
C
hi

nm
ay

a
V

id
ya

la
ya

N

T
P

C
 U

nc
ha

ha
r

The future is not in the sun and the moon and the stars; it is not in
the planets. The future is in the past modified in the present.

H H Swami Chinmayananda

Volume 7, Issue 1

Jul 2016
Chinmaya Fragrance

WITH REGARDS, FROM THE SCHOOL HEAD

Dear all

Hari Om!

Through this first issue of our news letter of 2016-17 I convey my greetings to all the
stakeholders in the school. With your support and cooperation the school is taking
greater strides towards achieving excellence in every field of teaching and learning.
Since e newsletter is an attempt to give you updated with the latest happenings in the
school so in this issue we put forth the result of board exams and other activities
conducted in the first quarter of the session.

We wish to look forward to your interest in the affairs of the school and time to time
cooperation for bringing about the desired change in your ward through the education
imparted in the school.

It is said that the journey of a thousand mile is covered by initial small steps. So we hope
that our steps in this session towards the development of the school activities and in the
learners will definitely go miles in the future of the talents we wish to nurture in the
school.

Have an eventful blessed year ahead.

Thanks and regards

A.K.Tiwary

Principal

Contents -
Þ Board Result - Page 2 to 4

Þ English Month Celebrations - Pages 5 to 11

Þ Event Celebration—Pages 12 to 16

Editorial Board : �•���0�U�V�����0�D�Q�M�X���5�D�Z�D�W�����D�Q�G���•���0�U�����0�X�N�H�V�K���-�K�D

Designer : �•�� Mr. Subas Chandra Nath

CHINMAYA VIDYALAYA – NTPC UNCHAHAR
RESULT ANALYSIS FOR CLASS XII 2015-16

No. of students appeared ----------------------------------- 59

No. of students passed -------------------------------------- 57

No. of students compartmental ---------------------------- 02

No. of students scored 90% and above ------------------- 10

No. of students scored between 75% and 89.9% ---- 20

No. of students scored between 60% and 74.9% ---- 22

No. of students scored between 50% and 59.9% ----- 06

No. of students scored below 50% ------------------------ 01

RESULT ANALYSIS FOR CLASS X 2015-16

Total No. of students --- 79

No. of students scored 90% and above ------------------- 44

No. of students scored between 75% and 89% ------- 29

No. of students scored between 60% and 74.9% ---- 06

No. of students scored between 50% and 59.9% -- NIL

No. of students scored below 50% --------------------- NIL

Sl.
No

Name of the students Total Mark

(Out of
500)

Percent-
age

Rank

1. Pranshu Sahu 476 95.2 1st
2. Arushi Chaturvedi 473 94.6 2nd

3. Meenakshi 471 94.2 3rd
4. Ayush Ku Singh 461 92.2 4th
5 Mudita Pandey 459 91.8 5th

Sl.

