

Grade-9 Report

*" May be there is a road ahead of it,
May be there is a new world down the road,
Walking forth is the only plight,
Because we didn't come this far to come this far only "*

In the voyage of the discovery of excellence all over, our endeavour of keeping the values- Love, Peace, Truth, Non- violence and Right conduct alive in our thought word and action continues. A heart filled with aspirations is all that we knew since the very existence of the school and that's what gave us the ambition of marching forward till excellence is achieved in all our endeavours. This year, we at K.R.Mangalam World School, Vaishali are working at implementing a well-balanced curriculum to ensure that the children who walk into the portals of our education will not just love their virtual classes, but truly be prepared to face every life's challenges like this pandemic. Keeping ourselves up with the pace of the modern world, Complete Digitization of the education was undertaken which transformed the entire school chores channel through the Information Technology, bringing in more transparency and enhanced communication with parents and community.

"If you want to achieve excellence, you can get there today. As of this second, quit doing less-than-excellent work." -Thomas J. Watson. To provide the platform towards excellence in Grade 9, following are the initiatives taken during the months gone by and at the same time set the path for greater accomplishments in the months and years to come.

Initiatives:

1. **E-library:** To encourage the reading habit among children during this pandemic, 'E-library' a new initiative by the Library Department was launched. E-Newspapers, Story books, Novels, comics like Amar Chitra Kala, etc. are sent to the students on a daily basis.

2. **Virtual Assemblies:** The concept of special assemblies has been planned to encourage and reflect upon the universal values of truth, love, peace, non-violence and right conduct which not only form the strong foundation of our institution but also pave way towards achieving personal, social, spiritual, moral, and cultural educations. To keep the legacy in continuation, Grade 9 students presented a scintillating virtual assembly on the theme-“Life is an Echo: What goes Around Comes Back around”

3. **Visual and Performing Arts:** As schools across the nation are closed to stop the spread of the coronavirus disease, the children are at home and need a vent for their energy. In order to keep our super energetic students channelised in the best possible way, the team of our activity teachers of K.R.M, Vaishali, has taken the initiative to keep the children positively and creatively occupied. Every Monday, videos made by our activity teachers are sent to help children learn and enjoy themselves over the week.

4. **Tele Counselling:** Tele-counselling service is provided to the students and parents on all working days.

Events:

1. **World Book Day:** Today a reader, tomorrow a leader. With this vision, the World Book Day was celebrated with Grade IX students along with their family members to promote reading for pleasure by performing 'DEAR Activity' (Drop Everything And Read).

2. **MCOP2020:** Since the past years, we are making our students take the first taste of democracy and leadership qualities through various events. To meet the above objective, WWF India in partnership with UNDP, UNEP organized an MCOP2020 where the students from across India represented their states and union territories as Party Delegates and deliberate on the theme for the conference 'Nature-based solutions to biodiversity, health and economy.

3. **World Athletics Day:** Sports and athletics is not just about entertainment. It is equally about galvanising the energy. The extended family of K.R.M, Vaishali took part in Plank Challenge to commemorate the World Athletic Day.

4. **International Yoga Day:** 'A healthy mind resides in a healthy body'. We have always taken that extra step to make the students believe in that. Looking into the present situation this line is absolute truth for each one of us. Keeping the same in mind on International Yoga Day, KRM's extended families performed yoga on the virtual platform.

KRM Vaishali Virtual Flash Mob Activity

1.2K views · 7 months ago

5. **Vaishali Virtual Flash Mob:** It adds joy to mention that the students and their families unfolded the virtue of togetherness through their seamless communion of Virtual Flash Mob and danced on the same song in unison.

TITLE: KRISHN JI
NAME: MEGHA AGARWAL
M/O PARKHI AGARWAL IX-B
MEDIUM: PENCIL SKETCHING

Events:

6. Virtual Art Exhibition: An art is an expression of our thoughts, emotions, intuitions, and desires. It is the communication of intimate concepts that cannot be faithfully portrayed by words alone. In the same way, the Grade IX students actively participated in it to exhibit their emotions and thoughts skilfully.

