

FORTHCOMING EVENTS

KINDERGARTEN WING

Sr. no.	Competitions	Dates
1.	String the Aqua Beads LKG	July 08
2.	Sock Steal Race UKG	July 15
3.	Hindi Recitation Nursery	July 17
4.	Fancy Dress LKG	July 24
5.	Best Out of Waste UKG	July 29
6.	Crab Race Nursery	July 31
7.	Speech on My Nation UKG	August 05
8.	Hindi Recitation LKG	August 07
9.	Play with Colours Nursery	August 07
10.	Backward Race LKG	August 14
11.	Grab the Balloons Nursery	August 21
12.	Rakhi Making LKG	August 28
13.	Spot the Difference UKG	August 28
14.	Rhyming Sensation Nursery	August 28

PRIMARY WING

Sr. no.	Competitions	Dates
1.	Making a Piggy Bank II - III	July 17
2.	English Recitation (Prelim) I	July 21
3.	English Recitation (Final) I	July 25
4.	English Story Narration (Prelim) II - III	July 27
5.	English Story Narration (Final) II - III	August 01
6.	Relay Race II - III	August 01
7.	English Speech (Prelim) I	August 18
8.	English Speech (Final) I	August 21
9.	English Recitation (Prelim) II - III	August 24
10.	English Recitation (Final) II-III	August 28

ANNOUNCEMENTS

Sr. no.	Dates
1. Parent Teacher Meeting KG	August 08
2. Parent Teacher Meeting I - III	August 22

March 27, 2015: A Pious Entrée to a Decade - Hawan:

When a stone is thrown into a pond, it produces waves which travel throughout the pond in concentric circles. Similarly, when we perform a hawan, it gives positive energy and influences the nearby people and environment. In order to usher in the new academic year, with the aim of purifying the body, mind and spirit and to ignite the power to perform and progress, a hawan was conducted in the school. The year 2015 holds a special place in our hearts as we have stepped into the tenth academic year since the inception of Mind Tree in the year 2006. The school staff participated in the ceremony and prayed for a successful year ahead.

The hawan was followed by a scrumptious lunch enjoyed by all the members of the Mind Tree family.

March 29, 2014: 'PARICHAY' – The Orientation Day:

The school opened its gates for the session 2015-16 and greeted parents with open arms to "Parichay"- The Orientation Day. The purpose of Orientation Day is to introduce parents to their ward's new class teacher and to allow teachers at the school to be acquainted with the parents and provide relevant information about school ethos, philosophy, teaching methodologies and curriculum. The parents enjoyed the interactive session. The school shared its previous achievements and announced the future plans and procedures. This year special focus would be to enhance vocabulary and language skills in Grade I and above. For this purpose, the school has extensively invested in resources and put in great amount of effort to put plans into practice. Many practical classroom scenarios related to teaching- learning process and disciplinarian issues were discussed by the class teachers. The day ended on a positive note with parents appreciating the school's efforts in upgrading the level of education. We thank you, parents, our partners for helping us reach this level. We always look forward to your amazing support.

A New Sparkle - A New School Year

The new session began on 6th April, 2015. Both new and old students were full of overwhelming excitement and cheerfulness as they were warmly greeted by their class teachers and led into their new classrooms that were decorated to a visual delight!

The students lined up for their first morning assembly where they were welcomed by the Principal with warm words of love and affection. The Principal shared some valuable tips with the students and wished them lots of success for the new phase of school life. The students too, reciprocated their love by thanking the Principal. The day was beaming with high end energy as the teachers spent time with their new students either chatting or playing games and showing movies!

April 10, 2015: Foundation Day:

Mind Tree School celebrated its tenth birthday! An atmosphere of celebration filled the corridors and classrooms of the school when the students and teachers gathered to celebrate the success of their beloved school. The day began with a special assembly where the Principal and teachers were able to share their experiences of being part of the pioneering cohort in 2006. The Principal shared her insight and experience of leading the school and conveyed how the school has constantly been "a work in progress" towards earning the reputation of one of the best schools in the region. Students of III D presented a foot tapping dance on a number of medleys rightfully showcasing the delight and thrill amongst everybody in attendance. All the students were given a special treat of delicious burgers - every child's favourite snack to share the happiness.

