

INDIAN EDUCATION SOCIETY
ORION
KINDERGARTEN

REPORT FOR THE MONTH OF AUGUST '14

Tilak Punyatithi- Tilak Punyatithi was celebrated on 1st August' 14. Teachers narrated stories from the life of this great freedom fighter and PPT related to it was also shown. Leadership qualities were instilled in the students.

Nagpanchami-Children made clay snakes/paper snakes, material was provided by the school. Beautiful project on Nag panchami was also displayed. On eve the of Nag Panchmi story of Krishna & Kaliya, the most dangerous snake was also narrated and shown through PPT.

Monsoon Hungama: Various activities and information related to the topic, "Rain" was carried out from 5th August, 2014 to 8th August, 2014 in a fun filled manner. Children also shared information, related to the topic to facilitate learning. **Children dramatized an informative play on Monsoon.** Environmental awareness was dealt in a beautiful way. Enriching the children with conserving their environment viz Rain Water Harvesting, making them sensitive as well as responsible citizen of the future.

Raksha Bandhan: - Raksha Bandhan was celebrated on Friday 8th August 2014. Children came in colourful dress & made beautiful rakhis. Coconut barfi was also distributed. Teachers spoke on the bond of affection between brother-sister, & the prayer for each others' well being, happiness and goodwill.

Independence Day was celebrated On Thursday 14th August 2014, Children made a collage of a flag to decorate their classroom for Independence Day. Children participated in the assembly & spoke on Independence Day.

Gopal Kala: - Gopal Kala was celebrated on, Thursday 14th August 2014. Children came in traditional dress and enjoyed mock "Dahi handi". It was a festive atmosphere at Orion as Sr.KG and Primary students celebrated it together. Dahi handi celebration was enjoyed by all, the children sang songs, bhajans, & danced, enacting like Kisnkanaya. Jr.KG children also enjoyed the dahi handi with their teachers and students of standard -1.

Mother's Day: Children celebrated Mother's Day by preparing greeting cards for their mother and a PPT on "My Mother" was shown to the children on this day.

Ganesh Darshan

Ganesh festival was celebrated with great pomp and festivity at IES ORION. Beautiful theme enhancing **National symbols of India** was projected through different artistic work of students done during their SUPW & Art periods. This project not only enhanced beautification of the Ganpati project but helped children learn through colourful 3 dimensional project, **the National Symbols.**

KG. STUDENTS MAKING

CLAY GANESHA.

It proved the Chinese proverb "I hear...I forget I see...and I remember I do...and I understand"

Project learning encouraged students to use both *conscious* and *unconscious processes*. As students participated in meaningful investigative tasks, they absorbed knowledge through all of their senses. Students read the relevant literature on **National Symbols** & satisfied their thirst.

**Kindergartners chanting
Ganpati Bappa,Mourya.....**

