

From The Chairperson's Desk.... ✍️

DR. (MRS.) S.D. MALIK
CHAIRPERSON
LOVELY GROUP OF SCHOOLS

Part of being optimistic is keeping one's head pointed toward the sun, one's feet moving forward.

Covid-19 pandemic has significantly affected our lives. We are witnessing an unprecedented situation, which none of us has ever seen in the past and probably don't expect to see again in the future. Over the past few months, in response to the present crisis, the faculty and staff have already put in several significant measures to provide an excellent educational experience for our students. We have continued our academic offerings for students via distance learning, in compliance with the directives issued by various agencies. Given the rapidly changing nature of the situation, we assure you that we will continue to step up our efforts as we navigate through emerging challenges. I am confident that as Lovely Group of schools community, we will take strength from each other as we continue to work together at the time of this global crisis.

From the Director's Desk

DR. MAHIMA MALIK
DIRECTOR

"Children must be taught how to think not what to think".

Covid-19 provided a blank canvas to children and they filled it with their beautiful creativity and thoughts. Till last year online teaching was almost unheard of but our students and faculty rose to the challenge and I feel very proud to say that they aced it. They truly showed the world that even though the schools were closed, schooling was not. Let's take this pandemic time to spend some time with our loved ones, learn something new, help those in need and give our best to the society. I whole heartedly encourage the students to exercise regularly to keep their mind and body healthy. Train your mind to see the good in everything. Remember positivity is a choice.

"There's only one corner of the universe you can be certain of improving, and that's your own self."

Pranayams- A Gateway to Healthy Lungs

"Pranayams is an art and science of living."

As we all know that in present scenario, breathing control practices are advised to maintain the capacity and the health of the lungs. Going ahead with this, our Respected Chairperson- Dr. (Mrs.) S.D. Malik ma'am, guided the school faculty to promote daily pranayams practice among students and parents via launching a video on the same. The aim of the pranayam video was to ease the understanding and steps of pranayam, so that everyone can reap its benefits. Follow some valuable pointers given below for your daily pranayams practice:-

- 🌸 Place should be ventilated
- 🌸 Mornings and evenings are an ideal time for the pranayams practice
- 🌸 Everyday do about 15 minutes of pranayams.
- 🌸 Place should be neat and clean free of dirt and pollutants and it should be distraction proof too.
- 🌸 Make it a point to practice every day at same place and time.
- 🌸 Practice should be done on an empty stomach (at least 4 hours after any meal/snack consumption).

You can click on the given link on YouTube to watch the video on pranayams for healthy lungs.

https://youtu.be/ys_cX-d_C24

ACTIVITIES AT A QUICK GLANCE

Planner for the month of May-2021

Grade: Nursery to VIII

MON	<p>31</p> <p>FUN WITH 3D DRAWING</p>	<p>3</p> <p>FUN WITH 3D DRAWING</p>	<p>10</p> <p>NATIONAL SYMBOLS ACTIVITY</p>	<p>17</p> <p>SINGULAR/ PLURAL ACTIVITY</p>	<p>24</p> <p>TOKEN OF GRATITUDE ACTIVITY</p>
TUE	<p>4</p> <p>MATH PUZZLES BRAIN TWISTERS</p>	<p>4</p> <p>MATH PUZZLES BRAIN TWISTERS</p>	<p>11</p> <p>NATIONAL SYMBOLS ACTIVITY</p>	<p>18</p> <p>LEAF ACTIVITY</p>	<p>25</p> <p>FLOWER ACTIVITY</p>
WED	<p>5</p> <p>TABLE MAT ACTIVITY</p>	<p>5</p> <p>TABLE MAT ACTIVITY</p>	<p>12</p> <p>TABLE ETIQUETTES ACTIVITY</p>	<p>19</p> <p>LIFE SKILLS WEBINAR</p>	<p>26</p> <p>BUDDHA PURNIMA</p>
THU	<p>6</p> <p>WEBINAR - GOOD AND BAD TOUCH</p>	<p>6</p> <p>WEBINAR - GOOD AND BAD TOUCH</p>	<p>13</p> <p>EID-UL-FITR</p>	<p>20</p> <p>HAPPY FAMILY</p>	<p>27</p> <p>LAUGHTER DAY</p>
FRI	<p>7</p> <p>COMPUTER FEST MOTHER'S DAY ACTIVITY</p>	<p>7</p> <p>COMPUTER FEST MOTHER'S DAY ACTIVITY</p>	<p>14</p> <p>PRANAYAMA ACTIVITY</p>	<p>21</p> <p>Pranayams- A gateway to Healthy Lungs (Video)</p>	<p>28</p> <p>LAUGHTER DAY</p>
SAT	<p>1</p> <p>LABOUR DAY INTER BRANCH DANCE COMP.</p>	<p>8</p> <p>RABINDRA NATH TAGORE JAYANTI WORLD RED CROSS DAY</p>	<p>15</p> <p>INTERNATIONAL FAMILY DAY</p>	<p>22</p> <p>BUDDHA ACTIVITY</p>	<p>29</p> <p>WORLD RED CROSS DAY</p>
SUN	<p>2</p> <p>WORLD'S LAUGHTER DAY</p>	<p>9</p> <p>RABINDRA NATH TAGORE JAYANTI/ MOTHER'S DAY</p>	<p>16</p> <p>WORLD RED CROSS DAY</p>	<p>23</p> <p>PRANAYAMA ACTIVITY</p>	<p>30</p> <p>WORLD RED CROSS DAY</p>