KINDERGARTEN WING

April 15, 2015: Flower Arrangement Competition - UKG:

Students brought dry/fresh flowers and arranged them beautifully in a presentable manner. This competition revealed the children's creativity and sense of colour, contrast and recognition. The winners were:

	1st	2nd	3rd
A	Hriday Mahajan	Vaibhav Marwah	Sdhairya
B	Anshika Sharma	Sahaj Guliani	Anish Dhaka
C	Divyansh Mittal	Prabhav Jain	Sabr Bedi
D	Ojus Juneja	Dimpi	Aarav Bansal
E	Gurman Kaur	Ruhin Jain	Ishika Saini

April 17, 2015: Fun with Colour Competition - LKG:

The children participated and displayed their colouring skills. They enjoyed this colouring activity where they were able to showcase their imagination, choice of colours and creativity. It was a pleasure to watch these tiny tots work with such ease. They were free to use their own choice of colours. It was an enjoyable day for them. Winners were selected on the basis of neatness and overall aesthetic appeal. Later, each and every work of art was displayed in the classrooms. The winners were:

	1st	2nd	3rd
A	Shaurya Sethi	Arshiya Jain	Divyanshi
B	Manreet Kaur	Aadit Jain	Piyush Ahuja
C	Sunakshi Som	Reet Gupta	Omisha Bahoray
D	Anshika Bansal	Arshnoor K Kohli	Aaditya Aggarwal
E	Aanya	Purakh S Bhatia	Kunjan

April 20, 2015: Field Trip to Herbal Park - LKG:

One of the most treasured memories of school life is the picnics and adventure camps attended with friends. To ensure that our students can add more to this treasure, every year, the school organises field trips for students.

Smiling faces, twinkling eyes and cheerful laughter are highlights of such trips. And yes, together we learn about sharing and caring, team spirit and time management. In order to welcome the new batch and admire the beauty of nature, the school organised a trip for LKG to Herbal Park. The picnic was a good learning experience for the children and they came back enriched and fresh.

April 23, 2015: Swimming Rope Pool Activity - UKG:

Students of UKG had a great time in Swimming Rope Pool Activity. Our super-excited children changed into their swimming costumes, dived and splashed around happily along with their peers. The pool activity refreshed everyone and helped them beat the scorching heat.

April 24, 2015: Walk-Walk Run Activity - LKG:

Participation in games and sports invariably ensures good health and fitness. They are not just great ways to get kids outside and moving but they also teach them the value of competition and cooperation. Children of LKG actively participated in Walk-Walk Run Activity. It was a fun-filled race where the teachers judged their strength and focus.

May 1, 2015: Special Assembly on Labour Day:

Mind Tree celebrated 'Labour Day', an important event in the school calendar, with great fervour and zeal. The school has always acknowledged and appreciated the contribution of its workforce. On this occasion, a special assembly was conducted by the students. The morning prayer was followed by a dance and a skit portraying 'Dignity of Labour'. The kids stirred the souls of one and all.

May 6, 2015: Fit into Me Race - UKG:

Playing team games with Hula Hoops taught the kids about working together for a common goal. Each child was given a Hula Hoop at the starting point and when the game started, the child ran towards his partner. Then together with the Hula Hoop around their body, they successfully completed their race. The best hula hoopers were:

1st	2nd	3rd
Shivaansh Dawar-B Satvik Goel-B Niyati Punyani-C Dishika Jain-C	Himani-A Hridya Mahajan-A Sabr Bedi-C Abhinav Nain-C	Pranav Goyal-D Aavik Batra-D Ekam K Sarwara-D Yuvika Yaduvanshi-D

May 8, 2015: Field Trip to Oil & Flour Mill - UKG:

A visit to Oil and Flour Mill enthralled the children, when they got a first hand experience of the entire process of extraction, cleaning, refining and packaging of oil and flour. This enlightening revelation also made them realise the condition of the workers who toil hard under unfavourable conditions.

May 8, 2015: Special Assembly on Mother's Day:

*You are the embodiment of love, You are like a boon from above.
Like you there's no other, You're the only one, you're my mother.*

Children love their mothers the most. To show gratitude and respect towards their mothers, students presented a wonderful special assembly. It began with children reciting a beautiful poem on mothers, representing their feelings and love for them. "Mothers are Special" and "I picked some flowers" were beautifully sung by the students which were later followed by several dance performances.

