

GLOBAL ASCENT

2nd Edition, 2019-20

WE CARE...

HM Says...

Greetings to All!

This year we students, parents and teachers cherished our theme 'Share and Care' together over many events like 'Conserve Water' over a flash mob at Forum Value Mall, Afforestation over Dandiya at WGS, Celebrating Green and Inclusive Diwali with Cheshire Old Age Home and the Bangalore Hospice Trust (BHT)- Karunashraya.

We are known to embrace changes in education system whole heartedly. This year our Project Based Learning (PBL) in the month of November is opening a whole new way of deep routed learning for our students. We see the students enjoying the learning process to the fullest and taking it to a great level surprising our expectation and challenging our knowledge.

Our loving, caring, and doting teachers take immense pride in helping, supporting, and facilitating students and they made that so evident on Children's Day celebration. The LOVE for students was seen oozing everywhere filling the spaces amongst pretty and handsomely dressed children.

We feel the Happy Schooling aligned with Share and Care theme in WGS, is making this a best place for learning.

Let us keep our enthusiasm and excitement intact to adapt to the best global practices keeping due emphasis on values in the journey of our continual improvement.

We believe in setting a niche with the support from our parents and shape our children as the best global citizens.

Warm regards.

Mrs. Nina Mukhopadhyaya
Head- Primary Segment

EDITORIAL BOARD

Editors in Chief: Mrs. Shyba Dhar &

Mrs. Jessica Ann Bernard

Creative Editor: Mrs. Jennifer Cleetus

COORDINATORS THOUGHT

Greetings Readers!

Welcome to the second edition of our Newsletter 2019-2020 where we unleash the child's creativity and hidden talents. The objective is to motivate and encourage students to make the best use of their potentials. In the decathlon of life, there are moments where we win, are proud of, we share, care, undertake and achieve outstanding tasks.

It is a compilation of the immense effort put forward by the invincible staff and students of Whitefield Global School and is also a specimen of our creativity. It tries to bind together each and every aspect of our very own 'WGS family.' As it is rightly said – "A flower makes no garland."

We had many events in the months of August to November. The "Save water" campaign through a Flash mob was a big success where children, parents and teachers performed in the Forum Neighbourhood mall to create awareness to conserve underground water. In continuation to the water campaign, the Dusshera celebrations unfolded with a Dandiya fete where children gathered and danced to the tunes of Dandiya/ Garba for a noble cause of caring and maintaining newly planted trees in our Neighbourhood forest. We celebrated Diwali with the theme, "Sharing is caring" and helped in serving the community through the donation of many useful things to the people in need. Children's day was celebrated with performances by teachers, CCA activities were organized and children participated with zeal and enthusiasm.

We appreciate the enthusiastic effort and hard work put in by the staff and the students to bring out this issue. We are thankful to our visionary Chairman Dr. C Purnachandra Rao, our HOI Dr. Sarada Chandrasekaran and our HM Mrs. Nina Mukhopadhyaya for their constant support.

Happy Reading!

Best Regards,
Chitra Kulkarni- Primary Coordinator
AshaKiran Puli- Upper Primary Coordinator

Laurels and Accolades

"The ultimate victory in competition is derived from the inner satisfaction of knowing that you have done your best and that you have gotten the most out of what you had to give."

Students of Whitefield Global School made the Institution proud by participating in various Inter-school competitions. Our students participated in the "Volksfiesta" - an annual Inter-school event held at Deens Academy, Gunjur. They participated in innovative competitions like Greenalicious Bake-off, Comic Strip making, Smart Moves, Danspiration: Swatch Bharat. These events offered a chance for participants to gain experience, showcase skills, analyse and evaluate outcomes and uncover personal aptitude. Students who participated in Smart Moves excelled in their category and won the first prize!

