

Kothari International School
Grade K1-3 Session 2019-2020
August

DATE	EVENT	GRADE	FEEDBACK	PHOTOGRAPHS
2 nd August 2019	ASSEMBLY	3B	<p>Being helpful means doing all it takes to care for your family, friends and community. It involves looking for those in need and doing something to help them out of love and compassion. There are many ways children can be taught to help others and grow up with a sense of helping others selflessly. Grade 3B showcased the same very beautifully through their Class Assembly on 2nd August, 2019.</p> <p>The assembly aimed at empowering the students with one of the most important key virtues of life and that is 'Being Helpful'. In the same context, the students gave a riveting and power packed performance on the stage, instilling the message that your small act of help can make big difference in someone's life. So do your best to help people in need and spread joy. The confident children motivated the audience in abundance and the entire hall resonated with frenzied applause.</p>	
7 th August 2019	HINDI HANDWRITING COMPETITION	3	<p>हिंदी भाषा भारत की मातृभाषा है। यह देवनागरी लिपि में लिखी गई है और इसे भारत के संविधान द्वारा एक आधिकारिक भाषा के रूप में अनुमोदित किया गया था ।</p> <p>एक साफ और सुंदर लेखन हमेशा दूसरों का ध्यान आकर्षित करता है । अच्छी लिखावट के लिए जागरूकता और प्रेम विकसित करने हेतु कक्षा 07 के छात्रों के लिए 3 -.08. 19 को हिंदी लिखावट प्रतियोगिता आयोजित की गई, ताकि बच्चों को सही तरीके से हिंदी अक्षर लिखने के लिए प्रोत्साहित किया जा</p>	

			<p>सके । इस प्रतियोगिता में कक्षा -3 के सभी छात्रों ने उत्साह से भाग लिया । छात्रों को अपने श्रेष्ठ लेखन में एक अनुच्छेद लिखने के लिए कहा गया । उन्हें क्रमबद्धता, अक्षर रचना, प्रस्तुतिकरण के आधार पर आंका गया । इस प्रतियोगिता के दौरान अच्छी लिखावट के महत्व पर ज़ोर दिया गया ।</p>	
<p>8th August 2019</p>	<p>TRIP TO KIDZANIA</p>	<p>3</p>	<p>A school trip can be valuable in terms of imparting practical lessons to kids, and that’s what Kidzania in Noida is known for. The school organized a fun filled trip to “Kidzania” for the students of Grade 3 on Thursday, 8th of August, 2019 provide them an authentic and developmental platform to discover, explore and learn about the real-world. Unlike traditional theme parks and dedicated kids’ entertainment zones in malls, Kidzania has no arcade games nor does it have amusement rides – making it the perfect place for an educational excursion.</p> <p>Kidzania provides a safe, indoor environment that empowers kids to explore, challenge themselves and open their minds to new experiences thereby stimulating creative thinking and boosting self-esteem and self-confidence levels. The Kidzania experience offers a truly unique and interactive learning opportunity. It fosters a hands-on approach for children to explore the world of work, and the wealth of possibilities that it presents in a safe, secure and vibrant environment.</p>	
<p>9th August 2019</p>	<p>KAVITA VAACHAN</p>	<p>1</p>	<p>Poetry recitation is a literary work where ideas and feelings accentuated with the use of distinctive style and rhythm is delivered through public speaking activity. It is an art which creates something new and imaginative for the children. It provides an adventure for the mind. Taking care of all these aspects an intra-class Hindi</p>	

