

REPORT ON ITIHAAS WALK TO QUTUB COMPLEX

DATE: 19 NOVEMBER 2016

VENUE: QUTUB COMPLEX

Organized by: ITIHAAS GROUP

Conducted by: ITL Public School

Attended by: Students of class 5

ITL Public School in collaboration with ITIHAAS group organized a heritage walk to Qutub Complex for the students of class Von 19 Nov'16 to get an in-depth glimpse of the life of the ancient civilizations. Beautifully landscaped gardens, lush green lawns and a majestic tower in the centre, the Qutub Minar welcomed the students as they walked into its premises. Students were educated about the history of Qutub Minar, Iron Pillar, Jamali Kamali and Alai Darwaza. The study tour connected the students to their past and rich heritage in a creative and interactive manner. The various activities like drawing figures, quiz time, and stories etc kept the students engaged throughout the session. Students were also provided a workbook where in they enjoyed doing various activities. All activities, very well conducted by the ITIHAAS team were overall provided an enriching and enjoyable experience to all.