Students also participated in "Astra"- an annual Inter-school competition held at Royal Concorde International School. Competitions encourage students to adopt innovative techniques and develop their ideas and skills. Students participated in events like "Regard before Discard", where one of our Grade IV student stood third in making the best out of waste. There was a third prize winner for the "KaviNaanu", the Kannada poem recitation contest.

Students of 5th grade went to Shri Ram Global School for Inter-school Yoga Competition and received eight participating medals and two very prestigious merit medals, 1 Silver and 1 Bronze.

Whitefield Global School students were part of Kungfu and Kumite competition held off campus and won medals for their flawless fighting skills.

Competition does not mean just winning or losing ...it's much more than that ...it's about the spirit of participation, it's about the spirit of learning!

Flash Mob

"Water water everywhere not a drop to drink" – This famous line from Samuel Coleridge's "The Rime of the Ancient Mariner" actually sums up the state of our Earth's water in today's scenario. The vast majority of water cannot be used so that the fresh water that is available must be treasured. The goals of water conservation efforts can be done by ensuring availability of water for future generations where the withdrawal of freshwater from an ecosystem does not exceed its natural replacement rate and by conserving the naturally available resources.

With this thought in mind, on India's 73rd Independence Day Whitefield Global School located in Channasandra, Whitefield, Bengaluru in collaboration with Forum Neighbourhood Mall, Whitefield organised a flash mob by the students, parents and the teachers of WGS & GT to spread the awareness about "Conservation of Water" on 15th of August, 2019.

At the stroke of 5.45pm, we witnessed a palpable excitement in the air as the Flash Mob started with a musical background of thunder and lightning which set in the mood for the performers. The beats and music of the famous song "GhananGhanan" from the movie Lagaan, created an ambience for the audience to tap their feet with joy and excitement.

Our Head of Institution Dr.SaradaChandrasekaran, Mrs. Nina Mukhopadhyaya, Mrs. ArpitaTripathi, Mrs. BibhuduttaSatpathy, Quality heads, Co-ordinators and teachers joined their hands with the children and mesmerized the audience with their performance. They got the energy flowing into the event right from the beginning. This was followed by many other songs one after the other where students, parents and teachers performed with commendable zeal and happiness. Our vibrant Head girl Vaishnavi and council member Meghana gave insights about the ways we can conserve water. They gave tips on rain water harvesting, proper usage of water at homes and restaurants, planting trees that hold water etc.

The highlight of the performance was when the students and teachers perfectly synced their steps for the song

"Ab kesawan" by Shubha Mudgal. It was a visual treat for the audience gathered in the mall.WGS believes in the theme of 2019-2020 "We care" upheld, so we thanked the people who appreciated our contribution by presenting the audience with beautiful plants to spread the awareness of a Greener Earth. It was finally concluded by our beloved Academic Director Dr.SaradaChandrasekaran by saying the Earth is turning brown and we owe it to our future generations to make it Green, Blue and beautiful onceagain.We are thankful to the Management of WGS and Forum Neighbourhood mall for their support. We would like to thank the parents for lending their time and encouraging their wards to participate in this noble cause. We would like to thank the teachers and staff of WGS for their dedication is putting up a wonderful show. All that is important is, One Moment in Movement. Make the moment worthy and vital. Do not let it slip away unnoticed and unused.

We celebrated...

Teachers Day

"Great teachers empathise with kids, respect them and believe that each one has something special that can be built upon" Ann Lieberman

Great teachers inculcate good education, character and personality in their students. Our vision of the future should include great principles and values. Education should be imparted with a view to the type of society that we wish to build because teaching is one profession that creates all other professions.

On the auspicious occasion of Teachers' Day we, the teachers and students of WGS, pay our heartfelt respect to one of the greatest teachers of our country Dr.Sarvepalli Radhakrishnan on whose devout beliefs and thoughts we are advancing. Every year, on this day our young WGS stars act as teachers and undertake the task of instilling the light of education.

