

SVIS Kids Newsletter

July–September

Give the **ones** you
love **wings** to fly,
roots to come back
and reasons to **stay**

Excursions

Visit to Super Market

Pre-School

Mom gets groceries at the super market all the time But on this special day the children visited the super market 'MORE' to look around. We learned that the store is divided into different aisles for different kinds of products and produce. It was a fun day which ended with a sweet note of **"Kuch Meetha ho jaye"** chocolates.

Visit to Iskcon Temple

Pre-Primary

Pre-Primary and Pre-School kids went to Iskcon temple for excursion. The temple was wearing a festive look for the celebration of the birth anniversary of Lord Krishna. The temple was decorated with flowers as a symbol of love and devotion. Sweets were distributed amongst students who sang Krishna Bhajans with great devotion and enthusiasm. Children returned to school with stories of Krishna told to them in the temple.

Excursions

Visit to Airforce Museum

Pre-Primary

Educational visits give students an opportunity to gain first hand experience. It nurtures Progress and innovation. Pre-Primary Children visited Air force museum. It was a Delight for the kids to see a Photographic history of the air force for the early Days to the latest. Beside rockets and Bombs the museum is a storehouse of information for our kids to learn from.

Trip to Jaipur

Class II

School had organized a two Day educational trip to Jaipur for students of Class II. Around 30 students along with Ms. Shama Kapoor Headmistress (Junior Wing), Ms. Kavita Kakar and Ms. Preeti Kapoor visited City museum, zoo, Amber Vatika. The students also attended Block Printing and Blue Pottery workshops at Sanganer. Children enjoyed the hospitality at clarks Amber.

Pictures to follow.....

JaiPur TriP

CRAFT

Rakhi Making

Students of Pre-Primary and Pre-School had rakhi making activity to mark the upcoming festival (Raksha Bandhan) that honours the sacred relationship of a brother and sister. Children enthusiastically made colour fulrakhis with colorful papers, satin ribbon and decorations. It was a joy to see their imaginations taking shape.

Independence Day

Showing off their Patriotic Spirit Pre-Primary kids made tri colour Butterflies and felt Proud to Be Indian.

CRAFT

Teachers Day card

Pre-Primary kids made cards for their teachers.

A child-made card can be a very rewarding expression for a teacher. Children's drawings are one of the favorite expressions of their affection. It was a funny idea for teacher's appreciation.

As the name signifies, this activity gave colors to the imaginations of our kids. It was a pleasure to see all our little ones doing wonderful colouring in the picture given to them.

Result

Colour your Imagination

class 1 StrawBerries

S.No	Name	Star Performer	Good Effort
1.	Pavi Pandey		
2.	Khushi Sharma		
3.	Anvesha Lalchandani		
4.	Geetika Mann		
5.	Pranjal Manna		
6.	Kshitij Mohan		
7.	Saanvi Bhukkal		

Result

Colour your Imagination

class 1 RaspBerries

S.No	Name	Star Performer	Good Effort
1	Arnav Vashisht	*	
2	Suhana Mishra		*
3	Tusheen UBhi		*
4	Yash Sehrawat		*
5	Divya Yabav		*
6	Nishika Sinha		*
7	Arnav Sharma		*
8	Yashi Gahlot		*
9	UPleen Kaur		*
10	Kinjal Misra		*
11	Kashvi Misra		*
12	Adway Shah		*
13	Mehreen Kaur		*

Result

Colour your Imagination

Class 1 BLUEBERRIES

S.No	Name	Star Performer	Good Effort
1	Avani Bhati	*	
2	Rasika Khemka	*	
3	Sachita Jain		*
4	Ahaniya Arya		*
5	Lakshit Kajla		*
6	Hashika Mahajan		*
7	Mehar Singh		*
8	Aadya Phingra		*
9	Aaditya Jha		*
10	Radhika Mahajan		*
11	Lakshita		*
12	Ansh Anand		*

Result

Colour your Imagination

Class 1 BlackBerries

S.No	Name	Star Performer	Good Effort
1	Nikunj	*	
2	Aviraaj Singh Thathal		*
3	Mayukh Dahiya		*
4	Deekshant Lather		*
5	Swara M. Pund		*
6	Tanisha KhamBete		*
7	Palak Solanki		*
8	Aayan Walia		*
9	Kamya Gill		*
10	Smridh Behl		*
11	Muskaan Ahlawat		*

