

Tagore International School, East of Kailash

Tagore Times Newsletter

ISSUE I - APRIL 2021 TO JUNE 2021

INSIDE THIS ISSUE

(Click to go to pages)

- ♦ [Earth Day](#)
- ♦ [Suno Kahani Puppet ki Zubani](#)
- ♦ [International Dance Day](#)
- ♦ [Labour Day](#)
- ♦ [Rabindra Jayanti](#)
- ♦ [Eid-ul-Fitr](#)
- ♦ [Buddh Purnima](#)
- ♦ [International Yoga Day](#)
- ♦ [Hope Series by Aaina Club](#)
- ♦ [Inter House Competitions](#)
- ♦ [Intra Section Competitions](#)
- ♦ [Achievements](#)
- ♦ [Workshops for Teachers](#)
- ♦ [Workshops for Students](#)

MESSAGE FROM PRINCIPAL

Greetings from Tagore!!

Welcome back to the session 2021-2022! We hope that you are healthy and well, and are coping well in these trying times. Great relationships are vital in any community. The support we have received from the parent community in the previous years is testimony to the open, honest relationships that we enjoy between home and school. Our outstanding team of teachers have been working tirelessly in preparation for this session too, in order to meet the needs of our student community. We are grateful to have such a knowledgeable and dedicated team to support our students. Their mission is to *help each and every child realize his or her full potential in order to become a responsible and productive citizen of the 21st century who appreciates the multi-cultural society in which they live.*

I very proudly present this edition of the newsletter, which highlights our achievements in the first quarter of the new session. You will get a glimpse of the activities of the school, besides the laurels won by our students and teachers in various fields. Hope you enjoy reading this edition of our newsletter.

Earth Day

Earth is a beautiful and the only planet where the human race can survive. But it is threatened by rapid industrialization, pollution and the resultant climate change, leading to catastrophic flooding, rise in sea level, and destruction of habitations. So, to raise awareness for protecting the planet, the Earth Day is celebrated on April 22 every year.

Tagoreans celebrated the Earth Day with myriad activities across all classes of the school. All the activities were based on the central theme of the year – “Restore Our Earth”.

The Earth day celebrations were spearheaded by the members of the Society for Sustainable Development and were equally supported by the members of the other active societies of the school like the Readers’ Leaders Club, Active Minds Society, Emerald Club, Polaroid Club, Legal Crew to name a few.

All the society members conducted class-wise activities through the online mode and pledged to raise awareness for protecting the planet that has so far protected us.

Haiku on “Restoration of earth”
Turning from night to day,
Shifting the seasons away
The circle of life thrives on this orb of existence
Protect her, or else it'll be too late to rue,
When she turns grey from blue
- Kashika Yadav

Earth Day Workshop

An art and craft, virtual workshop was organised by Roshni Society to provide limitless opportunities to the students of Ananth Centre for learning and development to mark their first unified activity together on Thursday, 22 April 2021. The workshop was designed with the objective to teach how to make reusable paper bags and flower pots so as to spread awareness about the importance of reusing waste material and contributing to making our planet earth greener. A large number of students from Ananth Centre took part in the workshop making it very interactive.

Students of Roshni Society taught them to make paper bags with newspaper and flower pots using old plastic water bottles. to showcase the importance of earth day, an invigorating video made by the students of Aaina Theatre Society was presented.

The work done by the students of Ananth Centre was beautiful, showing their eagerness to learn new things and going above and beyond their limits. The cooperation, discipline and punctuality among the students of both the institutions made this workshop a great success.

SUNO KAHANI, PUPPET KI ZUBANI

Roshni Society and Aaina Theatre Society organised a one day workshop “Suno Kahani , Puppet ki Zubani” for the students of Ananth Centre on Saturday, 15 May, 2021. The main aim of the workshop was to teach the students of Ananth Centre how to make hand puppets and narrate a story with them. Students as well as teachers of Ananth Centre took part in the workshop. They were filled with curiosity and enthusiasm, making the workshop very fun and interactive.

Students of Roshni society taught them how to make crocodile puppets and showcased a few other puppets including a monkey and an elephant. To get going with the workshop students of Aaina Theatre Society highlighted upon what puppet production is and presented a story - “Lallu Magarmach” using puppets.