The day began with a phenomenal assembly where the teachers acted as hosts as this was the day of role reversal when they played the part of the students. After the incredible performance of the teachers it was the turn of the student council to take hold of the stage and present an outstanding show of music, dance and flash mob to the appeasement of all. The surprise was not over yet as the student council had arranged for some attractive games for the teachers to remember their days of frolic and fun. The teachers enjoyed hunting for the treasure, drawing for Pictionary and tugging the rope for tug-of-war.

Next we had class party and we all ate till we satiated. There was quite a spread all arranged by our lovely students. Together the teachers and students shook a leg to the happening tunes too. The student council played a remarkable role in arranging all the events with responsibilities without a smirk and we felt proud to witness the great qualities we have successfully instilled in them.

The enigmatic teachers were felicitated on behalf of the Chairman Dr. C Purna Chandra Rao, by our Secretary Mr. Srinivas Kumar along with the COO Mrs. Nandini Chalasani and the Head of Institution and Academic Director Dr.Sarada Chandrasekaran. Ms. Sakila and Ms. DivyaBanik were awarded the best teachers. A special appreciation was given to Ms. Sanju for being recognised for the President award – Maharshi Badrayan Vyas Samman. Ms. Anju Nair and Ms. Shylaja were also appreciated for their commendable work in the institution.

It was not the end of the day yet as the teachers were cordially invited to have a gala time at The Pallet to enjoy a good dinner and togetherness with colleagues. Our dynamic Academic Director Dr.SaradaChandrasekaran and our ever-smiling COO Mrs. Nandini warmly welcomed all the teachers and we relished the cuisine in unison.

Children's Day

"The children of today will make the India of tomorrow. The way we bring them up will determine the future of the country." Pandit Jawaharlal Nehru.

As the nation celebrates "Children's Day" to mark the birth anniversary of our first Prime Minister, Pt. Jawaharlal Nehru and his love for children, a Special Assembly was conducted by the Teachers of Whitefield Global School.

The Assembly commenced with prayer by the teachers from the Choir group. The Teachers from Primary Segment got everyone enthused by delivering the thought for the day and new words to add to our vocabulary. They gave out some really fun facts which got everyone hooked and updated everyone with the latest news.

A wonderful story by the Head of Institution and Academic Director Dr. Sarada Chandrasekaran enthralled the audience.

There were many surprising elements in store for the kids. They were enraptured by a song sung by Primary Head Mistress, Ms.NinaMukhopadhaya and the children enthusiastically sang to the tune of our HM. There was a humorous and message bearing Skit by teachers telling kids not to waste too much time on screen. Our Primary Coordinator, Ms. Chitra Kulkarni inspired the children with her thoughts and the Upper Primary Coordinator, Ms. Asha Kiran by recounting childhood memories. This was followed by an exciting performance by our HOI, HM, coordinators and teachers that reminisced one's childhood through a range of fun-filled outdoor games.

There were some amazing dance sequences, Poem recitation and Song rendition by our very talented teachers. It was a great euphoric assembly where teachers stepped into the shoes of children and the children were highly overwhelmed.

Childhood is about innocence and playfulness. It is about joy and freedom. So to continue the energetic celebrations, children shifted to the playground and played dodge ball and tug of war games. The kids by now were fully revved up with enthusiasm.

The icing on cake was a delicious party in the class where kids shared chips, juice, biscuits and pasta and relished with loads of dancing.

Thematic Day

School Fete – Save Trees

"The care of the Earth is our most ancient and most worthy, and after all, our most pleasing responsibility."

Continuing on the path taken by Whitefield Global School to promote environmental awareness earlier this year with the "Save Water Campaign", we hosted our Thematic Day- Save Trees: VrikshoRakshatiRakshita Ha at the School Grounds on October 1st, 2019. The Fete involved raising money to promote the planting of trees and maintaining the Reserve Forest in our locality. We received enthusiastic participation from our parents, students and teachers. There were extraordinary Garba and Dandiya skills on display and it was also a fitting occasion to welcome the auspicious festival of Navaratri. The food stalls served mouth-watering delicacies that included Panipuris, Bangarpetchaat, Sugarcane juice, Pavbhaji and many more. It was indeed time well spent.

