Sadhu Vaswani International School

Activity Schedule 2019-2020

Important Administrative Guidelines 2019-2020

Leave Rules

The school calendar is issued well in advance, so please plan holidays, trips and family functions after referring to school holidays.

- Please take doctor's appointments on Saturdays, as half days will not be granted for any reason.
- In case of absence for a day or two, please inform through the Communication book and get the leave sanctioned in advance.
- In case of illness (leave for more than 3 days), a medical certificate with a covering letter should be submitted to the class teacher.
- Missing the first and last day of school after or before long weekends and long holidays is not acceptable.
- Minimum attendance of 90% in the year is essential.

General Behaviour

We expect children to avoid......

- 1) Using foul language.
- 2) Bullying, harassing, threatening, ragging other children.
- 3) Using technology to harm or malign some child or teacher.
- 4) Speaking in languages other than English.

Meetings

- 1) Parents must meet the teachers on 'Open Days' only. The schedule for the same is in the calendar. Kindly do not walk into the school/classroom on regular working days.
- 2) If absolutely necessary, take prior appointment to meet the class teacher at a scheduled time.

Meeting The Principal:

Monday to Friday

9.00am - 10.00am

(With prior appointment only)

Some points to be noted : Communication Book

Students must carry this every day. This is where they will write their assignments, carry notices & convey messages to or from parents or teachers. Please make sure to read & sign this book daily. Teachers and parents should use this book to request a meeting with each other. (Parents can request an appointment with a specific teacher or Principal in case of emergency)

Books & notebooks

Children must carry books & notebooks as per the class time table every day. (They must not carry all the books to school every day.)

Assignments

Teachers may give limited assignments/worksheets to consolidate what has been done in class. The internal marks for all subjects will depend on the regularity in class work and homework.

Dress Code

Children must follow the dress code laid down by the school.

- 1) Uniform should ALWAYS be clean and ironed. Faded uniforms are not acceptable.
- Wear your school uniform on Mondays, Tuesdays, Thursdays, Fridays and Saturdays (if applicable). Sports uniform to be worn on Wednesdays.
- 3) If the class is going out of school for any event, wearing the uniform is compulsory.

For reasons of discipline & safety

Not Allowed	Must Do
1. Dangling earrings	1. Girls-shoulder length hair
2. Long nails	in two pony tails, tied
3. Nail Polish	with black ribbons and
4. Gold chains	a black hair band. Long hair
5. Hair color	needs to be plaited.
6. Wrist watch (till Std 8)	2. Boys-short hair (crew cut)
7. Torn shoes/loose socks	3. Wear polished shoes

You may even fix an appointment by mail on artip_aapatil@yahoo.com

ॐ गुरुकृपा ही केवलम्।

In the fond memory of Sadhu Vaswani and Rev. Dada J.P. Vaswani we bring in focus the principles of Mira Movement in education and its reflection at SVIS.

Sense of Responsibility

At that time when women were inferior, Sadhu Vaswani firmly believed in the woman's ability to build a new world, leading him to pioneer women's education. He was the one who took the responsibility of kindling the light of education to build a new India.

June 4^{th} marks the Foundation Day of the Mira Movement in Education. Sadhu Vaswani started the first school on June 4, 1933 with a 2 paisa coin, in a basement. 'St. Mira's School', with a revolutionary concept in education, would not only develop the brain power, but would provide a triple training of the head, the hand and the heart – a value based education to become a worthy participant in the adventure of life. Today, the Mira Movement in Education has 16 schools and colleges under its umbrella, including one abroad, catering to a total of about 16,000 students.

At SVIS, we take forward His vision. We take up the **RESPONSIBILITY** of 'moulding minds', 'awakening hearts' and 'cultivating character' as He always said 'Nation walks on the feet of the little ones!'

<u>June 15</u> <u>Orientation Meetings (New parents)</u> <u>Stds. III to IX</u> 8:15 am – 9:15 am <u>Stds. I & II</u> 9:30 am – 10:15 am <u>Pre - Primary</u> 10:30 am – 11:15 am June 27 Brushing Teeth Activity Nursery & Jr. KG Please send a small toothpaste, a toothbrush and a napkin to school with your child.

