

PRIMARY PLUS MEDIA PRESENTS

teach PRIMARY

Indian Edition
Outstanding advice from world's top educationalists

Prepare
for Children's
Art Week

Live with
Pooja Bedi

"I love to challenge the
status quo"

Dr. Vandana Lulla
Principal, Podar Intl' School

Alan Gemmell OBE
Director,
British Council

BRITISH COUNCIL HOSTS TEACH PRIMARY INDIA'S GRAND LAUNCH

Issue 1.2 ₹ 200

PLUS

Lesson Plan

Improve pupils' vocabulary

Parental concerns

Do touchscreens help or harm?

Best Practice

Ormiston Herman Academy

Breaktime

News | Interviews | Ideas | Resources | Research

Fit together

Action Committee Unaided Recognised Private Schools is calling for heads of physical education to attend a workshop and outstanding awards event focusing on improving children's health and fitness. The mandate as set out by CBSE to have a daily sports period is to prevent students from having a sedentary lifestyle and turning into couch potatoes. "A child's physical health is as important as their mental health and deserves the same quality of support," commented Bharat Arora, Gen Secretary, Action Committee.

3 INSTANT LESSONS... (You're welcome)

FOOTIE COMP

Write a 200-word diary entry to win a £100 book voucher and a hamper of football goodies for your school. The competition, run in aid of Mind, is in memory of author Jonny Zucker, who suffered mental health problems. Find more info and mental health resources at strikerboy.com

MONEY SMART

Cha-Ching is a financial literacy programme developed to help instil moneysmart skills in primary pupils. The resources are built around 16 animated music videos focusing on the skills and attitudes needed to manage your money. Chachingeducation.co.uk

MOTION CAPTURE

Embrace footie fever and help develop pupils' skills with motion capture clips featuring Manchester United's Marcus Rashford. The clips will allow you to take children through a range of movements step by step, emphasising key learning points. Find it at plprimarystars.com

Learner's Conclave

Lotus Valley International School Gurugram is organising a student-led conclave on 25 and 26 October, an endeavour to provide a platform for young people to deliberate issues of national and international importance. "Such a conclave is planned for the first time in this country and will be attended by more than 400 learners across NCR as well as participating schools from Germany, Spain and France," said Anita Malhotra. The conclave will enable future decision-makers to analyze, discuss, critique and address a gamut of issues ranging from technology to artistic expression, the future of education to innovation and entrepreneurship, and artificial intelligence to sports, among others. Her highness Ms Joanna Kempfers, High Commissioner, New Zealand, will open the event. This platform will certainly strengthen critical and creative thinking, engender innovation, foster social consciousness and nurture global collaboration.

Contents

ISSUE 1.2

REGULARS

- | | |
|-----------------------------|---------------------------------------|
| 3 Breaktime | 45 Lesson plans |
| 11 The Creative Mind | 104 Subscribe today |
| 31 Best practice | 108 Wild maths |
| | 109 Teach Primary India Launch |

INTERVIEW

21 **Live with Pooja Bedi**

“Studying and learning is something that I have never stopped.”- Vandana Lulla
Principal Podar International School

VOICES

- 12 Sanjay Bhartiya**
“Education means exposing the mind to an atmosphere of creative activity.”
- 17 Carley Sefton**
Early educators have the power to change children's view of the world for the better.
- 19 Nikky Smedley**
Don't be allow yourself to be distracted from what your children are trying to tell you...
- 29 Barbara Isaacs**
Sensory experiences can lay the foundations for academic success.
- 35 Dandelion Education**
In the great outdoors there are no boundaries to creativity.
- 36 Pre-school Learning Alliance**
Care must be taken when using smartphones and tablets to support communication skills.
- 38 Shahneila Saeed**
There's more to do before we'll be teaching computing as well as we should.
- 40 Thomas Johnston**
Yes, teens can be tempted to use their phones and tablets for learning – but for goodness' sake, don't try too hard to be 'cool'...
- 41 Kirstine Beeley**
With smart devices and software you can help children express their creativity in a host of ways.
- 56 Beth Smith**
Teach perimeter in a way that will recap and deepen understanding.
- 59 Mike Askew**
Encourage independent mathematical thinking by carefully considering the activity that a task will generate.
- 70 Beth Smith**
Help children nail the Y6 maths SATs by encouraging them to use pictorial representations.