Result

Colour your Imagination

class 1 mulBerries

S.No	Name	Star Performer	Good Effort
1	Lavya Nath	*	
2	Riona Mathew		*
3	Zyana		*
4	Rayan Kaul		*
5	Vani Bansal		*
6	Ishika Kushwah		*
7	Angelina Rai		*
8	Gurbani Kaur		*
9	Adarsh Singh		*
10	Naitik Gupta		*
11	Gurseerat Kaur		*
12	Reyaansh Pabas		*
13	Arjun		*

Kitchen Activity

Mojito Making

It's summer time and Mr. Sun is up with his glaring rays. Nothing should quench our thirst as a refreshing glass of Mojito. It's a simple recipe to Beat this heat. All we needed was Sprite, lemon juice and mint leaves. Mixed it well and our refreshing, Cold Mojito was ready.

Laddoo Making

Pre-Primary

Nothing can Beat home made laddoos especially when they are Prepared By our Pre-Primers. They had laddoo making as the months kitchen activity. Little hands made neat laddoos. They tried to roll them into Perfect rounds. Children relished the mouth watering laddoos.

Kitchen Activity

Cake Pudding

Kitchen Activity can be a delicious learning experience for children as well as for teachers. Kids can explore new taste and learn about nutrition. Pre-Primary kids made custard pudding for their kitchen activity. Sponge cake layered with custard. Kids loved the combination of custard and cake. Irresistible dessert made from few simple ingredients made the activity a fun experience.

Sandwich Making

To enhance the culinary skills in our little ones kitchen activity was conducted. Children made sandwiches with simple ingredients like cucumber, tomatoes and the sandwich dressing and the outcome was thoroughly enjoyed by the children.

Month full of Activities

Fancy Dress Day

We all have our favorite fairy tale and this was the day we got to dress up as our favorite character from the stories. The children felt like they were in a fairy tale land with all the beautiful characters come alive. Our children narrated about the character they depicted with amazing grace.

celebrating Colour

The day began with colorful dresses worn by the children. The children had 'show and tell' of the respective colored objects. They also learned to mix primary color and discovered new colors. At the end of the day the children received smiles for the respective color days.

Pictures to follow.....

celeBrating coloura

Month full of Activities

English Recitation

Recitation activity evaluates the listening and oral skills of our children. Preschool children showcased the rhymes that they learn in the classroom every day. They stood on the stage with confidence dressed as the character of their rhyme and presented their favorite rhyme on the mike with flare.

Pick and Tell

Toys are our favorite playmates of childhood. The children looked forward to share about their favorite toys with their classmate. Some of them got super heroes, some got their dolls, some got fast cars and few got their soft toys. They introduced themselves and spoke few lines about the toys. Most of all they enjoyed sharing and playing with the toys among friends.

Month full of **Activities**

Pick 'n' Tell

Poems Come Alive

At SVIS in all our endeavours, we hope to gain insight and the ultimate light of knowledge through all activities taken up. English Poem Recitation was conducted to encourage verbal and creative skills of children. It was a delight to watch our young ones performing with their bubbling expressions, oozing confidence and beautiful props.

Result

Poems Come Alive

class 1 StrawBerries

S.No	Name	Star Performer	Good Effort
1.	Elakshi Kale		
2.	Pavi Pandey		
3	Sanvi Bhukkal		
4.	Pranjal Manna		
5.	ABhinav Jindal		
6.	Dhairya Adlakha		
7.	Kshitij Mohan		
8.	Viraj		

Result

Poems Come Alive

Class 1 RaspBerries

S.No	Name	Star Performer	Good Effort
1.	Arnav Vashisht	*	
2.	Ayaan Puri		
3.	Naisha Thapar		*
4.	Naunidhi Kaur KharBanda		*
5.	Tusheen Ubhi		*
6.	Adwaya Shah		*
7.	Ramneek Rana		*
8.	Sonit Nagpal		*