<u>June 28</u> <u>Month End Activity</u> <u>Std. I</u> – Thumb Painting <u>Std. II</u> – Paper Collage <u>Stds. III to V</u> – Monsoon Drawing Competition <u>Stds. VI to X</u> – Umbrella Painting

June 2019

Responsibility

Sun	Mon	Tue	Wed	Thu	Fri	Sat
30						1
2	3	4	5	6	7	8
	School Re-opens for Teachers	Mira Movement in Education Foundation Day (SVM)	Ramzan Eid Holiday	School Reopens (Stds IX - X) 7.55 am – 1.30 pm	School Timing (Stds IX - X) 7.55 am – 1.30 pm	Staff Meeting
9	10	11	12	13	14	15
	School Re-opens (Stds I - VIII) (Stds I - X) 7.55 am – 11.30 am	Regular Working Hours Begin (Stds I - X) Timing 7.55 am - 2.35 pm	School Re-opens (Pre - Primary) Timing 8.55 am – 10.30 am	Pre - Primary Timing 8.55 am – 10.30 am	Pre - Primary Timing 8.55 am –10.30 am	Orientation For New Parents (All Classes)
16	17	18	19	20	21	22
	Regular Working Hours Begin (Pre - Primary) Timing 8.55 am –12.15 pm	Weekly Test (Stds III – X) English	Investiture Ceremony (New office Bearers)		International Yoga Day Celebration Visit to a Temple (Pre - Primary)	New Parents Visit to "Darshan" (SVM)
23	24	25	26	27	28	29
		Weekly Test (Stds III – VIII) Hindi (Stds IX , X) Hindi / German	Arrival of Palkhi Holiday	Brushing Teeth Activity (Nursery & Jr.KG) Nail Cutting Activity (Sr.KG)	Month End Activity (Stds I – X)	Working Day (Stds VI – X) 7.55 am – 11.30 am

Power of Serenity

Education should be related to life, and not be an academic study. Let the emphasis in our teaching be on life. All around us, today, they cry for peace. The nations of the East and West ask for peace. But peace, let me submit, will not be a gift of the machine.

True peace will walk gently, silently, in the dedicated life and the life filled with serenity, the life of selfless service, the life of compassion, the life of love.

– Sadhu Vaswani

At SVIS, you will feel the Beloved Master's presence everywhere. We proudly call our school a 'no fear zone' and a 'no anger zone'. You will experience the SERENITY, not just in the campus but in every heart!

July 1 Blue Day **Pre - Primary** Children should come dressed in Blue.

July 4 **Combing Hair Activity** Nursery Please send a small comb

with your child.

July 5 Palkhi Celebration **Pre - Primary** Children can come dressed in

traditional clothes.

Julv 18 **Making Sandwiches Pre - Primary**

Please send 4 unbuttered slices of bread, 1 unpeeled and uncut cucumber, 1 tomato, 1 small boiled unpeeled potato and 2 cheese slices. Children will make their own sandwiches and eat them. Please do not send any other snack to school.

July 25

Role Play Jr. KG My family/Health & Hygiene Children should dress-up accordingly and must speak at least 4 sentences in English.

July 27

Exhibition Life of Dada J.P. Vaswani Dear Grandparents, please visit our exhibition on 'Dada J.P. Vaswani's Life' displayed in the exhibition area.

July 31 Month End Activity

Stds. I & II – Poetry Recitation Competition on Values Stds. III to V – Story Telling – Dada J.P. Vaswani's Life Stds. VI to X – Elocution Competition - Dada J.P. Vaswani's Life and Teachings

July 2019

Serenity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	Colour Day (Pre - Primary) Blue	2 Weekly Test (Stds III – VIII) Marathi / German (Stds IX , X) SST	3	4 Combing Hair Activity (Nursery)	5 Palkhi Celebration Vriksha Dindi Tree Plantation (Pre - Primary)	6
7	8 Weekly Test (Stds III – X) Mathematics	9	10 Seva Activity (Pre - Primary)	11	12 Dada JP Vaswani's Mahayagya	13 Working Day (Stds VI – X) 7.55 am – 11.30 am
14	Usekly Test (Stds III – X) Science	16 Guru Purnima Celebration	17	18 Fire Free Cooking (Pre - Primary) Making Sandwiches	19	20
21	Activity Week (Pre – Primary) Life of Dada JP Vaswani	23 Workshop on Study Skills (Stds VI – X)	24 Weekly Test (Stds III – X) SST	25 Role Play (Jr.KG) My Family Health & Hygiene	26	27 Grand Parents Fun Fair (Nursery - Std II) Organised by (Stds IX, X) Exhibition 'Life of Dada JP Vaswani'
28	29 Weekly Test (Stds III – X) English	30	31 Month End Activity (Stds I – X)			

Bond of Unity

The truly great ones are not a monopoly of India, but have appeared in all countries and have enriched the lives of all races, and inspired and illuminated all religions.