"The best time to plant a tree is twenty years ago. The second-best time is now."

Organizing this Fete is part of an interesting Project Based Learning initiative to be conducted for the 5th Graders of our school in the month of November under the guidance of the Head of Institution, Dr.Sarada Chandrasekaran; Head Mistresses, Mrs. Nina Mukhopadhyaya, Mrs. Arpita Tripathi and Mrs. Bibhudutta Satpathy; Co-ordinators; Quality Heads and Teachers. Through this initiative, we aim to contribute as much as we can to environmental conservation and the progress of the world.

Share and Care

"Sharing is caring"-This is a well- said saying and we all have the privilege of experiencing this, and, to some extent, we all understand its true essence---- that sharing is all about caring and love. We share things to make our friendship strong, to build a relation of trust on each other and to make others happy whom we love.

We, at WGS, always try to assimilate all the finer qualities of life that the human being is endowed with and try to inculcate the same in our students which not only enable them to develop the humane values in them but enhance their capabilities as an ideal human being. In this respect, we took a step forward and found it ideal to lend a helping hand to those who are deprived of the blessing of being called the privileged ones. What could give a greater meaning and significance to the noble act of charity than doing the same while celebrating the festival of lights-Diwali, thereby, celebrating it in a true sense. On 25thOctober, 2019, WGS had organised a small charity programme for the family of Cheshire Homes which stand as pillars in recognizing young and elderly women with disabilities from poor background as unique individuals, enabling them to improve their quality of life and enjoy equality and The Bangalore Hospice Trust (BHT)-Karunashraya, an 'Abode of compassion' which provides free professional palliative care for advanced stage cancer patients who are beyond cure. We felt delighted and blessed to have a few family members Cheshire Homes and Karunashraya with us on the occasion of Diwali celebration.

Indeed, it was a great moment for us to do a small gesture of offering a helping hand and share our happiness of Diwali with them. The school with the help of its benevolent administrative team, parents, teachers, and students donated around 600 kilograms of rice, 350 kilograms of pulses, 200 blankets, 200 bed-spreads, 150 rugs, 150 soap bars, 150 towels to name a few. The noble act of the charity programme aimed at teaching our students that love only grows by sharing. One can only have more for oneself by giving it away to others. The programme also included some of the valuable tips which encouraged the students to celebrate a green and safe Diwali.

WE PARTOOK IN...

CCA - Inter House Poem Recitation Competition - Grades 1 & 2

Poetry is when an emotion has found its thought and the thought has found its words."

Poem Recitation makes a child develop rhythm, phonetic awareness, improves memorization skill, self-expression and physical awareness.

To spread the fragrance of poetry among children, we at WGS organized an Inter House Poem Recitation competition on 18th Oct, 19. Our young poem reciters got the opportunity to exhibit their recitation skill. The children presented their poems with a lot of zeal, enthusiasm. The audience were amazed to see their captivating presentations.

The participants came up with the poems of famous poets and some children presented poems created with the help of their parents on the topics of 'Happiness' for Grade 1 and 'Celebration' for Grade 2. The recitals excelled in rhythm, mood, diction and expressions. The participants were judged on various parameters like presentation skill, voice modulation, time management and expression.

The judges for the event Ms. Chitra Kulkarni and Ms. H M Laxmi were mesmerized with the recitals. Every child who recited the poem had something different to share and present. The judges had a tough time deciding on the winner.

We believe in creating opportunities like these to help students to come over with their stage fear, build their self - confidence and improve their presentation skill.

CCA - Inter House second Language Thematic Story telling competition - Grades 1 & 2

"TO HAVE ANOTHER LANGUAGE IS TO POSSESS A SECOND SOUL".

