

Junior Wing

Volume 02

September - December 2017

Hand in hand with classroom learning, a plethora of events kept the Shishyans busy in the past four months. The junior wing campus was abuzz with preparations for the Sports & Cultural Meet - Navaarohan, besides the usual class assemblies, celebrations of festivals and other red letter days.

Events in Kindergarten

On Teachers' Day, our youngest Shishyans of Sr. KG performed on different songs to express their love for their teachers. It was indeed a special moment for the educators to see their adorable students perform happily for them.

Our Helpers was the theme chosen for the event that was planned for Sr. KG on 23rd September. Children dressed up as helpers of their choice and spoke about them.

Events in Class I

Hindi Recitation Event was held on 16th September to commemorate **Hindi Diwas**. The students of class I confidently recited Hindi poems in their classrooms. The appreciation they received from their educators and friends brought smiles to their faces.

The children of I H explained the importance of the Hindi language in a special assembly. They concluded their presentation with an action song in Hindi.

Our little Shishyans of Class I F dressed up like their educators to celebrate Teachers' Day. The affectionate gestures of the children filled everyone's hearts with admiration for them. Needless to say, this event strengthened the bond between the teacher and the taught.

The students of I E mesmerized the audience with their special dance performance on the song *Shanker ji ka Damroo Baaje*. Their lovely costumes added grace and colour to their performance.

Events in Class II

The Shishyans of class II C conveyed the importance of milk through an interesting skit in which Dr. Milk was the character who explained the benefits of drinking milk. The assembly was summed up with a video on the benefits of consuming milk and good eating habits.

The assembly conducted by II E was a combination of skits and songs. **All Things Bright and Beautiful** was the prayer with which the assembly began. It was followed by a skit on honesty and obeying our parents. **The Woman and the Crow** was another humorous skit performed by the children. The students wrapped up their assembly with the song **There was a Princess Long Ago**.

The students of II D shared interesting facts about schools of China, Japan, Russia and Brazil. They also presented an action song **If You Practise Good Habits, You Grow up Wise.**

Classes II A & II F conducted an assembly on Teachers' Day which started with a Power Point presentation on famous teachers. **We Love Our Teacher** was a dance performance while **Thank You Teacher** was a song sung by the students of class II. Besides reciting relevant shlokas, the students loved playing the game **Guess Your Teacher.**

A Hindi Language Workshop was conducted by the educators on the occasion of **Hindi Diwas**. A lot of relevant information was shared through interesting activities, some of which were - a skit on the importance of using the *matras* correctly and a story on some key aspects of the language.

Simple experiments on Science, in the form of videos, were shown to the students of classes I & II. The aim of the activity was to kindle the curiosity and interest of our little scientists.

Field Trips (Sr. KG to Class II)

The Shishyans of Sr. KG and Class I went on a field trip to places of worship in the city. They learnt the importance of the different holy books, sacred to each religion and the things to be kept in mind while visiting a church, a mosque, a gurudwara and a temple. Understanding and respecting each religion was the idea behind this field trip.

The Shishyans of Class II visited the museum and saw the splendid display of objects and artefacts of historical importance.

Events in Classes III - V

On the occasion of **Teachers' Day**, the students of IV B and IV D shared the importance of teachers through a skit on the life of Dr. Radhakrishnan. They also performed a group song and a group dance.

On 14th September, the educators of the Hindi Department conducted a workshop to celebrate **Hindi Diwas**. The presentation revolved around the four skills of the language, i.e. speaking skills, listening skills, reading skills and writing skills. It also focused on common errors of the language through engaging skits.

The students of Classes IV F and IV G came together and conducted an assembly on **Gandhi Jayanti** and **National Wildlife Week**. It started with a dance performance by the girls of IV F who were dressed up as the nine goddesses. It was followed by a skit on Mahatma Gandhi which conveyed the message of keeping our surroundings and our country clean.

Further, a short enactment on the three monkeys of the mahatma captured the attention of the audience. The students of IV G came up with interesting snippets on wildlife. Their presentation ended with a gleeful song on wildlife. The colourful animal costumes of the children created the perfect atmosphere.

Celebrations
(Sr. KG to Class V)

Dussehra Celebration

The Shishyans of the junior school donned vibrant traditional clothes to celebrate their most awaited festival at Shishukunj. The lively *garba* along with their friends and educators makes the children very happy, year after year!

Children's Day Celebration

The surprises for our Shishyans included the magic show, the puppet show, their favourite meal and desserts. The Shishyans of class V were part of the **Fun Fair** of the senior school which gave them new experiences and a glimpse of activities that await them in the times to come.