No

SUBJECTS High-
est

 NAME OF THE STUDENTS

SCORED HIGHEST MARKS

1. ENGLISH 97 Ayush Ku Singh, Mudita Pandey
2. Physics 97 Aanshi Gupta
3. Chemistry 98 Arushi

4. Mathematics 95
Arushi, Manshi, Ishan, Abhishek
Ku, Vaibhav, Abhishek Sharma,

Shreshth Yadav

5. Biology 96
Aqsa Aftab

6. Fine Arts 97 Aditi Verma

7. Hindi 97 Shubhang Mishra

6. Computer 91 Aanshi Gupta

8. Phy. Edu. 98 Pranshu Sahu, Meenakshi

TOPPERS OF CLASS - XII

SUBJECT TOPPERS OF CLASS - XII

CHINMAYA VIDYALAYA - NTPC UNCHAHAR

Name of the students awarded with 'A1' grade
in all five subjects of CLASS X

S.No. NAME FATHER'S NAME

1 AANCHAL PANDEY MR. UMESH KR PANDEY

2 AANCHAL PATEL MR. CHANDRA KISHORE

3 AAYUSHI PANDEY MR. K.K.PANDEY

4 ABHISHEK CHAURASIA MR. SHREE RAM PRASAD

5 ARCHANA MR. MITHILESH KUMAR

6 DEVIKA CHADDHA MR. V.K.CHADDHA

7 HASAN ALI MD. JAMEEL HASAN

8 ISHITA SHUKLA MR. A.K. SHUKLA

9 MUDITA MISHRA MR. R.K.MISHRA

10 NIKITA PANDEY MR. S.K.PANDEY

11 PRIYANSHU TRIVEDI MR.K.M.TRIVEDI

12 SPRIHA MANDAL MR. SWAPAN KUMAR MANDAL

13 STUTI MANU MR. SUSHIL KUMAR. SRIVASTAVA

14 TARUN SINGH MR.P.K.SINGH

15 Divya MR. S.K.CHAUBEY

16 Anurag Singh MR. D.P.SINGH

17 Jyoti Thakur MR. J. THAKUR

18 Ankit Boora MR. B.SINGH BOORA

19 JIGYASU GAUTAM MR. JAGJIWAN RAM

20 AKSHITA SANTOSH MR. SANTOSH KUMAR

21 AUSHIKI SINGHA ROY MR. K.C.SINGHA ROY

22 SHIVA AGARWAL MR. D.K.GARG

23 SHRUTI CHAUHAN MR. NARESH KUMAR

24 SURYANSH SINGH VISEN MR.R.P.SINGH

25 UMA SINGH MR. A.P. SINGH

26 PAWAN SRIVASTAVA MR. S.S. SRIVASTAVA

OBSERVATION OF ENGLISH MONTH

English month observed in the months of April May 2016 as a part of initiative taken to observe different
months since the year 2014 by the Principal Sri A.K.Tiwari to develop a momentum and feel of the subject
‘out of class and syllabus context’ and create an informal ambience for students to imbibe subject naturally.
This includes presenting information in different dynamics so as to create interest among the students and
get aware of the subject in a context different from prescribed content and scheme of studies.
In this news letter we present you the glimpse of the creativity of students from different classes and activi-
ties conducted to develop English in an informal way through formal activities wherein some students par-
ticipated while others witnessed the event to learn from them. For Middle section the activities conducted
were Debate on the topic- Pocket money should be given to children and declamation on the topic- Practice
makes a man perfect.

Two students from each house- Freedom, Friendship, Honesty and Sincerity participated. For seniors the
event was Inter House Debate held in two rounds. The format of the debate was on the line of Debating Mat-
ters programme for school children conducted by British Council at All India level. In the preliminary
round the topic was- Odd Even formula is effective in checking air pollution and in the final round the topic
was- Technology based education has improved the quality of education.

Other than the structured activities outdoors various activities to develop the communication skill of the stu-
dents was conducted inside the class. Primary section also buzzed with lively activities to help students de-
velop confidence by speaking infront of their peers. The reports for the same you will find in this newsletter.

Inspite of the students and teachers occupied with weekly review and FA 1 everyone put their optimum ef-
fort to make this month a success. I congratulate all the teachers of the department for contributing in their
own way in the execution of the activities of the month.

Manju Rawat

HOD English

DISPLAY BOARDS DECORATION
To create the sensitivity of literature and create awareness on literary eras among the students the theme for
senior display board was Zeitgeist. The students displayed information and the literary sensibilities of the
poets and writers of Elizabethan and Jacobean Era, Victorian era and Modern era along with their poems.
Similarly the display board of the juniors presented information about the Nature poets and their own crea-
tions. The primary section board was brightened by the contributions from the little ones from pre primary
and primary section with the help of their teachers.