Language is the road map of a culture. It tells you where its people come from and where they are going. To be able to speak comfortably and fluently in a different language is a great human quality. We at WGS through CCA Inter House competitions try our best to encourage children to become great story tellers.

With this thought, we had organized an Inter House 2nd Language Thematic Story telling competition on 16th August, 2019. Grade 1 and 2 children narrated stories which made them aware of their own culture and roots that encouraged showcasing their creativity and imagination. The activity also helped them to open up with their ideas and free-thinking capability.

The children of Grade 1 & 2 presented their stories on the Theme of 'Empathy' in the 2nd Language (Hindi / Kannada) that they learn in school. The students who qualified for the finals came up with some astonishing tales that had moral values, which is the most important skill required in the 21st century.

The participants were judged on various parameters like Presentation skills, Usage of the 2nd Language Usage, Pronunciation and inclusion of the theme in the story.

The Judges for the event Ms. H M Laxmi and Ms. Chitra Kulkarni were enthralled by the narratives. They had a tough time deciding on the winners. Indeed, the competition was an authentic showcase of true fluency and eloquence.

CCA - Inter House Mosaic Competition - Grades 3 to 5

"When things look shattered and you find no HOPE of Reassembling it, Use the shattered pieces to create a MOSAIC that is even more awesome and Beautiful than what you started with."

To instil this Value of building up from pieces and creating beautiful art in our children, we the Primary Segment of WGS organized a CCA Inter House Mosaic Competition for Grades 3, 4 and 5 on 20/08/19.

Mosaic is nothing but an art or image created from the assembling of small pieces of coloured paper, glass, stone, or other materials. Our young and enthusiastic participants took the Inter House Mosaic Competition with great gusto and fervour, spun magic through their art on the theme of WE CARE – OUR MOTHER EARTH. The participants gave vent to their imagination and aesthetic exploration by creating magical expressions on canvas. The competing platform stirred the imagination and provided a pedestal for innovation, exploration and aesthetics. The art work of these aesthetical presentations was judged by none other than our Primary and Secondary art teachers Ms. Nandini and Ms. Sharmistha respectively. The judges were awestruck with the imaginative and creative thinking of our young minds. They had a tough time on deciding the winners of the competition. The art work of each child was judged on various parameters like the materials used, creativity and originality, clarity of theme, overall presentation and time management.

For us all the children are winners, their presentation for sure won the hearts.

CCA - Inter House 2nd Language Thematic Story Telling Competition - Grades 3 to 5

'Story telling is the oldest form of education'.

We at WGS strongly believe in this form of education. To encourage this way of education, we the Primary wing of WGS planned a CCA Inter House 2nd Language Thematic Story Telling Competition for Grades 3 to 5.

The art of speaking is one of the most important aspects of human life. Literary activities like Story telling provide students a platform for self-expression and prepare them for speaking out in public with confidence and conviction.

Children of Grades 3 to 5 were encouraged to narrate stories in the 2nd Language (Kannada / Sanskrit / Hindi / French) learnt by them at school. An Intra round for the same was organized on 15/10/19. Children who were selected from the Intra round went further to present their oratory skills in the Inter Round which was organized on 22/10/19.

Children of Grade 3 presented on the topic 'A World of My Own' and students of Grades 4 and 5 presented on the topic 'The Hidden Loot'. All the participants delivered fascinating stories, each including a tale by placing emphasis on the 2nd Language. The audience comprising of students, teachers and our esteemed judges, were fully engrossed, while enjoying listening to the captivating tales. Every narrative had something different to share and present.

Our panel of Judges comprising of Ms. Mamta Singh and Ms. Mamatha C for Grade 3 and Ms. Ramya B, Ms. Neha Niharika and Ms. Shwethnisha for Grades 4 and 5, appreciated and praised the efforts of the parents and the children who presented masterpiece narratives of true eloquence.