Result

Poems Come Alive

Class 1 BLUEBERRIES

S.No	Name	Star Performer	Good Effort
1.	Sachita Jain	*	
2.	Gaurangi Chugh		
3.	Deeyash Singh		*
4.	Lakshay Jain		*
5.	Anant Jha		*
6.	Mohik Sangwan		*
7.	Aadya Phingra		*
8.	Rasika Khemka		*
9.	Soumya		*

Result

Poems Come Alive

Class 1 BlackBerries

S.No	Name	Star Performer	Good Effort
1.	Gurseerat Kaur	*	
2.	Angel Bhasin		*
3.	Sooryansh Bagai		*
4.	Rayan Kaul		*
5.	Kartikeya Gupta		*
6.	Suhani Varshney		*
7.	Naitik Gupta		*

Result

Poems Come Alive

class 1 mulBerries

SNo	Name	Star Performer	Good Effort
1.	Hardik Gahlot	*	
2.	Swara M. Pund		
3.	Muskaam Ahlawat		*
4.	Smridh Behl		*
5.	Saish Purkayastha		*
6.	Meera Bhalla		*
7.	Palak Sharma		*
8.	Tanisha KhamBete		*

Month full of Activities

Sing Along

Music touches all the emotions of a human soul. It was a wonderful time during the month of Independence, with all such feelings of Patriotism our little Mozarts sang different melodious songs in the pride of our nation. Their symphony touched all the human emotions and had an impact on everyone's soul.

Nanhe Kavi

Reciting rhymes has always been children's delight and if it is in their mother tongue they get all the more excited. The children performed marvelously and got the opportunity to enhance their confidence, vocabulary and rhyming skills through this activity.

Result

Nanhe Kavi

class 1 StrawBerries

S.No	Name	Star Performer	Enthusiastic Performer	Good Effort
1.	Pavi Panbey	★		
2.	Pranjal Manna			
3.	Anvesha Lalchanbani		★	
4.	Ishaan Narayanan			
5.	Saanvi Bhukkal			
6.	Elakshi Kale			
7.	Inan Kunbu			★
8.	Vanshika			
9.	Aarav Mann			
10.	Siddhant Sawhney			

Result

Nanhe Kavi class 1 Raspberries

S.No	Name	Star Performer	Enthusiastic Performer	Good Effort
1.	Arav Vashisht	*		
2.	Adwaya Shah			
3.	Naunikh			
4.	Diva Yadav		*	
5.	Kinjal Misra			
6.	Kashvi Misra			
7.	Yashi Gahlot			
8.	Mahavv Diwan			
9.	Ramneek Rana			
10.	Naisha Thapar			*
11.	Aaditya Bedi			*

Result

Nanhe Kavi

Class 1 BlueBerries

S.No	Name	Star Performer	Enthusiastic Performer	Good Effort
1.	Deeyash Singh	*		
2.	Mohik Sangwan			
3.	Lakshay Dahiya		*	
4.	Aashna Jain			
5.	Anant Jha			
6.	Aabya Dhingra			
7.	Gaurangi Chugh			
8.	Sachita Jain			
9.	Ansh Anand			*
10.	Sajal Majoka			*

Result

Nanhe Kavi class 1 BlackBerries

S.No	Name	Star Performer	Enthusiastic Performer	Good Effort
1.	Muskaan Ahlawat	*		
2.	Swara M. Pund	*		
3.	Tanisha KhamBete	*		
4.	Aviraaj Singh Thathal		*	
5.	Khushi Suri		*	
6.	Meera Bhalla		*	
7.	Palak Sharma		*	
8.	Smridh Behl		*	
9.	Aasma Arora			*
10.	Siddharth Bansal			*

Result

Nanhe Kavi

Class 1 MulBerries

S.No	Name	Star Performer	Enthusiastic Performer	Good Effort
1.	Devansh Mittal	*		
2.	Gurseerat Kaur Khanna	*		
3.	Vani Bansal	*		
4.	Angel Bhasin		*	
5.	Tulip Markanday		*	
6.	Kartikaya Gupta		*	
7.	Lavya Nath		*	
8.	Ishika Kushwah		*	
9.	Atharv Agarwal		*	
10.	Reeyansh Dabas			*
11.	Sooryansh Bagai			*

Month full of Activities

S

Doha Vaachan

It is empowering for a child to be able to recite Doha articulately. Keeping this in mind Doha Vaachan Activity was organized for Pre – Primary Kids. It was a pleasure to watch our little angels reciting Dohas and expressing their meaning. Their appeal was perennial.