Inter House English Elocution Competition (Classes III-V)

Date & Time : 10th May 2016 (Tuesday)

Venue: In front of Staff Room No. 1
The event began in the zero period with Inter Class Choral Recitation for Classes I and II. After Choral
Recitation, we had the Elocution Competition. Three participants from each house and one from each class
participated in the competition. The participants recited lovely poems and left everyone mesmerized. The
result of the same is as follows:

 1st Vaibhavi Dubey Sincerity House

 2nd Divi Restogi Friendship House

 3rd Ananya Freedom House

INTER HOUSE ENGLISH DEBATE & DECLAMATION COMPETITION

DATE & TIME - 26TH APRIL 2016
To provide a significant training ground for the development of students communicative abilities and
also give them opportunity to practice and share their skill development Inter-House debate and decla-
mation competition were organized in the school on 26 April 2016 under the patronage of the Principal,
Mr. A K Tiwary, the Activity and Academic Co-ordinators Mr. A K Thakur and Mr. Narendra Singh, HOD
English Dept. Mrs. Manju Rawat and Primary Head Mistress Mrs. Ajita Bose.

The topic for Debate was CHILDREN SHOULD BE GIVEN POCKET MONEY and students delivered impressive
speech on the topic PRACTICE MAKES A MAN PERFECT.

The organizers believed that such types of events help in developing essential skill of public speaking
and also go a long way to boost confidence of children to face audience comfortably.

Inter House English Debate for seniors
Date & Time - 11.04.2016

The grand and most awaited event of the session 2016-17, the Inter house English Debate
competition was successfully held on 11th May, 2016. The topic for the preliminary round
was 'Odd and Even formula is an effective way to control air pollution' and the houses-
Friendship and Sincerity were in favour of the motion while the houses- Honesty and Free-
dom were against the motion. Debating vociferously in the preliminary round, Honesty and
Friendship qualified for the final round of the debate. The topic for this stage was
'Technological advancements have improved the quality of education.' The team Honesty was
in favour of the motion and team Friendship was against the motion. Each stage of the debate
consisted of three rounds- Presentation and defending, rebut and the question answer round.
The event was judged by Mr. Narendra Singh, Dr. Jay Singh and Mr. Vipin Kumar Shukla.
The performance of all the participants was praiseworthy and this increased the confidence of
the participants as well as was a source of motivation for the non-participants. The debate was
appreciated by the judges, principal sir and teachers. The competition was won by team Hon-
esty followed by Friendship, Freedom and Sincerity. All the participants participated in an en-
thusiastic manner and the programme ended by appreciation to participants by giving certifi-
cates to the participants as a memento of remembrance. The anchors also helped a lot to keep
the event lively and this was a wonderful initiative by the English department. All the people
were thanked who had either directly or indirectly helped to make the event successful and
finally we all thank God, whose unseen hand was always with the event which helped the
event to be prosperous.

Event: Choral Recitation (Classes I & II)

Date & Time : 10th May 2016 (Tuesday)

Venue: In front of Staff Room No. 1
The choral recitation competition of the junior school was a huge success. Theme of the event was
‘nature’. There was enjoyment, vivacity and spontaneity in the recitation by the students. Result was as
follows:

 1st Prize - Class IIA

 2nd Prize - Class IIB

 3rd Prize - Class IB

Handwriting Competition English for classes I & II
Date & Time : 8.4.2016 Friday

Venue: Class Rooms
Students of Class I & II participated in the event in their respective class rooms on the basis of handwriting
top 3 students from Class I & II each will be given certificates. The criteria for judgment included parame-
ters like strokes, neatness and formation.

CLASS ACTIVITIES

EVENTS CELEBRATION

Event : Chinmaya Centenary Celebration
Date & Time : 8.5.2016 (Sunday) & 9.5.2016 (Monday) 7:30 a.m. onwards

Venue: School Pooja Room & Assembly Ground
Being holiday on Sunday 8th May 2016, the teachers celebrated the day in the Puja room by offering prayer
service to God and Gurudev. Pooja started at 7:45 a.m. followed by paduka pujan of Gurudev by Chanting
108 names of Gurudev and Chinmaya Arti. Prasad was distributed to all. On 9th May 2016 special combined
assembly was conducted to involve the students in celebration of Chinmaya Centenary Jayanti. The pro-
grammes included invocation of Gurudev, daily prayers, singing of Guru Stotrum, Guru’s bhajan and an in-
spiring talk by Srijan of Class-XII.