We teach our students, therefore, to respect all races and religions, and we point out to them that true religion is not institutional. The religion is not the creed of this organisation or that. We teach them to be united in all walks of life.

True religion is not his who talks but, indeed, is his who reflects in his daily work and life, justice towards all and sympathy to the poor and service to those who are not as privileged as we are.

– Sadhu Vaswani

At SVIS, we help children to bond with UNITY. Our sanctuary hall reflects the teachings of every religion. We imbibe in them that 'children of the Earth, we all are one!', regardless of religion or caste we are born in.

August 1

White Day

Pre - Primary

Children should come dressed in White.

<u>August 16</u> <u>Making Chatpata Khakra</u> <u>Pre - Primary</u>

Please send 1 packet of small khakra, 1 small packet of shev, 1 quarter sized plate and a spoon. Children will make their own chatpata khakra and eat. Please do not send any other snack to school.

August 22 Sanskrit Shlok Recitation Competition Stds III to V

The students of Stds. III – V must recite any two shlokas. Children must give the meaning of the shlokas in English in short. Please give your names by **August 12.**

<u>August 17</u> <u>Open Day</u> <u>Exhibition – Life of Dada J.P. Vaswani</u> Please visit our exhibition on

'Dada J.P. Vaswani's Life' displayed in the exhibition area.

August 29 Role Play

<u>Jr. KG</u> Fruits/Flowers/Vegetables/Trees

Children should dress-up accordingly and must speak at least 4 sentences in English.

<u>August 30</u> <u>Month End Activity</u> <u>Std I & II</u> –Clay modelling <u>Stds. III to V</u> – Tile Painting <u>Stds. VI to X</u> – Teachers Day Program Practice

August 2019

Unity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
				Colour Day (Pre - Primary) White	Dada JP Vaswani's Birthday Seva Activity (Stds VII & VIII)	CBSE-COE- Training 'Gender Sensitivity' (All Teachers)
4	5 Periodic Assessment I Begins (Stds I – X) English	6 Periodic Assessment I (Stds I – X) EVS / Science Local Visit - Police Station (Pre - Primary)	7 Periodic Assessment I (Stds I to VIII) Marathi / German (Stds IX, X) Regular school	B Periodic Assessment I (Stds I to VIII) Hindi (Stds IX, X) Hindi / German	9 Periodic Assessment I (Stds I – X) Mathematics	10 Periodic Assessment I Ends (Stds III – X) SST 7.55 am – 11.30 am
11	12 Weekly Test (Stds III – VIII) Hindi (Stds IX , X) Hindi / German	13 Rakhi Making Activity (Pre Primary – Std II)	14 Raksha Bandhan Celebration (Pre – Primary)	15 Independence Day Celebration (Stds I – X) 7.55 am to 9.00 am	16 Fire Free Cooking (Pre - Primary) Chatpata Khakra	Dpen Day (All Classes) 8.30 am – 10.00 am Exhibition 'Life of Dada JP Vaswani '
18	19 Activity Week (Pre – Primary) Flute Making	20 Weekly Test (Stds III – VIII) Marathi / German (Stds IX , X) Science	21 Pot Decoration for Janmashtami (Pre – Primary)	22 Sanskrit 'Bhasha Divas' Shlok Recitation Competition (Stds III – V)	23 Dahi Handi Celebration (Pre Primary – Std V)	24 Janmashtami Holiday
25	26 Clay Modelling Making Ganesh Idol (Pre – Primary)	27 Weekly Test (Stds III – X) Mathematics	28	29 Role Play (Jr.KG) Fruits, Flowers Vegetables & Trees	30 Month End Activity (Stds I - X)	31

The Torch of Humility

The light of the Spirit, wisdom, knowledge, is hidden from many, but is revealed to those who are humble.

The teacher of the true type holds in his daily life to his pupils the torch of humility. For lack of it, we suffer today in many ways. Our homes are broken; our schools have become shops of profit and loss; our graduates run after money; our educated people seek comforts and honours of the earth; and we find ourselves in the entanglements of a spiritually disintegrating world.

The school of the right type - the Mira School, should be a home of teachers and students who reflect, in their studies and on the play-ground and in their daily lives, the spirit of humility. Be humble if you would know!

