

FLYING HIGH

INDIAN LANGUAGE SCHOOL

2019 - 2020

PART TWO

Shubhasri Beria - VIII D (Save Electricity)

STUDENTS' COUNCIL

- Naman Kaushik (Head Boy): A people's person at heart. His amiable disposition has acquired him a large group of admirers. He has made everyone proud by scoring a perfect 100 in Mathematics in his Grade X, CBSE board exam.
- Jyotsna Hiranandani (Head Girl): Determined and focused is what describes her the best. A girl with charming personality and pleasing mannerisms who feels strongly about the underprivileged and wishes that one day with her hard work she will be able to make a mark in this world.
- Vidit Saxena (Vice Head Boy): A diligent and affable person. Never shies away from shouldering responsibilities and is sanguine about giving his best in whatever he does.
- Saloni Khule (Vice Head Girl): Melodious singer who has made us all proud by securing first position in her Grade X, CBSE board exam. Her perseverance and her knack for perfection makes her go that extra mile to achieve what she aspires for.
- Sahaj Falod (Cauvery House Captain): Enthusiastic and confident person who tackles problems with great optimism.
- Hemani Rao: (Yamuna House Captain): Generous and trustworthy. An avid reader who aspires to become a Medical Doctor. Conscious about her fitness and loves to shoulder responsibilities and relishes challenges.

- Sougandhika Peri: (Krishna House Captain): Confident and witty. A graceful dancer and confident orator. Always in the forefront, highly ambitious and driven.
- Megha Gopikuttan: (Ganga House Captain): Excellent communicator, flawless singer and confident in her demeanour. Has a flair for writing.
- Devansh S. Thakur: (Vice- Captain Cauvery House): Well-disciplined and industrious in his approach towards work ethics.
- Ayushi Kumari: (Vice-Captain Ganga House): Humble, kind and caring person who owes to the school in shaping her personality.
- Nandika Khator: (Vice-Captain Krishna House): Loyal, persevering and goal-driven. Forever willing to learn new things and believes in the mantra-'We never lose, either we win or we learn.'
- Mayank Motwani: (Vice-Captain Yamuna House): An optimistic person who doesn't believe in sedulous but in zeal. He believes that one should not follow where the path may lead and go instead where there is no path and leave a trail.
- Parth Shah: (Cauvery House Prefect): Efficient and responsible person who shoulders leadership roles effectively.
- Saksham Falod: (Ganga House Prefect): Sociable and lively. Fond of sports and extra-curricular activities.
- Shreyasi Rajawat: (Ganga House Prefect): Highly expressive and conducive.
- Dishita Rai: (Krishna House Prefect): Obedient and sincere child who diligently follows instructions of her mentors.
- Rajas Rao: (Krishna House Prefect): Jovial personality and has a knack to get things done on time.
- Aayushi Kumari: (Yamuna House Prefect): A team worker who believes in giving her best at whatever she does.

STUDENTS' COMMITTEES

CAREER COUNSELLING COMMITTEE

SCHOOL SAFETY COMMITTEE

DEAR COMMITTEE

HEALTH & WELLNESS COMMITTEE

STUDENT COUNSELLING COMMITTEE

PERSONALITY DEVELOPMENT COMMITTEE

MAGAZINE COMMITTEE

Students Voice Group (Mrs. Sonali Gupta)			
1	JONATHAN JOBY MATHEW (HEAD)	Yamuna	XII A
2	CHUNAR BHATE (HEAD)	Krishna	XII B
3	UDBHAV GARG	Cauvery	XII B
4	ASHNA METI A	Krishna	XII C
5	ANUBHOOTI MEHTA	Yamuna	XI B
6	MICHELLE SINGH	Krishna	XI B
7	DEEPAM DI BYAJYOT	Cauvery	XI A
8	TANMAY PILLA	Cauvery	XI A
9	REYNA DENA KURI AN	Ganga	XB
10	PRAKHAR BORGAONKAR	Cauvery	XB
11	SUMEDHA MOHAN	Cauvery	XD
12	RAGHAV KUMAR PRASAD	Cauvery	XD
13	JAHNAVI NANDWANI	Ganga	IXC
14	KABYA SRI VASTAVA	Ganga	IXC
15	KUSHAGRA PANDEY	Yamuna	IXD
16	PRAJITHRAJ RAVI NDRAN	Cauvery	IXD
17	DRI SHTI SI NGH	Krishna	VIIIA
18	SOHAM BHATIA	Krishna	VIIIB
19	ABHI MAAN SHARMA	Yamuna	VIIIB
20	PALAK KEWALRAMANI	Krishna	VIIID