Pujya Guruji Swami Tejomayanandaji’s Birthday

On behalf of Chinmaya Vidyalaya NTPC, Unchahar we offered our reverential pranams to Pujya Guruji
Swami Tejomayanandaji on the occasion of his birthday on June 30th. Immense gratitude fills the heart
with the remembrance of Pujya Gurudev swami Chinmayanandaji’s foresight in leaving us such a wonderful
legacy. We love you Guruji.

Inter hosue Table- Tannis (2016-17)
The houses of the school participated in the inter house Table Tennis Tournament in which around 25 students
participated. With tough competitions among the houses, the houses made their journey towards the finals. In
boy’s category, sincerity house won against Honesty and friendship house won against freedom house. In
girl’s category, honesty won against sincerity where as friendship won against freedom. The time was for the
finals for both boys & girls in boy’s category sincerity house won the finals. And in girls category friendship
house won the finals.

Event - “Caza De Talentos’ (Prep – III)
Date & Time - 22.04.2016 9.00 a.m.

Venue - DAV Auditorium

The talent quest started at 9.30 a.m. with ‘Lighting of the lamp’ done by Mr. Narendra Singh
(Academic I/c), Mr. A.K.Thakur (Activity I/c Senior), Mrs. Ajita Bose (Primary Head) and
all the teachers. There were four different groups Teddies (Class Prep), Bunnies (Class-I),
Joeys (Class-II) and Cubs (Class-III). The children performed Solo Dance, Solo Song and
played many instruments. There were group photographs clicked with parents as well.

CAPACITY BUILDING WORKSHOP FOR TEACHERS

To empower the teachers and equip them with latest techniques of teaching, a workshop was organized in the
school conducted two resource persons from Next Gen education Pvt. Ltd. Hyderabad on 29 and 30 July 2016.

The sessions conducted by Dr. Dheerendra Mehrotra on 29 June emphasized on managing new age learners.
The activities conducted by him enabled the teachers to understand the need to keep the learners engaged in
class so as to manage class better. His focal point of session was on how to understand the interests of the chil-
dren and organize activities accordingly to create positive learning environment in class.

The sessions by the resource person Ms. Rachna Narang centred around creating a creative learning environ-
ment in class. The hands on activities explained the concept of need for developing creative classrooms. Her
VARK learning model helped teachers to identify their learning style and also apply to understand the learning
style of students too to enable them to learn better.

The workshop was enriching and the teachers whole heartedly participated in the workshop. The workshop
concluded with the hope to carry the ;earning in the workshop to the classrooms to teach effectively.

Design and Printing at

CHINMAYA COMPUTER CENTER

CHINMAYA VIDYALAYA
School With A Difference

NTPC Colony, Unchahar

Raebareli, UP-229406

Tel : 05311 277207

Email : chinmayanewsletter@gmail.com

© All rights reserved.

Unauthorized editing of this work prohibited.

A MONTHLY YOUTH MAGAZINE FOR

THOSE YOUNG AT HEART

Chinmaya Udghosh introduces the youth to In-
dian values and culture, prepares them to face real
world challenges and makes them pillars of society
in true sense. The magazine is full of inspirational
articles, Q & As on spiritual subjects, anecdotes,
sayings of great Indian and International leaders and
masters, events and activities in Chinmaya Yuva
Kendras and hilarious jokes and cartoons.

Contact
Chinmaya Udghosh
Editor: Rukma D. Naik

Administrator: V.R. Sriramadesikan

Address:
Chinmaya Heritage Centre

No:2, 13th Avenue, Harrington Road
Chetpet, Chennai. Pin: 600 031 Tamil Nadu, India
Ph: +91-44-28365300/ Mo: +91-9841380738

Email: udghosh@chinmayamission.com

