
THE FOOT PRINTS
INVESTITURE CEREMONY

On Friday, 23rd June 2017, the

much awaited investiture

ceremony took place, where the

old council walked out and gave

way to the newly elected student

council body. A grand procession

took place in which the newly

elected student council body was

sworn in amidst the watch of their

fellow parents and students. The

new student council took their

oaths and accepted their duties

and responsibilities. We are also

very proud of the student band

that played all the music for the

day. The show was brilliantly

hosted by the emcees Manav Shahne and Nihira Namjoshi.

MEET YOUR NEW COUNCIL…

Head Boy: Master Bhavya Muni

Head Girl: Miss Kareena Kale

Sports Captain: Master Yash Thumar

Vice Sports Captain: Master Arnav Shah

Laurel House Captain: Miss Aishvi Rambai

Vice Laurel House Captain: Miss Riya Shah

Shamrock House Captain: Miss Dwiti Doshi

Vice Shamrock House Captain: Miss Jessica Simson

Olive House Captain: Miss Sumana Murali Krishnan

Vice Olive House Captain: Master Tamnay Shah

Maple House Captain: Master Darsh Jhadav

Vice Maple House Captain: Master Divyanshu

Volume 4 Issue 1

HIGHLIGHTS

 The new School Council

 From the Editor

 University counselling

 The Green Wall Project.

 A chat with the Captains

 YLE – The English

Advantage

 Open Days Forum

 The Checkpoint Results

FROM THE EDITOR

I am Vridhi Choksi of grade 9 and I am the editor of our school

newsletter for the year 2017-18. Being the editor is a daunting task; it is

an office full of duties and responsibilities. At this point, I would like to

thank my Principal, Mrs. Lalitha Rajgopal; our coordinators, Mrs.

Heena Paleja and Mrs Priya Natrajan, and all the other respected

teachers for selecting me as the editor.

As soon as I was briefed about the selection of the student council body, I was over whelmed thinking of the

possibilities that the post of editor has to offer and how anxious I was to fulfill the responsibilities so I decided

to put forward my name. This post of the editor is as I expected it to be; instructing my colleagues to get things

done and interviewing people. This post makes me feel honored and content. It is the best opportunity the

school could offer. I will try my best to satisfy all needs of this post.

I will spare no effort to convey the word of my fellow friends through our school newsletter. Along with that I

will empower my friends and all the students in need of help in all cases. Not only that but I will also encourage

the parent community to come forward and share the pearls of wisdom with us.

In the following year my class will be taking the IGCSE examinations so to tackle them we will need to work

hard this year too, alongside I am willing to take up the opportunity of an editor with a determination to

excel and give a new direction to the school newsletter.

- Vridhi Choksi

“Never regret anything in life. If it’s good, it’s wonderful; if it’s bad, it’s

an experience.”

 TEAM TRACKERS

The Editorial Board

Chief Editor – Vridhi Choksi

Co-chief Editor – Abhiraj Kapoor

Reporters -

Harsha Chugh

Sanjit Muralikrishnan

Palakshi Maheshwari

Riya Shah

Anya Soneji

Photographer - Reya Shah

Cartoonist –Vansh Khokhani

THE ORIENTATION BY UNIVARIETY

A few days ago, the students of grades 9, 10 and AS level had been privileged to attend a lecture held by

Univariety. Their main aim is to set a clear path for the student, as to what he/she wants to do. This includes

first and foremost helping them decide what they want to become, and then which specific college or university

they should go to in order to achieve their set goals.

Next, the students of tenth grade were taken to the computer lab to build their own personal profiles. The

profiles would then be seen by different counsellors that have been allotted to each student separately. This is

to insure a proper one-to-one, effective communication.

To build their profile, students had to fill out forms that consisted of questions such as, “Which country do you

prefer studying in?”, “What grades are you expecting in your board exams” etc. Once the form is filled the

student, the website provided a shortlisted range of universities that favoured the students’ preferences.

Univariety seems very constructive and advantageous for students who may or not have decided every single

step they have to take in order to reach their goal.

 - Shikhar Shah

The upcoming events of

Univariety

1. 07/07/17: Experience London School of

Economics in India . (webinar from 6.30-

7.00 pm)

2. 08/07/2017: The Jamboree workshop

3. 14/07/17: Experience the extra Ordinary.

Choose the School of Fashion, Art & Design.

(webinar from 6.30-7.00 pm)

4. 18/07/17: Michigan State University: The

Residential College Experience (webinar

from 6.30-7.00 pm)

5. 20/07/17: Upcoming careers you must

know about- think ahead, think beyond. (

webinar from 6.30-7.00 pm)

6. 25/07/17: Don’t worry if your NEET did not

go as planned. (webinar from 6.30-7.00 pm)

7. 28/07/17: Doctor, doctor, Doctor: Why you

don’t need to study MBBS to become a

Doctor. (webinar from 6.30-7.00 pm)

[Students can register for the above

events using their Univariety portals]

THE DRIP IRRIGATION PROJECT

Everything began with a field trip to Bisleri Factory

by our students of classes 7, 8, 9 and 10 in late Aug

2016. This was followed by Recycling pet bottles. It

was a great enthusiastic project which BISLERI had

introduced to Thakur International (CIE) school

students in Sept 2016. In three week’s time they

could collect 5000 bottles and enjoyed grand

recycling workshops offered by Bisleri people. The

gifts from Bisleri at different levels kept their

enthusiasm on.