Learning is the product of the activities done by learners.

HAPPY LABOUR DAY

To celebrate the painstaking efforts of our helpers, Labour Day is celebrated on 1st of May every year. The school expressed gratitude to the helpers by conducting labour day activities for the lovelites. Students enjoyed doing fun filled activities like, role play, poster making etc. The activities were designed to mark a better understanding of the labour community among our students. Overall it was a fruitful day which taught our lovelites to be thankful to all the helpers, who tirelessly, work to make our lives smoother, easier and hassle free.

“All labour that uplifts humanity has dignity and importance, and hence should be undertaken with painstaking excellence”.

Aarohi Jain

Avni Bansal

Garvit Gupta

Kangna Bansal

Keshav Wadhwa

Likisha Arora

Nuren

Madhav Mantri

Ishaanvi Sondhi

Kapish Gambhir

Meera Puri

Nilon Gupta

Arnav Jain

Aadya Bhasin

Vanshika Jain

Sparsh Aggarwal

Dhavanshi Gambhir

Saachi

Devanshi Malik

Reyansh Bagri

Ujjesh Malik

Mannat Kwatra

Udhav Verma

Yash Gupta

World Laughter Day

'Laughing is and will always be, the best form of therapy.'

Laughter is the best medicine in the world. It strengthens our immune system, diminishes pain, and protects us from the damaging effects of stress. Nothing works faster to bring our mind and body back into balance than a good laugh. This year too the 'World Laughter Day' was celebrated with great enthusiasm. The students performed laughter exercises, poetry and made smileys to promote overall well being and positivity.

Nauman

Harshiv Arora

Sanskriti Nautiyal

Aarush Tyagi

Varuni Aggarwal

Shreya Gupta

Tanishq Gupta

Tanmay Pandey

Md. Arham Alvi

Saras Anand

Webinar- Good and Bad Touch

Today every parent's biggest concern is the safety and well being of their kids. Parents can't accompany their children everywhere. It becomes important that the children are taught about the safe and inappropriate touch. Keeping this in mind and owing to the social responsibilities, the school conducted a webinar on 'Good touch and Bad touch' for classes **Nursery to II on 6 May 2021 via Zoom app**. All students along with their parents actively participated in the webinar. Stories were narrated to them. A presentation was also shown to them to make things easy to understand. Students were also explained how they should respond when exposed to an uncomfortable situation. This was a great session and an important step towards spreading the awareness about this sensitive issue and make our children feel safer and confident in the society.

Brain Twisters on Numbers

Put your thinking cap on, we at Lovely group of schools are set to make our students smarter, wiser and brainier. To promote this, brain teaser activity was conducted which helped the students to improve their ability to learn, develop problem solving skills and memory. Students performed the activity with zeal and excitement. It was a memorable experience.

Can You Read This Quote?

LHVJ LHE LIDE WMT LOKA'
YQZL LHE BVCE VAD LHE
ZEAEK CIAE TB'EOB LHVJ L2

Atharva Awasthi

Kavya Gupta

Mira Pal

Parnav Khurana

Avish Tyagi

Kavyansh Bhagat

Himani Sharma

Anmol Gupta

Aadhya Sukhija

Lakshya

Kartik

Mohd. Tosif

Adhyan

Arinjay Jain

Harshiv Arora

Kyra Jain

Prisha Jain

Navya Jain

Aarav Aggarwal

Dishita Lunia

Angel

Shourya Naulakha

Atharv Sharma

Pranjal Jain

HONESTY IS THE BEST POLICY

A lifeskills webinar on the topic **Honesty is the best policy** was conducted in the month of May. The sole purpose for this webinar was to make students aware of honesty as a moral virtue. The webinar encouraged the children to be honest and virtuous human beings. The focus was to inculcate moral values and discipline in the kids.