Hitesh Gaba, IX-A Positive vibe
zenjoy video

7. Interschool Competitions: Apart from striving to attain exemplary academic standards, we believe in grooming every facet of the student's personality. Our students have made a mark with their exuberant participations in co-scholastic areas, viz Talent Hunt, Declamation, Debate, Extempore, Quiz, Paper reading, Spell bee, writing, weave a yarn, Elocution and painting competitions. Not only this, the accolades won in various Interschool Competitions make us proud of them.

S.NO.	EVENT NAME	STUDENT NAME	POSITION SECURED
1.	ENCHANTE-2020 (Science Experiment)	MADHAVAN P. SRIVASTAVA	II
2.	U-17 Skipping Rope (Speed Hope)	JIYA GILHOTRA	II
3.	SRIJAN-SAMAGAM-2020 (Vigyapan Lekhan)	ARNAB GHOSH	II
4.	Art Of Defence	OJAS JAIN	III
5.	CREO INTERSCHOOL (Word Fabric)	MANYA AGGARWAL	MERIT
6.	CREO INTERSCHOOL (Know Your Heritage)	OJAS JAIN	MERIT

Events:

8. Independence Day Celebration: The journey of righteous conduct, non-violence, truth and love for the nation thus embarked, left glittering trails on the minds of the students through a Quiz session on Independence Day.

9. Children's Day Celebration: Children's Day celebration took a rare turn this year when teachers and students came together and took the virtual celebration to a whole new level through their astounding performances, games and challenges.

10. Webinars for Students: To outlet the steam of calibre, students attended workshops on the various on-going trends like Artificial Intelligence, Cyber Bullying, Cyber Safety, Pandemic Safety, Peer Moderator Programme, etc.

Gearing The Teachers

- Staying updated is the key to success in any field especially in the field of education. Our teachers including our Principal constantly strive to stay updated by attending workshops and various training programmes.
- Up-gradation of skills is of utmost importance for teachers. Keeping this in mind, the teachers also attended the number of in-service trainings; trainings conducted by COE, CBSE and many more webinars pertaining to their subjects and core skills.
- **NEW APPS USED BY TEACHERS-**

To bring the spark in virtual classes teachers have explored various educational apps and tools to create a niche in online learning. Following is the list of some of the apps and other platforms used by our teachers to create wonders in online learning.

Edpuzzel, MSSWAY, COGGLE, MS SWAY, Word Wall, OLABS, Construction Tools, Geo Gebra, Self- Made videos of Teachers, Padlet, Dosmos

Strengthening Synergies Among Principal-Parents-Students-Teachers

- A leader is the one who knows the way, goes the way, and shows the way. Students and parents were encouraged to witness various webinars delivered by our Hon'ble Principal Ms. Yashika Bhardwaj.
- Students, Parents and teachers took part in the live talk show of our Principal Ma'am with Scicom on 'Ever Evolving Education System'.

Commitment to Social Issues

- Extending the regard to the Real Heroes of the Society, students enlightened the candles as a mark of respect.
- To cultivate compassion, charity and developing the quality of “Help ever, Hurt never”, the young social bearers of Grade 9 took an initiative to reach out to the needy in this pandemic and served humanity.

Before I conclude, let me assure that even though our students engaged themselves in various co-curricular and life skill activities, top priority is given to academic performance. Remedial teaching, extra classes, revisions, unit tests, class tests, assignments, project work, term exams have kept them busy throughout the year. We are drowning in information and severely starving for wisdom today. Fortunately, we are empowered with demographic dividend knocking on our door. We just need to break the cocoon and let in the beautiful colours of knowledge. I am sure in the coming years, we shall successfully channelize the halo of the young minds to explore best of their abilities.

With that, let us foresee a world of universal singularity where our children are going to be the propellant of this change and the world shall be a beautiful place to live in..!!!

NISHTHA ASIJA

(CLASS REPRESENTATIVE OF GR-9)