Solo Dance Activity

Solo Dance activity was conducted for Pre-Primary Children. Exposure to such activities help to develop their creative talent and tap their limitless potential. At the same time it gives the young ones a sense of joy and enthusiasm. It was a pleasure to see our little ones perform on foot tapping music.

Month full of Activities

Kavita Vaachan

The students of Class II recited heart touching poems on September 15, 2015 for their activity. The topics were environment and corruption. Students enhanced their oratory skills along with confidence.

Month full of Activities

Hi

ndi Calligraphy

Handwriting is a very important academic skill. The loss of this skill is like the loss of a language. Hindi Calligraphy Competition was held on July 17th, 2015 for Grade II keeping in mind the importance of correct formation of letters, spellings and neatness in writing.

Skating Activity

"Never let the fear of striking out keep you from playing the game."

Skating provides a complete aerobic workout and involves all of the body's muscles, especially the heart. Skating activity was held on July 14th, 2015 for Grade II to give them the spirit of sportsmanship and a healthy body and mind.

Pictures to follow.....

Month full
of
Activities

Skating Activity

Skating Champions

Result

Hindi Calligraphy class 11 StrawBerries

S.No	Name	Star Performer	Good Effort
1.	Arshia Solanki	*	
2.	Khushmanreet Kaur	*	
3.	Saksham Saini		*
4.	Yuvraj Ghalot		*
5.	Saanvi Chhabra		*
6.	Janvi Dua		*
7.	Shimmer Kalra		*
8.	Lavanya Hazari		*

Result

Hindi Calligraphy

class 11 RaspBerries

S.No	Name	Star Performer	Good Effort
1.	Naman Yadav	*	
2.	Moyna Malhotra	*	
3.	Vaishnavi Iyer		*
4.	Arpit Nayyar		*
5.	Mehak Lakra		*
6.	Nakshatra Wadhwa		*
7.	Yutika Choudhary		*
8.	Ritkriti Singh		*

आजार्थ

Result

Hindi Calligraphy

Class 11 BlueBerries

S.No	Name	Star Performer	Good Effort
1.	Prithviraj Singh Rawat	*	
2.	Anshika Mittal		
3.	Saniya Zutshi		*
4.	Parnika Rajput		*
5.	Ojaswita		*
6.	Rishika Yadav		*
7.	Divija Kohli		*
8.	Rishi Kumar		*

पवित्र

Result

Hindi Calligraphy

class 11 BlackBerries

S.No	Name	Star Performer	Good Effort
1.	Arshia Solanki	*	
2.	Khushmanreet Kaur	*	
3.	Saksham Saini		*
4.	Yuvraj Ghalot		*
5.	Saanvi Chhabra		*
6.	Janvi Dua		*
7.	Shimmer Kalra		*
8.	Lavanya Hazari		*

रमलीला

Result

Hindi Calligraphy

Class 11 Mulberries

S.No	Name	Star Performer	Good Effort
1.	Arjun Sharma	*	
2.	ABeer Pandey		
3.	Deepika Mishra		*
4.	Kartik Goel		*
5.	Yuvraj		*
6.	Dev		*
7.	Ayush Papnoi		*
8.	Manya Raheja		*

अरु

Result

Skating ChamPS

class 11 StrawBerries

Position	Boys	Girls
1.	Ivaan Gulati	Krishha Jain
2.	Aryan Yadav	Avishi Jain
3.	Anshita Nayyar	

Result

Skating Champs

class 11 Raspberries

Position	Boys	Girls
1.	Arnav Anand	Ritkriti Singh
2.	Tanmay Talwar	Mahek Lakra
3.	KaBir Shokeen	Moyana Malhotra
4.	Vaishnavi Iyer	

Result

Skating Champs

class 11 BlueBerries

Position	Boys	Girls
1.	Divij Kumar	Navya Sethi
2.	Vaikunth Trehan	Ojaswita
3.	Utkarsh Kumar	Divija Kohli
4.		
		Saniya Zutshi