- 71 Teresa Cremin**
You can't force someone to love books, but you can tempt them to become a dedicated devourer of stories.
- 72 Stephen Lockyer**
Prepping a book for your class can unlock many benefits for you and the children.
- 74 Christine Chen & Lindsay Pickton**
With these dice games, children will understand how changing a single preposition can make a powerful impact on the reader.
- 76 Rachel Clarke**
Does your class learn how to spell words one week, only to forget the next? It's time for a more memorable strategy...
- 79 Bob Cox**
These ideas will help children of all abilities to engage with more challenging texts.
- 80 Irena Brignull**
Use the powerful appeal of movies to explore narratives in new ways...
- 82 Pie Corbett**
Channel children's imagination into writing about worlds full of wonder and secrets.
- 86 Felicity Ferguson & Ross Young**
Good verbal feedback can cut your workload and help children become accomplished writers.
- 88 Rebecca Jakes**
If you haven't seen the writing tool that's causing so much excitement amongst teachers on Twitter, you should try it in class tomorrow...
- 90 John Bolton**
In the early years, our focus should be on developing logical thinking skills.
- 106 Dr. Dheeraj Mehrotra**
“We must engage children in classrooms that are free of fear.”
- 114 Ms. Rakhee Chhabria**
“We connect educators with one another so they can share creative and innovative ideas.”

Primary Plus Exclusive

Your
**FREE
GIFT**

See page 104 for your subscription offer

PATRONS:

Dr.(Mrs.)Shayama Chona
Padma Shri & Padma Bhushan Awardee
Dr. Dheeraj Mehrotra
Academic Evangelist
Anita Malhotra
Lotus Valley International School, Gurugram
Sara George
St.Georges School, Alaknanda
Anjum BabuKhan
director, Glendale's Academy
Meenu Goswami
Bal Bharti Public School
Sneh Verma
Kulachi Hansraj Model School
Manju Rana
Seth Anandram Jaipuria School
Sudha Singh
Ryan International School
Ritu Kohli
Eicher School, Faridabad
Virendra Upadhye
Chairman, Lab India
Atul Goswami
ED, BNI India Central
Akash Khandelwal
Co Founder, Nash Education Technology

GROUP EDITOR:

Manbir Bedi
manbirbedi@primaryplus.org

EDITOR:

Pooja Bedi

STRATEGIC ADVISOR:

Dr. Deepak Narwal
Economic Senator Europe

ASSOCIATE EDITORS:

Neetu Bedi, Preeti Kwatra
Khushboo Wadhvani

DESIGNERS:

Anil Chawla, Deepanshu Arora

PRO:

Rakshita Pandey

INTERNATIONAL GROUP ADVERTISING HEAD:

Richard Stebbing

DESIGN HEAD:

Rick Allen

PUBLISHED BY:

Primary Plus Media Pvt. Ltd.
info@primaryplus.org

International Licensing Enquiries:

Richard Stebbing
Maze Media(2000) Ltd.,
richard.stebbing@theteachco.com

Copyright Primary Plus Media

Printed by: Swift, C-57 Okhla Phase-1 New
Delhi

Lesson plans

**46 GET FIT WITH FIVE-A-DAY
EXERCISES**

**48 MAKE SOLUBILITY EXCITING BY
USING CANDYFLOSS**

**50 HOST YOUR OWN VOCABULARY
MARKETPLACE**

**52 LET'S PLAY A GAME OF RIVER
CONSEQUENCES**

54 MAKE A MONSTROUS MASK!

**64 MAKE PREDICTIONS WITH REAL-
TIME STATISTICS**

**66 PLAN AN IMAGINARY TRIP TO
RUSSIA**

**68 MOTIVATE YOUR FOOTIE FANATICS
WITH POP ART**

94 TRIGONOMETRY WITHOUT TEARS

97 STRIKE A CHORD

99 A BUG'S LIFE

101 WHAT LIES BENEATH...

Powered By

**Action Committee of Unaided Recognised
Private Schools : A Crusador**

S K Bhattacharya

President Action Committee, Former Principal Bal
Bharati Public School

T R Gupta

Chief Advisor Action Committee, VP, CMC DAV

Yogdhyan Ahuja

Patron Action committee, Chairman,
Vivekanand Public school

S L Jain

Sr. VP Action Committee,
Director Mahavir Sr Sec School

M S Rawat

GS Action Committee,
Director Mayur Public School

Bharat Arora

Chairman, Mount Abu

Sanjay Bhartiya

Principal Nav Bharti Public School

Dr. Nisha Peshin

Director CMC DAV

Manit Jain

Director Heritage Group of Schools

Dr.Manjula Pooja Shroff

Founder Director Calorx Foundation

Father Jesus Redolph

Sec. DIOCESAN Education Society Goa

Dr. Amol Arora

Chairman, Shemrock Group of Schools

Prabhat Raman

Director Dr. Radha Krishan Public School

Premlata Garg

DAV Sreshtha Vihar

Aditi Misra

DPS Sec45 Gurugram

Mamta Bhatnagar

Director, Manav Sthali School

Usha Chopra

Chairperson New Era Public School

Yash dev Gupta

Chairman KR Manglam World School

William

Chairman Mount Carmel School

A K JETHY

Chairman Mother Teraca Public School

A S Rana

Chairperson, Indraprastha World School

Ashok Pandey

Principal Alchon International School

L P Verma

Saint Prayag Public School

Subhash Dhingra

Sneh International School

R C Jain

Chairman Delhi States Public School Association

R K Sharma

Manager Navjeev Academy

Dr. V P Tandon

Chairman Kamal Public School

Rajeev Nayan Luthra

Manager A S N Sr. Secondary School

N S Bhatti

Chairman Rishab Public School

Prachi Grover

Vice Chairperson, Vidya Bharti School

Anurup Sharma

Chairman, Arwachin Model School

Vjay Arora

Chairman Holy International School

L V Sehgal

Principal Bal Bharti Public School Rajinder Nagar

Meenu Goswami

Principal Bal Bharti Public School Pritampura

BEYOND THE BOUNDARIES.....

A conference of eminent educators from all over India was held on Saturday, September 1st, 2018 at Panjim Convention Centre, Goa. It was a festival organized by Action Committee and Mind Mingle. The educators assembled to explore the possibilities of real educational philosophy – i.e. naturalism, humanism, internationalism and idealism – beyond the boundaries of classrooms and formal setups in an Indian context. The focus of the discussion centered around new and traditional dimensions in the field of education in the changing world. Educational institutions should not be a cage for young minds. Education means exposing the mind to an atmosphere of creative activity and a process of enlightenment that helps students achieve a meaningful and complete life.

The USP of the conference was its unique approach to involve educators to deliberate upon important issues related to education in a rejuvenating environment.

The conference was inaugurated by the Hon'ble Governor of Goa, Dr. (Mrs.) Mridula Sinha. She delivered the Inaugural address.

The programme started with lamp-lighting ceremony by the Hon'ble Governor, Dr. (Mrs.) Mridula Sinha; Mr. S.K. Bhattacharya; Prof. M.M. Pant; Mr. Manbir Bedi of Primary Plus Media and other distinguished guests. Mr. S.K. Bhattacharya, President Action Committee, in his welcome address felicitated all the guests, speakers and delegates. He culminated his speech with a reading of the famous poem 'Where the mind is without fear' by Tagore in Bengali.

Prof. M.M. Pant focused his thoughts on the era of 'Artificial Intelligence'. Artificial Intelligence, also known as AI, is the ability of computers to perform functions that usually require human intelligence. These functions include learning, reasoning, analyzing, decision-making, visual perception and recognizing other things. In short, AI is the ability to develop and use intelligence like humans through programmed software, which can perform human cognitive abilities and apply intelligence to find a solution to an unfamiliar task.

Hon'ble Dr. (Mrs.) Mridula Sinha in her speech stressed the growing need for value education in schools. She said that value education includes several things. It takes care of all aspects of life, and is transmitted to the pupils through a process by teachers and other adults. Sometimes experienced people show these values in their own behavior for the long-term well-being of the students. She advocated positive social change through value education. She shared inspiring experiences from her own life and appreciated the sincere efforts of organisers to hold this purposeful conference in Goa.

The conference was also addressed by Mr. Manit Jain, Mr. Gopalan, Mr. Aaron Eden, Mr. Sachin Desai, Mr. Victor Hugo Gomes and Ms. Deepti Tiwari. They shared their unique ideas on various aspects of education.

Young singers Ms. Nimisha Shankar and Ms. Akshada Bandekar enthralled everyone with their musical performances.

A panel discussion on 'Fee restriction in Private Schools' was also held. Mr. Bhattacharya, Mr. Amol Arora, Mr. Roshan Gandhi and Mr. Garry Jacobs were the main panelists. Mr. Bhattacharya spoke about the fee issue in private schools and explained at length about different components of fee fixation. He further elaborated on the adverse effects of restrictions on school fees, which hamper the growth and progress of private schools and quality education. He quoted various court judgments and highlighted statistical analysis to support his viewpoint. Other speakers also expressed their views on this issue. They advocated the autonomy of private schools. The session was moderated by Dr. Manjula Pooja Shroff.

Ms. Divya Lal from Smart Class Solutions made an impressive presentation on the importance of technology in K-12 education.

Mrs. Jyoti Arora proposed the vote of thanks, extending gratitude to all the speakers, sponsors and delegates. The conference was a huge success. It sent a strong message to society as a whole that a change is needed requiring constructive support and the involvement of society,

government and other stakeholders.

The conference was attended by 300 delegates from all over India. There were 50 delegates from Delhi. Action Committee played an important role in the success of the conference. The sincere efforts of Mr. Bharat Arora and other team members were appreciated by all. The Forum of Public Schools was also an active partner of this purposeful mission. Mr. Shakeel, Mr. Naveen Sharma and their team members from Mind Mingle left no stone unturned to make this event a grand success.

About the Author

Sanjay Bhartiya
Vice President
Action Committee
Unaided Recognised Private Schools