Curriculum Development Group (Mrs. R. Lakhanpal)		
1	SAHOO SOUMYAKANTA (HEAD)	XII
2	LAHEJA CHANDNI (HEAD)	XII
3	AGGARWAL LAKSHI TA	XII
4	VYAS HIMANSHI	XII
5	KAPOOR TANI SHKA	XII
6	SAJI VAISHI NAV	XII
7	CHAITLANGIA SOHAM	XI
8	DUTTA ABENI	XI
9	R.SHREEKRA	XI
10	BARDWAJ CHIRAG	XI
11	SAXENA MEHUL	XI
12	DHANUKA RUSHIL	XI
13	LIMBACHIYA PRIYAN	
14	NAIR SIDDHARTH	
15	SHREYA SOUMYA	IX

Student Counseling Committee (Mrs. A. Kurien)		
1	SINHA AMARTYA (HEAD)	XII
2	RELE TANVI (HEAD)	XII
3	KALASKAR TANVI	XII
4	JACOB JOANNA ACHY	XI
5	RAJPAL NATASHA	XI
6	ABRAHAM SARAH	X
7	ANAND RAKSHI KAA	X
8	BALU MAGESHWARAN	X

Health & Wellness (G. Manaise)		
1	KAUR HARGUNPREET (HEAD)	XII
2	VENKAT VEDITHAA	XII
3	LAMBA HARSIFT KAUR	
4	PATEL NEHA	
5	SAWLANI AAI SHA	X
6	SINGH JANVI	
7	SINGH VI MUDHA JI NAL	
8	SINGH ARYA	

GREEN BRIGADE (Mrs. M. Jain)		
1	SAMUDRA DEBSNIL (HEAD)	XII
2	SINGH SURABHI (HEAD)	XII
3	MARTIN MARNIN ROSE	XII
4	RAMASWAMY KARPAGAM	X
5	KODWANI PRANSHU	X
6	OJHA SAI VAIBHAV	X
7	RASTOGI JIGYAASA	IX
8	HARISHWAR KAJOL	IX
9	SINGHAL PAKHI	IX
10	KADAM ATHARV	IX
11	NATTARAYAN DEVADARSHINI	VIII
12	CHERIPALLY RAJEEV	VIII
13	PRAJAPATI PAVITRA	VIII
14	SOODAN PRATIK	VIII
15	GAMBHIR PURANJAY	VIII
16	PILLAI VANDAN	VIII
17	PATEL DEV	VIII
18	JHA ANSHIKA	VII

EVENTS Committee (Mrs. I. Yadav)		
1	IYER RISHABH (HEAD)	XII
2	KAUR MANVEER (HEAD)	XII
3	WADHAVKAR SACHI	XII
4	PATRA SONAMI KA	XII
5	SHARMA TUMUL	XII
6	SINGH MRIGANK	XII
7	GAJJAR MAURYA	XI
8	BHATT ARYAN	XI
9	MURARKA AVNI	XI
10	MANOJ ARUNDHATI	XI
11	BANSAL KRISH	X
12	KAURANI KRITIKA	X
13	UDASI ANUSHRI	X
14	SHUKLA NIVEDITA	X
15	BATRA PARTH	VIII
16	KUMARI ASHNA	VIII
17	RATHI DHVANI	VIII
18	JAGTAP ANANYA	VII

