

FROM THE PRINCIPAL'S DESK

Dear students and parents,

“Adversity is an opportunity to prove
The power of self!”

With this thought I take immense
Pleasure to release the Term II
newsletter, Resonance, a kaleidoscope
of the activities and the achievements
of the school in the session 2020-2021.

The pandemic and its resulting
Lockdown spurred the stakeholders to
unlock their innate potential and
transform the trivial times of the pandemic to an experience of
joyful learning.

In the unprecedented COVID times, the school achieved many
milestones in different domains of learning and implemented
innovative learning methods, through virtual platform, to ensure
that, “No child is left behind.” The school aligned its activities to
the 3 A's of UNICEF- **raising awareness, taking action and
accountability for progress**. Our faculty members left no stone
unturned to keep themselves abreast with the latest pedagogical
tools and approaches to facilitate learning. I hope that with your
unflinching support the school will start afresh the new session
with the implementation of NEP 2020 and in the process prepare
leaders empowered with 21st century skills.

Wishing you all the very best for the upcoming session!

Ms. Meeta Bhandula
(Principal)

HIGHLIGHTS OF SESSION 2020-21

- School's affiliation up to Sr. Secondary level is extended till March, 2024.
- School has got the letter of Recognition from the State Government.
- Our first NCC batch of girls qualified 'A' level Certificate.
- Achintya Singh (NBA student) has qualified IIT JEE Main 2021.
- Our students actively participated in the Online Inter School competitions conducted during Pandemic and have shown outstanding performances.
- The Sports H.O.D Ms Neeraj Singh and our Sports Captain shared platform with the Sports Minister Mr. Kiran Jiju during the launch of Fit India School Week.
- **Taaran Chandna** (XII-A) made an app to get-rid of crowd and pollution within the theme “**Smart Transport & Pollution Control**”, and secured **6th position in the National level, Technovation Hackathon** organized by Sharda University, Greater Noida.
- **School is NEP Ready** – School has trained all its faculty members to implement NEP 2020.

Learning is a treasure that will follow its owner everywhere!

Back from Virtual to Real School!

After nine months of silent corridors and empty classrooms, the students of Middle and Senior classes were back to school. Despite the restrictions of masks, hand washing and physical distancing, it was really wonderful to see their shining eyes peeking over the top of masks, as students arrived at the school.

Everyone understands and respects the importance of the protocols to keep everyone in the community safe. We, the Jaypee Staff, students and families will work together to make our school a safe and healthy haven for students to thrive. We want students and their parents to feel and cared for. Once again, the students will get to learn in person, in their familiar classroom environment.

There is no elevator to success, you have to take the stairs!

Best Wishes for the Outgoing Batch 2020-21

Class XII is the biggest rollercoaster, but this year it was an entirely different ride. It is always challenging and ultimately rewarding. It provides an opportunity to demonstrate the growth, as the students finish their time at school. This is indeed, true for the outgoing batch of 2020. In the face of unprecedented challenges, the students have shown more than they might possibly realise.

They have shown endeavour and resilience that made them keep moving forward despite the obstacles thrown at them. They have also demonstrated a deep sense of caring as they support each other throughout this final leg of their journey through their school. We could not be prouder of Class XII Batch 2020-21 and the character they have shown and we certainly look forward to recognizing and celebrating their achievements when the time is right. Until then, the chase towards their goals continues.

Wishing each one in them huge success in the upcoming Board Exams and happiness in their lives. Now, they are resilient young adults ready to not only undertake their exams but to tackle every challenge, that life will throw at them.

Best Wishes as they continue this amazing journey!

Mentoring is a brain to pick, an ear to listen, and a push in the right direction!

Mentoring Programmes

NCC, Scout & Guide Training Programme – ‘The Leaders of Tomorrow!’

It's a matter of immense pleasure and pride that our school's first **NCC Girls'** batch of cadets qualified their A-Certificates and achievements. The second and third batch cadets also received their Ranks from NCC Unit.

On the occasion of Republic Day (26 January, 2021) our visionary School Manager, Shri M.P Sharma & Principal Ms. Meeta Bhandula felicitated the A-Certificate holder cadets & decorated them with the ranks of Corporal and Lance Corporal.

