
If your values are healthy and thoughts gracious, naturally your
performance is beautiful.

H H Swami Chinmayananda

Chinmaya �)�U�D�J�U�D�Q�F�H

WITH REGARDS, FROM THE SCHOOL HEAD

Dear all

Hari Om!

Through this second 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 -

�Ÿ�� Mathematics Month - Page 2 to 7

�Ÿ�� Social Science Month - Pages 8 to 10

�Ÿ�� Event Celebrations - Pages 11 to 14

�Ÿ�� Hindi/Sanskrit Month - Page 15

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

C
hi

nm
ay

a
V

id
ya

la
ya

N

T
P

C
 U

nc
ha

ha
r

Volume 7, Issue 2

October 2016

MATHEMATICS MONTH (JULY) REPORT 2016 -17

Apart from regular activities conducted throughout the year , few more activities were included
along with the routine ones .One of this is celebrating each month as a subject month. In this
series, fourth month of the session July was allocated to MATHEMATICS DEPARTMENT. To
name a few competitions &activities they are as follows:

1.Mathematics Fun Activities (class 1 and 2) :

In pre- primary section i.e. in class I and II group activities were conducted as a part of Mathe-
matics month.

In both the classes the activities invited the participation of the learners, engaging them all the
way and offered a sense of success. Students were instructed to form different shapes by form-
ing human chain, in the allotted time. In this way they were able to recall the shape and assem-
ble accordingly to complete the task. They did this with full enthusiasm.

Second activity was based on addition of single digit number which was conducted with the
help of placards distributed in groups of nine children.

Third activity was related to multiplication where the factors were given to the students and in
a set of 3 bowls different products were mentioned. Students had to pick up the chit of factors
and drop into the correct product bowl. The group with the most correct answers was the win-
ner.

2. Tangram and Magic shapes (class 3) :
 Fostering student’s creativity through seven piece tan grams and magic shapes.

Tan grams puzzles consisted of seven geometric pieces which are normally boxed in the shape
of squares. The pieces called tans were made by students in their respective mathematics clas-
ses with different coloured papers. These tans were used to create different patterns including
animals, people and many more. In this activity students were judged in group of three. The
group with highest pattern within stipulated time frame work of 30 minutes was declared win-
ner.

Along with this activity another activity on magical shapes compelled the child to think out of
the box so that they could create some figures out of those four basis shapes (circle, triangle,
square and rectangle). In this activity students were judged individually.

Both the activities helped children to classify shapes and develop positive feeling about geom-
etry. Children acquired precise vocabulary for manipulating shapes (e.g. “ Flip” / “ Rotate”)

3. Mathematics relay race (class 4) :

 Incorporating math's skill through relay race to promote individual fitness and develop motor
skills.

Here Class IV was divided into two groups and the activity comprised of four rounds which
had solving of mathematics question along with relay race. Group with highest accuracy, phys-
ical speed and mental acumen was declared winner. Since the process of learning was fulfilled,
it provided fair opportunity for all students to work faster both physically and mentally.

4. Indian Mathematicians and their contributions (class 5) :
 Let the students know about Indian Mathematicians and their contribution in Mathematics.

 Students of class were divided into 5 groups, 8 students on each group. Each group has one
team leader by students choice. Five leader (total 10 team leaders from both the section) came
outside & picked out chits. Name was already there on the chits. Team leader assigned respon-
sibilities of collecting information about respective Mathematician to every student in the
group. Each group prepared a Model related to mathematician & his theories.

The above group activity lead every student to perform & participate in activity as a group. Ac-
tivity lead to building of their leadership quality and every student actively participated in it .
Also every student had to prepare himself for activity. Also students were inspired by the life
events of the Mathematician. Students also learnt a lot about Mathematician and their contribu-
tions .

5.CV Math Genius Quiz for var ious class groups was held to enhance their power of
knowledge and reasoning as follows :

 (i) Classes 6 , 7 and 12 on 31st July
 (ii) Classes 8 &11 on 23rd July
 (iii) Classes 9 and 10 on 16th July