MAGAZINE (Mrs. G. Shergill)		
1	GHOSH DEBOSHMITA (HEAD)	XII
2	GOLDSMITH JENNIFER	X
3	KUMAR HARSHALA	X
4	JOSHI KHUSHEE	X
5	RAMASWAMY KARPAGAM	X
6	MISHRA SHREYA	IX
7	THAKUR GIRISH KUMAR VANDANA	IX
8	BAGISH SIYA	IX
9	KHETAN SAMIKSHA	IX
10	SINGH TAMANNA	IX
11	THOMAS ANNA	IX
12	UJJA JAHNAVI	VIII
13	PRADHAN SUSMITA	VIII
14	KAUR TANREET	VII
15	PANDEY KUSHAGRA	IX
16	SAGARAM TARUN	IX
17	RAVINDRAN PRAJITHRAJ	IX
18	NAIR GOKUL	VIII

Career Counseling (Mrs. S. Thakur)		
1	THAKUR RAHUL SINGH (HEAD)	XII
2	SANYAL TIYASHA (HEAD)	XII
3	KAPOOR TANI SHKA	XII
4	GHATE ANSHU	XII
5	MARTIN MARNIN ROSE	XII
6	PAREKH VEDANT	XII
7	RANJAN AAYUSH	XII
8	VASNANI BHAVIKA	XII
9	VAID SHIVANSH	XI
10	SINGH ARNAV	X
11	SHAH GAURAV	X
12	KAMAT ANUSHA	X

DEAR (Mrs. S. Mitra)		
1	NAUTIYAL UTSAV (HEAD)	XII
2	AANCHAL ADITI (HEAD)	XII
3	BAILUR MEGHA	XI
4	SALIRI CHA	IX
5	SEHGAL NANDINI	IX
6	THAKUR KRISHRAJ	IX
7	SANTHOSH SANJITH	IX
8	T. JACOB JOHN	IX
9	DAS DARSHANA	VII
10	OZA KRUTI	VII
11	SRI VASTAVA PULKIT	VII

Interact (Mrs. A. Abbas)		
1	NANDANWAR SARTHAK (HEAD)	XII
2	ABRAHAM NATASHA (HEAD)	XII
3	PAREKH VEDANT	XII
4	RAHUL SINGH THAKUR	XII
5	GHATE ANSHU	XII
6	GOEL GAURI	XII
7	GULATI BHOMIK	XI
8	SACHANANDANI ARYAN	XI
9	PANDEY SAKSHI	XI
10	SHUKLA SRI SHTI	XI
11	SRI VASTAVA TANISHQUE	X
12	GHATE AKHILESH	X
13	KUMAR KRISH	X
14	PANIGRAHY SUBHASHREE	X
15	RAMASWAMY KARPAGAM	X
16	SHINDE RIYA	X
17	GAIKWAD DHRUVA	IX
18	PUJAR ANKIT	IX
19	AILEEN RISHONA	IX
20	PRAJAPATI MIHIR	IX
21	GURAV PRANALI	IX
22	ISSAC VARSHA SUSAN	IX
23	SINGH RUHIMA	VIII

School Safety Committee (Mrs. A. Dhawan)		
1	AGGARWAL SHUBHAM (HEAD)	XII
2	KOCHHAR KHWAISH (HEAD)	XII
3	SHAH JAINAM	XI
4	PODDAR KUNAL	XI
5	SHARMA ANAHITA	XI
6	SHARMA ALPI SHA	XI
7	TADI ABHINAV	X
8	BAJAJ VISAKHA	X
9	PALANI KUMAR KARTHIKH	IX
10	RASTOGI JIGYAASA	IX
11	NAIR GOKUL	VIII
12	SINGH SAMRIDH	VIII