May 8, 2015: English Recitation Competition - LKG:

Oh! What a beautiful way to express! Innocent words, actions and melody brought smiles and giggles on everyone's face. Our tiny tots of LKG stood in front of everybody and expressed themselves loudly through poems, recited with confidence and poise. One could see and feel the enthusiasm that the children had in their presentation and the readiness of even those who were sitting among the audience to come and say something.

Variety of interesting rhymes with good introductions were highly appreciated. Amongst all the participants of each section of LKG, three children were selected as the best although, almost every child recited beautifully and made judging a tough task.

The winners were:

	1st	2nd	3rd
A	Shaurya Sethi	Ojaswi Jain	Ishaan Bakshi
B	Saanvi Jolly	Nehanshika Gupta	Jahnvi
C	Ayaan Mankotia	Avya Bansal	Kamya Puri
D	Aarav Dutta	Saksh Ahuja	Khanak Prabhakar
E	Aalya Johar	Rakshit Aggarwal	Aastha Anand

May 8, 2015: Run for Fun Race - Nursery:

School races allow students to participate and enjoy. An encouraging atmosphere in the school ensures that all children feel comfortable while participating in races. The little ones were brimming with excitement and energy as they competed in Run for Fun Race. It seemed they had developed wings as they flew fast towards the finishing line. The best runners were:

	1st	2nd	3rd
A	Aamakshi Bhardwaj Vivan Manchanda	Ruhani Garg Jashan Sharma	Ananya Gulati Prabh Simran Singh
B	Jaskeerat Kaur Kartik Gupta	Aanya Arora Pranjal	Kanishka Kapur Vaibhav
C	Pavani Rastogi Ekagarchit Singh	Janvi Kapoor Ruwan Walia	Supreet Kaur Samast Kalra
D	Diya Grover Pratham Sharma	Saanvi Sharma Vihaan Madan	Ridhi Japnidh Singh
E	Mishi Ronit Baweja	Ananya Dilraj Singh	Yahira Jain Advik Jindal

May 14, 2015: Field Trip to the Fire Station - LKG:

Children went to the fire station where they saw fire brigade vans and gathered information on how these vans work in emergency.

May 15, 2015: Its Cool in the Pool Activity - Nursery:

Pool games are a lot of fun for kids! Kids loved splashing in cool water. Such water games are not only fun but also help children to lose fear of water. This activity kept the kids active, happy and also gave them time to interact socially.

May 15, 2015: Slow and Steady Wins the Race - LKG:

The winners were:

	1st	2nd	3rd
A	Rishima Aggarwal Ashwin Dhingra	Arshiya Jain Nischay Jain	Taru Sachdeva Karnik Dang
B	Divyanoor K Dhindsa Ashmit Jain	Avi Raghuvanshi Armit Jain	Saanvi Jolly Ansh Khurana
C	Kamya Puri Smyan Makkar	Reet Gupta Aya Bansal	Aanya Bhardwaj Sameer Sharma
D	Divyanshi Chopra Siddharth Kochhar	Anshika Bansal Vaasu Uppal	Neeya Sethi Moulik Bajaj
E	Priyal Gupta Chandrabh S uppal	Pavni Duggal Parth Utreja	Mysha Singla Aarav Prashar

May 20, 2015: English Recitation Competition - UKG:

As we know, a poem is meant for enjoyment. Beauty is the realm of poetry and the children enjoyed the beauty of expression, thought, feeling, rhythm and music of words in this competition. The children got an opportunity to exhibit their talent and confidence. They spoke on the topic FRIENDSHIP with a lot of zeal and enthusiasm. Two judges were invited to witness the competition. They appreciated and applauded the performance of the participants and the audience too, enjoyed the competition. The winners were:

	1st	2nd	3rd
A	Kartik Sehgal	Ranbir Arora	Trisha Sachdeva
B	Misha Nagpal	Srishti Kharbanda	Vaibhav Gupta
C	Chhavi Bali	Lakshita Bhatnagar	Sarthak Aggarwal
D	Aarav Mittal	Avika Mittal	Khushi Makkar
E	Parav Sharma	Chinmayi Jindal	Nimish Maini

May 20, 2015: Catch the Jelly Fish Activity - LKG:

An activity was organised for students of LKG which not only gave them an opportunity to relax and enjoy the pool but also tested their speed, agility and focus. Silicone jelly fish were scooped out from the pool and handed over to their teachers. It was full of fun.