			<p>Kavita vaachan was organised by grade 1 on 9.8.2019. There was hundred percent participation in all the classes.</p>	
<p>9th August 2019</p>	<p>BHARAT CLASS ASSEMBLY</p>	<p>3A</p>	<p>India gained independence on August 15, 1947. It was the most joyous moment in the history of India as it came following nearly two centuries of struggle and revolutions against British sovereignty. The day reminds us of the valour and sacrifices of our fellow countrymen, who were the torchbearers of the freedom struggle.</p> <p>To commemorate the indomitable spirit of our freedom fighters and political patrons, Grade 3 A presented their Class Assembly 'Bharat' on the 9th of August 2019. Students presented a stupendous performance highlighting some important people who shaped Bharat. They requested the audience to do their bit for the nation. The Assembly concluded with the powerpacked performance of dance. The entire hall reverberated with applauds and partiotic feeling spread across with "Bharat Mata ki Jai" slogans.</p>	
<p>9th August 2019</p>	<p>RAKSHA BANDHAN ACTIVITY</p>	<p>3</p>	<p>At Kothari International School, it is our continuous endeavor to educate students about the significance of our family, culture, traditions and festivals.</p> <p>Hence, 'Raksha Bandhan' activity was organized in the school on Tuesday, 13th of August 2019 to familiarize the students with the customs and rituals followed on Raksha Bandhan along with making them value and celebrate the blessing of having sibling in their life. Students showed keen interest in learning about the festival and the whole environment was filled with joy and love. Children celebrated the occasion by making beautiful handmade</p>	

			<p>rakhis for their siblings. Joyous and festive mood was spread across the classes.</p>	
<p>13th August 2019</p>	<p>RAKSHA BANDHAN ACTIVITY</p>	<p>K1</p>	<p>At Kothari International School the teachers always aim at instilling cultural values in the children. Our festivals serve as a window to see the complete picture of our Indian culture and traditions.</p> <p>'Raksha Bandhan' or 'Rakhi' is a special occasion to celebrate the virtuous bond of love between a brother and a sister which is one of the deepest and the noblest of all human emotions and relations.</p> <p>To commemorate this festival, a Rakhi making activity was organized for the students of K2 on August 13th, 2019. Students made beautiful rakhis using colourful materials like glitter sheets, ribbons, paints etc. Their artisanship was quite fascinating, and children thoroughly enjoyed this activity that tickled their creative side. The decoration and ambience of all the classes reflected the festival mood.</p>	
<p>13th August 2019</p>	<p>INDEPENDENCE DAY ACTIVITY</p>	<p>3</p>	<p>15th of August is a very important day in Indian history. The day of independence is a festival when we take a solemn pledge of working for the welfare of mother India. On this pious occasion of India's independence, and to recall all those martyrs who had laid down their lives in India's struggle for freedom 'Independence Day' was celebrated by the children at Kothari International School on 14th of August '19 with much fervor and enthusiasm. National Flag was unfurled and the programe culminated with the singing of the National Anthem.</p> <p>In order to sensitize the little minds of the value of freedom and the struggle that our brave freedom fighters went through, the class teachers highlighted the importance of this day and urged the students to become responsible citizens and prepare themselves to serve the</p>	

			<p>nation. To further ignite the spirit of independence amongst the students, they made beautiful peacock cutouts using tricolor.</p>	
<p>13th August 2019</p>	<p>RAKSHA BANDHAN ACTIVITY</p>	<p>1</p>	<p>‘Raksha Bandhan’ or Rakhi is a special occasion to celebrate the virtuous bond of love and togetherness between a brother and sister which is one of the deepest and noblest of all human emotions. To commemorate this festival Rakhi Making Activity was organized in Kothari International School for first graders on 13th August 2019. It aimed at strengthening the bond of love and to instill the virtues of love and harmony among the young, growing Kotharians.</p> <p>Students made beautiful rakhi’s using different materials. Their artisanship was quite fascinating and children thoroughly enjoyed this activity that tickled their creative side and enhanced their fine and gross motor skills. It was indeed a fun filled activity and it witnessed an enthusiastic participation of all students</p>	
<p>14th August 2019</p>	<p>INDEPENDENCE DAY ACTIVITY</p>	<p>K2</p>	<p>August 15th has a great significance in Indian history; this special day is celebrated for commemorating our brave leaders and fighters who won us the freedom we are enjoying today. K2 students celebrated the Independence Day on August 14th, 2019. The students were explained the importance of Independence Day and the struggle of our freedom fighters. Students enthusiastically listened to the stories of our great leaders to get freedom from the British rule. They were also told that our present Prime Minister, Mr. Narendra Modi will host the National Flag at Red Fort, located in New Delhi. Children also received information about the national symbols such as national flag, national anthem, national emblem and the three sections of our Indian army and how they protect us from</p>	