– Sadhu Vaswani

At SVIS, children are trained to be modest in their expectations and humble in their actions lighting the torch of **HUMILITY**! Their hearts are always filled with pride but without a touch of vanity.

September 3 Orange Day Pre - Primary

Children should come dressed in Orange.

<u>September 14</u> <u>Hindi Bhasha Diwas</u> Stds. VI & VII – Hindi Skit, Dance Drama Stds. VIII & IX – Nukkad Natak

<u>September 20</u> Sabji Mandi Sr.KG

Sr. KG parents are invited to buy 'Sabji' from school between 10:00 am and 11:00 am. Students of Sr.KG, dressed as farmers will be setting up a Sabji Mandi for you. Please carry a cotton bag.

<u>September 24</u> <u>Making Healthy Bhel</u> <u>Pre - Primary</u> od 1 bowl of boiled sprou

Please send 1 bowl of boiled sprouted matki, 1 bowl of farsan, 1 bowl of puffed rice (____m) an empty bowl and a spoon. Children will make their own sprouts bhel and eat. Please do not send any other snack to school.

September 26

Role Play Jr. KG

Animals/Birds/Insects Children should dress-up accordingly and must speak at least 4 sentences in English.

September 30 Month End Activity

Stds. I & II – Sandwich making Competition Stds. III to V – Salad Decoration Competition Stds. VI to X – Fire Free Cooking Competition

September 2019

Humility

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 Ganesh Chaturthi Holiday	B Colour Day (Pre - Primary) - Orange Ganesh Festival Celebration (Pre – Primary & Std I)	4	5 Teachers Day Celebration (Stds I - X) 7.55 am – 11.30 am Holiday (Pre – Primary)	6 Gauri Puja Holiday	7
8	9 Weekly Test (Stds III – X) Science	10 Visit to Science Park (Stds IV & V)	11	12 Anant Chaturdashi	13	14 Hindi Bhasha Diwas Celebration Stds (VI - X) 7.55 am – 11.30 am
15	16 E-Talent Competition (Stds I & II) Weekly Test (Stds III – X) SST	17 E-Talent Competition (Stds III & IV)	18 E-Talent Competition (Stds V to VII)	19 E-Talent Competition (Stds VIII to X)	20 Setting up Sabji Mandi (Sr.KG)	21 Working Day (Stds VI – X) 7.55 am – 11.30 am
22	23 Activity Assessment Week (Tabla/Dance/Yoga/ Indian Music/Karate) Weekly Test (Stds III – X) English	24 Fire Free Cooking Healthy Bhel (Pre – Primary)	25 Activity Week (Pre – Primary) Making Animal Headgear	Role Play (Jr.KG) Animals, Birds, Insects	27 German Day Celebration (Stds VI – X)	28
29	30 Month End Activity (Stds I - X)					

Spark of Spontaneity

The true principle of education is the principle of spontaneity and self-control. Instead, so many who call themselves teachers try to control their students by punishments, threat, fear, ridicule. Such methods are depressing in their results. They cause diminution of energy. Children should be able to observe, absorb the situations and act accordingly. In Mira schools children will not be given any punishments.

– Sadhu Vaswani

At SVIS we teach children that the essence of pleasure is the **SPONTANEITY**! Children are trained to observe the needs of the society and offer their helping hands spontaneously.

October 1 Green Day

Pre - Primary Children should come dressed in Green.

October 7 <u>Navratri Celebration</u> <u>Pre - Primary</u> Children can come dressed in traditional costume

from Gujrat. Please send a pair of labelled Dandiyas.

October 22 <u>Making Peanut Laddoo</u> <u>Pre - Primary</u> Please send 1 bowl of **roasted** and **crushed** peanuts. Children will make their own Laddoo and out. Please

Children will make their own Laddoo and eat. Please send regular snacks to school.

October 23

Diwali Party Pre - Primary

Please send children dressed in festive clothes.

October 24 Diwali Mela 'Swakamai' and 'Seva'! 8:30 am – 10:00 am

Please join us for Diwali Mela!

We request parents to come for this BIG SALE and purchase diyas, lanterns, candles and other decorative items made by the children. The entire amount collected under this activity will be donated to an NGO working for the poor and the needy.

October 24 OPEN DAY Exhibition – Evolution of Humans

Please visit our exhibition on **'Evolution of Humans'** displayed in the exhibition area.