This workshop brought recreation, entertainment and fun all together. despite living in distant, different places, we were all united via this virtual workshop.

International Dance Day

Each year International Dance Day is celebrated on April 29 to celebrate dance and enjoy an art form that cuts across political, cultural and ethnic barriers. To mark this day the school organised a virtual ‘Talent Hunt’. Students were divided into three categories as per their class and different themes were allocated to each category. There were different topics according to the classes.

A) “Talent Buddies” for the students of classes I- V.

* Students along with their family members were invited to showcase their talent in the field of music, dance, poetry, drama, recitation, playing an instrument, mono acting, or one-act play.

B) Kalpana - Give wings to your imagination” for the students of classes VI-VIII.

* Participant(s) had to choose a small story and depict it through any art form

C) “Milan -The Amalgamation of Creativity” was the theme for the students of classes IX-XII. * Each team of 3 to 4 members had to choose an appropriate and non- the controversial theme, which has to be showcased collaboratively with each member using a different art form. Participants had to send a two-minute performance video. We received an overwhelming response from our students. The videos received were then stitched into a video clip and shared. Aaina Theater Society of our school also presented a dramatic representation of ‘India’s Got Talent’ wherein a few selected clips sent by the students were showcased. Each entry has been awarded a participation certificate.

Labour Day

Labour day or International Workers' Day is observed each year on the first day of May to celebrate the achievements of the working class. In India, Labour Day is celebrated as Antarrashtriya Shramik Diwas (International Labour Day). To express their gratitude to the workers, the Aaina Theatre Society, presented a small play highlighting the importance of the workers who help us in our daily lives making things easy for us. The play was designed to forge a better understanding of the labour community among our students who must learn to respect and appreciate their efforts.

Link for the movie

https://drive.google.com/file/d/17LMXbM8r14O4z8vgMeAlp59twjGKsXx_/view

Rabindra Jayanti

Rabindranath Tagore Jayanti Celebrated annually and globally in May, falls on the 25th day of the Bengali month of Boishakh. Tagore was born on this day in the year 1861, according to the Bengali calendar.

Rabindra Jayanti marks as a dominant day for Tagoreans, and every year it is celebrated with enthusiasm, fervour and prime ritual. Students of primary classes pay hearty tribute on Gurudev's birthday by offering dance, singing melodious songs, reciting poems and recitals from his repertoire.

This year the students celebrated the 160 Birth Anniversary of Rabindranath Tagore on Sunday, 9 May 2021. The Students of Classes II-V paid homage to the Bard of Bengal, while being confined in the walls at home. The pandemic couldn't hold back the love for Tagore and students exhibited poems, songs and speeches from Tagore's repository.

Students of class II gave an introduction about Tagore, followed by the poem recitation 'Where the mind is without fear and its explanation by the students of class III. A string of vivid performances, songs, facts and a play were woven together as a video compilation highlighting the multi-faceted personality of Tagore as a poet, storyteller, philosopher and scientist.

The theme for the year 2021 is based on our Guiding light Rabindranath Tagore. Henceforth various activities and events have been planned by the school to traverse the ocean of art, literature, poetry and everything about Tagore. The culmination of the theme is set to be done on the next birth Anniversary in the year 2022.

Link for the movie

https://drive.google.com/file/d/1ZUhnBLuE83ldJIN_xvV5sTtr1Rfti76o/view

Eid-ul-Fitr

Happiness is only real when shared. Celebration of festivals brings students closer to traditional belief. Eid al-Fitr, which marks the end of the holy month of Ramadan-an occasion of peace, joy, and festivity was celebrated by students on the virtual platform. The purpose was to enlighten the students about the spirit of festival, spreading the message of love and brotherhood in the young minds. The programme started with the Holy prayer with its English translation. Students discussed the importance of this festival and the delicacies enjoyed by one and all on this day. A melodious rendition of Qawwali by the students was the highlight of the celebration.