SEWA (Mrs. A. Singh)		
1	PANDEY MITUL (HEAD)	XII
2	MANKANI SANYA (HEAD)	XII
3	SHAVARUN	XII
4	DAS DRISHYA	
5	RATHI YASHWI	X
6	JOSHI KHUSHEE	X
7	SEHGAL NANDINI	
8	THAKRE HIMANSHU	
9	PATEL KARAN	
10	PALANI KUMAR KARTHIKH	
11	DEEPESH	
12	SINGH KAVINDRA	
13	T. JACOB JOHN	
14	KHANDANIYAL	
15	SONTAKKE MRUGENDRA	
16	SINGH ARYA	
17	DAS DARSHANA	
18	KUMARI AAYUSHI	
19	RATHI PRAGATI	
20	SHARMA AANYA	

Personality Development Committee (Mrs. K. Mohite)		
1	SARTHAK NANDANWAR (HEAD)	XIIA
2	NATASHA ABRAHAM (HEAD)	XIIC
3	MANAS AGGARWAL	XIA
4	ARYAN SACHANANDANI	XIA
5	MANAN SHAH	XIA
6	AJIN JOSE	XIC
7	JOANNA ACHY JACOB	XIB
8	SMEEHA GARG	XIB
9	ANURAG KALASKAR	XIB
10	YASH KUMAR UBHRANI	XIB
11	BHOMIK GULATI	XIC
12	ANUSHKA MOHITE	XD
13	KRISH KUMAR	XD
14	DHRUVA GAIKWAD	IXB
15	VARSHA SUSAN ISSAC	IXB
16	ANKIT PUJAR	IXB
17	RUHIMA SINGH	VIIID

Global Awareness on Social and Political Issues (Mrs. D. Dixit)		
1	KUMAR ANKI T (HEAD)	XII
2	AUDI MULAPU ARUSHI DAVID (HEAD)	XII
3	MOHTA YUKTA	XI
4	AHMED SHAMS RAIYAN	XII
5	NAIK SAMYAK	XII
6	GIDWANI BHAVIKA	XI
7	BARDWAJ ALANKIT	XI
8	BHATT ARYAN	XI
9	BHAT PRANAV	XI
10	BI RADAR DHANSHREE	X
11	RASTOGI JIGYAASA	X
12	SHUKLA RIMJHIM	
13	PANDIAN AKSHAYA	
14	TRICHY SATHVIKA	IX
15	TOMAR ASHMITA	IX
16	SINGH MRINAL	IX
17	DALMI A PRADYUMNA	
18	DIWAKAR RAAGHAV	
19	SHARMA KANISHK	
20	MITTAL SAMYAK	

DISCIPLINE (Mrs. P. Gopal)		
1	SATPATHY CHIRAG (HEAD)	XII
2	JOYLI DIA (HEAD)	XII
3	AHMAD FATIMA	XII
4	MANKANI SANIYA	XII
5	VASNANI BHAVIKA	XII
6	VERMA MAYANK	XII
7	BHARTI SHIVANSHU	XII
8	PATEL RUSHIL	XI
9	VASNANI KRISH	XI
10	SHARMA UPENDRA	XI
11	CHANDWANI SAHIL	XI
12	SHUKLA VANSHIKA	XI
13	TIWARY TANYA	XI
14	MEHRA MAHIMA	XI
15	BINO SANA MARIYA	X
16	PRADHAN SUJATA	X
17	HUDDAR ARADHYA	X
18	RUPANI DAKSH	X
19	GIDWANI HASMITA	IX
20	VALECHA JHEEL	IX
21	JENA PRANITA	IX
22	KHERA GAUTAM	IX
23	MANAISE SIMARPREET SINGH	IX
24	SAHRAWAT PRIYANK	IX
25	VATS SAMEER	VIII
26	PAREKH RI SHABH	VIII
27	NEFEG TOM ROJU	VIII
28	NATTARAYAN DEVADARSHINI	VIII
29	SINHA DEVIKA	VIII
30	SINGH ARYA	VIII

