

The Periodical Glimpses

Newspaper of AECS # 4, Rawatbhata

Issue: August, 2019

Winners Win Hearts

Nakshatra Prajapati & Divyangi Sasmal receive felicitation in the assembly

-SANIA NASREEN, IX A

Our school honoured some of our talented students who had taken part in the All India AECS Science, Social Science, Maths and Teaching Aid Competition held in Hyderabad from 20th to 21st of August 2019.

Our school won the second position in the Jr. Science Project category for the projects of Master. Nakshatra, Master. Uttakarsh and Master. Siddharth. All of these students belong to class X-A, and Master Nakshatra got an opportunity to represent in Hyderabad. The other project that won our school a Consolation prize was represented by Ms. Divyangi Sasmal and Master. Akshat Shandilya both in Maths Category.

The other students who had represented our school were Master. Tarang Srivas and Master. Manvendra of class XII. Though they had done well, they missed a chance to win a position.

In the teaching aid category Shri. Anup Pathak (Lab. Asst) of our school had represented our school. All the participants were called on the stage and were appreciated for their

great work.

The overall in-charge Mrs. Rinku Gupta (PGT- Chem.) and other guide teachers such as Mr. Rajveer Tanwar (PGT-Comp.), Ms. NetricaMandar (TGT), Mrs. Kiran Kumari (TGT), Mrs. Asha Giri (TGT), Mr. Anil Kapoor (TGT), Mr. Prasad (TGT), Mrs. S. Muthulakshmi (TGT Comp) and Mr. Anup Pathak (Lab Astt) were also invited on the stage and they were also appreciated for their hard work and fruitful work.

It was a good learning experience to those who had taken part in the competition at Hyderabad. It was also an inspiration for all other students who were present in the assembly.

After this, Ms. Roshani Chaudhary of class XI C made a speech. It shows that we are on the path of 'BETI BACHAO-BETI PADHAO'. Then Ms. Sandhya of 12- C told us about how to gain book knowledge through concentrated study and behavior. After the energetic speech, the awards were distributed to our talented students for their performance in the Science Exhibition.

Awards were distributed by our School Principal, Shri. A Joseph John. Ms. Divyangi Sasmal and Master. Akshat Shandilya of class 9th got consolation 1st prize and Nakshatra, Uttakarsh and got 2nd prize and were appreciated with a trophy to them.

A group photo taken after the ceremony and vote of thanks given by Mr. Rajveer Tanwar.

Special points of interest:

•

Inside this issue:

<i>A visit to DAE exhibition</i>	2
<i>Inter house skit</i>	3
<i>Inter house quiz</i>	3
<i>Tree plantation</i>	4

A Visit to DAE Exhibition

Correspondent:

SHRUTI UPADHYAY, XII-B

Our school is well known for its glorious and colorful event of annual science social science and teaching aids exhibition which was conducted this year on 9th of July. The students showcased static and working models based on various science principles. The decision of the jury was not only based on the concepts but also in the manner of presentation and confidence. Students ranging from classes V to XII participated whole heartedly and created eye catching projects of the viewers and judges. Some most important projects were presented by students including all in one safety cum smart vehicle, trust the truss.

On 7th August 2019, a colorful and memorable DAE exhibition was organized by the Department of Atomic Energy and it was held at the New Community Centre, Anupratap colony, Rawatbhata. In this mega event, students of our school from classes X to XII also had a visit with their teachers.

The exhibition was marvelous and so fascinating for the students. The projects and the ideas to represent them were amazing. There were so many attractive projects presented on the topics - Radiations, Heavy Water, Filtration of Water, Ores of Uranium and a project to check out the adulterations with the help of artificial intelligence etc by various DAE branches of the Department of Atomic Energy, BARC, RRCAT, etc.

The members of the society explained the needs and the uses of technology through their projects and made us learn how the technology is involved in all aspects. It was truly a mesmerizing event as there were a variety of things to learn and to enrich our

knowledge. All the presentation, security and other arrangements were fabulous.

This visit is surely going to be very useful for the students of class XII as they got a lot of information about the functioning of the Nuclear Plants. Now, they can easily think about what they have to do in their future. This event was very inspiring for all the students as they could realize the role of science in life and also in the making of society and a country.

Men love to wonder, and that is the seed of science.

-Ralph Waldo Emerson.

Expression of hidden talents: Inter House Skit Competition

Correspondent:

Pradeep Tripathi, XII B & Mithilesh Kumar Chaudhary, XII B

1Jr. And Sr. house Hindi Skit competition was held on 16th August 2019, in A.E.C.S 4 Rawatbhata. The skit competition is a way to find the hidden talent of a child for acting. Judges for the program were Kapil sir, Pinky madam and Bhatnagar sir. Junior level classes began the skit competition.

The first house to perform the skit was Tilak. It came up with the theme of 'Swachh Bharat Abhiyan Aur Paryavaran'. The character, Chintu played the most vital role in the skit. He was doing campaign on cleaning of every locality outside his house.

Overall motto of skit was to aware us for cleanliness and reforestation.

The second house to perform the skit was Pratap. Their theme was 'Urja Bachao'.

There was a village where there was no electricity in the village. The teacher helped children to learn save electricity through the performance which ultimately saved our money and time.