Link for the movie

<https://drive.google.com/file/d/18QGDepQA7QfIM6QEgkzr0K9gKkV75IEK/view>

Buddh Purnima

Students celebrated the 'Buddha Purnima' on Wednesday, 26 May, 2021. The event started with a quote by Lord Buddha, followed by a small skit. In that skit, students talked about Gautama Buddha, his qualities, significance of Buddha Jayanti all over the world and the Mantra given by Buddha to the whole world. Dance steps on "Budhham Sharnam Gacchhami" were also presented by the students. At the end, students sent out a message of peace which is still the need of the hour.

Link for the movie

<https://drive.google.com/file/d/15NzWSJgWqaXsL9NfvNijMa0EUPuR2dXN/view>

The school celebrated the VII International Yoga Day on Monday, 21 June 2021 with the students.

A one-hour yoga lesson was conducted for all classes. The session was conducted by the Physical Education department along with the student volunteers who demonstrated yoga postures. Each session started with a brief explanation of the importance of yoga in our daily lives, followed by simple breathing exercises and pranayama. The teachers explained the benefits of each posture.

Students enjoyed performing the yoga asanas along with the volunteers. At the end of the session, they were given a quiz through google forms to gauge their understanding of the day's activities.

HOPE Series by Aaina Club

The world has gone for a toss with this pandemic and it is making it more difficult for the people to stay positive. Staying positive is not only important for personal well-being and mental health but helps balance the lifestyle in a good way and to remain productive. Staying positive at this time takes a lot of energy and effort. So to make this task easier, the students of the **Aaina Theatre Society** of our school under the guidance of our mentors **Ms. Puja Dewan** and **Mr. Vijay Gusain** planned to make a series of videos which would bring about zeal and enthusiasm in the people. This series of videos was named - **H.O.P.E (Hold Only Positive Energy)** which was meant to bring a smile on the faces of the students, teachers and parents. Students willingly participated and made this initiative successful.

https://drive.google.com/file/d/1JvIVXu1Uu7J8T_sm_k5e-ol2k9gWxAo8/view?usp=sharing

<https://drive.google.com/file/d/1ft9uQXUQgNZTqG4jnNI367LTp1G5SuxD/view?usp=sharing>

<https://drive.google.com/file/d/12bbcgUcVTzQVrJjjHIE-EH2GUsFjWro/view?usp=sharing>

https://drive.google.com/file/d/1h3PLjYdK_4oxubE6y-1GGtfHBwxoBxAv/view?usp=sharing

<https://drive.google.com/file/d/1FPVIOaswBqADXP5AhjHIpDPCwTCSdy2Q/view?usp=sharing>

<https://drive.google.com/file/d/1b5JgCXM5XqtV9InpLmWm11N82sKLWcO7/view?usp=sharing>

Inter House Competitions

Elocution Competition (VI-VIII)

The art of communication is the language of Leadership.

With the aim to hone the oratory skills, the Competition was organised for the students on Saturday, 17 April 2021 . The topic for the competition was ‘*The value of Humanity in an Automated Future*’ OR ‘*A ship docked in Harbor cannot face the storms*’. The participants were judged on their content, oratory skills, clarity of thought and presentation.

Well researched facts and opinions about the topics and their subtopics were presented by the participants. Ms Kanika Sikka who was invited as the judge applauded the oratory skills of the participants.

The results for the competition are as follows:
1st Position- Ashvi Gupta (Shanti House)
2nd Position- Yug Aggarwal And Mehar Gulwani (Shakti House)
3rd Position- Aahana Jawa(Shakti House) And Inayaha Rabbi (Pragati House)

Laugh Out Loud (IX –XII)

The competition was held on Saturday, 24 April 2021.The topic for the competition was Battle of the Streams: The Social Norms and Indian Logic OR Indian Parents, Exam and Punishment. The participants successfully captivated the judge’s attention and presented their stand -up-comedies in their own unique way. The competition was judged by Senior Headmistress Ms. Debjani Mitra and Junior Headmistress Ms. Deepali Sahi.

The results are as follows-

- 1st Position- Tanya Sharma (Shakti House)
- 2nd Position- Gaurika Khanna (Ekta House)
- 3rd Position- Ansh Sharma (Shanti House)

Inter House Competitions

Radio Talk Show (IX – XII)

The Inter-house radio talk show competition for classes IX-XII was conducted on Monday, 26 April 2021. The topic for the competition was 'Caste - 'Still' a social evil?'. The participants presented well researched examples on the ongoing caste system and its roots since ancient times. They also put forward values and morals from the Preamble of the Indian Constitution.