			<p>enemies. They sang to the tune of patriotic songs like ‘Nanha Munha Rahi Hu’ and National Anthem’.</p> <p>The craft activity was done by every child in all classes. They made ‘Peacock’, National Bird and displayed it in the K2 octagon. The entire area was decorated with colourful craft.</p>	
14 th August 2019	INDEPENDENCE DAY ACTIVITY	1	<p>Independence Day – A day that commemorates our Independence from the British Empire in 1947. The first graders of Kothari International School celebrated the spirit of our nation with cheer and enthusiasm on 14th August 2019.</p> <p>Students made a tri-colour flower. This activity was symbolic of the soaring spirit of our great country. Children explored their visual, tactile and sensory experiences and learnt how to communicate their ideas through art. They learnt to think and act as artists, makers and designers working creatively and intelligently.</p> <p>Children found it enjoyable and motivating to see their vision take form on paper. Jai Hind.</p>	
14 th August 2019	RAKSHA BANDHAN ACTIVITY	2	<p>“Siblings can teach us the meaning of a loving embrace”</p> <p>Raksha Bandhan is celebrated each year in the spirit of loveable bond between brothers and sisters, by tying a sacred thread around the wrist, the brother takes an oath to protect his sister. This sacred thread binds a brother and sister together for a lifetime.</p> <p>The festival of Raksha Bandhan not only celebrates the love and duty between brothers and sisters, it also has a social significance as it underlines the notion that everybody should live in harmony and hence speaks about the rich culture and tradition of India that makes our nation extra ordinary.</p>	

Our kids showed keen interest in learning about the festival and the whole environment was filled with joy and love. Children celebrated the occasion by making beautiful rakhis for their siblings, using different articles like colourful ribbons, beads and mirrors. Joyous and festive mood was spread across the classes.

15th
August
2019

INDEPENDENCE
DAY ACTIVITY

2

15th August, Our Independence Day is celebrated with high zeal, fervor and great enthusiasm all across the nation. Same sentiments of patriotism were exhibited by the students of Kothari International School, Noida. The gamut of celebration activities held on the campus consisted of special morning assembly, poetry recitation, art and craft activities and impressive decorations. The Grade 2 students made Tri colour kites and decorated their classes. The celebration was culminated by singing the National Anthem which echoed in the entire campus. The sole objective of this celebration was to motivate and urge today's generation to value the freedom. We have secured after the sacrifices of many and take our nation to newer heights.

16th
August
2019

TRIP TO
MOTHER DAIRY

At Kothari International School, teachers believe that trips and excursions are a perfect way to expand the horizons of the students. As part of the ongoing theme 'Bugs Bunny' a field trip to Mother Dairy Grocery Store was organized for students of K2 on August 16th, 2019. The students were greeted with warmth by the store in charge. The store had different sections of fruits, vegetables and dairy products. The students were delighted to see and feel different vegetables and fruits along with various milk products. They were easily able to differentiate between healthy and junk food as only healthy food was available there. Students also observed the role of different employees within the store and they asked for help from them while purchasing their favourite fruits and vegetables. After choosing their food item, they stood in queue, waited for their turn, made payment and then finally took the bill. The whole procedure made them understand the concept of buying and selling. The students were happy and thrilled to visit and buy fruits and vegetables. Experiencing these important concepts in a real-world environment helps the students to understand it in a better way.

<p>23rd August 2019</p>	<p>KRISHNALEELA</p>	<p>K1</p>	<p>A toddler eating white butter, a young boy playing flute, a divine hero, some of the images of Krishna that have always mesmerized us. K1 students of Kothari international School celebrated this festival as ‘Krishnaleela – A Musical Ballet’ on August 23rd, 2019 with fun and enthusiasm.</p> <p>The school was decorated with marigold flowers and rangoli. Bal Gopal seated in jhula was the center of attraction for the children as well as the parents. Colours and brightness was all spread through the school campus as children were dressed in fancy clothes resembling mythological characters of the play.</p> <p>Parents were spellbound and speechless with the theatrical abilities of the little ones, whether it was the scene of, Devki asking Vasudev to save her child, Raja Kans asking help from Putna, Krishna’s fight with Kaalinaag or Krishna stealing butter, KIS students were no less than any actors. The electrifying dances</p>	
<p>27th August 2019</p>	<p>TRIP TO ISKCON TEMPLE</p>	<p>K1</p>	<p>The students of K1 went on a spiritual journey to the ISKCON temple, Noida on August 27th, 2019. The soul soothing chant of Hare Rama Hare Krishna that echoed inside the temple filled the students and the teachers with positive energy. They enjoyed the serenity of the temple and its environment.</p> <p>The students were curious to know about the various sculptures and paintings in the temple. The priest shared various mythological stories in brief with them. The importance of the temples in the Hindu culture was explained to them.</p>	