CLASS POSITION SECTION STUDENT

VI First A Gursimran Kaur

Second A Divyansh

Third B Harshit Tripathi

VII First B Shubhankar Nath

Second B Vaijanti

Third A Nikhil Soni

VIII First A Srishti Maurya

Second B Kushagra Chaturvedi

Third B Pragati Rai

IX First B Laulin Mishra

Second B Siddharth Rathod

Third B Ashwin Singh

X First B Udit Joshi

Second B Nikhil Ravindran

Third B Ashutosh Vishwakarma

XI

First B Archana

Second A Ankit Boora

Third A Jyoti Thakur

A Ashutosh Srivastava

XII First A Pradumn Kumar

Second B Unnati Nigam

Third A Vibhu Saxena

B Harshita Agrawal

B Shivam

Math Genius Quiz

6. Bulletin Board was decorated by the students of class 9 and 10 to draw out the aesthet-
ic & creativity of the students on the following topics to display their artistic skill :

 (i) Mathematics Dictionary
 (ii) Mathematics Quotations
 (iii) Indian Mathematicians

7. On the vibrant morning of 16th July , a teacher talk was given by Mr. Vivek Shukla on the
mathematician “Ramanujan” in the morning assembly .

Mathematics month ended with a sweet adieu & memorable experiences.

SOCIAL SCIENCE MONTH (AUGUST) REPORT 2016 -17

INTER HOUSE HERITAGE QUIZ 2016 :

With the blessings of Pujya Gurudev Swami Chinmayanandaji, the Social Science Department
became able to conduct the mega event ‘Inter House Heritage Quiz on 26th August 2016 at
DAV Auditorium as part of Gurudev’s Birth Centenary Celebrations and to celebrate Social
Science month.

The primary objective behind this plan is it aware the children about the culture & heritage of
India which is an important part to know as a citizen of India.

Chinmaya Vision Programme which has guided our vision for education has emphasized the
Indian Culture for the compulsory education for the children to create them as good citizen and
patriotic. The children benefited much and realized about the rich culture of India.

SEMINAR IN CLASSES IX AND X :

To celebrate Social Science month Seminars were conducted in classes IX and X. The main purpose behind
this activity was ‘every child should speak’. The activity was conducted among four groups in each section of
the class. Each child was motivated to speak in the group. Value points were counted and noted down. Chil-
dren enthusiastically participated in this.

The topic for class IX was ‘Say no to Hitler’ and the topic for class X was ‘Work, life and Leisure’. Children
learnt a lot from this activity. They became able to share and participate. Inspired by this, they wanted more
number of seminars in the class.

ARTICLE WRITING :
As a part of Social Science month, Article Writing activity was conducted in the classes IX and X. This activi-
ty was done to make the pupil as good human resource. Through this they can judge the socio-economic issues
of India.

This is an activity made to develop the capacity of students as human resource. Children were trained ‘how to
write article’ and told to write issues related to their interest .This activity created a land mark in the life of the
children.

Wissen Quest – Inter House GK Quiz Competition (Prep -V)
26TH AUGUST 2016

Primary section of our vidyalaya organised the quiz competition through which the students learnt the
importance of updating themselves with current events and acquiring an in-depth knowledge of
all subjects.

MAP Activity conducted in a class

Event Celebration
Guru Purnima Date : 19.07.2016

‘Guru Purnima’ is celebrated every with a lot of fan-fare to honour Gurus’. A Guru carries us
towards spirituality and makes us tread on the right path. ‘Guru Purnima’ was celebrated in our
school with a lot of zeal and fervour. The ‘Pooja Room’ was beautifully decorated for the
same. After the Pooja and Aarti, the children came to the Pooja Room accompanied by their
teachers to seek the blessings of our Pujya Gurudev Swami Chinmayanandaji.

 Rain Dance Party ‘Splash’ Date : 22.07.2016
To encourage students to learn about rainy season in a fun-filled way and to promote commu-
nity eating the event was organized for classes Prep to II.

Mahasamadhi Diwas Date : 03.08.2016

The auspicious day of Mahasamadhi Diwas was celebrated for Spiritual development of children and spread-

ing awareness about Pujya Gurudev’s life, works and mission. To commemorate this day a special assembly

was conducted by the house on duty-Honesty House. Inside the pooja room, a well planned pooja, chanting of

108 names of Pujya Gurudev and Chinmaya Arti were performed by the cultural department with the help of

Sanskrit teachers. This was followed by the exhibition of movie “On a Quest” for students in the auditorium.

Independence Day DATE : 15.08.16

To respect the sacrifices made by the freedom fighters and to develop spirit of Nationalism among students the
staff, students of Chinmaya Vidyalaya gathered to celebrate the 70th Independence Day of our nation at 7 am
at School premises.

To commemorate the sovereignty of our nation, the Principal Mr. A.K.Tiwary, unfurled the tricolor flag and
all in unison sang the national anthem and expressed the joy of freedom.