October 2019

Spontaneity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
		Colour Day (Pre - Primary) Green	Gandhi Jayanti Holiday		World Animal Day Activity Save Animals Campaign (Pre – Primary)	
6	7	8	9	10	11	12
	Navratri Celebration (Pre – Primary)	Dussehra Holiday	Periodic Assessment II Begins (Stds I – X) Mathematics	Periodic Assessment II (Stds I – X) English	Periodic Assessment II (Stds I – VIII) Marathi / German (Stds IX, X) - Holiday	Periodic Assessment II (Stds III – X) SST 7.55 am – 11.30 am
13	14 Periodic Assessment II (Stds I – VIII) Hindi (Stds IX, X) Hindi / German	15 Periodic Assessment II Ends (Stds I – X) EVS / Science	16	17 Killa Making Activity (Pre – Primary)	18 Annual Excursion (Pre – Primary & Std IV)	19 Annual Excursion (Stds V to X)
20	21 Diya Decoration (Pre – Primary)	22 Fire Free Cooking Peanut Laddoo Making (Pre – Primary)	23 Diwali Party (Pre – Primary)	24 Diwali Mela Open Day - (All Classes) 8.30 am – 11.30 am Exhibition 'Evolution of Humans '	25 Diwali Vacation Begins Vasu Baras Dhanteras	26
27	28	29	30	31		
Laxmi Poojan	Bali Pratipada	Bhaubeej				

Pillars of Vitality

At Mira School our emphasis is not on numbers but we emphasize quality in education and so students are taught to have faith in themselves. "Believe in yourselves," we say to pupils of the Mira School; "believe and achieve!". Vitality is one important virtue that each student must possess. We want children with a strong positive image. They need to be courageous. The Mira School's great word is "Shakti", be strong, we say; meet failure with success! Work on in strength of body and mind and heart and the will-to-achieve!

– Sadhu Vaswani

At SVIS we believe more in the transforming power of the teacher than text-books. The teacher of the true type! Teachers, who are friends of the pupils' minds and hearts. Such teachers inspire trust and help children become the pillars of VITALITY of the mind and the heart. Their positive approach and encouragement helps children build a strong positive selfimage.

<u>November 11</u> <u>Yellow Day</u> <u>Pre - Primary</u> Children should come dressed in Yellow.

<u>November 19</u> <u>Role Play</u> <u>Jr. KG</u>

Professionals Children should dress-up according to any profession of their choice and must speak at least 4 sentences in English.

November 23 Vegetarian Recipe Competition

Team up with your child to participate in this competition. You can make any snack item. Your child's participation in the process of making the snack is very important. Please enroll with your class teacher latest by **November 15**

<u>November 25</u> We request you to observe this day as the International Meatless Day

<u>November 27</u> <u>Puri Making</u> Nursery & Jr.KG

Please send 1 bowl of wheat flour, cooked vegetable (gāOr) of their own choice to eat with puri in their tiffin.

November 28 Puri Making <u>Sr.KG</u> Please send one bowl of wheat flour, cooked vegetable (gãOr) of their own choice to eat with puri in their tiffin.

<u>November 29</u> <u>Month End Activity</u> <u>Pre - Primary to Std X</u> Concert Practice

November 2019

Vitality

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11 School Re-opens (All Classes) Full Working Day Colour Day (Pre - Primary) - Yellow	12	13	14 Children's Day Celebration Annual Sports Meet (Pre – Primary)	15 Annual Sports Meet (Stds I – X)	16
17	18	Role Play (Jr. KG) Professionals	20 Seva Activity (Stds V , VI)	21 Peace Rally (SVM)	22 Peace March (Pradhikaran)	23 Vegetarian Recipe Competition (Pre - Primary – Std II) 9.00 am – 11.00 am
24	25 Sadhu Vaswani's Birthday International Meatless Day Holiday	26	27 Cooking Activity Puri Making (Nursery, Jr.KG)	28 Cooking Activity Puri Making (Sr.KG)	29 Month End Activity (Stds I - X)	30 Working Day (Stds VI – X) 7.55 am – 11.30 am

Beauty in Simplicity

True education is not by words and ink. Education is an atmosphere. In Mira Schools an attempt is being made to create an atmosphere of an education which is not merely mental but which aims at drawing out the higher emotions of the pupils, their inner sense of simplicity and service, of purity and prayer. I believe profoundly in the Wisdom of Rishis and Saints, and in the values of India's own culture and Indian ideals.

True education is not a withered parchment but the living water of the Spirit.