"Honesty is the moral compass to guide us in our lives."

"Honesty is the first chapter in the book of wisdom".

ART OF EXPRESSION

“Making sketches is a unique way to emote our feelings.”.

Art and craft not only helps in creativity but also develops sensitivity towards the surroundings. In order to enhance creative skills of the students Creative Expression activity was conducted on 20th May, 2021, where students showcased their creative skills via drawing creative sketches with great enthusiasm.

Daksh Aggarwal

Atharv Sharma

Vridhhi Garg

Arham Jain

Fun with 3D Drawing & Colours

“Art is an expression of our thoughts, emotions and desires.”

We at Lovely Public Group of Schools train our students to become avid perfectionists. Therefore ample opportunities are provided to them to hone their skills. When kids use their fingers to manipulate material, they develop their motor skills. Use of these small muscles develop their bilateral coordinating skills and quickens their fine motor skills. Their literacy in art also helps in rapid development of communication skills and their perspective. This virtual activity reinforced student’s understanding of 3D objects and increased their brain activity. Students enjoyed and shared the results with zealous enthusiasm.

Table Etiquette

"Table etiquette is the basic building block of the civil society".

Table etiquette is the sensitive awareness and consideration towards those around us on the table. If we are sensitive towards the comfort and convenience of our tablemates, we make the right impression. Our students demonstrated their table manners through this display of activity and encouraged their mates. Their presentation of the activity was much appreciated.

Shanvi

Avni Jain

Bhavishi Mittal

Nityam Rathi

Shreya Gupta

Vridhi Jain

Atiksh Aggarwal

Amayra Mehrolia

Vansh Garg

Avreen Kaur

Tarun Kumar

Aarna Pal

Swasti Jain

Anika Jain

Table Mat Activity

Learning is an overall development of the learner. We at Lovely Group of Schools believe in all round development of our children. Another feather in the cap, Table Mat Activity was conducted to develop learning by doing. This activity helped in learning coordination and patience to learn a skill. It also developed motor skills and encouraged them to think innovatively. Students were very excited and they enjoyed the activity.

Aarav Chaudhary

Aradhya

Janvi Sharma

Nikhil

Shubham Sharma

Siddhi Sethi

Anayah Ahmed

Annika Jain

Aaradhya Jain

Devansh Gupta

Kaavya Sareen

Devansh Bagri

INTER-BRANCH DANCE COMPETITION

“Dance is the joy of the movement & heart of life”.

Dancing is a way to stay fit and also a great way to develop self-confidence. We took one step ahead to make our little champs hone their skills through Virtual Inter-Branch Dance Competition. The aim of the competition was to develop creativity, improve motor skills and visualization among the learners. The competition was held with great zest and excitement. The participants dressed in colourful costumes, twirled around. All the participants were very energetic and performed their dance forms enthusiastically. They dressed beautifully according to their songs. Young dancers were thrilled to be a part of colourful, vibrant and energizing event.

Jivanshi Bansal
Class Nursery

Shreya Gupta
Class Nursery

Kridha Nalwa
Class KG

Varuni Aggarwal
Class 1

Raghavi Sharma
Class 2

Virtual Inter Branch Computer Fest Grade III to VIII - 2021

Computer Education is the manifestation of perfection.

Winners of Creative Round

Lavanya Gupta
Grade-3

Aarat Mehra
Grade-3

Aditya Gunawat
Grade-4

Samar Anand
Grade-4

Jai Trehan
Grade-5

Navya Jain
Grade-3

Intell-Techno Round

Winners of Intell-Techno Round

Pranjal Jain
Grade-4

Sanjivi Maheshwari
Grade-4

Lehar Bansal
Grade-5

Winners of Intell-Techno & Creative Round

Niyati Jain
Grade-VI

Vardaan Gupta
Grade-VIII

Sanidhya Chaudhary
Grade-VII

Computer is not a device anymore, it is an extension of our mind and gateway to other people.

Keeping the above in mind, the School has conducted a Virtual Inter Branch Computer Fest for the students of class III to VIII on 7th May, 2021 (Friday).

The fest comprised of two rounds Intell-Techno Round - Assessment of Concept understanding via Google Forms and Creative Round- Assessment via practical knowledge via Zoom App. Little computer literarians participated in the competition with full zeal and zest.

The art work presented by all the participants was praise worthy. Winners were acknowledged and appreciated with E-Certificates.

Well done!