The last but one house to perform the skit was Shivaji. The theme of this house was 'Hindustan ki dil Bharat Mata Mai Bhrash-tachar.' In the act Bharat Mata was crying be-

cause of the evil the increase in evil power. Bharat Mata became happy

Chulbul, a character, became an honest and a good police man. Everybody stood up against evil.

The fourth house to perform its skit was of Subhash with the theme 'Samayka Chakra'. Scenario of the skit showed us that one man's mother got ill due to Munna's mistake. God Yamraj landed on earth and took away the soul of Munna. It summarized that doing bad will make you to pay back.

Then began the show of the Senior Group Skit competition and it began again with Tilak house. The theme was 'Bhartiya Sanskriti Mahan'. A European cultured woman is shown who forces her servant and husband to adopt the European manners. She looks down upon Indian culture as senseless. At the end, she learns to give respect to Indian ways. The overall summary meant that we shouldn't disrespect someone's culture.

The second house brought the theme 'Bachoka Parinam Aur Mata-Pita ka 12th ke Science Lene Ke Liye Dabav'. This is a house of a doctor where a girl got 2nd rank and wanted to persuade her career in literature. But her parents wanted to make her doctor. The act put that parents shouldn't pressurize someone to choose a career against one's wish.

The next house to perform the skit was

Shivaji on the theme 'Naitraheen Ke Jivan Me Badalav'. This is a story of blind girl who was studying in school. The story depicted that not to think anyone handicapped or weak.

The last house to perform the skit was Subhash house on the theme 'Pulwama Attack.' Our mighty power feared them and they returned him. He was given full respect and this showed unity of India.

RESULT OF SKIT COMPETITION

JUNIOR GROUP RESULT:

1st Position: - Pratap, 2nd Position: - Subash, 3rd Position: - Shivaji, 4th Position: - Tilak

SENIOR GROUP RESULT:

1st Position: - Subash, 2nd Position: - Pratap 3rd Position: - Shivaji, 4th Position: - Tilak

At the end, Kapil Sir discussed with audience about a true quality act. The result was announced by Principal sir. It was a bay filled with action throughout the day.

While carrying it out with utmost dedication. The body of teachers first conducted an interview where they short listed the candidates to the best and then the school captains (boy & girl) are selected by the principal.

The chief guest to witness this occasion was Mr. VK Jain. He was escorted by the NCC cadets under the supervision of Bhatnagar sir.

Learning With Joy: Inter House Quiz

Correspondent:

Hardik Chaihan, XI A

An inter house quiz competition was on August 03, 2019. All the CCA in-charges conducted the quiz with the help of other teachers. The quiz began with the introduction of the participants. There were four houses as followed: Red – Shivaji; Blue –Pratap; Yellow –Subhash; Green –Tilak.

Before starting the quiz, our CCA in-charge, Rajveer sir, explained the rules of the quiz competition.

The First round was The Ordinary Round for

every house. All houses did well in this round. The Second round was Press The Bell Round for all the houses. Till now Shivaji was on the top. The third round was The Audio & Video Round. Clips of famous personalities were played and the teams had to name the personality by recognizing the audio and the images of the respected personalities. Till now, Shivaji and Subhash were on fire.

The audience was also showing a good amount of interest towards the questions and they were also given some chances when none of the teams was able to answer, and student with the right answer was gifted with a brand new pen.

The last round was The Rapid Fire Round. All the teams were given a time of 2 to 3 minutes to answer the questions. All houses gave their best but the winner is always one.....

Everyone was assuming Shivaji as the winner before the results were announced.

Everyone was blown up as the winner was SUBHASH HOUSE with a total score of 300+

The quiz ended with a good vibe.

**Atomic Energy Central
School No.4 Rawatbhata
Anukiran Colony,
Rawatbhata
Via Kota
Rajasthan, Pin-323307**

**Write an email to us :
aecs4newspaper@gmail.com**

for accessing more school news,
educational content, study material
etc., please visit our website

Official Email Id:
aecsrbt4@yahoo.co.in

**We're on the web
www.aecs4rbt.nic.in**

The Periodic Glimpses: Newspaper of AECS # 4, Rawatbhata is a pilot project and is the maiden attempt by this school among all AEC Schools under AEEES. It provides opportunities to our students of exploring their writing and reporting caliber and possibility. The most significant salient feature of The Periodic Glimpses is the feeling of ownership of the newspaper by our students because they witness the activities and events in the school and come into action like the actual reporters. The news written by them is solely their version and it gets published in their names as the author. The student-reporters not only get recognition among their comrades but also get to realize their potential for writing and analyzing and interpreting the data. This though seemingly simple task has the capacity to infuse in them the confidence to recognize their prowess as a writer. This has a futuristic purpose which the students would be able to recognize later in their career and life, and they would be content to recall their school's name with great pride and passion for contribution in their lives differently other than the routine course of teaching- learning.

We are the reporters of The Periodic Glimpses:

Tree Plantation Programme

-Aanchal Sharma (XI-A)

On 9 July 2019 our school organized a tree plantation program. The students of classes 5 to 10 actively participated in this program. The students and teachers selected empty spaces in our school ground to plant saplings in a well-organized way in order to restore the afforestation. Our principal, Mr. A. Joseph John encouraged students to plant at least one tree on their birthdays and show the correct way of planting trees to

the children. The students planted saplings and watered them. Along with students many teachers took part in this event. At the end of the program there was a photo session with principal, teachers and students.

"Trees are poems that the earth writes upon the sky.": Kahlil Gibran