

ANNUAL EXHIBITION AT WELSPUN VIDYA MANDIR

I hear and I forget. I see and I remember. I do and I understand.

The Annual Exhibition was organized by W.V.M on the 19th of November'2017. The program was inaugurated by the Chief Guest for the day Mrs. Ranjana Wahi and Brig. Atul Wahi.

The program began with the sports department welcoming the guests with a March Past and a sports display followed by the ribbon cutting ceremony by the Chief Guest.

Keeping to the current trend in education, children at W.V.M are encouraged to learn through projects and experiments in order to make an integrated and environmental approach to learning logically. Students exhibited various projects related to Science, SST, Mathematics, English Sanskrit, Hindi and Computer Science.

Distinct venues were allotted for the different subjects to display the projects made by the students under the guidance of their respective subject teachers. As one entered the Reception area itself, one could feel the pulse and the magnitude of the event. The entire school was abuzz with activity.

A *nukkad natak* by the Hindi Department was a heart –rending show, which carried home a strong message of positive thinking. The Qawwali left everyone spell bound. Melodious Sufi songs and dances were also presented.

The Sanskrit Department presented a skit on '*Save the Environment*'. Lokhik and Vedic Shlokas and Mantras were chanted by the students.

The Science department was the center of attraction with the theme of 'Reuse of Plastics'. This was presented in a unique way' which included the reuse of plastic bags and bottles to encourage people to protect and save our environment. An inspirational movie on '*How we can contribute in saving the Environment*', was also presented by the Science Group.

The S.S.T. Department displayed the Harrapan Civilisation taking everyone back in time to visualize the life of the people in those days. Models and projects were presented on the Non-Co-operation Movement, the Jallianwala Bagh Massacre and The Dandi March.

The English section depicted various eras of English Literature right from the Shakespearean Age to the Victorian Era. The Children's corner attracted the little ones as it presented characters from different fairy tales.

The Maths Department presented Vedic Maths. Projects were made on ancient Mathematicians and ancient games. A unique way of learning Mathematics through a Bharatnatyam dance was presented beautifully by the students. A special cube corner tested the mathematical skills of the audience.

Through various performances the Dance Department presented the history of dance forms. A majestic scene from mythology was created with the mythological characters including Shiv, Parvati and Brahma.

Creativity at its best was seen in the Arts Department. The artistic work of the children was displayed in a wonderful manner.

The I.T Department had made presentations on E-Commerce which included Celebrities of the I.T Field, animations and many more. A special presentation on the use of different apps and how parents can keep a track on the use of the apps used by their children was shown.

The exhibition was an attempt to involve all the children in learning by doing, experimenting, exploring and enacting.

A big thank you to all the parents who have always been very supportive in all the events held at school.