May 22, 2015: Monkey Jumping Race - Nursery:

Many races are planned for the development of gross motor skills of our children. A Monkey Jumping Race was organised for nursery kids in which they enjoyed a lot. The winners were:

	1st	2nd	3rd
A	Ruhani Garg Nityam Jain	Aamakshi Bhardwaj Jashan Sharma	Aradhya Saiyam Verma
B	Aanya Arora Ayaan Guglani	Suhana Sharma Aadit Bansal	Kanishka Kapur Atharva Aggarwal
C	Pavani Rastogi Ayaan Singh	Supreet Kaur Samast Kalra	Arika Ekagarchit Singh
D	Charvi Vihaan Madan	Diya Grover Madhav Gandhi	Aiyra Jain Shivansh Mittal
E	Mishti Ronit Baweja	Sharvi Garg Viaan Sood	Yahira Jain Gunraj S Bhatia

PRIMARY WING

April 7, 2015: Special Assembly on World Health Day:

Araisha Arora of I A and Sanyam Thakur of III A delivered speeches on World Health Day. Every year, WHO selects a theme highlighting a priority area of concern. They raised serious concern about "How safe is our food?" Where do the ingredients come from." etc. Students got to know the significance of the day through their speeches.

April 10, 2015: Calligraphy Competition - Grade II & III:

As students progress to higher grades, they lose focus on writing neatly in a rush to write faster and thus, their handwriting skills deteriorate. If timely intervention is not there, the handwriting may become so poor that it may become illegible to read and understand. With the aim to reinforce the art of writing beautifully, in the correct cursive formations, we organised this competition for Grade II and III. The students wrote neatly and the best handwritings were chosen on the basis of neatness, cursive letter formation and presentation. The winners were:

	1st	2nd	3rd
II	Garrvit Jain - B	Prachi Sharma - A	Paksham Chadha - D
III	Gneev Kaur - B	Keshav Mittal - A	Kishiv Gupta - D

April 13, 2015: Special Assembly on Baisakhi/Ambedkar Jayanti:

In our multicultural society, we need to instil and enforce the universal values of brotherhood, tolerance, peace, compassion, patriotism and solidarity in our children. On the occasion of Baisakhi, students of I A presented an energetic dance. Ananya of III B and English teacher, Ms Savneet Kaur, presented poems on this festival. Both poems highlighted the significance of the harvest festival, Baisakhi and thanked the Almighty for an abundant harvest.

Navya Jain presented a speech to mark the birth anniversary of Dr. B.R Ambedkar. She said Baba Saheb, as he was affectionately called, greatly contributed to the nation as a jurist, philosopher, politician, anthropologist, economist and historian. He was appointed as the first law minister of independent India. He also contributed to drafting the Constitution of India, serving as the Chairman of the Drafting Committee from 29th August 1947 to 24th January 1950.

April 16, 2015: Visit to a Brick Kiln - Grade II & III:

The school arranged a visit to a brick kiln for the students. The students saw the process of brick making. There, they got a chance to interact with brick makers and their families. The working conditions prevailing in the brick kilns are hard and hazardous. Working hours are not fixed. At times, kiln workers labour upto eighteen hours per day without breaks. The payment for their strenuous work is far below the minimum wage rate. The students saw a glimpse of poor labour conditions and poverty. Many were affected by the condition of children working at the kiln and discussed the same with their class teachers. The visit was an eye opener and left a deep impact on each and every student.

April 17, 2015: Poster Making Competition - Grade II & III:

It is aptly said that a picture says a thousand words. Sometimes, words fail to describe emotions and feelings; hence people with an artistic calibre give shape to their thoughts through pictures and drawings. Students of Grade II and III participated in the Poster Making Competition. The topic was 'Swachh Bharat', the initiative which has gained momentum and found place in every Indian's heart in the hope of a clean and beautiful India. The students displayed their artistic best through posters with slogans raising the issue of litter management and pollution in our country. We salute our little thinkers who dare to dream big. The winners were:

	1st	2nd	3rd
II	Trisha Bansal - C	Daksh Sharma - C	Jahanvi Nayyar - D
III	Keshav Mittal - A	Ikjot Kaur - B	Soneera Tewari - D

April 21, 2015: English Calligraphy Competition - Grade I:

Calligraphy has a rich history as one of the first forms of written words. Its importance spans across cultures, as it was relied upon for centuries to impart information contained within letters, documents, books and more, before the advent of the printing press.

