ASSOCIATION OF SCHOOLS FOR THE INDIAN SCHOOL CERTIFICATE WEST BENGAL & NORTH EAST

Telecast of Educational Programmes for Junior & Middle School Children of CISCE Affiliated Schools via "News 18 Bangla" Channel

Introduction

In the present COVID-19 scare, all schools are under lockdown since late March. Teaching learning transaction, at least the way we know it, could not be transacted during this period. Some schools are attempting to conduct class transactions through online platforms. The 'Association of Schools for the Indian School Certificate' (ASISC) WB & NE, with help and assistance from the Council for the Indian School Certificate Examinations, is undertaking a modest endeavour to make two core subjects, namely English and Mathematics, more interesting for our Junior & Middle School children from Class III to Class VIII, bored by lockdown.

Programme Objectives:

- To present selected elements of two core subjects, namely English and Mathematics, to Junior and Middle School children studying from Class III to Class VIII in CISCE affiliated schools.
- To develop an interest in the subjects through simple games and activities so that children are able to relate and apply learnt concepts to real life situations.

Resource Persons: Resource persons for the programme will be selected by the Council for the Indian School Certificate Examinations.

Programme Schedule (Total duration: Four Hours)

Saturday – 11:00 to 12:00 hrs (April 18, 2020)	Saturday – 11:00 to 12:00 hrs (April 25, 2020)
Sunday – 10:00 to 11:00 hrs (April 19, 2020)	Sunday – 11:00 to 12:00 hrs (April 26, 2020)

Programme Telecasting : News18 Bangla Channel. It is also available live on:

- YouTube : <u>https://tinyurl.com/y2lvqmxj</u>
- Facebook : <u>https://www.facebook.com/News18Bangla</u>
- Twitter : <u>https://twitter.com/News18Bengali</u>
- Official Website : <u>https://bengali.news18.com</u>

Interaction:

Students who do not get an opportunity to ask questions during the programme, may do so immediately thereafter on the following email id's: <u>info@asiscwbc.org</u>, <u>support@asiscwbc.org</u>. Answers will be provided by the Resources Persons.