WORLD RED CROSS DAY

“ BE THE BEACON OF LIGHT IN SOMEONE'S DARKNESS ”

World Red Cross Day is celebrated on 8th May every year. The Red Cross Society came into being to provide relief during medical emergencies/ disaster/ epidemic/wars etc. The students were told the importance of this day through a power point presentation. Poster making activity was done by our lovelites to reflect the contribution of our great countrymen for the people who are in need. Through this activity students understood that with each helping hand we can bring a big change in the lives of people around us.

RABINDRANATH TAGORE JAYANTI

“Facts are many, but the truth is one”

On the occasion of the birth anniversary of Rabindranath Tagore, the legendary poet, author and contributor, Lovely group of school salutes his valour and perseverance in propelling the Indian society. The Lovelites paid a soulful homage to the great man by participating in different activities to revisit his memories and honour his invaluable contribution towards the society.

EID CELEBRATION

Eid literally means a festival or feast. The feast of breaking the fast. The fast of Ramadan which recalls revealing of Quran to Prophet Muhammad . It's meant to be a time of joy and blessings for all Muslim community. Our lovelites have added their spark and performed activities on the auspicious occasion of Eid with utmost dedication and joy.

Mohd. Hamza

Akashi

Nuren

Alvina

Mohd. Daniyal

Anabiya

Manya Narang

Alferd Toppo

Leonie Awasthi

Reyan Narang

Utkarsh Khanna

Srishti Gupta

Vansh Gupta

Apeksha Yadav

Kashish Mathur

Anika Jain

Sulaiman Saifi

Urvi Chhabra

Divyansh Gupta

Tisya Jain

Prateek Parakh

Ridhima Goel

Divansh Jain

Shivanya

Kayna Verma

Buddha Purnima

Let's travel the path of eternal happiness by embracing the teachings of Buddha

Buddha Purnima celebrates the birth and teachings of Gautama Buddha, the founder of Buddhism. It was celebrated in our school on 26th May virtually. Children actively participated in the various creative activities - like poster and Buddhist flag making. The aim of the celebration was to enlighten the children with the importance of Karma and positive outlook in life.

Prateek Jhunjunwala

Ayan Hamza Khan

Shivansh Mehra

Shivaay Kwatra

Divyanshi

Shayna Singha

Aadi Jain

Vritika

Aarav Aggarwal

Arsh Verma

Vihan Gupta

Aayushmaan Verma

Shivans Sharma

Mother - A true blessing of God

Mrs. DEEPA SETHIA
M/O Urvisha Sethia

Mrs. RUCHI JAIN
M/O Sanyog Jain

Mrs. RAKHI JAIN
M/O Shashwat Jain

**Mother can take the place of all others
But no one can replace her.**

The school virtually celebrated the Mother's day that recognizes the essence of a Mother in the high spirits. Keeping the bond of eternal love in mind, special celebration at the school, virtual platform touched the hearts of every mother-child duo on 7th May 2021, (Friday). Students came up with new and innovative ideas of greeting cards. Children enjoyed cold cooking and prepared sandwiches or lemonade for their mothers. They devotedly spoke about their mothers. All in all, it was an enjoyable and memorable day for each and every child which, left an indubitable mark on the innocent hearts. Their efforts were cherished by everyone.

Mrs. PRINCY JAIN
M/O Aksh Jain

Mrs. SUNITA GAMBHIR
M/O Kapish Gambhir

Mrs. RUMIKA PUGALIA
M/O Disha Pugalia

AARNA GULATI

MANYA LUTHRA

Mrs. SUSHMA SHINDE
M/O Anshu Shinde

Mrs. GARIMA KARNANI
M/O Tejas Karnani

REYASH GARG

RYANSH BUDHIRAJA

SAMAYK JAIN

INTERNATIONAL DAY OF FAMILIES

HAPPY FAMILY

**When there is no light, the family will guide you home,
When you feel alone, there is a family to call your own**

May 15 is honored as International Day of Families . Since 1995 it is celebrated every year. Family day is celebrated all over the globe as a symbol of bond, love, and strength. The focus of the celebration with the children highlighted the importance of family and they were also guided to appreciate the love and care of their family. Children expressed the same via sharing beautiful family pictures and by making cards and

Jivanshi Bansal and Family

Viraaaj, Devanshi, Ujjesh Malik and family

Prateek Parakh and family

Family is where life begins and love never ends...

Roshan Chandar and Family

Jeevika & Daksh Goyal and Family

Vansh Jain and Family

Kashvi & Ishaanvi Sondhi and Family

Mansvi Kothari and family