A speech on this special occasion was delivered by the Head Boy Master Srijan Srivastava. Principal, Mr.
A.K.Tiwary, also addressed the assembly and said, “Our country which was under the foreign powers for cen-
turies is now free and has a vision of becoming a super power because of the sacrifices of the martyrs and the
army.” He also called the youth as the wealth and the hope of the nation who will lead the country and make it
a great nation of the world.

To keep alive the flame of patriotism, the Music Club rendered a patriotic song that awakened everyone’s feel-
ings towards our motherland.

At Chinmaya Vidyalaya it was indeed a day of joy, love and respects for the country and the students urged to
make India a better place for Indians to live and experience the freedom, peace and unity in diversity.

Janmasthami DATE : 23.08.16

To celebrate Lord Krishna’s birthday Janmashtami, a special assembly was organized with cultural events.
Children sang a melodious bhajan and left everyone mesmerized. The sub-junior girls danced on ‘Bhor Bhaye
Panghat Pe’ followed by ‘Radha Kaise na jale’ by girls from junior section and finale’ was a dance on a foot
tapping number ‘Raat Shaam Sapne Main” Over all, it was a well-conducted assembly with an effective talk
by the Primary Head Mrs. Ajita Bose on “Lord Krishna and Gita”.

Later, all the teachers offered prayers to Lord Krishna in Pooja Room. Bhajans and aarti reverberated and cel-
ebration concluded with Prasad distribution.

Teachers’ Day Celebration Date : 05.09.2016

Teacher’s day was celebrated on the occasion of Dr. S. Radhakrishnan’s birth anniversary and
to honour ‘Teachers’ who illumine the lives of millions.

The conviviality started with the arrival of the Chief Guest for the event Shri Malay Mukher-
jee, GM (O&M), NTPC, Unchahar with Shri R.N.Verma, our school coordinator and AGM
(P&S) and Shri S.C. Soni, AGM(HR). The teachers conducted assembly and then students
took over the stage for cultural event. The students dedicated songs to their beloved teachers
and presented them with mementos. They danced, sang and made merry to show their grati-
tude to their teachers and brought smiles on the faces of all present in the arena.

The event taught children the value of honoring, their teachers who act as ‘a friend, philoso-
pher and guide! It enlightened them about the works of Dr. S.Radhkrishnan. The Chief
Guest’s speech made children understand the importance of reading and writing.

fpUe; fon~;ky; ,u Vhihlh ÅWpkgkj

fganh okn&fookn ,oa L+=ksr xk;u izfr;ksfxrk dh fjiksVZ

fnukad 2-9-16 dks fganh foHkkx n~okjk fganh okn&fookn ,oa L=ksr xk;u izfr;ksfxrk dk vk;kstu fd;k x;kA bl
izfr;ksfxrk esa d{kk 9 ls 12 ,oa d{kk 6 ls 8 rd ds Nk=ksa us Hkkx fy;kA okn&fookn izfr;ksfxrk esa izR;sd lnu ls
nks&nks Nk= ,oa L=ksr xk;u xk;u izfr;ksfxrk esa izR;sd lnu ls 10&10 Nk=ksa us Hkkx fy;kA bl izfr;ksfxrk dk
ewY;kadu Jhykyth “kqDyk] Jh v”kksd dqekj Bkdqj vkSj Jh fofiu dqekj “kqDyk us fd;kA iz/kkukpk;Z us vius mn~cks/ku
essa Nk=ksa ls vihy dh fd os L=ksr xk;u esa vf/kd #fp ysa vkSj blds xk;u dss fy, Hkjiwj vH;kl djsaA mUgksaus Jksrk
ds :i esa cSBs Nk=ksa ds vuq”kklu dh Hkwfj&Hkwfj iz”kalk dhA bl okn&fookn izfr;ksfxrk esaa T;ksRluk ekS;kZ 10 ,
QzsaMf”ki gkml dks izFke] eqfnrk feJk 11 ch QzhMe gkml dks n~forh; rFkk fuf[ky johanzu d{kk 10 ch QzsaMf”ki gkml
dks r`rh; LFkku izkIr gqvkA L=ksr xk;u izfr;ksfxrk esa QsazMf”ki gkml dks izFke] flaflvfjVh gkml dks n~forh; rFkk
vkWusLVh gkml dks r`rh; LFkku izkIr gqvkA

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 Indi-
an 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 & A’s 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

mailto:chinmayanewsletter@gmail.com
mailto:udghosh@chinmayamission.com