A-CERTIFICATE ACHIEVERS	RANK ACHIEVERS
1. Padmaja shah (Best Cadet Award out of a total of 650 cadets of the Unit)	1. Khyati Agarwal L /Cpl
2. Ameeshi Vyas	2. Avni Bhardwaj L /Cpl
3. Deeksha Yadav	3. Bhoomi Devgan L/Cpl
4. Ananta Dhariyal	4. Avni Devgan L /Cpl
5. Soumya Aggarwal	5. Oishee L/Cpl
6. Deepta Rai	6. Shubhangini L/Cpl
7. Chhavi Sharma	7. Manvi Diswar Cpl
8. Aanchal Talan (Gold Medal in Craft work & Dance in inter-Unit Competition)	8. Pragati Rawat Cpl
9. Kashvi Ruhela	

Along with NCC, this year 170 students of our school are going to appear in Scouts and Guide & Pratham Sopan exams from class III-VIII

मिशन शक्ति – नारी-सुरक्षा, नारी-सम्मान, नारी-स्वावलम्बन

Mission Shakti week was celebrated from November 7 – 14, 2020 to educate the students about the respect and safety of every woman.

The Scout and Guide students celebrated mission Shakti with plethora of activities such as Poster making, Slogan writing, Webinar on domestic violence and women safety POC SO. Ms. Ruhi Kapoor, Counsellor, enlightened the students about the topic. The prevailing atrocities in the society were addressed and taken up both by students/parents in a candid manner. It was surely a learning and well connecting platform for all of us.

Road Safety Week January 20 - 26, 2021

As per the guidelines by DIOS, the Road safety week was organized to enlighten the students about the traffic rules and regulations set by the government by conducting activities like Poster making, Open Mike, Speech.

By Ridham Jain –IV

By Arul Vyas-III B

By Yogdutt Dwivedi-II D

Empowering the Sister Schools!

Teaching is a humble profession that needs passion and love for the job. We got the opportunity to conduct the **Faculty Training Programme for SPV Dankaur** in which our school teachers interacted with their counter-parts. Our teachers shared the best practices for improving the subject delivery. They also discussed various domains of learning that is cognitive, affective, interactive and psychomotor skills with an aim to enhance their teaching skills.

Soaring high in the vast sky of brilliant achievements!

Achievements & Awards

We believe in developing all-round personality of our students. Resilience, persistence and grit are the critical components of mental strength. By giving our students exposure to national, state, district and inter-school competitions, we train them to cope-up with various forms of competitive stresses and attain the spirit of team-work. Our students participated in various level competitions and bagged remarkable positions by performing magnificently. Students from Prerna Special Education Wing also participated in various inter-school competitions on virtual platform.

National Level Achievement

Technovation Hackathon Smart City

Sharda University organized “**Technovation Hackathon**”, an Online Competition on 25-26th January 2021 to promote development of applications based on programming and coding. They provided some different themes of environment and human problems such as Smart citizen and Governance, Smart Safety Security & Surveillance, Smart Health & Hygiene, Smart Transport & Pollution Control.

Taaran Chandna (XII-A) student of our school made an app for parking to get-rid of crowd and pollution within the theme “**Smart Transport & Pollution Control**”. He secured **6th** position with a cash prize of **Rs. 4000**.

FITNESS KA DOZ AADHA GHANTA ROZ

Launch of FIT India School Week

Mrs. Neeraj Singh (HoD Sports) and Prakriti Adarsh (Sports Captain) of Jaypee Public School, Greater Noida, were invited as panellists in the **National level Online Launch** of 2nd edition of **Fit India School Week** on 25th November, 2020, in which hon'ble Shri Kiren Rijiju, Sports Minister, Mr. Suresh Raina (former Indian cricketer), Chairman CBSE, Chairman IGCSE & Dr. Abdul Jalil (Principal) were present. It was telecasted live on Fit India YouTube channel, Doordarshan, DD News and covered by national newspapers.

Fit India School Week

Fit India School Week was celebrated from December 1 - 31, 2020, in which more than 563 students from Pre nursery to Class-XII along with their families and 50 teachers participated. More than 38 activities were conducted over the month of December, 2020. Students and Teachers were awarded Certificates from Sports Authority of India and the HRD ministry.

