

Inspiration

NewsLetter

From Class 3rd to 5th

HIGH LIGHTS Sontents

•	LANGUAGE FUN

- THE QUEST ENGLISH CENTRE
- LETS STUDY THE LEAVES
- HOMOPHONES ACTIVITY
- LET'S CLAP FOR CONJUNCTIONS
- ASPIRE TO INSPIRE
- HANDS ON MATHS
 - FRACTION ACTIVITY
 - SCIENCEWORMS
 - ACTIVITY ON MATTER

 - PRESENTATION ON ADEQUATE DIET
 - DIGITAL DOORWAY
 - G.K.
 - ART INTEGRATED PROJECT ON SIKKIM

LANGUAGE FUN


Students of class 3rd integrated their lessons with art in order to grasp the concept and infer the knowledge. Students engaged in role play activity where they showcased their hidden acting skills. Our lovely kids also enjoyed the nice idea of creating a collage out of waste materials.

THE QUEST ENGLISH CENTRE


EMPATHY IN THE CLASSROOM

Learning grammar is a good experience along with fun activities . Students of class IV used household things to describe them using different adjectives.


Empathy is the capacity to understand or feel what another being is experiencing from within the other being's frame of reference, i.e. the capacity to place oneself in other person's position.

ENGLISH ACTIVITY LET'S STUDY THE LEAVES


According to the environment theme based poem 'How the leaves Came Down', the teacher conducted an activity in the virtual class wherein the students collected different types of leaves and discussed about their different shapes, colors, sizes etc. Various adjectives were being used by the students to describe these leaves. The main objective of this activity was to integrate the poem with the environment and make them clear about the concept of adjectives.


HOMOPHONES PEAR MATHCHING


10

L.I.


m

LET'S CLAP FOR CONJUNCTIONS

and es


To understand the concept of conjunction students prepared duck and lion mask activity based on conjunction. This activity was taken up in class where they used duck and lion mask prepared by themselves. This activity fostered the students to create sentences with different styles and meanings.

Conjunctions are joining words. So to make the concept more interesting, the students of class 5th showed their talent by trying their hands on making duck and lion mask based on conjunction while giving presentation. This activity fostered the students to create sentences with different styles and meanings. As well as they came to know the meaning and usage of some conjunctions through this activity.

Conjunction

AND h

UNTI

BUTA

YET

50 -

OR

ASPIRE TO INSPIRE

As an academic activity, creating story books engages students in meaningful social learning activities that target a wide variety of literacy skills.

Students of class V made their own story book on The Wonderful Wizard of Oz. This activity empowered the students to unleash their

story telling gene within.

withy's house landed in a strange is not with thy people, welled Munch by usere thankful to Derethy for kill a wicked witch of the East as here he anded on the top of the wicked we of the East Greed witch of the North it magical situas sheas of the wi itch of the East Derethy wanted itch do the East Derethy wanted itch do to meet Witched of 02 for he also in the Empered of 02 for


Wizard

OZ

RATOR Drothy's dog

Witch of the es Witch of the south ty a little give Witch of the North

rond of Oz


MENTOR- RANJEETA

68


हिंदी रचनात्मक गतिविधि

अविकारी शब्द


पांचवी कक्षा के विद्यार्थियों ने अविकारी शब्दों के अंतर्गत क्रियाविशेषण, संबंधबोधक,समुच्चयबोधक एवं विस्मयादिबोधक का अध्ययन किया। विभिन्न गतिविधियों के करने के उपरांत सभी बच्चे अविकारी शब्द (अव्यय) समझने में सक्षम हुए।


त्तीई पा

में सामें वाली सिड़ि


प्राव्धी हैं। वह सला

41

आही


HANDS ON MATHS

To make Maths more interesting, it was related to real life art and craft activities. In classes 3,4 and 5 different art and craft activities were conducted, in which students drew pictures of different flowers,birds, animals, patterns, staircase etc. By these students created fraction flowers for fun to learn and practice about the various concepts of fraction, factors, multiples, measurements,data handling etc.

吉丁

売个

10 1

Libre

表 1

to 1

10 1

UK

10 Hecto

10

1 10

to 10

Deca

Deci

Centi

1 10

Gram

Placeter and sold

00

0

UP

Te

(x)

10


FRACTION ACTIVITY


Students created fraction flowers in a fun way to learn about it and to practice fractions. This activity of factors and multiples helped kids to connect the meaning of prime numbers, composite numbers and the least common multiple. By making the model of bar graph, students learnt how to read, present and compare the data.

Worms

C-F-C-Ma


com Canager Valuat Com


Students showed their creativity by doing different activities with the help of food stuffs. For showing different phases of moon they used Oreo biscuits with vanilla cream and by other veggies.

They also made their seismograph and earthquake resistant house. They also explained various animal habitats and their habits.