The results for the competition are as follows:

1st Position- Shanti House
 2nd Position- Pragati House
 3rd Position- Ekta House and Shakti House

Quilling Competition (VI – VIII)

Craft is part of the creative process and yet again our school is ready to provide an opportunity to the students to create something big and new.

An Inter House Quilling competition for classes VI-VIII was organised on Wednesday, 19 June 2021. The theme for the same was 'Masked Savivors' or 'World under the blue.' The students created beautifully quilled art pieces which were appreciated by everyone. The results for the same are as follows-

1st Position - Chirag Valecha
 (Pragati house)
 2nd Position - Devishi Gupta (Ekta house)
 3rd Position- Arnav Narayan
 (Pragati house)

Painting competition (IX – XII)

Painting is self discovery. Every good artist paints what he is and yet again the school provided an opportunity to the students to create something big and new.

An Inter House Painting competition for classes IX-XII was organised on Saturday, 26 June 2021. The theme for the same was 'the four principles of Tagore's education philosophy - naturalism, humanism, internationalism and idealism'. The students drew inspiring and symbolic paintings which will also be presented in an online exhibition by the school later. The results for the competition are as follows-

1st Position- Akansha (Ekta House)
 2nd Position- Lavanya Chetal
 (Shanti House)
 3rd Position- Jiya Kakra (Ekta House)

Intra Section Competitions

VERSE-ACE COMPETITION

The competition was organised for the students of class V on Friday, 18 June’ 21. The students had to choose any poem of Tagore and recite it along with its interpretation. The students participated with enthusiasm and recited the poems with exceptional articulation and confidence. They were judged by Ms. Manjeet Kaur and Ms Meetu Bedi on the following parameters- Voice modulation, Body language and expression, Clarity of thought and Over all presentation.

Name of the students	Class	Position
Kushagra Aggarwal Anugrah Kushwaha P Ishaani Chatterjee Parnakshi Nagpal	V A V B V C V D	First Position
Mannat Saini Pratyasha Guha Mantej Singh Kohli Kritika Arora Saanvi Raj Palakshi Rashi Singhal Ritvik Hrydam Das	V A V A V B V B V C V C V D V D	Second Position
Adrishha Saha Punyashlok Jagdale Aarna Gupta Hridaan Arora Darsh Chaudhary Aanya Gupta Md.Humza Junaid Khan	V A V B V B V C V C V D V D	Third Position

CHLORO MANIA COMPETITION

An exciting competition was organized for the students of class III on Saturday, 19 June’ 2021. The topic was ‘Nature in its Glory’.

This was a leaf printing activity wherein the students used leaves of different sizes, shapes and textures for printing. They observed how the texture on each leaf, when printed created beautiful designs. They displayed their creative side by making a composition using method of leaf printing. Scenes of the forests, gardens, night skies, water world and many more ideas were put up on the paper that displayed the nature in its glory. This competition was truly a learning experience for our enthusiastic contestants.

Name of the students	Class	Position
Samaira Goyal Navanya Fatima Ayyubi Garvit Aggarwal	III A III B III C III D	First Position
Nabiha Aqil Saanvi Singh Brahmleen Kaur Tavishi Singh Avika Singhal Kiyara Rajput Shivanshi Ghai Angad Bhutani	III A III A III B III B III C III C III D III D	Second Position
Raivat Singh Vihaan Munjaal Shourya Shah Vivan Sharma Hargun Kaur Saanvi Antil Vanshika Rathi Pratyush Yadav	III A III A III B III B III C III C III D III D	Third Position

Intra Section Competitions

CLAY MODELLING COMPETITION ART FROM THE HEART

The competition, ‘Art from the Heart’ was organized for class II students on Wednesday, 23 June’21 (for section B & D) and 25 June’21 (for section A & C) during the online classes. Children showcased their creativity and imagination through the means of clay dough. The judgment was done by Ms. Neha Pandit, Ms. Jummy Dutta, Ms. Priya Aggarwal and Ms. Kavita Chopra on the basis of the following: Creativity, Neatness, Presentation.

The results of the same are as follows.

