

at Sanskriti School . Delhi | December 27-30, 2013 IN MEMORY OF DR ABID HUSSAIN, PRESIDENT, KATHA, 1993 – 2012

magination Work

Annexure I :	Programme at a Glance
Annexure II :	Writers Workshop for Students
Annexure III :	Fresh Fictions Festival & Cafés
Annexure IV :	Katha – CBSE National Workshop for Teachers and Parents
Annexure V :	Workshops & Master Classes for Teachers and Parents
Annexure VI :	Katha – CBSE National Colloquium for Teachers and Parents

QUERIES? Contact

Ritu Rattan: 8800797645 | [91.11] 4141.6600 . 4141.6626 | ilr.cbse@katha.org | skype: KathaUtsav | www.katha.org P. Rajeswary, Education Officer (academic), CBSE: 011 2323.1248 | rajeswary.cbse@gmail.com

FRIDAY | DEC 27

3:00 pm	Registration + Icebreaker		All participants are expected to register for the KATHA UTSAV on December 27. It is			
4:30 pm	Introduction to Katha Writing Workshops, Orientation & Briefing for Students and Delegates, Formation of Groups.		designed keeping in mind the <i>writerly</i> needs of the students who have been shortlisted from the 3,500 students who, as members of Katha Clubs in 500 CBSE schools, had submitted			
6:00 pm	Gala Tea and Cultural Programme by Students their stories.					
	SATURDAY	DEC 28		SUNDAY	DEC 29	
The Katha Writers Workshop for Teachers and Parents		The Katha Writers Workshop		Katha – CBSE National Workshop for Teachers and Parents		
9:00 am	Session 1	Session 1	Sess	ion 1		
10:30 am	ТЕ	A	TEA			
11:30 am	Session 2	Session 2	Sess	ion 2		
12:30 pm	LUN	СН	LUNCH			
1:30 pm	Master Class: On Dialogue	Session 3	Master Cla	ass: On Plot		
3:00 pm	ТЕ	A	TEA		ON READING	
3:30 pm - 4:30 pm	Meet the Dre Raja Ch		Cultural Evening			
5:00 pm	Cultural Program	nme by Students				
		MONDAY	DEC 30			
9:00 am	Katha Fresh Fictions Festival ope	en for Students from all schools	Culture Ca f é	Twitter Café	YouTube Ca f é	Katha Mela
11:00 am	· · · · · · · · · · · · · · · · · · ·		Our Cultures, Our	A Tweet-Meet for young writers. Learn, share, make friends!	The way you think is important. And your views are, too. Borrow a camera. Record	Every book discounted, every day!
12:30 pm	LUNCH		People. Create flavours & textures of the culture you come from on the ilr.in wall.			
1:30 pm - 3:00 pm	Meet the Publishers and Literary Agents					
3:00 pm - 4:30 pm					your scene. Upload for review!	

DECEMBER 28 & 29 Writers Workshop for Students

the workshop	The Graphic Strip Writer	Story is History	The World: My Theatre	Finding a Storyteller's Accomplice
description	A 21st century professional must know how others think, feel and act. This graphic strip writing session will give you amazing tips!	It's not just about the events that took place. It's about how they are narrated. Explore how cultures can fill life into your stories.	Travelling leaves you speechless The stories start pouring out What when the world is inside you	This workshop is about deep diving into life, people and everything that drives us; it's about finding the fountainhead of storytelling!
guest faculty	Abeer Gupta	Garima Arya	Vikram Mall	Charanya Chidambaram
the workshop	l am Rag Rag Rageshwari & you are?	Filmkaari!!	Omnibus of Stories	HaikuCrazee!
description	Learn to transform everyday waste materials like fabric scraps, pizza boxes, tissue paper, newspaper into illustrations for your own story.	Get inspired! Through the glass eyes, try an amazingly different way of telling stories. And let words and images work their magic!	Do you want to find your own story? Dig into yourself, find the voices in your head and give it a life.	Learn to write the world's shortest poem. Experience the quiet beauty of being one with the ever-changing nature! Become a haiku poet!
guest faculty	Indu Harikumar	Sugandha Nagar	Piyali Dasgupta	Kala Ramesh
the workshop	The Plotter's Conspiracy	The 24x7 Storyteller	Blog Away!	The Faraway Tree
description	Good stories have good plots. Learn to be an expert in plotting and planning.	Want to know how to thrive as a writer within the deadline- intensive 24x7 newsroom environment. Come join me.	This delightful storyteller uses many tricks from her bag. Create your own bag of tricks with Aishwarya!	Have you imagined what it is to write about nature and all things green and wondrous? Here's your chance!
guest faculty	Samhita Arni	Sangeeta Barooah Pisharoty	Aishwarya Dravid	Srivi Kalyan

KATHA – CBSE NATIONAL WORKSHOP FOR TEACHERS & PARENTS

at Sanskriti School . Delhi | December 27 – 30, 2013 IN MEMORY OF DR ABID HUSSAIN, PRESIDENT, KATHA | 1993 – 2012

Katha brings a group of experts and thought leaders to turn the spotlight on reading.

