

Setu

Junior Wing

Volume 03

January - April 2018

Session 2017-18 has come to the end and our junior wing Shishyans are enjoying their summer break. The last few months were interspersed with an array of academic and non academic events, activities, celebrations and learning experiences. Through regular grooming of students at all levels, the school endeavours to hone their skills, thereby tapping their potential in the best possible manner. The last volume of Setu 2017-18 is here to give you a glimpse of the events and activities our Shishyans participated in.

Events in Kindergarten

Our youngest group of Shishyans of **Sr. KG Green** danced to the tunes of a folk song on **Lohri** while the students of **Sr. KG White** enlivened the atmosphere with a folk dance on **Sankranti**.

The little ones of **Sr. KG Purple** and **Sr. KG Orange** performed on the foot tapping music of **Happy Boys and Happy Girls** and **Reach up High**.

Date	A Brief Description of the Event
27th January	The children spoke a few lines on Republic Day.
17th February	Class Activity in Hindi : The children spoke a few lines in Hindi to describe the given picture.
24th February	The students participated in an English Reading Event based on 'a' and 'o' words.
31st March	Kaleidoscope - A Mega Event
10th April	Tiffin Party

The Shishukunj
INTERNATIONAL SCHOOL

Events in Class I

I A - The children recited a poem on air. An informative video on air captured the attention of the children. Their lively dance performance on the song **Goodbye** was appreciated by everyone present in the hall.

I B - The students had fun asking riddles in English and in Hindi. The song '**Bachpan**' sung by them was thoroughly enjoyed by the audience.

I C - The students sang the soulful song '**Teri Hai Zameen**'.

I D - The children performed an action song '**Hallam Hallam Hathi**' based on '**sanyunktakshar**'.

I E - The students recited the poem '**Lalaji ki Pagdi**' and presented a Hindi skit '**Sadak par Bail**'.

I F - The children presented a shopping activity on money followed by the song '**Nani teri Morni ko**'.

I G - The students did a role play and sang a song on ants. An interesting video on ants was also played.

I H - The age-old fairy tale **Goldilocks and the Three Bears** was narrated confidently by a group of children. The actions of the little storytellers were worth appreciating. They also recited the poem **Water** and '**Tarey**' (stars).

Grand Assemblies

The Shishyans of I C presented a Hindi skit '*Naukar ke Kaarnamey*' which depicted the blunders made by a servant. The little actors effectively brought out the comedy of the various situations.

In order to welcome their summer break, the children of I D chose to perform on the action song **Sunny Sunny**, the theme of which is summer holidays.

A much loved and peppy number '*Chatte Phatte*' added more flavour to the enjoyment. The children of I H effortlessly synchronized their dance steps with the amazing beats of the song.

The Shishyans of Classes I A, I B, I F and I G chose **Republic Day** as the theme of their class assembly. Their delightful tableau represented the parade of the country's capital. The beauty of every state came alive through their vibrant folk dances. The overwhelming response of the audience certainly boosted the morale of our young performers.

Date	A Brief Description of the Event
13th January	Reading Event : The students read out age appropriate stories.
24th February	Clay Modelling
31st March	Kaleidoscope - A Mega Event
6th April	Quizdom - The GK Quiz
10th April	Tiffin Party

Workshop on Safety Rules

Events in Class II

The young learners of Class **II A** presented a skit based on the **parts of a plant** which effortlessly conveyed the message that each part of a plant has an important role to play. This further made them understand that working together helps us to achieve beautiful things.

Emotions was the theme of the assembly presentation of Class **II C**. The children shared interesting information on the different emotions experienced by us. Related videos on human emotions were thoroughly enjoyed by the audience and the little performers. The presentation incorporated a delightful talk show by the children and one of their favourite songs '**If you're happy and you know**'.

The class assembly of Class **II D** was based on the importance of prayer in our lives. The children began their presentation with an English and a Hindi prayer followed by a skit '**That's How We Pray**'.

The skits presented by the students of Class **II E** conveyed the messages of helping others and having self control. **The Boy and the Drum & The Monkeys and the Bananas** were the two skits in which they participated. Their presentation ended with the song '**My Body makes all Kinds of Motion**'.