– Sadhu Vaswani

At SVIS, we make children understand and believe that the real beauty lies in **SIMPLICITY** of hearts. Though the school has 'the state of the art' facilities, children are well aware that simplicity is not style, it is a state of harmony.

<u>December 1</u> <u>Purple Day</u> <u>Pre - Primary</u> Children should come dressed in Purple.

December 12 Peas Curry Making Nursery & Jr.KG Please send 250 gm of unshelled peas, chapatti/puri in children's tiffin to eat with the peas curry.

December 13 Peas Curry Making <u>Sr.KG</u> Please send 250 gm of **unshelled** peas, chapatti/puri in children's tiffin to eat with the peas curry.

December 20 <u>Christmas Party</u> <u>Pre - Primary</u> Please send children dressed in festive clothes.

December 2019

Simplicity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
	Colour Day (Pre - Primary) Purple				Annual Concert (Pre – Primary & Std II)	Annual Concert (Stds III – X)
8	9	10	11 Weekly Test (Stds III – VIII) Hindi (Stds IX , X) Hindi / German	12 Peas Curry Making (Nursery, Jr.KG)	13 Peas Curry Making (Sr.KG)	14 Staff Retreat
15	16 Periodic Assessment III Begins (Stds VIII – X) SST Weekly Test (Stds III – VII) Marathi / German	17 Periodic Assessment III (Std VIII) Marathi / German (Stds IX, X) Regular school	18 Periodic Assessment III (Stds VIII – X) English	19 Periodic Assessment III (Stds VIII) Hindi (Stds IX, X) Hindi/German	20 Periodic Assessment III (Stds VIII – X) Science Christmas Party (Pre – Primary)	21 Periodic Assessment III Ends (Stds VIII – X) Mathematics Working Day (Stds VI & VII) 7.55 am – 11.30 am
22	23 Christmas Vacation Begins	24	25 Christmas	26	27	28
29	30	31				

Essence of Humanity

We speak of knowledge, - yes. We need to learn this truth that our logic, our psychology, our books taught in the schools may teach us to know the mind and its processes, but they do not teach us that which we need know, first and last. They do not teach us to love and to pour out compassion upon the creatures of God who suffer and, as it seems to me, groaning daily in pain, cry for a deliverer, a savior to come and redeem nature and humanity. Every child in Mira school will act in compassion.

– Sadhu Vaswani

At SVIS, our aim is to turn children into good human beings so that when they leave the school, they know the difference in good and bad, right and wrong. We nurture their soul to imbibe HUMANITY so that when they grow, they are an asset to society.

<u>January 2</u> <u>Pink Day</u> <u>Pre - Primary</u> Children should come dressed in Pink.

January 16 Fruit Lollipop Pre – Primary

Please send 2 different **uncut** fruits. Children will make their fruit lollipop and eat. Please do not send any other snack to school.

<u>January 18</u> <u>OPEN DAY</u> <u>Exhibition – Wonders of the World</u> Please visit our exhibition on 'Wonders of the World' displayed in the exhibition area. January 23 <u>Role Play</u> <u>Jr. KG</u> Vehicles – Air/Water/Land Children should dress-up accordingly and must speak at least 4 sentences in English.

January 2020

Humanity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 Happy New Year !	2 Colour Day (Pre - Primary) - Pink School Re-opens (All classes) Regular Working Hours	3	4
5	6 Preliminary Exam Begins (Std X) Periodic Assessment III Begins (Stds I – VII) English	7 Preliminary Exam (Std X) Periodic Assessment III (Stds I – VII) Mathematics	8 Periodic Assessment III (Stds I - VII) Hindi Preliminary Exam (Std X) Hindi / German	9 Preliminary Exam (Std X) Periodic Assessment III (Stds I - VII) EVS / Science Model of Traffic Park (Pre – Primary)	10 Periodic Assessment III (Stds I – VII) Marathi / German Holiday - (Std X)	11 Preliminary Exam Ends (Std X) Periodic Assessment III Ends (Stds III – VII) <u>SST</u> 7.55 am – 11.30 am
12	Usta III – IX) Mathematics	14 Makar Sankranti Celebration (Pre – Primary)	15 Makar Sankranti Hoilday	16 Fire Free Cooking Fruit Lollipop (Pre – Primary)	17 Sadhu Vaswani's Mahayagya	18 Exhibition 'Wonders of the World' Open Day (All classes) 8.30 am – 10.00 am
19	20 Weekly Test (Stds III – IX) Science	21 Class Photograph Session (All classes)	22	23 Role Play (Jr.KG) Vehicles-Air, Water, Land	24	25 Farewell – Std X Organised by Stds VIII , IX 9.00 am – 2.00 pm
26 Republic Day Celebration (Stds I – X) 7.55 am – 9.00 am	27 Weekly Test (Stds III – IX) SST	28	29	30	31	