Result

Skating Champs

class 11 BlackBerries

Position	Boys	Girls
1.	Jaskirat Singh Gujral	Nysa Singh
2.	Daksh Gupta	Lavanya Hazari
3.	Rishabh Khatri	—
4.	Arnav Gaur	KhushmanPreet Kaur

Result

Skating Champs

class 11 mulBerries

Position	Boys	Girls
1.	Dushyant Lakra	Ananya Goel
2.	Darsheel Mund	—
3.	RiBhav Singh	—
4.	Vedant Kodesia	

Month full of **Activities**

Ramp Walk

**"Style is the way to say who you are
without having to speak."**

Ramp walking teaches how to look
elegant in public and a sense of
beauty.

Ramp walk activity was held on July
24th, 2015 for
Grade II to give
stage exposure to
the students and
to make them
more confident.
They came dressed
as dolls and tribes
across the globe
and shared about
their culture.

Result

Ramp Walk

class 11 StrawBerries

S.No.	Names	Star Performer	Good Effort
1.	Harsh Saxena		
2.	Niya Grover		
3.	Arjun Kaushal Kejriwal		
4.	Varish Dhingra		
5.	Avishi Jain		
6.	Dev		
7.	Deven Arora		
8.	Deeptangini Sharma		
9.	Ivaan Gulati		
10.	Peehu Gangwani		
11.	Parth Tetarway		
12.	Neymat		

Result

Ramp Walk

class 11 Raspberries

S.No.	Names	Star Performer	Good Effort
1.	Moyna Malhotra		
2.	Nakshatra Wabhwa		
3.	KaBir Bhalla		
4.	MisBah Syed Ahmed		
5.	Vaishnavi Iyer		*
6.	Arpit Nayyar		*
7.	Atharva Kapoor		*
8.	Yutika Choudhary		*
9.	Ayaan Sachdeva		*
10.	Hanu Sharma		*
11.	Reet Morvi		*
12.	Chaitanya Singh Thakur		*
13.	Shubhi Gupta		*
14.	Vansh Sethi		*

Result

Ramp Walk

class 11 BlueBerries

S.No.	Names	Star Performer	Good Effort
1.	Guneet Sahni		
2.	Anshika Mittal		
3.	Saniya Zutshi		
4.	Parnika Rajput		
5.	Neil Rana		
6.	Shlok Upadhyay		
7.	Rishika Yadav		*
8.	Divija Kohli		*
9.	Shiril Pahuja		*
10.	Bhavya Sharma		*
11.	Divij Kumar		*
12.	Navya Seth		*
13.	Nayna Gusain		*
14.	Uday Phingra		*
15.	Marwan Singhal		*
16.	KaBir Dua		*

Result

Ramp Walk

class 11 BlackBerries

S.No.	Names	Star Performer	Good Effort
1.	Shimmer Kalra		
2.	Lavanya Hazari		
3.	Vidisha Jaakhar		
4.	Khushmanreet Kaur		*
5.	Sameer Sethi		*
6.	Arshia Solanki		*
7.	Nysa Singh		*
8.	Aaditya Khatri		*
9.	Navya Pandey		*
10.	Shreyashi Singh		*
11.	Misha Pruthi		*
12.	Inika Gupta		*

Result

Ramp Walk

class 11 mulBerries

S.No.	Names	Star Performer	Good Effort
1.	Arjun Sharma		
2.	Aadya Mathur		
3.	Angel Dua		
4.	Tiya Behl		
5.	Vedant Kodesia		
6.	Deepika Mishra		*
7.	Abeer Pandey		*
8.	Akshara Aggarwal		*
9.	Jasjot Singh		*
10.	Pranali Bhardwaj		*
11.	Prisha Rastogi		*
12.	Siya Singh		*
13.	RiBhav Singh		*

Month full of Activities

W

eave a Story

"The greatest art in the world is the art of storytelling."

The Purpose of a story teller is not to tell you how to think, But to give you questions to think UP-on. Storytellers, By the very act of telling, Communicate a radical learning that Changes lives and the world. Weave a story activity was held on 21st, August, 2015 for Grade II to enhance their thinking and imaginative skills and also to give them stage exposure. The students were given the Beginning lines around which they had to weave a story on their own.