Judges considered various parameters like Presentation, Story content, Language usage and Confidence while judging the young Orators. The panel had a tough time deciding on the winners of the event, but for us everyone is a winner.

Opportunities like these help students eradicate stage fear, build self - confidence and improve presentation skills.

DEAR TIME

Drop Everything and Read (DEAR) is the time in school where we students pick up the books from our class library and read for a designated amount of time.

We have come up with the idea of DEACT which denotes Drop Everything and Clean Time before starting with DEAR time in class. Indeed, we have just now started implementing it with a good cause of keeping ourselves and the surroundings clean. We thank our school management for supporting us.

Shubham Sharma, Vedant Shenoy & Vedant Rai

(Grade -5)

HOUSE BOARDS

'Education and educators inspire pupils and students to open and expand their minds. Even more importantly, a good education system skillfully prepares the young children for life.'

In complete agreement to this thought, WGS Primary Wing encourages children along with their teachers to decorate the large soft board on the floors of their school building with themes for each month. The theme for the Month of October and November (Humanity and Leadership / Children Day) was merged together and updated with contributions from children from their respective houses. The boards showcase the theme of the month, inspiring thoughts, new words, information about the important days or festivals of the month and artistic representation by children.

Education doesn't take place only in classrooms but in every corner of WGS. We believe in nurturing intellectuals who also imbibe in themselves the humanistic values and cultural values of India.

Project Based Learning (PBL)

Field trip - Grade 1

The glimpses of Grade 1 Field trip to the Farm, connected to PBL in the month of November were really interesting.

Field trip - Grade 2

The glimpses of Grade 2 Field trip to Rolla Hyper market connected to PBL in the month of November were really interesting.

Field trip - Grade 3

The glimpses of Grade 3 Field trip to Jawaharlal Nehru Planetarium on 31st October, connected to PBL in the month of November was out of the world and fascinating.

Field trip - Grade 4

The glimpses of Grade 4 Field trip to the Farm on 31st October, connected to PBL in the month of November were really interesting.

Field Trip - Grade 5

The glimpses of Grade 5 Field trip to Reserve Forest connected to PBL in the month of November were like a breath of fresh air and rejuvenating for our students.

Project Based Learning of Grade I-V:

The Learning Pedagogy of Today

Project Based Learning (PBL) is a teaching method in which students gain knowledge and skills by working for an extended period of time to investigate and respond to an authentic, engaging, and complex question, problem, or challenge.

Students at Whitefield Global School worked on PBL for close to a month. The Projects engaged them in solving real-world problems and answering complex questions. They demonstrated their knowledge and skills by creating various projects. As part of the PBL, a student-led learners conference was organized which culminated in each student presenting different aspects of their learning's through presentation, skits, dance, music, poems and a final Q&A session with parents, who were in attendance for the event.

Grades 1 to 5 each had PBL topics that covered the learnings combining all subjects and they aimed to work towards the Sustainable Development Goals of UNESCO.

It is not just learning that is important but what to do with what you learn is what matters - that's exactly what was achieved by WGS under the guidance of Head of the Institution and Academic Director Dr. Sarada Chandrasekaran, Primary Head Mistress Mrs. Nina Mukhopadhyaya, Upper Primary Coordinator Mrs. Asha Kiran and Primary coordinator Mrs. Chitra Kulkarni.

The topics for the PBL were;

Grade 5 - Afforestation, their SDG was Life on Land. Students visited the Reserve forest, Meteorological Department and got real experience of nature.

Grade 4 - Organic Decomposition, SDG was Sustainable Cities and Communities. Students went on multiple field trips to Farm, Sunfeast Food Processing Unit -a Biscuit factory, Star Super Market and to a lake that's got some major pollution effects.

Grade 3 -Topic was Solar System and SDG was Clean and Affordable Energy. Students went to Jawaharlal Nehru Planetarium and gathered information.