We believe that handwriting is a basic tool used for taking notes, taking tests, doing class work and homework for almost every subject as well as in language classes. Poor handwriting can have a pervasive effect on school performance. Hence, we organised English Calligraphy Competition for Grade I. Students wrote in beautiful cursive handwriting and were appreciated by their teachers. The winners were:

	1st	2nd	3rd
I	Mannat Budhiraja - D	Mayank Budhiraja - E	Akarshi Bansal - D

April 22, 2015: Special Assembly on Earth Day:

The morning at Mind Tree, Junior Wing, reverberated with the excited chatter of the students of III C who organised a special assembly to create awareness about our environment. The morning assembly began with a speech by Karmanya and Ishbir of III C. The speech was followed by a poem by the students of III C, praying to Mother Earth. A skit was presented by the students of I B depicting the negative effects of plastic, pollution and deforestation.

April 22, 2015: Special Assembly on Politeness:

"One of the greatest victories you can gain over someone is to beat him at politeness."

Students of Grade III A presented a play on politeness. They explained to the audience that the habit of being polite should be preached and practised in all spheres of life. One must never give up politeness, no matter how grave the situation might be. Their mime act showed how politeness can help in winning over enemies and making friends.

April 25, 2015: Hindi Story Narration - Grade II & III:

A story telling competition is an effective teaching and learning activity to enhance and improve listening and speaking skills. Story telling competition is useful in building confidence and using creativity to tell a story. To promote the use of effective communication skills in Hindi language, a Story Telling Competition was held on 20th September, 2015. Children delivered moral based stories with fluency in language, gestures and expressions that left everyone spell bound. The winners were:

	1st	2nd	3rd
II	Daksh Sharma - C	Gautam - D	Anhad Kaur Antal - C Madhav Garg - E
III	Akshara Gupta - C	Yashvi Jain - A	Dhanisha Talwar - B

April 25, 2015: High Jump Competition - Grade II & III:

Jumping ability is an important aspect of physical and athletic development. High Jump is a track and field event in which competitors must jump over a horizontal bar placed at measured heights without the aid of any device. We organised this competition so that our students could understand the sport and display their athletic best to jump over the height. There were many students who could easily jump over, showing flexibility and speed. Such sports act as a measuring tool to assess the ability to display power, explosive strength and the ability to use strength. The winners were:

	1st	2nd	3rd
II	Vansh Puri - D Aarush Behl - A Gursheen K Sandhu - B	Dharya Aggarwal - A Khushi Kalra - C	Aadil Markanda - D Bhuvi Jain - D
III	Shaurya Khurana - E Anshika Sakhuja - D	Manan Aggarwal - E Angel Aggarwal - D	Ansh Singh - A Angad Singh - A Sukhleen Kaur - B

May 1, 2015: Special Assembly on Labour Day:

A special assembly was organised to honour the initial building blocks of every society - the working class. In order to honour the dignity of labour, special dances, skit and speeches were presented by the students.

May 3, 2015: Post Card Making Activity - Grade I:

With Mother's day approaching, it was a perfect time to organise this activity, where students of Grade I wrote cute postcards to their mothers with their hand imprints on one side reminding them of how fast they have grown up and to express their love in the form of written words. The postcards were mailed by the class teachers to home addresses of their wards and received by doting mothers on the eve of their special day.