Result

Weave a Story

class 11 Strawberries

S.No.	Names	Star Performer	Good Effort
1.	Krishna Jain	★	
2.	Ivaan Gulati		
3.	Niya Grover	★	★
4.	Arjun Kaushal Kejriwal		★
5.	Deeptangini Sharma		★
6.	Neymat Kaur		★
7.	Harsh Saxena		★
8.	Sukrit Arora		★
9.	Peehu Gangwani		★
10.	Anshita Nayyar		★

Result

Weave a Story

Class 11 RaspBerries

S.No.	Names	Star Performer	Good Effort
1.	Moyna Malhotra		
2.	Misbah Syed Ahmad		
3.	Vansh Sethi		
4.	Atharva Kapoor		
5.	Aditya Handa		
6.	Arpit Nayyar		
7.	Harshit Jha		
8.	Nakshatra Wadhwa		
9.	Parth Pratap Singh		
10.	Chaitanya Singh Thakur		
11.	Naman Yadav		

Result

Weave a Story

Class 11 BlueBerries

S.No.	Names	Star Performer	Good Effort
1.	Neil Rana	★	
2.	Anshika Mittal		
3.	Shlok Upadhyay		
4.	Parnika Rajput		★
5.	Saniya Zutshi		★
6.	Mayank Sharma		★
7.	Nischay Kaushik		★
8.	Vaikunth Trehan		★
9.	Prithviraj Singh Rawat		★
10.	Ojaswita		★
11.	Utkarsh Kumar		★

Result

Weave a Story

Class 11 BlackBerries

S.No.	Names	Star Performer	Good Effort
1.	Shimmer Kalra	★	
2.	Vidisha Jaakhar		
3.	Aaditya Khatri		★
4.	Khushmanreet Kaur		★
5.	Inika Gupta		★
6.	Yuvraj Gahlot		★
7.	Nysa Singh		★
8.	Janvi Dua		★
9.	Saksham Saini		★

Result

Weave a Story

Class 11 mulBerries

S.No.	Names	Star Performer	Good Effort
1	Pranali Bhardwaj	★	
2	Manya Raheja		
3	Tiya Behl		
4	Aadya Mathur		★
5	Yuvika Chauhan		★
6	ABeer Pandey		★
7	Siya Singh		★
8	Kartik Goel		★
9	Jasjot Singh		★
10	Pushyant Lakra		★
11	Phruv Yadav		★

GrandParent Day

The Musical Ballet—'SHIVA'

GrandParent Day — The Musical Ballet — 'SHIVA'

Pre-Primary Children staged its Grand Parent Day on September 19, 2015. The occasion was graced By Ms. Harshali Singh as the Chief Guest and Ms. Meena Awasthi as Guest of Honour along with the Distinguished members of our management Committee.

The synergy of the Concept and the enthusiasm of the students culminated into an enchanting event. 'SHIVA' was not only a reflection of inherent talent of SVIS students But also highlighted the school culture.

The Production was an in-house endeavor to travel through various stories of SHIVA so as to reach out and leave an indelible mark in the minds of one and all. Our Chief Guest Congratulated the team for Putting up a Spectacular show.

The little ones made the audience journey through various forms and stories about SHIVA highlighting the Principles of truth and morality. The Colourful Costumes and vibrant Dances left the audience spell Bound.

Pictures to follow.....

Gallery-Shiva

Pictures to follow.....

Gallery-Shiva

ॐ नमः शिवाय

SPECIAL ASSEMBLIES

Teachers Day

It was celebrated at SVIS on September 3, 2015. The students of Classes Pre-Primary Raspberries,

I-Strawberries, II-Blueberries had put up a great show for their loving teachers. All the teachers were facilitated with titles.

Teachers
are
Angels
in disguise

SPECIAL ASSEMBLIES

Sare Jahan se Accha ...
Hindustan Hamara ...

INDEPENDENCE DAY

It was organized By student of classes Pre-Primary strawberries, I-BlackBerries and II-RaspBerries. The students Brought a great feel of Pride By Putting up great enactments and Dances.

SVIS Kids Newsletter

We
may

not be able to **prepare** the
future for our children ,
but **we** can at least
prepare **our** children for
future.