Attitude of Generosity

Our education, it is true should link us with the poor, should be a communion with the needy, the humble and the oppressed. But this is not enough. There is a world which is speechless, - the world of the impaired ones, the world of brother, bird and beast. Mira students should be linked with this speechless world. The students should be servants of these ones, whom so many of us trample upon, torture and kill for selfish ends for passing pleasure or in utter thoughtlessness.

If indeed, our pupils be trained to receive a treasure of being sensitive to suffering and compassionate to every creature. Every Mira student should learn to say this to themselves - "I shall do what I can do - liberate the poor ones and the oppressed ones."

– Sadhu Vaswani

At SVIS, giving is more important than receiving. 'Seva' is an integral part of their learning process and children do it with 'swakamai'. They agree that the joy of life is in doing little things - little acts of kindness, little deeds of love. Their attitude of **GENEROSITY** helps them to live and help live.

<u>February 3</u> <u>Red Day</u> <u>Pre - Primary</u> Children should come dressed in Red.

February 13 Making Cheesy Monaco Bites Pre - Primary

Please send 1 small packet of Monaco biscuits,2 cheese slices and 1 boiled **unpeeled** potato.Children will make their own cheesy bitesand eat. Please do not send any other snack.

February 17 Marathi Bhasha Diwas Competitions

 $\label{eq:stds.l} \begin{array}{l} \underline{Stds.l\&II} - Xe^{SVrdaJrVJm}Z ~nYm^{\circ} \\ \underline{Std.III} - ~ndmV \ g{ZH} Mo_ZmJV \\ \underline{Std.IV} - draJVr ~amaOdmZmMo_ZmJV \\ \underline{Std.V} - gmU^{\circ}mV \ df ~rV \underline{N} ~mJXmZ? \end{array}$

February 26

<u>Role Play</u> <u>Jr. KG</u> Seasons

Children should dress-up accordingly and must speak at least 4 sentences in English.

February 28Month End ActivityNational Science DayStds. I & II – Science in Daily LifeStds. II & IV – Organising Science Fun FairStds. V to IX – Science ExhibitionParents of all classes are invited to schoolbetween 9:00 am and 11:00 am to see the Science Exhibition.

February 2020

Generosity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
						Working Day (Stds VI – IX) 7.55 am – 11.30 am
2	3	4	5	6	7	8
	Colour Day (Pre - Primary) Red	Weekly Test (Stds III – IX) English	Spell Bee Competition (Stds III – IX)	Visit to Miniature Railway Museum (Std III)	Local Visit - Zoo (Stds I & II)	Working Day (Stds VI – IX) 7.55 am – 11.30 am
9	10 Weekly Test (Stds III – VIII) Hindi (Std IX) Hindi / German	11 Local Visit – Children's Park (Pre – Primary)	GK Quiz (Stds I – V)	13 Fire Free Cooking Cheesy Monaco Bites (Pre – Primary)	14	15 Full Working Day (All classes) Follow Thursday's time table
16	Marathi Bhasha Diwas Competitions (Stds I – V)	18 Thanks Giving Week Begins No Plastic Bag Campaign (Std IV)	19 Shiv Jayanti Holiday	20 Holiday (All classes)	21 Maha Shivratri Holiday	22
23	24 Acivity Week (Pre – Primary) Germination of Seeds Mavshi Kaka Fun Day Seva Activity	25 Science Quiz (Stds VI – IX)	26 Role Play - Seasons (Jr. KG)	27 Marathi Bhasha Diwas Celebration (Stds I – V)	28 Month End Activity 'Science Exhibition' National Science Day	29

Act of Integrity

Indian education must develop a sense of honour among students and teach them to stand up with courage for the 'truth'. A student must be filled with the consciousness that he is a guardian of India's honour. And to guard India's honour he must have courage and love of truth. Our education aims at developing character so that children grow as 'an individual of integrity'.

– Sadhu Vaswani

At SVIS we take very special efforts to help children arouse their curiosity. We teach them to speak with honesty and expect them to act with INTEGRITY. With integrity, they have nothing to fear since they have nothing to hide.