Youth of India Talks

Fit India selected top five Youth of India Talks from all over India. The talk by **Yogya Verma (III A)** was selected. Notably, she was the youngest among the participants.

Fit India Cyclothon

Six students along with Ms. Neeraj Singh (HOD PE & Sports) and Mr. Kamal Rawat (PRT PE) covered the Fit India Cyclothon of 25 km.

State Level Achievement

Vibgyor@Dehradun Public School, Ghaziabad (October 31 – November 1, 2020)

Name of the Student	Class	Event	Position
Pankhuri Agarwal	NUR-A	UP State Yoga Championship Under-5(Girls)	3 rd
Rudransh Bhatt	KG-B	UP State Yoga Championship Under-5(Boys)	3 rd
Cherry Jain	II-C	UP State Yoga Championship Till 8 Years Open (Girls)	3 rd
Medhansh Arora	IV-A	UP State Chess Championship	2 nd
Sanskritika Suri	V-B	Story telling	3 rd
Abeer Bhati	VII-B	Rope Skipping Under-11 (Girls)	5 th

District Level Achievement

Golf Revolution Cup@Jaypee Greens Wishtown, Noida (November 25 – 27, 2020)

Name of the Student	Class	Event	Position
Himanshu Nagar	XI-C	Golf	1 st

Inter-School Level Achievement

ENCHANTE 2020 @ KR Mangalam World School, Greater Noida (October 12 – 13, 2020)

Name of the Student	Class	Event	Position
Adhyayan Gupta	Nur-A	Clay Molding	2 nd
Adhyayan Gupta	Nur-A	Clay Molding	2 nd
Keerti Goyal	Nur-B	Clay Molding	1 st
Dhriti Dhankola	KG-B	Show and Tell	3 rd
Dhriti Dhankola	KG-B	Fancy Dress	3 rd
Shubhay Wate	I-D	Fancy Dress	3 rd
Shubhay Wate	I-D	Fancy Dress	3 rd
Kanak Yadav	II-C	Best out of waste	1 st
Navnoor Kaur	II-D	Poster & Slogan competition	3 rd
Varuni Shankar	V-A	Story telling	2 nd
Simran Ryali	V-A	Power point Presentation	1 st
Rida Fatima	V-A	Power point Presentation	1 st
Varuni Shankar	V-A	Fairy Tale	1 st
Rida Fatima	V-A	Power point Presentation	1 st

Simran Ryali Nehra	V-A	Power point Presentation	1 st
Kunjal Dash	V-B	Story telling	2 nd
Kunjal Dash	V-B	Fairy Tale	1 st
Shivi Pandey	VII-A	Hasya Kavita	3 rd
Shreyas Rohtagi	VIII-A	Spellathon	2 nd
Arunima Agrawal	VIII-B	Budding Cartoonist	2 nd
Koena Samaddar	XII-A	Budding Cartoonist	1 st

Talent Fiesta @ Samsara World School, Greater Noida (October 14, 2020)

Name of the Student	Class	Event	Position
Akshit Unnithan	1-B	Origami	2 nd

Prayatan Ek Koshish @Corner Stone Special School (November 27 – December 1, 2020)

Name of the Student	Class	Event	Position
Agamjyot	KG-B	Overall Participation (3-7 age group)	Appreciation award
Tanush	1-B	Overall Participation (3-7 age group)	Appreciation award
Rivaan	II-B	Rangoli	2 nd
Hridya Shankar	V-B	Photography	1 st
Riya	VIII-B	Treasure Hunt	Appreciation award

Expressions2020@Somerville School, Greater Noida (December 5, 2020)

Name of the Student	Class	Event	Position
Lavisha Pundhir	V-A	Western Dance	1 st
Lavisha Pundir	V-A	Hip Hop Dance	1 st
Ananya Gupta	V-C	Poster with Pride	3 rd
Ridham Jain	VI-C	Sudoku	2 nd
Aishanya Pathak	VII-A	Folk Song	1 st
Aaditya Jain	VIII-A	Sudoku	3 rd
Ananya D Souza	IX-A	Western Vocal	3 rd
Hritwig Tanwar	IX-A	Design your Imagination	2 nd
Gargi Sharma	XII-B	Dramatic Monologue	3 rd
Vani Bhardwaj	XII-C	Indian Classical Taraana	1 st
Aditi Bathla	XII-C	Market Mandate	2 nd