SPORTS (Mrs. P. Nagine)		
1	SAINI PRITHIK (HEAD)	XII
2	DANIEL GLYNNIS ELIZA (HEAD)	XII
3	GAUTAM AMISH	XII
4	STEPHEN AARON	XII
5	RAMCHANDANI GAUTAM	XII
6	PARAB NEHA	XII
7	KAUR HARGUNPREET	XII
8	KABRA PRANAY	XI
9	SARDA MAHEK	XI
10	DOSHI AAHAN	X
11	THAPA SUHIM	X
12	V. KEYUSH	X
13	BABARIA ARYAN	X
14	PRASAD RAGHAV KUMAR	X
15	SONI APARNA	X
16	JOSHI KHUSHEE	X
17	SHARMA GARI SHTHA	X
18	DHAWAN KRISHANSH	IX
19	SHARMA MANSHA	IX
20	SHARMA MANYA	IX
21	DAM RUTVI	IX
22	MISHRA SHREYA	IX
23	FRANSON DAVIS KATE	IX
24	GOEL URVI	IX
25	TUMU JASWANTH NAG	VIII
26	SENAPATI KRISH	VIII
27	SONTAKKE MRUGENDRA	VIII
28	MITRA ARNA	VII
29	GOYAL YANA	VII

INDEPENDENCE DAY

INTERACT CLUB ACTIVITIES

ROTARY

2019

SCHOOL ELECTIONS

Voting at school is a unique civic educational experience which makes young learners to become engaged citizens. At ILS the School Elections is a much-awaited event which is held in the month of May. The campaigning starts in April and the excitement among the students is evident in their preparations. The academic year 2019-20 saw many candidates who put forth their views in the form of speeches and campaigned furiously to capitalise the votes. Voting was digitalised and the results once declared, helped in the formation of our very efficient Students Council.

STORY ENACTMENT DAY

PTA Art Competition Awards

ICA AWARDS

Fancy Dress Walk

Music Competition

DUSS HERA

ILS MUN-2019-IN SCHOOL MUN

In December 2019, ILS held its second MUN conference and around 30 students from Grade X, XI and XII participated in the conference. The students represented different countries in two Committees - DISEC (Disarmament and International Security) and ECOFIN (Economic and Financial Affairs Council).

It has been a fruitful experience for all the delegates and officials. The students gave their best performance and through a series of heated debates and negotiations, they had an opportunity to develop their public speaking, debating, teamwork and leadership skills. Moreover, participating in ILSMUN expanded the knowledge of global issues and crises faced by the world today.

Students worked with some pressing international issues from a perspective outside of the classroom- by representing the interest of a foreign country and broadening their knowledge, and difficulties and complexities of international relations. Such research based events allow the students to identify their potential and develop their life and social skills; they sharpen the analytical skills and critical thinking of young minds.

Glimpses of the year

Farewell to Mrs Geetika Tandon

Kindergarten celebrates Rakshbandhan with Principal

winner of the English Poetry Competition

Rakshabhandhan- Save Nature

Conquesta Quiz- Juniors

Rainy Day-Juniors

March-Past Practice

Ring-a-Ring O' Roses

DEAR Committee -Positive Effects of Reading Books

Exercise with Music

Fit India Movement Pledge by Students

Heritage India Quiz

Music Competition- Grade III to V

Kite Flying Day on Basant Panchami

ILS Promising Musicians

Session with Mr. Sanjay K. Upadhyaya, well known as 'Walking Encyclopedia'

Long Term Service Awards

Pariksha Pe Charcha (2)