<u>March 2</u> <u>Brown Day</u> <u>Pre - Primary</u> Children should come dressed in Brown.

<u>March 9</u> <u>Water Play</u> Pre - Primary

Please send an extra pair of undergarments, uniform, a towel and a comb in a neatly labeled bag. Each child must bring a water gun ({nMHmr) to add to the fun.

<u>March 12</u> <u>Making Lemon Juice</u> <u>Pre - Primary</u>

Please send 1 lemon, 4 table spoons sugar, a glass and a spoon. Children will be making the lime juice in the school. **They must bring their regular tiffin boxes with a snack.**

March 2020

Integrity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	Colour Day (Pre - Primary) - Brown Activity Assessment Week (Tabla/Dance/Yoga/ Indian Music/Karate)	3 Weekly Test (Stds III – VIII) Marathi / German (Std IX) SST	4	5 Local Visit Post Office (Sr. KG)	6	7
8	9 Weekly Test (Stds III – IX) Mathematics Water Play (Pre – Primary)	Holi Holiday	11 Medical Check-up	12 Medical Check-up Lemon Juice Preparation (Pre – Primary)	13 Medical Check-up	14 Working Day (Stds VI - IX) 7.55 am – 11.30 am Annual Examination Begins (Stds VIII , IX) Science
15	16 Annual Examination (Stds VIII , IX) Mathematics Weekly Test (Stds III – VII) Science	17 Annual Examination (Stds VIII , IX) SST	18 Annual Examination (Stds VIII , IX) English	19 Annual Examination (Std VIII) Hindi (Std IX) Hindi / German	20 Annual Examination Ends (Std VIII) Marathi / German	21
22	23 Activity week (Pre – Primary) Bouquet making	24 Weekly Test (Stds III – VII) SST	25 Gudhi Padwa Holiday	26	27	28 Open Day (Stds VIII , IX) 8.30 am – 10.00 am
29	30	31				

Sincerity – the Secret of Success

Sincerity and truth are the basis of every virtue. Sadhu Vaswani and Rev. Dada J P Vaswani dedicated their life to shaping the future of the nation. They have paved a path for us, which we all promise to walk on. We have a mission to follow and a goal to achieve. They have given us a strong foundation of values which will help us live a quality life. Our teachers have been able to navigate challenges through sincere efforts and dedication to the cause.

At SVIS, we aim to instil the values of the Mira Movement in Education. This temple of learning is blessed by **SINCERITY**, divinity and serenity. Our children will be the torch bearers of these virtues as they become ambassadors in society.

<u>April 8</u> <u>Ice - Cream Party</u> <u>Pre - Primary</u> Regular working hours Please send children dressed in Party Wear.

<u>April 13</u> <u>Annual Reports</u> Pre - Primary

Parents are requested to come to collect the Annual Reports between 8:30 am and 10:00 am.

<u>April 18</u> <u>Annual Reports</u> Stds. I - VII

Parents are requested to come to collect the Annual Reports between 8:30 am and 10:00 am.

April 1 – April 30 Stds. IX & X

New term begins on April 1 for Stds. IX & X. School will work from 7:55 am – 1:30 pm during this period.

April 2020

Sincerity

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			T New Term Begins (Stds IX, X)	2	3 Annual Examination Begins (Stds I – VII) English	4 Working Day (Stds III - X) 7.55 am – 11.30 am Annual Examination (Stds III – VII) SST
5	6 Annual Examination (Stds I – VII) Mathematics	7 Annual Examination (Stds I – VII) EVS / Science Mopping & Swabbing Activity (Pre – Primary)	8 Annual Examination (Stds I – VII) Hindi Last Working Day Ice-Cream Party (Pre – Primary)	9 Annual Examination Ends (Stds I – VII) Marathi / German	10 Good Friday Holiday	11
12	13 Annual Reports (Pre – Primary) 8.30 am – 10.00 am	14 Dr. Ambedkar Jayanti Holiday	15	16	17	18 Annual Reports (Stds I – VII) 8.30 am – 10.00 am
19	20	21	22	23	24	25 Sister Shanti's Birthday
26	27	28	29	30 Last Working Day (Stds IX, X)		

Sadhu Vaswani Educational Complex, Sector 6, Spine Road, Sant Nagar, Near PCNTDA Traffic Park, Moshi - Pradhikaran, Pune - 412105