May 3, 2015: Hindi Calligraphy Competition - Grade I:

Hindi is our national language. With large dependence on English for speaking and writing, the language is losing its lustre. Good handwriting is the hallmark of excellent students. By organising this competition, the students were encouraged to write Hindi in correct formation. Students were very excited to show their handwriting skills. It encouraged them to write beautifully in their class work and home work as well. The winners were:

	1st	2nd	3rd
I	Aksh Chhabra - A	Mayank Budhiraja - E	Chhavi Bajaj - D

May 8, 2015: Special Assembly on Celebrating Mother's Love:

Mother's Day most commonly falls on the second Sunday of May and traditionally involves presenting mothers with flowers, cards and other gifts. The school conducted a special assembly honouring motherhood. Daksh Sood of III E presented a speech highlighting the role of a mother in a child's life. He expressed how raising a child needs real commitment and dedication and a mother plays a lead role in this. She is the one who sacrifices her sleep so that her child can have a restful sound sleep. Tanav Gupta recited a poem on motherhood in Hindi composed by Hindi teacher, Mr Deepak Sharma and students of I C enacted on a poem composed by Ms Shivani Dua. An emotional and heart-touching dance performance was presented by the students of III E which was loved and enjoyed by one and all.

May 16, 2015: Mobile Phone - A Boon or a Bane - Grade II & III:

A Debate Competition for the students was organised on the topic- Mobile Phones. This topic aptly related to the students' interest and they participated with great enthusiasm. Each class was divided into two groups - one speaking for the motion and another speaking against it. The teachers chose finalists on the basis of class prelims.

The final round was abuzz with excitement as students in groups spoke for the motion and against it. The audience took great interest in the war of words. Many useful ideas were presented by the students. The winners were:

Grade II: Arshiya Jain - B, Daksh Sharma - C, Ananya Arora - D and Gautam - D

Grade III: Ruhaan Jain - A, Keshav Mittal - A, Yashvi Jain - A, Navya Jain - B, Akshara Gupta - C, Harshik Jain - D, Soneera Tewari - D and Anmol Singh - D

May 15, 2015: Investiture Ceremony:

Once again, the pride of Mind Tree, the new school council members were sworn in and presented with badges and a whole lot of responsibility by our Principal on the Investiture Ceremony. The

young council members looked smart as they marched into the auditorium on the sound of drum beats and took the oath.

Head Boy	Head Girl	Sports Captain	Cultural Captain
Keshav Mittal	Soneera Tewari	Angad Singh	Yashvi Jain

	Agni	Aakash	Prithvi	Jal
Captain	Kamneev Inder Singh	Tanvi Gupta	Tanav Gupta	Akshara Gupta
Vice Captain	Ruhaan Jain	Varuni Huddar	Hriday Tuli	Kaarajot Singh
Prefect	Lavanya Malik	Kushaldeep	Navya Jain	Pragun Jain

May 16, 2015: Racing to Victory - Grade II & III:

A 150m race was organised for students of Grade II and III. Girls and boys were ready to take over the track as the atmosphere was filled with loud cheers and excitement. Such events are organised to develop the spirit of sportsmanship and instil the value of physical fitness and health amongst the students. The winners were:

	1st	2nd	3rd
II	Aarush Behl - A Khushi Kalra - C	Rishank Kukreja - A Mahi Kalra - E	Kritgya Kapoor - E Rayma - A Ridhi Singla - E
III	Angad Singh - A Sukhleen Kaur - B	Jai Batra - A Ikjot Kaur - B	Shaurya Khurana - E Himansh Sahni - E Sameeksha Gulati - A Poorva Goyal - C

May 19, 2015: Spelling Bee Competition - Grade I:

A Spelling Bee, not only provides a valuable educational experience for a child, but also allows him/her to engage in healthy competition. Secondly, it gives the students a sense of achievement.

We organised this competition so that the students would learn the importance of vocabulary and spellings in language. Such events help in creating an understanding of the English language that one does not get from the computer. The students participated whole heartedly and came out with flying colours.

Sporting Wonders of Mind Tree

Sameeha Garg of Grade I E participated in inter city Skating Competition held on May 9 and 10 in **Dikshant International School**. She won a **bronze medal** in 500 metres race.

Rohaan Khara of Grade II and **Hardik Kaushik** of Grade III participated in **19th Ambala District Sub Junior/Cadet/Junior/Senior Taekwondo Championship** held on May 16 and 17 in War Heroes Stadium, Ambala Cantt. They won **bronze medals**.

Ruhaan Jain of Grade III and **Rishank Kukreja** of Grade II won **two gold medals**. **Dhruv** of Grade II won **two bronze medals** in a skating race organised at **Police DAV School** on **May 23**.

Aarav of Grade I also won a **silver medal** in the fun race. We are proud of their achievements.