Red and white were the colours that dominated the Junior Wing campus on the last day before the winter break. Christmas carols, assembly performances and the visit of Santa Claus filled the atmosphere with good cheer. The students welcomed Santa to their classrooms by singing Christmas carols. As usual, they took immense delight in trying to guess who is dressed as Santa Claus!

Saksham Jain of IV E and Rashi Soni of IV D shared some wonderful information on Christmas in the morning assembly of classes III - V.

Christmas was the theme of the assembly conducted by Sr. KG Yellow, Sr. KG Red, II D, II G and II H on 23rd December. A video on Christmas and some information on how Christmas is celebrated were used as an introduction to set the mood of the festival. The little Shishyans of Sr. KG expressed themselves through a skit, a dance performance and a song. The students of II H presented a skit **Helping Hands** while the students of II D presented a skit titled **Rudolph the Red Nosed Reindeer**. The celebration ended with the song **We Wish You a Merry Christmas** by the children of II G.

Navaarohan 2017
(Sports and Cultural Meet)
Held on 17th December

The Vibrant Dancers

The Shishukunj Parade

The Shishukunj
INTERNATIONAL SCHOOL

The Ceremonial Torch Run

Ready to Fly Off

Dancing is Fun

Crossing all Hurdles Confidently

The Shishukunj
INTERNATIONAL SCHOOL

The Young Malkhamb Champs

'Hand over the baton to me fast.'

The Shishukunj
INTERNATIONAL SCHOOL

Energy Personified

Time for Yoga

Sports Achievements

Sunita Singh & Sanjay Kasliwal Memorial Chess Tournament

Name	Class	Position
Naisha Jain	II E	Second
Sujay Jain	IV D	Second

Indore Open Chess Tournament
 Khayal Garg of V G stood third.

M.P. State Chess Tournament

Name	Class	Position
Naisha Jain	II E	Second
Sukhraj Singh Chhabra	IV B	Fifth

Table Tennis CBSE Nationals

Niva Patodi of V C was part of the national team.

Sahodaya Inter School Skating Tournament

Shreya Vyas of V C stood third.

Badminton CBSE Nationals

Name	Class	Position
Paridhi Chaudhary	V E	Runner up
Naudita Gupta	V B	Runner up

CBSE Swimming West Zone Competition

Name	Class	Medals
Taha Chandurwala	III B	Two Bronze
Mudit Bhargava	IV B	Two Bronze
Shaurya Jain	V D	Two Bronze
Mishthi Khasgiwale	IV A	One Gold One Silver
Shivi Sethi	V B	One Gold One Silver
Darpan Sirohi	IV C	One Silver
Kavya Verma	V A	One Gold One Silver
Tarishi Baurasi	IV A	One Gold
Ayushmaan Singh	V A	One Bronze

Aquathalon M.P. State

Darpan Sirohi of IV C stood second in 150 m swimming & 2 km running.

Sahodaya Inter School Aquatic Championship for Girls
(Held in Queens' College on 28th October 2017)

Tarishi Bourasi of IV A bagged two gold medals.

Mishti Khasgiwale of IV A bagged one gold and one silver medal.

Kavya Verma of V A won a gold medal.

Shivi Sethi of V B won two gold medals.

The Shishukunj International School bagged the overall championship trophy.

Sahodaya Inter School Aquatic Championship for Boys
(Held in The Shishukunj International School on 28th October)

Ayushmaan Singh of V A bagged three gold and two silver medals.

Mudit Bhargava of IV B bagged one gold and one silver medal.

Krishanu Karun of III B bagged one gold and one silver medal.

Atishay Doshi of IV D won a gold and a silver medal.

Jaidev Tanwar of V B won a gold medal.

Ms. Achiever

Aarushi Gupta of IV C recently got the **Cultural Talent Search Scholarship** for Odissi dance. She is the only Odissi dancer to receive this scholarship from Madhya Pradesh this year. She is entitled to this scholarship till her graduation.

We are pleased to inform that our Computer Educators Mrs. Trupti Doshi and Mrs. Vibha Sood have successfully completed an online course of study offered by Indian Institute of Technology, Mumbai.

The second PTM for Sr. KG, Class I and Class II was conducted on 11th November.

Shri Basantilal Ji Sethia Swimming Competition was held on 25th September to motivate and acknowledge beginners and non medalists. We had participants from various CBSE schools of Indore.