Grade 2 -Topic was, Learn as we visit the Supermarket; SDG was Good health and wellbeing. Children visited Rolla Supermarket to shop and learn.

Grade 1- Topic was, Learn as we grow plants; SDG was Zero Hunger wherein they visited Farm.

Multiple Field visits, various hands on activities, all finally resulted in students gaining wholesome learning on the chosen topics. These led them develop deeper content knowledge as well as critical thinking, collaboration, creativity, communication, digital literacy, and global citizenship skills.

Project Based Learning unleashed a contagious, creative energy among students and teachers alike.

We presume that the same transcended to parents during the culmination!!

Genuinely Ours

Class Magazine II (GRADE 1 and 2)

"One of the nicest benefits of writing is that you are always learning. Writers are great observers of the world and of people". - Margaret George

One of the major objectives set by our school for its students is to inculcate the passion for creative thinking and writing. To achieve this goal our young authors were given the opportunity to showcase their creative thinking and writing skills through poems, stories, riddles, articles, drawings and sketches.

Our young enthusiastic writers of Grade 1 and 2 left no stone unturned with the support from their parents to pen down their ideas for the Class Magazine - 2 on the theme of "Children's Day: Celebration of Childhood" for Grade 1 and 2. Celebrations help in creating great memories which will last for a life time. We should grab every opportunity that life gives us to celebrate, as it's very important for each one of us to be happy in life. These simple celebrations allow us to relax and unwind ourselves in the midst of our mundane lives.

With the assistance from their class teachers, the articles brought by the children were compiled with an eye-catching cover page, appealing editor's note and comprehensive content.

The magazines were adjudged on various rubrics like the presentation of cover page, compilation of the matter of fact, editor's note, etc. The magazines and the passion of our learners gave our evaluator a very tough time on deciding the winner of the competition.

No matter who the winner is, we as an institution believe that "Reading and Writing are the literary skills that everyone should have the opportunity to learn".

Class Magazine II (GRADE 3, 4 and 5)

"Children are not things to be moulded but are people to be unfolded."

Whitefield Global School has always believed in this and to encourage each child's participation, we planned for our Class Magazine -2. Making a magazine is like taking some 'time out' from regular classes and doing something completely different that can really help group dynamics and may also give quieter students a chance to express themselves and shine. It is a project that appeals to students as it allows individuals to work on what interests them.

Our young thinkers were given this opportunity of showcasing their creative thinking and writing skills in the area which interests them like poems, stories, riddles, articles, drawings and sketches on the topic "Celebrations - Reflection of Values."

Our young authors and artists of grades 3-5 left no stone unturned. They beautifully connected various festivals and celebrations to the values they teach us in life. Their work brought forward the true essence of these celebrations. The magazines were adjudged on various rubrics like the presentation of cover page, compilation of the matter of fact, editor's note, etc. The magazines and the passion of our learners gave our evaluator, Mrs. Nina Mukhopadhyay, the Head Mistress of the Primary Wing a tough time in deciding the winner of the competition.

The collage features 40 hand-drawn posters by children, celebrating various festivals. Each poster includes colorful illustrations and text about the festival's significance and values.

- Top Row:**
 - Independence Day:** A poster with the Indian flag and the text "JAI HIND!" and "Roll no 2".
 - Happy Dussehra:** A poster with a colorful rangoli and the text "HAPPY DUSSEHRA".
 - Values:** A poster with a tree diagram showing various values like honesty, respect, and kindness.
 - Diwali:** A poster with a lamp and the text "DIWALI".
 - Celebrating Dussehra:** A poster with a woman in a sari and the text "CELEBRATING DUSSEHRA".
- Second Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Third Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Fourth Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Fifth Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Sixth Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Seventh Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Eighth Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Ninth Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
- Tenth Row:**
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".
 - Happy Dussehra:** A poster with a woman in a sari and the text "HAPPY DUSSEHRA".