Anita Senan with Jr Teachers

Adieu to Victoria Dupe and Joyce

European Language Day Celebration

Fit India Movement ILS Team

Matribhasha Diwas

Imaandari Ka Mahtav-Skit on Hindi Diwas

Fitness for All

Orange Day- Juniors

Professional Devlopment of Teachers

Play is their Brain's Favourite way of Learning

Play Time is the Best Time-Juniors

Fit India Movement Pledge

Purple Day-Juniors

Special Gift for the Principal by the Coaches

Session by Principal -Ethics and Integrity

PTA Team -A Warm Welcome

Music is Food for the Soul

Polio Drops for KG Students

House Sessions

Pariksha Pe Charcha-Live Telecast

Our Athletic Teachers

Health is Wealth

Hindi Poem Recitation Competition

Celebrating Gurupurab

Gandhi Jayanti Celebration-Juniors

Gandhi Jayanti-See No Evil, Hear No Evil, Speak No Evil

Importance of Personal Hygiene for Girls- Session by Dr. Sonia

Importance of Personal Hygiene-Session by Dr. Mohit

Kindergarten Parlor

Yoga for Good Health

We love our India-India Map by Students

SVG session in Multi Purpose Hall

Career Counselling by GR 12 outgoing batch

Yoga for Mind and Body

Ekta Diwas Oath Taking Ceremony

Love the Rainy Season

Rakshabandhan -Save the Tree

Principal with the ILS Coaches

Plattime for Juniors

Creating Awareness about Corona Virus

Clay Modeling Competition For KG Students

Creating Awareness for the Non-Teaching Staff regarding Corona Virus

Clay Modeling Competition-Creativity with Pkat-Doh

NAVY INS TARKASH CREW VISITS ILS

MANIPURI DANCE TEAM

CONSTITUTIONAL DAY

CONSTITUTIONAL DAY

BAL MELA

ENACTMENT OF FAMOUS CHARACTERS

DANCES OF THE WORLD

DIWALI

FATHERS' DAY

ILS CUP

ILS CUP

ILS CUP

SCIENCE DAY

SCIENCE DAY

UNITY DAY

The Christmas Assembly was conducted by the Physical Education and Discipline Committee.

The Nativity Play went a long way to enlighten the children on the birth of Christ. Carols were sung with great gusto and fervor. The colours of red and gold brought a sparkle to the entire school. The air was filled with the joy of Christmas and the New Year.

The assembly always connects us to the talent the children have and the enthusiasm put in by their teachers.

Merry Christmas

CHRISTMAS

REPUBLIC DAY

India's 71st Republic Day was celebrated with great enthusiasm and pride across the school campus.

The audience were mesmerized by the soulful singing of the ILS choir. To showcase the diverse and unique culture of India, several beautiful tableaux comprising students were exhibited.

The homage paid at the 'Amar Jawan Jyoti' to commemorate the martyred and unknown brave soldiers of the Indian Armed Forces was the show stopper.

The history of India gives a glimpse into the magnanimity of its evolution and the rich heritage delineates its rich vibrant diverse traditions.

On this day every Indian heart fills up with patriotic fervor and immense love for their motherland.

REPUBLIC DAY

MATHEMATICS DAY

Academic Awards 2019 - 2020

THE HIGH COMMISSIONER OF INDIA AWARD

BEST ALL ROUNDER

NAMAN KAUSHIK

FAR EAST MERCANTILE CO. LTD. H24.7.52 AWARD
Highest marks in Aggregate

Grade 10

SALONI DATTATRAY KHULE

THE HIGH COMMISSIONER OF INDIA AWARD

For Excellence in Hindi

ANUSHA KAMAT
GRADE-X

KEWALRAM CHANRAI AWARD

OVERALL FIRST (SCIENCE) **GRADE XI**

TANMAY PILLA

KEWALRAM CHANRAI AWARD

OVERALL FIRST (COMMERCE) **GRADE XI**

DHIYA SUSAN EAPEN

OVERALL FIRST

GRADE VIII

RISHE RAGHAVENDIRA GNANASEKARAN
(95.46%)

OVERALL FIRST

MEDHA DOKANIA
(95.92%)

GRADE VII

OVERALL FIRST

LEKSHMI JAYAN
96.46%

GRADE VI

OVERALL FIRST

SHUBHAM BHARADWAJ
97.93%

GRADE V

BEST HOUSE TROPHY FOR 2019-2020

CAUVERY

Krishna
House

Cauvery
House

Ganga
House

Yamuna
House

Krishna House

Cauvery House

Ganga House

Yamuna House

