half yearly exams.

DATE SHEET FOR HALF YEARLY EXAM, 2019-20

GRADE 3 TO 8

TIMING: 7:30 AM to 11:15 AM

Date	Day	Subject
16th Sep, 2019	Monday	Maths
17th Sep, 2019	Tuesday	English
18th Sep, 2019	Wednesday	Computer
19th Sep, 2019	Thursday	Sanskrit/Gujarati
20th Sep, 2019	Friday	S.S.
21st Sep, 2019	Saturday	Hindi
22nd Sep, 2019	Sunday	Holiday
23rd Sep, 2019	Monday	Science

Food Menu for the month of September, 2019

Date	Day	Lunch
1	Sunday	Sunday
2	Monday	Holiday
3	Tuesday	Rajma Gravey + Roti + Rice + Papad
4	Wednesday	Pav Bhaji + Salad + Lemon Juice + Sweet Bundi
5	Thursday	Lachaka Moong + Rice + Roti + Lauki ki Sabji + Onion Salad
6	Friday	Dry Aloo Bhaji + Puri + Veg Pulav + Bundi Raita
7	Saturday	Mix Dal + Cabbiage Sabji + Roti + Rice + Salad
8	Sunday	Sunday
9	Monday	Fried Rice Manchuriyan + Soup
10	Tuesday	Holiday
11	Wednesday	Paneer Sabji + Roti + Rice + Dal Fry + Salad
12	Thursday	Tindora sabji + Roti + Rice + Gujarati Dal
13	Friday	Tomato Aloo Gravey Sabji + Rice + Roti + Papad
14	Saturday	Saturday
15	Sunday	Sunday
16	Monday	Mix Veg Kofta + Roti + Masala Khichadi + Kadhi
17	Tuesday	Gatte ki Sabji + Roti + Rice + Dal
18	Wednesday	Chana Dal Loki ki sabji + Roti + Rice +Papad
19	Thursday	Bhinda Aloo Sabji + Roti + Rice + Gujarati Dal
20	Friday	Tomato Makai Sabji + Roti + Dal + Rice
21	Saturday	Chole + wheat Puri + Salad + Butter Milk
22	Sunday	Sunday
23	Monday	Mix Veg + Roti + Dal Fry + Jeera Rice +(Beet + Cucumber) Salad
24	Tuesday	Idali Sambhar + Chutney + Buttermilk
25	Wednesday	Ragda Patice + Buttermilk
26	Thursday	Mutter Paneer Sabji + Roti + Rice + Dal Fry + Salad
27	Friday	Kale Chane + Rice + Roti + Onion Salad
28	Saturday	Saturday
29	Sunday	Sunday
30	Monday	Dum Aloo Sabji + Roti + Dal + Rice