	<table><tr><th>Name of the students</th><th>Class</th><th>Position</th></tr><tr><td>Bahubali Kumar Verma</td><td>II A</td><td rowspan="4">First Position</td></tr><tr><td>Shanaya Khanna</td><td>II B</td></tr><tr><td>Amayaa Sharma</td><td>II C</td></tr><tr><td>Aditya Aggarwal</td><td>II D</td></tr><tr><td>Harrsheta Mehta</td><td>II A</td><td rowspan="8">Second Position</td></tr><tr><td>Yuvansh Aggarwal</td><td>II A</td></tr><tr><td>Saanvi Kirar</td><td>II B</td></tr><tr><td>Sahej Khurana</td><td>II B</td></tr><tr><td>Ambhojini Banerjee</td><td>II C</td></tr><tr><td>Syed Haider Naqvi</td><td>II C</td></tr><tr><td>Daksh Sabharwal</td><td>II D</td></tr><tr><td>Aditi Mishra</td><td>II D</td></tr><tr><td>Mehrat Kaur Sahni</td><td>II A</td><td rowspan="9">Third Position</td></tr><tr><td>Mysha Mutreja</td><td>II A</td></tr><tr><td>Devanshi Sharma</td><td>II B</td></tr><tr><td>Japnish Taneja</td><td>II B</td></tr><tr><td>Aakarsh Jhulka</td><td>II C</td></tr><tr><td>Avishka Bharadwaj</td><td>II C</td></tr><tr><td>Syed Ibrahim</td><td>II D</td></tr><tr><td>Shaina Anjum</td><td>II D</td></tr><tr><td>Pranavi Chopra</td><td>II D</td></tr></table>	Name of the students	Class	Position	Bahubali Kumar Verma	II A	First Position	Shanaya Khanna	II B	Amayaa Sharma	II C	Aditya Aggarwal	II D	Harrsheta Mehta	II A	Second Position	Yuvansh Aggarwal	II A	Saanvi Kirar	II B	Sahej Khurana	II B	Ambhojini Banerjee	II C	Syed Haider Naqvi	II C	Daksh Sabharwal	II D	Aditi Mishra	II D	Mehrat Kaur Sahni	II A	Third Position	Mysha Mutreja	II A	Devanshi Sharma	II B	Japnish Taneja	II B	Aakarsh Jhulka	II C	Avishka Bharadwaj	II C	Syed Ibrahim	II D	Shaina Anjum	II D	Pranavi Chopra	II D	
Name of the students	Class	Position																																																
Bahubali Kumar Verma	II A	First Position																																																
Shanaya Khanna	II B																																																	
Amayaa Sharma	II C																																																	
Aditya Aggarwal	II D																																																	
Harrsheta Mehta	II A	Second Position																																																
Yuvansh Aggarwal	II A																																																	
Saanvi Kirar	II B																																																	
Sahej Khurana	II B																																																	
Ambhojini Banerjee	II C																																																	
Syed Haider Naqvi	II C																																																	
Daksh Sabharwal	II D																																																	
Aditi Mishra	II D																																																	
Mehrat Kaur Sahni	II A	Third Position																																																
Mysha Mutreja	II A																																																	
Devanshi Sharma	II B																																																	
Japnish Taneja	II B																																																	
Aakarsh Jhulka	II C																																																	
Avishka Bharadwaj	II C																																																	
Syed Ibrahim	II D																																																	
Shaina Anjum	II D																																																	
Pranavi Chopra	II D																																																	

TINT AND TONER COMPETITION

The students of class I participated whole heartedly and presented their creative and colourful art work in the month of June.

Name of the students	Class	Position
Rafia Naqvi	I A	First Position
Md Zohaib	I B	
Pragunn koshal	I C	
Dhaani Soni	I D	
Arveen Kaur	I A	Second Position
Sanvi Kesri	I A	
Vivaan Sharad Sharma	I B	
Samkit Bhatia	I B	
Efah Siddique	I C	
Yug Saini	I C	
Adrija Sengupta	I D	
Reyaansh Goel	I D	
Jaskeerat Kaur Chadha	I A	Third Position
Daksh Sharma	I A	
Divik Nagar	I B	
Hamdaan Syed	I B	
Adyan Ahmad	I C	
Riaan Gupta	I C	
Ekansh Khurana	I D	
Ananya Sharma	I D	

Intra Section Competitions

TALEFACTORY COMPETITION

Talefactory was held for the little imaginative minds of class IV in the month of June. The participants were supposed to be at their creative best to compose and narrate a story based on the theme **Empathy**.