A song, a skit and a dance performance were the highlights of the assembly presentation of **II F. The Fisherman and his Wife** was the skit that brought out a wonderful message on greed. They enjoyed singing **Over in the Meadow** and ended their assembly with a dance performance *Shanker ji ka Damru Baje*.

The class assembly of **II G** consisted of three skits and a song. **As you sow, so shall you reap** was the lesson they learnt through their first skit. The second skit portrayed that it is human beings who are responsible for creating **trash monsters** by spreading germs and filth all around. Their third skit was named **Clean India, Green India** which was based on cleanliness. The children ended their presentation with their favourite song **It's a Small World After all**.

The students of **II C** and **II H** performed skits on healthy eating habits and the importance of vegetables and trees. They chose to present their skits in the Hindi language and that made their message very simple and effective. They wound up their assembly with related song performances.

Responsibility was the theme of the class assembly of **II H**. They presented a skit, sang the song **Peanut Butter Sandwich** and danced on their favourite number **Ek hi Thali ke Chatte Batte**.

Date	A Brief Description of the Event
13th January	Reading Event : The students read out stories/passages from reading cards uploaded on the digital boards.
24th February	Poster Making - Theme : Save Water
5th March	Workshop - Safety Rules
10th March	GK Event
24th March	Bunk the Junk - Extempore & Workshop - Flameless Cooking
31st March	Kaleidoscope - A Mega Event
7th April	Quizdom - The GK Quiz
10th April	Tiffin Party

Full of excitement, the Shishyans of Class II set out to find places in the school where they could lend a helping hand. They helped to arrange books in the library and to clean their favourite place - the sandpit. They even enjoyed checking the taps and the supply of water!

Kaleidoscope (Sr. KG to Class II)

Towards the end of the session, a mega event **Kaleidoscope** was planned for the Shishyans of Sr. KG to Class II. Through this exciting activity, the children got an opportunity to participate in the activity of their choice. Card Making, Best out of Waste, Rangoli Making, Origami, Ikebana, Flameless Cooking and Jewellery Making were the activities to choose from. It was indeed heartening to see the little experts at work. Besides, a number of Shishyans were spotted exhibiting appreciable qualities like sharing, caring and making their friends comfortable.

Events in Classes III - V

The students of **III E**, **IV A** and **IV C** chose **Republic Day** and **Makar Sankranti** as the themes of their assembly presentation. The students of **III E** began the assembly with a poem. It was followed by the mime performance of **IV A** which depicted respect for our national flag. **Three Colours** was the song sung by the children of **IV A**. The students of **IV C** shared some relevant information on the Constitution of India and Fundamental Rights. This was followed by a lively harvest song and a dance performance. **Arham Learns a Lesson** was the name of the skit presented by the students of **IV C** which highlighted the importance of speaking in English. The assembly was wrapped up by the vibrant **Bhangra** performers of **III E**.

We the Shishyans was the talk show presented by the students of **IV D**. The topic of their discussion was **The Importance of English Language**. Their television show also incorporated beautiful videos on sharing and caring and the dangers of being friendly to strangers.

The Shishyans of **III B** merrily danced to the tunes of the song **We Love you**.

Inspiration from Great Leaders and Achievers

Celebrations
(Classes III - V)

Tiffin Party

The Shishyans of Class V, the senior most students of the junior wing bid adieu to the junior school in March. They carried mouth watering snacks, delicately packed in colourful tiffins. Their joy and excitement knew no bounds while they celebrated their good times with their educators and friends.

Farewell, dear
children of
Class V!

How could the children of classes III and IV be left out! They too had their much awaited tiffin party with their classmates and educators. What touched our hearts was their affection for our helpers - their loving *didis* and *bhaiyas*, to whom they served different snacks - properly laid out on plates!

**Teacher Enrichment
Programmes
(an initiative of the RINWIN
Department)**

In the month of February, a workshop on Mathematics was conducted by Ms. Komal from **Jodo Gyan**, New Delhi. All Math educators of the junior wing actively participated and shared their experiences with one another.

The month of April had two more workshops lined up for our educators. The renowned professor Dr. Bino Thomas from NIMHANS, Bengaluru was here with us to give an insight into the psychology of young children. He was accompanied by Ms. Shangmi Roel, a junior consultant at NIMHANS.