The students enjoyed taking selfies with the Bisleri

Mascot. They were all the more happy for the cricket

kit they received for completing the project.

As we entered the new academic year we enrolled

for an International School Awards by the British

Council. The teachers geared up for new challenges,

one of Projects involved some farming activities by

students of grade 5 and 6.

Since drip irrigation is one of the methods which

students can learn to water the plants and keep

their growth optimum and also study their acclimatization, we leapt into the idea of creating a green wall.

The next move was to get BISLERI 2 litre bottles for creating a green Wall. We approached Bisleri people. The

company had been very kind to give us 200 used water bottles of 2 liters each. Teachers did a pilot project with

10 bottles on a pole. Students were taught how to go about the whole thing. As a part of the farming project,t

students learnt about the type of medium or substratum for the growth.

Many hands make light work. Teachers, peons and higher grade students helped in organizing the bottles since

it involved precise cutting and piercing.

The walls are now mounted with these bottles. Coco peat and vermi compost was mixed by students of grade 5

and 6 and filled in these bottles. They planted “money plants” and wait to watch them grow into a green wall.

Students are assigned duty to fill the top reservoir once a week, or trimming the plants when they reach more

than one bottle length down.

Thanks to Bisleri for the bottles and for triggering a recycling project in our school. We are now ahead with drip

irrigation. The green wall is just one floor high. The students want it to be 3 floors high.

May be we will get further ideas too , while we recycle and beautify our surroundings and learn the most fun

way.

 VICTORIOUS WE EMERGE:

The Primary and the Secondary checkpoint results were

declared on 22nd June. The topper of each subject was

honoured during the Investiture Ceremony held on 23rd

June 2017. The IGCSE toppers were also honoured on

this day.

Primary Checkpoint Toppers

English: Miss Palakshi Maheshwari

Math: Master Samyak Shah

Science: Master Sanjit Murali Krishnan

Secondary Checkpoint Toppers

English: Miss Sumana Murali Krishnan

Math: Miss Sumana Murali Krishnan

Science: Master Bhavya Muni

IGCSE Toppers

Nishika Singhvi – First

Aastha Sheth – Second

Karan Sanghvi - Third

Chat with the Head Boy and the Head

Girl

The head girl - Ms. Kareena Kale and the

head boy - Mst. Bhavya Muni of our newly

elected council body were sworn in during

the investiture ceremony. Let’s see what they

have to say

Q: How do you feel after becoming

Head Boy/Head Girl?

Bhavya: I feel proud that I have achieved a

great feat!

Kareena: It feels like an absolute dream come

true!

Q: Did you expect to become Head

Boy/Head Girl of the school?

Bhavya: Kind of.

Kareena: Err…it was a mix of both.

Q: What changes are you thinking of

making to our school?

Bhavya: Make a suggestion box, which will propose

everybody’s ideas to the principal.

Kareena: I would like the council to be responsible

and fulfill all their duties.

Q: What inspired you to become a Head

Boy/Head Girl?

Bhavya: Deep Parekh (the ex-head boy).

Kareena: My brother, Krish.

Q: How do you think you could be better than

the past head boys/head girls?

Bhavya: I will get the ideas and suggestions of the

students to principal.

Kareena: I will help all students at any time.

- Sanjit Muralikrishnan

HOW YLE CLASSES ARE AN ADVANTAGE?

TIS-CIE has collaborated with ‘The English Advantage’ to give the students an

edge over the others. Communication plays the crucial role in one’s personality

building.

Mr. John D’souza and his team are training our students for the same. We have

interviewed him to solve few questions in our minds.

Interviewer: As you are the head of ‘TEA’, would you like to tell us something

in short about it?

Mr. John: Yes, TEA has come into being since 2012. Its authorised centre is

Cambridge Exams in India.

Interviewer: What was the aim?

Mr. John: I had dreamed to have a language organisation of my own. And

this dream turned into reality.

Interviewer: Why is it advantageous for the students?

Mr. John: It is advantageous because it is to empower the children and adults

with correct use of English Language.

Interviewer: What is the need for it in addition to the regular curriculum?

Mr. John: English Language is taught more like a subject. Children are not

able to take language out of class, there is little time to tap creativity in school

hence, the need to teach English as a language where all four skills - reading,

writing, speaking and listening are tapped. These four skills are taught in

comfort with what is happening in the world. It gives children the hands on

opportunity to explore and use the language in the way it is used.

Interviewer: Thank you for clarifying our doubts.

Why Whattsapp w hen you can talk to the right person?

OPEN DAY FORUMS

The second Thursday of every month is declared an open day for the parents to come to school and meet the

subject or class teachers. Since the meeting has just one hour duration, parents may have to crisply list their

queries and get them sorted out without much delay. Ms. Karishma Mangal our Trustee feels that there

should be no lacunae in the communication between the school and the parents. She has also emphasized

that since every parent is a PTA member of the school they have the liberty to meet the Principal or the

Coordinators regarding academic progress.

Since parents for the age group 6-10 have their own anxiety about the performance of their wards, Ms. Priya

Natrajan the Primary coordinator will meet one parent from each grade 1-5, selecting them randomly.

Feedback and suggestions of these sessions will be recorded for the school improvement.

Also, to keep the parents updated on the daily lessons, the weekly lesson plan has been replaced by the daily

lessons sent through the mobile app. Parents who haven’t yet logged into the mobile app, may kindly do so

When the sports captain exposes his strength and the

head girl fights for the gender equality how the head

boy will ever strive for Unity?