Students participated with enthusiasm as they made narrates some very thought-provoking stories that contained profound social messages.

It was a fantastic amalgamation of creativity and confidence as the children brought out the theme of the competition through their mesmerizing narration.

The judges for the event were Ms Aastha Arya and Ms Kannupriya Grover. The objective behind the competition was to generate compassion towards our fellow beings in society and to provide them a platform to showcase their creativity and imagination.

The results of the competition are as follows:

Name of the students	Class	Position
Elisha Halder Ananya Sabharwal Hammad Mohammed Sumedha Guwalani	IV A IV B IV C IV D	First Position
Muhammad Hasnain Kunaal Bangia Bhavya Lavanya Arora	IV A IV B IV C IV D	Second Position
Sadhya Sachdeva Parisha Saluja Abhirupa Dutta Chowdhury Shaurya Kairav De Mallik	IV A IV B IV C IV D	Third Position

Achievements

The Award for the Most Innovative Teacher (2021)

Inter School

Winner of Nexus

Baneet Pukhrambam (XII C) , Harsh Khanna (XII B) and Samarth Rungta (XI D) secured special mention in the event Xpressions—Video editing at Apeejay School, Pitampura.

School Level Short Video Competition

Viraj Pattnaik of class X secured second position in the School Level Short Video Competition.

Achievements

Cine-Challenge Series, The Quest 2021

Chirag Garg of class XII participated and secured third position in the Cine-Challenge Series 2021 in the senior category, in the event The Quest 2021, organized by The Air Force School.

GPSC GOONJ-Online Cultural Fest 2021

Tagoreans participated in the online cultural fest Goonj and brought laurels to the school. The following students received the Certificate of High Commendation in their respective categories:

1. Aanya Sharma in Cinematic Wonders

2. Shreya Srivastava in A Picture is Worth a Thousand Words

Achievements

Continued from previous page:

3. Annika Chakraborty, Gaurika Khanna, Jini Pukhrambam, Samarth Sharma, Shivika Gosain and Shreyansh Kaushik in Dhvani

Achievements

Continued from previous page:

4. Divija Phulara, Aishani Bhattacharya, Aanya Taneja and Aditri Raj Srivastava in Kavitrya

The following students received the Appreciation Certificates in their respective categories:

- Sourish Saha and Aahana Jawa in Mobile Game Illustration
- Shaurya in Shutter Surprise
- Etisha Verma in Doodle Art
- Beenish Arshad in Self Caricature

Workshops for Teachers

A session on ‘Learning Outcomes’ By Ms. Neera Chopra
for Nursery to class VIII teachers
on 03/06/2021

Ms. Chopra stressed upon the differences between learning outcomes and learning objectives in relation to a lesson plan. She laid emphasis on how learning outcomes need to be realistic, age and curriculum appropriate in order to be relevant and achievable.

‘A Story Telling ‘Session By Ms. Deepali Sahi
for Nursery to class VIII teachers
on 08/06/2021

An online workshop on ‘Storytelling as Pedagogy’ was conducted on by Ms. Deepali Sahi. Ms. Deepali narrated a story created by her which was interspersed with questions related to it. She emphasized on the fact that using a story to teach a concept from any subject was not only an interesting approach to the teaching- learning process but it could also lead to better understanding and long lasting retention of the concepts taught to the students.

Workshops for Teachers

POCSO Workshop for Teachers of Classes Nursery to XII by Ms. Charu Makkar (1/05/2021)

The Ministry of Women and Child Development introduced Protection of Children from sexual offences (POCSO) Act, 2012 to provide a robust legal framework for the protection of children from offences of sexual assault and harassment, while safeguarding the interest of the child at every stage of the judicial process.

The workshop aimed to equip educators, with knowledge about personal, professional and legal aspects of teaching profession with regards to child safety. It was presided by Ms. Charu Makkar, Member, Juvenile Justice Board, Delhi. Ms. Makkar has over 25 years of experience in working with NGOs, State and Central government and the United Nations on issues of child rights and child protection & rehabilitation.