Annexure IV

REGISTRATION | DECEMBER 27

Teachers and parents register for workshops & master classes.

WORKSHOPS & MASTER CLASSES | DECEMBER 28

Lifelong learning is an oft used mantra in education, yet we forget that teachers and parents need a fun learning environment too. This Katha Utsav, interact with the experts in the field and find out how they make reading fun for children.

Colloquium: On Reading | December 29

The Colloquium provides opportunities for adults interested in school education to learn from the best, and gives them an open platform to share their innovative pedagogy.

SHOWCASE OF INSPIRING FRUGAL CLASSROOM INNOVATIONS | DECEMBER 29

For long, our teachers have used frugal and simple teaching methods to keep children interested in learning. We invite our closet pioneers to submit their proposals on innovative teaching methodology. The best will be showcased at the Colloquium.

For more information, please write to Manjula Sinha at <u>bestpractices@katha.org</u>

WORKSHOPS & MASTER CLASSES for teachers & parents

at Sanskriti School . Delhi | December 28, 2013

	Annexure V
THE WORKSHOP	Importance of Reading & Writing > Careers
DESCRIPTION	Innovative careers for your children.
GUEST FACULTY	Deepti Pant
THE WORKSHOP	Readers are Leaders!
DESCRIPTION	10 ways to get your child reading!
GUEST FACULTY	Jaya Acharya
THE WORKSHOP	Art Workshop
DESCRIPTION	Good stories have good artwork. Experiment with the best artist in town!
GUEST FACULTY	Atanu Roy

ON READING

KATHA – CBSE NATIONAL COLLOQUIUM

FOR TEACHERS & PARENTS

at Sanskriti School . Delhi | December 29, 2013

	Annexure VI
9:30 AM – 10:30 AM	
WHY CHILDREN READ . WORDS INTO WORLDS	
DR SADHANA PARASHAR Professor & Director (Academic, Research, Training & Innovation) CBSE Delhi	
DR VENITA KAUL Director, Centre for Early Childhood Education and Development, Ambedkar University, Delhi	
GEETA DHARMARAJAN Writer & Executive Director, Katha	
11:00 AM - 12:00 NOON	
LINKING DIVERSITIES . FORGING IDENTITIES	
ANSHU VAISH: Secretary to Government of India [retd]	
ANUSHKA RAVISHANKAR Writer; Co-founder of Duckbill, Publishing House for Children's Books	
SUKRITA PAUL KUMAR Scholar, Critic and Poet, Professor of English, Delhi University	
12:00 NOON – 1:00 PM	
BOOKS LIKE MAGIC LAST FOREVER . THE WONDROUS WORLD OF READING	
ABHA SAHGAL Principal, Sanskriti School	
ANITA ROY Editor, Young Zubaan	
M A SIKANDER Director, National Book Trust, Government of India	
1:00 PM – 2:00 PM LUNCH	
2:00 PM – 3:00 PM	
SHOWCASE OF INSPIRING FRUGAL CLASSROOM . ENDURING CHANGE!	
OPEN MIKE SESSION: PARTICIPANTS'INNOVATIONS, TAKEAWAYS FROM THE DAY'S DISCUSSIONS. CHAIR: DR ANJU KHANNA	
DR ANJU KHANNA Lead Facilitator with Mirambika Research Centre (Sri Aurobindo Ashram)	
PARVINDER KAUR Assistant Executive Director, Katha	
P. RAJESWARY Education Officer [Academics] Central Board of Secondary Education	
3:30 PM – 4:00 PM TEA	
4:00 PM – 5:00 PM	
FILLING THE BLACK HOLES OF PRIMARY EDUCATION	
DR BASHEERHAMAD SHADRACH Consultant, Commonwealth Foundation, UK, Bill & Melinda Gates Foundation	
DR R GOVINDA Vice Chancellor, National University of Education Planning and Administration	
RAJA CHOUDHURY Managing Director, C3CUBE, New York & New Delhi.	