Christmas Extravaganza@GD Goenka Public School (December 20, 2020)

Name of the Student	Class	Event	Position
Manhar Shekhar Mittal	Nur-A	Little master chef	1 st
Kashf Zaid	Nur-A	Rangoli making	1 st
Aadit Saini	KG-A	Dance competition	1 st
Drisha Chaudhary	KG-C	Little master chef	3 rd
Shanaya Patel	I-D	Christmas Delicacies-Food Art	
Saanvie Purohit	I-D	Festive Décor	2 nd

E-Confluence@Hillwoods Academy (December 24, 2020)

Name of the Student	Class	Event	Position
Aervi Sharma	1-B	Kinder Art	3 rd
Aaditya Jain	VIII-A	Podcast Pool	2 nd

Frosty Fest@Sheoran International School (January 7, 2021)

Name of the Student	Class	Event	Position
Advita Singh	KG-C	Fruit Fiesta	1 st
Hitanshi Goyal	KG-B	Art Attack	2 nd
Ayaan Kumar	I-D	AdMad	2 nd
Cherry Jain	II-C	Dance	3 rd
Mantram Choudhary	IV-C	Declamation	3 rd

SPHURTI@G.L. Bajaj Institute of Management and Research (January 16 – 17, 2021)

Name of the Student	Class	Event	Position
Pankhuri Agarwal	NUR-A	Yoga Under-5 To 7 (Girls)	5 th
Rudransh Bhatt	KG-B	Yoga Under-5 To 7 (Boys)	4 th
Yogdutt Dwivedi	II-D	Yoga Under-5 To 7 (Boys)	5 th
Aarav Kashyap	II-D	Yoga Under-7 to 9 (Boys)	4 th
Shaswat Arya	III-B	Yoga Under-7 to 9 (Boys)	1 st

Winter Robotics@Sheoran International School (February 7, 2021)

Name of the Student	Class	Event	Position
Yogya Verma	III-A	Design animation with stop motion animation (Junior category)	1 st
Tanmay Gupta	VII-B	Design animation with stop motion animation (Senior category)	1 st

An Investment in knowledge pays the best Interest!

Workshops/Webinars

Cross-Training Program for the Faculty of Sardar Patel Vidyalaya, Dankaur

A Cross-Training/ Faculty Empowerment program for Sardar Patel Vidyalaya, Dankaur, was conducted by Jaypee Public School, Greater Noida, from 21st Dec, 2020 till 4th Feb, 2021.

Under this program, interactive sessions were conducted for each subject teacher by the faculty of Jaypee Public School, Greater Noida, who guided them about the best practice, effective teaching pedagogies and co-curricular activities to help them provide an enriching experience to their students.

Our Principal Ms. Meeta Bhandula conducted the following webinars for the faculty of SPV, Dankaur:

- Webinar on **Competency based Education** (January 2, 2021) in which she apprised the teachers about the latest teaching pedagogies introduced by CBSE like Competency Based Education and Art- Integrated Learning.

- Webinar on **Integration of ICT in Teaching, Learning and Assessment** (January 9, 2021) in which she apprised the staff about the Edu-Tech tools which teachers should use to make online classes more effective and interesting. She gave the demo of latest digital tools like Diksha Portal, E-pathshala, Padlet, Kahoot and Augmented reality etc
- Shri M. P. Sharma, Manager of the school and Shri Ranjeet Kumar, Principal SPV Dankaur were also present in the Webinar.

Career Launcher Workshop

A Virtual Career Counselling session **What After 12th** was organized on 17th October, 2020 for class 10, 11&12 students in collaboration with "Career Launcher." Webinar was attended by over 40 students along with their parents and School teachers. Mr. Ramanuj Mishra (an alumni of IIT, Kharagpur) and Ms. Pulak Sparsha (NLU, Patna) were the guest speakers and resource persons. They talked about many new-era career options after 12th for all three streams. The students also got to know that many law schools offer better and bigger placements than IIT's and IIM's. Need of counselling and assessment of personality and aptitude was clearly explained. Parents were advised to stay informed and aware about the changing trends of growing career options. Discussions were

held about the variety of options such as National Defence Services, Hotel Management etc. available to all the students. Students were informed about the changes made in examination and pattern of various National Level Examinations.