She spoke in detail about the prevalence of child abuse in our society and emphasized on the importance of identifying symptoms that might be the cause of behavioural changes amongst students (regarding mental or physical abuse within the realms of society, i.e. family and friends). She reiterated the importance of the role played by educators in the safety and security of children. Ms. Charu also inspired the teachers to make the online classes very interactive and humorous.

Workshops for Students

‘Career Avenues through Education Abroad in Post COVID Scenario’ for classes X, XI & XII (08/06/2021)

The session was led by Mr. Arun Bhatia, currently the Operations Manager for Delhi/NCR & Chandigarh for Jamboree India. Mr. Bhatia has more than 20 years of experience in the field of Management, Operations, Sales and Marketing and has been working in the Education sector and Career Counselling for the last 10 years. He has counselled more than 5000 students and his mentorship has led students to their dream colleges.

The session provided students an insight into admissions criteria and application process to universities abroad, profile building and enhancement, a comparative analysis on pursuing Bachelors in USA, Ireland, Singapore, Canada, UK, Germany, Information about scholarships and financial aid, Advanced Placement and summer schools, Information about SAT/ACT, IELTS & TOEFL.

A session on ‘Get Ready To Bring Positivity’ for classes XI & XII (7/05/2021)

The key speaker for the session was Mr. Gaggan Bhatia, an academician with experience in designing Fashion, Business and Lifestyle programs, curriculum strategy and experiential learning. He is a certified Virtual Teacher by University of California.

The workshop promoted positive thinking so students can approach unpleasant situations in a more positive and productive way. It focused on techniques and helped students deal more effectively with stress in their lives by analysing specific stressors and taking positive actions to minimize their effects.

Workshops for Students

A session on ‘Career in Liberal Education’ for classes X to XII (15.06.2021)

The key speaker for the session was Mr. Gaggan Bhatia, an academician with experience in designing Fashion, Business and Lifestyle programs, curriculum strategy and experiential learning. He is a certified Virtual Teacher by University of California.

The workshop promoted positive thinking so students can approach unpleasant situations in a more positive and productive way. It focused on techniques and helped students deal more effectively with stress in their lives by analysing specific stressors and taking positive actions to minimize their effects.

A session on 'Creative Careers in Media and Bollywood' by Mr. Viveck Aswani for classes X to XII (22/06/2021)

The students had the privilege to interact with an eminent personality from the world of Bollywood Mr. Viveck Vaswani Actor, Producer, Teacher, Writer, and the man who famously gave Shahrukh Khan his big break in Bollywood. An alumnus of Campion School and Cathedral and John Connon, he started off with acting in India's first TV soap opera 'Khandaan'. He then produced a Marathi film called 'Kis Bai Kiss', and a major television serial called 'Nai Dishayen'. He has acted in more than a 100 films and numerous television shows. He has produced 13 films and 2 television shows. Mr. Vaswani has been Advisor/ Consultant/ Strategist to a number of established companies as well as startups in the entertainment business. He teaches Live Action Production, and Documentary & Films at Pearl Academy, Mumbai campus. The session exposed the students to the vast field of media and the wide scope it offers. The students had lot of queries which were resolved by Mr. Vaswani at the end of the session.

Workshops for Students

A Session on 'Career as a Company Secretary' for classes XI & XII (29.06.2021)

To enlighten the students about this career option, the school had invited Mr. Himanshu Sharma from The Institute of Company Secretaries of India (ICSI). ICSI is a premier national professional body set up under an act of Parliament, the Company Secretaries Act, 1980, to develop and regulate the profession of Company Secretaries in India. He explained the students that CS includes integrated knowledge of multiple disciplines of law, finance and corporate governance. Mr. Sharma also highlighted that a company secretary is the vital link between the company, its board of directors, shareholders, government and other agencies. He further added that a company secretary plays a vital role in company's future and coordinates the management functions and company policies. The students were informed that the role/ scope of a company secretary has increased many folds under the new Companies Act, 2013, particularly after being given the position of a Key Managerial Personnel (KMP).

“Logic will get you from
A to Z; Imagination will
get you everywhere.”

-Albert Einstein