

Aastha Patel - Nur - F

Fatima Khan Sr KG - C

Eva Saiyed - Jr. KG- A

Saachi Patel - Nur - E

Maanya Patel - Nur - D

Miti Jain - Jr. KG-C

Mahin Gajar - Sr.KG - A

Dhyan Patel Nur - F

Krishang Raj Sr KG - D

Sofiya Saiyed Nur- H

Dhanvi Dekivadiya Nur - D

Alina Malek Jr.KG- D

Zoya Diwan Nur - G

Rishi Shah Sr. KG - B

Prisha Patel Nur - I

Karan Borkhataria Nur- H

Raka Mali Jr. KG - A

Dhyani Gandhi Sr. KG - G

Manas Mulay Nur - C

Falaknaaz Baloch Sr. KG - D

Siddhi Sharma Jr. KG - E

Navya Shah Sr. KG - E

Rushil Patel Nur - G

Pratham Patel Sr KG - G

Dhruvil Surti Nur - E

Deetya Kothari Jr KG - C

Nishtha Dutta Nur - B

Aastha Thacker Sr. KG - B

Rudra Patel Nur. - A

Devanshi Jha Jr. KG - G

Ayaan Khan Sr. KG - H

Taksh Patel Sr KG - E

Alina Malek Jr. KG - D

Drishti Roy Jr. KG - G

Hiya Shah Sr. KG - G

Aarna Gohil Jr KG - B

Dimpy Prajapati Sr KG - F

Aarya Gohil Jr KG - A

Zalak Patel Sr. KG - F

Anvi Patel Jr. KG - E

Dev Padmani Sr KG - A

Nitesh Bhamboo Jr KG - F

Nimit Patel Sr KG - B

Dev Patel Jr KG - C

Durva Patel Sr KG - C

TFA pre-primary curriculum has crossed borders and engaged children in international level learning through British Council ISA project. TFA has covered different themes for the ISA - project -all the way from Nursery to Senior KG. In continuation with the global awareness & internationalism this year, our Nursery children explored and learnt about the **Animals**, Junior KG **Stories** and Sr. KG - **CBSE Festivals** and **GSEB Monuments** of 5 countries. Throughout the ISA project children explored the 5 countries including home country.

FIELD TRIPS, ART 'N' CRAFT ACTIVITIES, ROLE PLAY, ENACTMENT & QUIZ... RELATED TO ISA PROJECT

NURSERY

Nursery children explored the **National Animals in ISA project**. Moving around the world through flags and maps of 5 countries including the home country. Nursery children started their journey of exploring animals through display of animal model, stories, dramatization, songs, PPT and art 'n' craft activities.

Nur - A Observing Farm Animal Model!

Nur - E Watching Wild Animal Model!

Nur - G Finger printing in Hippopotamus

Nur - B Kangaroo Hand Puppet

Nur- I Red Kangaroo- Show n' Tell

Nur- F Camel - Show n' Tell

Story Telling - Animals

Nur-F Kinesthetic movement of Hippo !

JUNIOR KG

Junior KG - children explored the topic - **Stories in ISA project**. Moving around the world through flags and maps of 5 countries including the home country. Junior KG children started their journey of exploring stories visit to the school library, stories, dramatization, PPT and art 'n' craft activities.

Jr. KG-E children browsing story books in the school library

Jr. KG teachers dramatizing on the story The Lost Camel

Jr. KG-G Parent participation for ISA story- The Red Riding Hood

SENIOR KG

Senior KG - A, B, C and D children explored the topic - **Festivals** and E, F, G and H **Monuments in ISA project**. Moving around the world through flags and maps of 5 countries including the home country. Senior KG children started their journey of exploring festivals and story facts with visit to the monuments in Vadodara city, stories, dramatization, songs, PPT and art 'n' craft activities.

Senior KG- G Teacher helping children to read and locate countries on the globe.

Senior KG- D Children exploring the world map.

Senior KG- A Eye Mask.

Senior KG- F Clay Taj Mahal.

Senior KG- E Showcasing the crown of Statue of Liberty.

Dramatization by Teachers on the Flower Festival of Columbia.

Parent participation on Rio Carnival festival of Brazil!

Children's responses while discussing ISA Project in the class...

Nursery Animals

Nur - A:Riyanshi- Australia ke flag me white six stars aur cross bhi hote hai.
Nur - B:Kabir- Cow ka milk pene se strong ban jate hai.
Nur - C:Kavya- Camel sand mein rehta hai.
Nur - D:Neer- Farmer cow ko bur -bur karte hai aur grain grow karte hai.
Nur - E:Aadhya- Camel ka colour sand stone brown hota hai.
Nur - F:Havya- Camel ki body pe hump hota hai jisme pani hota hai.
Nur - G:Daivya- Hippo is a fat animal.
Nur - H:Aadhya- The local name of kiwi is Chinese Gooseberry.
Nur - I:Prisha- Red Kangaroo baby ko pouch me rakhta hai.

Jr.KG Stories

Jr. KG - A:Ansh: The sage did magic and turned the mouse into cat.
Jr. KG - B:Atharv: I like witch dressing.
Jr. KG - C:Bhavya: Marigold had become golden.
Jr. KG-D: Kabir: Hansel put pebbles on the way.

Jr. KG - E:Megh: The camel was blind.
Jr. KG - F:Vandita: Mujhe grandma bahut aachhi lagi.
Jr. KG - G:Drishti: Camel was not able to see with one eye.

Sr.KG A - D Festivals

Sr. KG - A: Jaimee: During Chinese New Year people wear red colour clothes.
Sr. KG - B: Bhavyaa: People wear colourful costumes and perform different dance on the street during Rio Carnival.
Sr. KG - C: Meet: I enjoy celebrating Holi festival of India because it is the festival of colours.

Sr. KG - D: Aanshi: I like the way people decorate different and colourful flowers on flower festival.

Sr.KG- E - H Monuments

Sr. KG - E:Aryan-Taj Mahal is white in colour but it appears in 3 different colours.
Sr. KG - F:Safwan: My favourite monument is Sydney Opera House because it shows light shows at night.
Sr.KG-G Dhyani: Taj Mahal was built by a king for his lovable wife.
Sr. KG - H: Jayditya: I like Borubudar as I can see Lord Buddha inside it.

A. V. Time

Nursery children watching PPT on ISA Animals

Art 'n' Craft Activity

Tit bit pasting in King Midas's crown

A. V. Time

Field trip to Kirti Mandir