British Council Workshop

School organised a webinar in association with British Council, India for the students of grades VII-XII on 21st January 2021 on machine learning, artificial intelligence, computer graphics and vision programming.

AI Workshop

This special AI foundation training for students of grade IX - XI was delivered by IBM on 15 Jan 2021. The programme involved a 3-hour online training on AI. 45 students participated in this webinar and they were required to submit their idea for a solution using AI. The top 2 ideas would be selected for an internship opportunity at IBM in 2021 with mentoring by IBM experts under the CBSE-IBM AI Enabled SEWA Programme for Students conducted by IBM.

Webinar on Coding Platform for Kids

WhiteHat Jr conducted a Webinar on Coding Platform for Kids on 28th January, 2021. About 180 students of Class 1-V participated and created some basic apps and got a feel of coding. **Yogya Verma (III A) and Shreyash Shrivastava (VII C)** are now a WhiteHat Jr certified game developers.

Teachers' Training Programme on Lesson Planning and Art Integrated learning

The teachers from (VI-XII) attended a training session headed by the school manager Shri M.P Sharma on 23rd February, 2021. The aim of this workshop was to apprise the teachers about the new system of teaching and assessment as the CBSE has implemented and suggested the new lesson plan format, which is based on THE ENGAGE modal, competency-based education. He gave an insight of the new lesson plan in detail and explained each parameter. The emphasis was on Acquisition of skills through meta learning.

The second session of the workshop was taken by our revered resource person Ms. Shubhika Lal, who has been an art educator and practicing artist. She enhanced our knowledge further on art integrated learning. She spoke about art integration and enlightened the staff how art integration can be blended with different subjects and how beautifully it adds colours, to learning thereby bringing out the best within a learner.

Exposure and Experience is all what counts!

INDIA INTERNATIONAL SCIENCE FESTIVAL (IISF) 2020

The 6th edition of India International Science Festival (IISF) was organised at virtual platform from 22nd to 25th December 2020. The festival promoted love and passion for science among young people and students by bringing science outside the labs. It also reflected the role of Indian scientists and S&T innovations for not just Atmanirbhar Bharat but global welfare also.

The festival was visited by the faculty members as well as students of our school. They visited various virtual pavilions showcasing the achievements of India's scientific advancement with students, innovators, craftsmen, farmers, scientists and technocrats from India and abroad. Students ascertained about many models/projects focussing on Digital Bharat, Atma Nirbhar Bharat, Swaccha Bharat Swastha Bharat and Agritech throughout this enlightened programme.

Creating a community of life-long learners!

Virtual Assessment Programmes

We all are the part of knowledge driven society. Even during the unprecedented time of Covid-19, school left no stone unturned to keep the learning going on. We organized various Virtual Assessment Programmes wherein students had greater hands of learning and comprehending competency.

Olympiads

This year due to the critical situation of COVID 19, THE Humming Bird and SOF Olympiads were conducted online. The Olympiads were based on IQ(Intelligent Quotient),SQ (Spiritual Quotient),CQ (Creativity Quotient),AQ (Adversity Quotient), FQ(Financial Quotient) and more importantly HQ (Happiness Quotient),and are good for the overall development of students .Several students from class I – XII participated in the online Olympiads from their homes.

Mantram chaudhary of grade IV brought laurels to school by bagging medal of distinction and certificate of distinction for his outstanding performance in the International English Olympiad. He secured 16th position at the zonal level and 17th position at the regional and international level .

Shivi Pandey of grade VII participated in the Hindi Olympiad organised by Utkarsh Hindi Mandal and secured 10th rank in it .She was felicitated with a trophy and Hindi Gyandeeep participation certificate for her outstanding performance.

VVM Vidyarthi Vigyan Manthan

VVM which is a National level online examination for educating and popularizing Science among school students was conducted on November 29 – 30, 2020. It unveiled the world of science and technology to them; created interest of students in pure science, and educated school children about India's contributions from tradition to modern.