The students were made to fold their hands and chant Hare Rama Hare Krishna. It was a wonderful experience and the young devotees received delicious prasada and blessings from the temple.

27th
August
2019

TRIP TO CINE
ART THEATRE

2

School trips are undertaken to encourage the student's learning, skills and social development outside the school settings. Keeping this in mind, the students of Grade 2 were taken for an excursion to the **Movie House, PVR, Logix Mall, Noida** on **Thursday, 27th August 2019**.

The students were welcomed whole heartedly by the staff and were taken for the unforgettable ride of the cinema operation. They were given an insight into a number of operations like what is a movie projector? How a movie is projected on screen? How **3D/4D** movie is different from a **2D** movie? How sound system works? And the most fascinating question for kids!!! How a Pepsi machine and Popcorn machine works and how do we get these delicacies? The theatre also had good arrangement of refreshments and beverages. It was an enriching and enlightening outing for the kids as they enjoyed it thoroughly. They were able to relate to the ongoing theme - **'Reel and Real'** and were able to recount the difference between the two. Overall a wonderful learning experience that they will cherish for lifetime.

<p>28th August 2019</p>	<p>ENGLISH RHYME RECITATION</p>	<p>K2</p>	<p>English Recitation Competition was held on August 28th, 2019 for the students of K2 to enhance their oratory skills. The students recited poems of their choice with full enthusiasm.</p> <p>They were judged on clarity, voice modulation, and uniqueness of rhyme, expressions and creative use of props. The confidence of each and every student was commendable. Their exuberant participation made the activity a huge success.</p>	
<p>30st August 2019</p>	<p>CLASS ASSEMBLY “JAL HA TOH KAL HA”</p>	<p>2A</p>	<p>Water is a life giver- even a life creator. To water, were it sentient, it might seem that humans were its children, since we are so dependent on it for our survival. Taking this belief forward, students of Grade 2A presented their Class Assembly on the importance of ‘Nature’s most precious gift– Water’ on 30th August 2019.</p> <p>It began on a striking note when two puppets entered the stage depicting a scene from the year 2050, which showed scarcity of water and its consequences. Children expressed their concerns and solutions about the global cause. The assembly culminated with a soulful rendition which was applauded by one and all. The presentation left a lasting impression on the audience and gained the most enthusiastic applause. It was indeed, a perfect blend of fun and learning.</p>	

31st
August
2019

INTER SCHOOL
COMPETITION

K2

The students of Kothari International School were invited for a Pre-primary Inter School fiesta 'ESPRIT 2019' on August 31st, 2019 at Bal Bharti Public School, Noida. The theme for the event was "सौर मंडल की सैर" to unravel the mysteries of the blue sky above us.

K2 students participated in the events 'Planet of my dreams' (3D Model Making) in which Ahaan Jaiswal and Taarini Bhardwaj took part. 'Sur Mandakini' (Group Song) in which Sayash Bhateja, Samaira Bhagwati, Daksh Gupta, Sahdev Kasana, Ishika B, Zunaira Sheikh, Arjun Bhardwaj, Harshita Gupta, Prisha Khatod participated and 'Chunking Art' in which Nia Goyal participated. The children participated in all the events with full enthusiasm and won consolation prizes.

The main motive of the event was to provide a platform to the tiny tots to explore and innovate. The children of all the schools gave their best in all the events. The hard work done by the children and the teachers was visible as the whole Fiesta turned out to be a great success.