Explose


OLS INC. Inc.


What is Matter ?


For explaining the topic Matter, students were indulged in contrasting activities using real life objects to make the topic more interesting.


Pics Collage


WORLD HERITAGE SITES IN INDIA BY UNESCO Art Integrated Collage Making


PRESENTATION ON ADEQUATE DIET

Students of class 5th presented their presentation on ADEQUATE DIET with the help of their meal thali that contained sources of carbohydrates, proteins, fats, vitamins and minerals in proper amount and they explained functions and the importance of these nutrients in our diet. They also explained the importance of roughage and water for our body.


1. V 1. V 1 iPad Dropbox oh, the Places OU' witter Oh, the Things You'll See HOO with TECHNOL Blogger Google

During COVID - 19 pandemic, computer became the most useful and effective tool for teaching learning process. It gave an opportunity to students and teachers to make their learning process easier and interesting.


A mind-blowing activity was done by the students of class III, IV and V by making collage and posters on currency of different countries.

TOWARDS FACTS


THERE IS BEAUTY IN DIVERSITY

DELHI IS THE PERFECT BLEND OF MODERN HUSTLE BUSTLE AND HISTORICAL LEARNING. IT OFFERS NOTHING BUT LIP SMACKING FOOD, COZY VIBES AND EXCITEMENT FILLED ADVENTURES.


DELH

TO

SIKKIN


SIKKIMESE CULTURE ENCOMPASSES A BLEND OF DIVERSE ETHNIC GROUPS. EVEN IN THE AGE OF MODERNISATION, IT HAS MANAGED TO PRESERVE ITS AUTHENTICITY AND NATURAL BEAUTY.

STRENGTH LIES IN TOGETHERNESS


As a part of experiential learning, art integrated education was embedded in classrooms for creating joyful, environment and imbibing the Indian art and culture in the teaching learning process. With this approach, we encouraged students for hands on experience at various levels through collaborating the activities with Sikkim state.


The creative arts can make learning English fun filled and interesting. Students of all ages enjoy making things and being active. Incorporating English into art & craft and drama activities motivates students to express themselves in English. The goal of art integration is to increase knowledge of a general subject while concurrently fostering, area understanding and appreciation of the fine and performing arts. Students enthusiastically participated in English Art Integrated project on Sikkim and prepared a travel brochure and performed puppet show of Sikkim under the guidance of their English teachers.


Mandala, is a geometric design that holds a great deal of symbolism in Hindu and Buddhist cultures. Students made different art designs as this art reduces anxiety.


मेरी सिक्किम यात्रा का


गतिविधि सिक्किम प्रदेश की यात्रा संबधी अनुभवों को अभिव्यक्त करने के उद्देश्य से दी गई थी। छात्रों ने सुंदर एलबम तथा मॉडल बनाकर इसे बखूबी दर्शाया।

मेरा सिक्किम अनुभव


विद्यार्थियों ने सिक्किम पर आधारित कला एकीकृत

जैते- अनुरक्षेद्र लेखन, संजा, सर्वनाम, विशेषण, विश्व वर्णन आदि समिनसित किर गर। समी विद्वार्थियों का प्रदर्शन सरहानीय याहन परियोजन के अंतर्गत करवां की सिकित्म के त्योहरते, परिप्रजी, आमूषणों, पसिद्र याहिस्तवी पर्च साथ ही वहां के प्रयोदक स्थाती से संपीरत जनवरी प्रस्त हुई।


MATHS SIKKIM ACTIVITY


Art integrated project was related to Sikkim in which students performed different activities based on Mathematics like they made bar graph of population (male and female) Ratio chart, religion wise population, distance from Delhi to Sikkim etc. They also represented Mandala Art in a very creative way. By doing these activities they easily related the topic of data handling and shapes to their real life experiences.


INDIA'S INDEPENDENCE TIMELINE CHART Art Integrated Learning

Students of class 5 presented Timeline Chart on India's independence which described the major movements led by Gandhi Ji and other leaders. Students shared their ideas which showed their nationalism and geared up their confidence.


MASK ACTIVITY

EARLY MAN FACE MASK ACTIVITY CLASS 3RD

Students of class 3 made early man face mask and presented themselves as early men in order to emphasize the life of early men. Students were motivated to compare their life with the life of early men. They mentioned the changes and developments that had gone through with time.

This built confidence among the students and improved their communication skills.


TOPIC-DISCOVERY OF FIRE ACTIVITY -EARLY MAN FACE MASK


Students of class 3 were motivated to make different things that can be used to carry loads and easy to move in order to make them understand that how early men invented wheel and how did they used them. Students made different toy cars and wheel cart to show the importance of wheel in our day-to day life.


Topic- The story of wheel Activity- Making wheel cart or

car