Detailed Assessment Exam

DA is a futuristic assessment tool that was taken by all the students of class IX. It formulates customized assessment programs in accordance with the school curriculum. It evaluates the current level of student understanding on the topics taught and completed in the classroom. It provides detailed feedback to teachers on the performance of individual student and highlights their specific and critical learning gaps.

ASSET Exam

ASSET is a scientifically designed, skill-based diagnostic assessment for students of classes IV-VIII and measures their conceptual understanding, benchmarks school's performance at an international, national & regional level with actionable insights through easy-to-understand reports. It aims at encouraging students to take charge of their own learning and helping them create habits to achieve excellence. This year **Simran Ryali Nehra (Class V)** and **Hardik Shandilya (Class VI)** achieved special recognition of being a Scholar and qualified for different National and International programmes like ASSET Mentorship, North western's Centre for Talent Development, Purdue University Geri Star Programmes are some of them.

Discovery School Super League (DSSL):

Discovery School Super League (DSSL) is a National Level Science & Maths Quiz Contest for students of Class III – Class X. In this critical thinking and aptitude-based competition, the students move from school level to State level in a nationally televised contest and win amazing prizes along the way! Many students from our school participated in DSSL Quiz Contest and bagged various prizes.

Vigilance Awareness Week:

Vigilance Awareness Week was observed from 27th October, 2020 to 2nd November, 2020 in our school. This year, the theme of the Vigilance Awareness Week was 'Satark Bharat, Samridh Bharat' (Vigilant India, Prosperous India). Due to the COVID-19 pandemic situation, the teachers, staff members and senior students (Classes X - XII) took the 'e-Integrity Pledge' from home using the available electronic mode.

National Constitution Day:

National Constitution Day was observed on 26th Nov, 2020 in our school by reading the Preamble of India in the zero slot. The Social Science teacher explained the preamble and the significance of constitution Day. Abeer Lakhanpal, a student of class VIII –A , highlighted the salient features of our Constitution, which enables the countrymen to enjoy freedom of rights , speech , to choose the government and equality in all aspects irrespective of their cast, creed , religion, social and economic status.

The morning sets the day and assemblies pave the way for our students!

Special Assemblies

Special assemblies were conducted through the digital platform on **Dussehra, Diwali, Christmas** and **Republic Day** to rejuvenate their spirits, remain rooted to the moral values and unleash their vitality. The students participated in the virtual assemblies with great enthusiasm and zeal to celebrate their cultural values. The main motive of these assemblies is to provide the platform to our young leaders where they can boost their confidence towards public speaking and hone their participation skills.

The assembly concluded with Principal's address in which she motivated the students with her encouraging words of wisdom and also urged them to imbibe good habits, behaviours and become responsible citizens.

These assemblies were truly magnum opus, as a result of immense efforts put together by students and their mentors. The students recited poems spreading joy and happiness all around. They all had put up a great show of their unique and innate talents. In every celebration, they left the audiences in awe with their graceful dance performances and melodious songs in mellifluous voice.

Republic Day Celebration

Diwali Celebration

Republic Day celebration

Diwali Celebration

Pre-Primary & Primary Activities at a Glance

Dussehra “the festival of victory of good over evil” was celebrated virtually from 19th to 23rd October 2020, by pre-primary and primary with great zeal and fervor. The students were shown short movie on Dussehra followed by craft activity. They enthusiastically crafted miniatures of Ravan and Shri Ram’s Bow and Arrow. The students were encouraged to imbibe the values of honesty, respect, humility and obedience from the life of Lord Ram.

Diwali “The festival of Lights” was virtually celebrated by pre-primary and primary through various creative and innovative activities. The little ones crafted beautiful torans, decorated diyas and made rangoli which gave them an opportunity to demonstrate their fine motor skills and joyfully learn about our culture.

Developing Gross Motor Skills

The gross motor (physical) skills require whole body movement and involve the large (core stabilizing) muscles of the body to perform everyday functions, such as standing and walking, running and jumping. The activity was conducted in the month of November for pre-primary classes during Fitness class slots. Children were made to do various activities like Yoga postures, hopping on colored paper & Jumping Jack, Free hand exercises, aerobics and Zumba which were thoroughly enjoyed by them.