Professional Development Conclave was yet another workshop conducted by eminent resource persons Ms. Nikita Desai and Ms. Archana Todi from Riverside Learning Center, Ahmedabad.

Sports Achievements

Inter School Chess Tournament (Held in Gujrati Samaj School, Indore)

Name	Class	Position
Sujay Jain	IV D	Second
Aarav Porwal	II F	Third

The Shishukunj International School stood second.

Indore Open Rapid Chess Tournament
Aavya Zamindar of I C bagged the gold medal.
Naisha Jain of II E won the silver medal.

First Invitational Rapid Chess Championship (Held in New Digamber Public School, Indore)

Name	Class	Position
Aadhya Bose Zamindar	IV A	First
Anushka Agrawal	V G	Second

Sukhraj Singh Chhabra of IV B and Sujay Jain of IV D also participated in the same.

One Day Open Rapid Chess Tournament
(Held in Max Chess Academy, Indore)
On Sunday 28th January

Name	Class	Position
Aarav Porwal	II F	First (under 9)
Aarush Jain	III D	Third (under 9)
Anvi Dhariwal	V E	First (under 11)
Sukhraj Singh Chhabra	IV B	Third (under 11)

One Day Open Rapid Chess Tournament
(Held in Max Chess Academy, Indore)
On Sunday, 25th February

The following students participated:

Arhan Lalwani	Class II
Dhruv Porwal	Class III
Kashvi Gupta	Class IV
Ranveer Singh Sisodiya	Class IV
Om Chaturvedi	Class V

One Day Open Rapid Chess Tournament
(Held in Sharma Institute, Vijaynagar, Indore)

Name	Class	Position
Ranveer Singh Sisodiya	IV D	Third
Anvi Dhariwal	V E	Third

18th Sub Junior, Junior & Senior Roller Skating Competition
(Organized by Fitness Planet, Indore)

Name	Class	Position
Amogh Rungta	III E	3 gold medals
Vivan Pandey	II B	1 gold
Shreya Vyas	V C	1 gold
Poorvi Mehta	V B	1 gold
Deevam Choradiya	I F	1 silver
Ridhima Mittal	III F	1 silver
Jagvi Arora	I F	1 silver
Samarth Kushwaha	I C	1 bronze
Suhan Narang	I E	1 bronze
Advika Khurana	II B	1 bronze
Shourya Jain	III D	1 bronze
Neel Porwal	III C	1 bronze
Taha Chandurwala	III F	1 bronze
Arjun Gupta	V A	1 bronze

Open Basketball Tournament
(Held in Ocean Park, Nipania, Indore)

Name	Class	Medals
Sara Bhatnagar	III E	Gold
Aarna Sarkar	IV B	Gold
Muskan Gupta	IV D	Gold
Sufi Bhatnagar	IV D	Gold
Prateeti Talwar	V A	Gold
Khushi Maan	V F	Gold

Name	Class	Medals
Riddhi Pahwa	V A	Silver
Meha Yadav	V C	Silver
Mahak Jain	V E	Silver
Sakina Ameen	V F	Silver
Ojasvi Sethia	V G	Silver
Yamika Soni	V G	Silver

Name	Class	Medals
Vihaan Tiwari	III F	Bronze
Ashna Joshi	IV D	Bronze
Diya Jhaweri	IV F	Bronze
Isha Dwivedi	V A	Bronze
Niya Goyal	V D	Bronze
Diya Jain	V D	Bronze
Nandini Rathi	V E	Bronze

RRMR Badminton League 1

(Held in Raja Ram Mohan Roy Badminton Academy, Indore)

Atharv Rawat of III C was the runner-up in under 11 category while he was the semi-finalist in under 13 category.

Charu Ladha of III G was the winner in under 9 category.

Inter-class Matches (Held in Shishukunj for Classes IV & V)

The playgrounds and the indoor sports complex of Shishukunj were abuzz with activity and excitement when our young players participated enthusiastically in their inter-class matches. Football, cricket, basketball, skating, squash, badminton, table tennis and chess were the different sports that the children participated in.

Glimpses of the Matches

The Shishukunj
INTERNATIONAL SCHOOL