Fit Hai To Hit Hai!

The month of December was dedicated to the theme of Fitness. In the mega event, 'Fitness ka Doze aadha ghanta Roz', which was organised from 2nd to 31st Dec.20 a plethora of activities were conducted related to sports, physical, mental and emotional fitness. Students from classes III-V participated in poem writing, singing, poster-making, debates, symposium, open mic on topics such as 'Diet and Nutrition during Pandemic', 'Power of Fitness', 'Re-strengthening of the mind post pandemic', 'Fitness beats Pandemic', and many more. The theme was celebrated with great fervour, with the students participating in each event with great zeal. Virtual assemblies incorporated a range of exercises, yoga and fitness workouts to give 'Fitness ka doze, aadha ghanta roz' to all the learners.

Christmas celebration

Christmas celebration started with the story narration of the birth of Baby Jesus conducted by the teachers of primary wing in their respective virtual classes. Teachers shared the significance of the festival followed by melodious carols by the students. Children crafted Santa, Christmas tree and yummy Christmas cake.

Christmas Celebration

Visit to Fruit & Vegetable Market

The children were taken to the fruit and vegetable market virtually by the teachers. This activity helped the students to classify the groups as fruits and vegetable and learnt about the nutritional value of fruits and vegetables.

Experiential Learning:

The real learning is by doing!

Map making activity was done as a part of learning by doing experience by class II. It was done to make the students observe and recognize the important places, dresses, monuments and landforms of our country India. The activity was done to reiterate the theme of unity in diversity.

Bookmarks & Collage Making: Children of grade I made birds and animals by using fallen leaves. They also learned to make Bookmarks. The teachers implemented the multidisciplinary approach to this topic thereby incorporating activities for Science, Maths , Arts and Literature to engage students in many levels of learning.

BOOKMARKS MADE BY GRADE I

COLLAGE WITH FALLEN LEAVES MADE BY GRADE I

Craft Activity

Children of classes I & II learnt about the faces of moon through various pictures shown to them. These activities provided them an environment in which purposeful creativity could flourish. It helped them in developing the skills of literacy, creativity and self-esteem.

Poster making

Poster making activities motivated the children of grade I and II to enjoy learning joyfully through art integration. Students develop skills like resilience, grit, and a growth mindset to help them master their craft, do well academically, and succeed in life. The core of these activities promoted the competency-based learning in children.

Drawing through Graphic Software:

Young students of class I and II learnt sketching and drawing using graphic software which was fun and learning also.

Skills that thrill!

When kids are allowed to experiment they discover their creativity and learn to think critically.

As a creative approach to modern curriculum, engaging the children in experiential learning and experimenting act as effective tools to build efficient learners.

In the language classes various role enactment activities were done by the students from classes III – V where they enacted roles from text-based stories. In the mathematics class, students utilised mirror to understand the concept of symmetry. They carried out competency based and art integrated learning, by creating beautiful flowers using different fractions. Students took a step ahead by designing technically complex tools like Seismograph.

Role play

Understanding fractions through art

Making the best out of waste

Understanding the concept
of symmetry using mirror

Such experiential activities gave them an experience of hands-on learning and empowered them to have better approach towards learning.

Young Cubs getting groomed in clubs!

A wide range of activities were conducted in the clubs for the classes III-V in the month of November and December which rendered an opportunity to the students to correlate their academic learning with the real world so that they can grow in a holistic manner, thereby expanding their growth and learning skill.

Making your own volcano

Cloth bag making

Nature craft

Making your own electric circuit

Students were motivated to look for the benefits from the waste around them. Such activities motivated students to recycle waste by reusing the old / used material in different ways. Students were engaged in activities which introduced them to have sustainable way of designing useful things. They made cloth bags, photo frames and many other utility items which gave them an opportunity to hone their pre vocational skills.

Editorial Team

Chief Editor: Ms. Meeta Bhandula (Principal)

Compilation of Content: Ms Vidhu Kulshreshtha, Ms Monika Sharma, Ms Sumedha Patni, Ms Monika Mudgal

Layout and Creativity: Mr Sujit Sutradhar