

CHINMAYA VIDYALAYA VADUTHALA

SPECTACULAR RESULTS ...

AISSE RESULTS 100% PASS

Distinction	:	108
First class	:	17
AI in all Subjects	:	12

SCIENCE TOPPERS

ANUVINDA R NATH , ROHITH
SATHEESH (97.2%)

COMMERCE TOPPERS

AMRUTHA B NAIR, SANKAR
HARIKRISHNAN, NAKSHATRA N
PRABHU (97.6%)

AISSE RESULTS 100% PASS

Distinction	:	120
First class	:	30
AI in all subjects	:	25

TOPPER

SWATHI K (98.8%)

Pravahini

Our school secured **Championship Trophy of E-Spectro 2020-2021** organized by **SBOA Sr. Sec school.**

Overall Champions in the **FRINGES**, interschool competition conducted by **The Choice school**

Overall Champions in the **SASTRA SAMAYASYA** interschool competition conducted by **Vidyodaya school.**

PROUD MOMENTS...

Editorial

We are really delighted and proud to announce that we are ready with the annual edition of our school newsletter-Pravahini. This edition unveils the pious attempt of our students who explored and navigated through the virtual world for unravelling their creativity and talents. This edition is indeed a treasure trove that surely stirs the mind of the readers and takes them to the world of virtual celebrations, activities and contest. We invite you all to feast your eyes and warm your soul with our special edition.

Editorial Board

Editors

Ms.Pooja Gopinath
Ms. Latha Sasi Kumar
Ms. Sajitha Mithun
Ms.Sunu Panicker

Designers

Ms.Anju Anup
Ms. Asha R Bhat

Principal's Message

2020 - a year more of opportunities to relearn and unlearn rather than one of setbacks, is beating a retreat to bring us closer to new perceptions. Yes fresh perspectives on man's role in nature's scheme. Standing on the threshold of changes, we hope for the golden hues of a fresh dawn to weave its magic into our life. Undaunted by the pandemic, the unsung warriors in the global educational milieu were busy gearing up for accepting the new normals, adapting and equipping with the much needed new skills. Together with them, their little brave hearts pitched in to fight valiantly to conquer new horizons of online learning. The flood of online activities carried out by our Vidyalaya cascades down to you, as you unfold the pages of our news letter Pravahini, a testimony to the stupendous efforts of teachers and students working in perfect synchronisation from remote. As we brace ourselves up to conquer new heights, we pray to Gurudev to be our beacon light at every step, to help us tread untrodden pathways of learning with courage and optimism as our watch words.

Ms Prathiba V(Principal)

Our principal Ms.Prathiba V is the recipient of the **Visionary Principal Award** by the Zenik Olympiad and Principal par Excellence Award by IIHM in connection with Teachers' day.

Ms Girija K was awarded a Microcredential in online teaching by **CENTA**, India's largest learning platform with internationally benchmarked teaching competencies.

Ms R Chitra Mani was nominated by the school for the IIHM - Indian Institute of Hotel Management, Bangalore for the **Teachers Corona Warrior Award.**

NEW S L E T T E R

THUNDERING SUCCESS !!!

SCHOOL NETWORK INITIATIVE

Microsoft Knowledge Partner

MEGAHIT SCALING IN THE HEIGHTS OF EXCELLENCE !!!

CHINMAYA VIDYALAYA VADUTHALA ADJUDGED AS FUTURISTIC SCHOOLS

5 STAR RATING BY CED FOUNDATION UNDER MSME GOVT OF INDIA

STAR RATING SCHOOLS 2020

INDIA'S PREMIER DAY SCHOOLS

INDIA'S BEST BOARDING SCHOOLS

Global Talk Education Foundation

www.cedindia.in

MSME

SCHOOL LEADERBOARD

MONTH: JANUARY 2021

RANK	SCHOOL	WINNERS
	INDIA	
1	ST. COLUMBA'S SCHOOL NEW DELHI	27
2	DELHI PUBLIC SCHOOL BANGALORE NORTH BENGALURU	18
3	INDRAPRASTHA INTERNATIONAL SCHOOL NEW DELHI	18
4	DEENS ACADEMY BENGALURU	16
5	NATIONAL PUBLIC SCHOOL INDIRANAGAR BENGALURU	10
6	NATIONAL PUBLIC SCHOOL KORAMANGALA BENGALURU	8
7	CHINMAYA VIDYALAYA VADUTHALA KUCHI	7
8	EICHER SCHOOL FARIDABAD	7
9	NOTRE DAME ACADEMY BENGALURU	7
10	INDUS INTERNATIONAL SCHOOL PUNE	6
	INTERNATIONAL	
1	BHAVANS BAHRAIN INDIAN SCHOOL BAHRAIN	6

melio

CHINMAYA VIDYALAYA VADUTHALA MAKES IT TO THE TOP 10....!!

OUT OF 58 SCHOOLS COMPETED IN MELIO INTERNATIONAL ONLINE COMPETITIONS, OUR STUDENTS EMERGED AS THE WINNERS OF THE CHALLENGES..

IT WOULD NOT BE POSSIBLE TO CELEBRATE OUR ACHIEVEMENT WITHOUT ACKNOWLEDGING THE SUPPORT AND MENTORSHIP BY OUR TEACHERS AND PRINCIPAL.

WHERE BRIGHT MINDS GROW TOGETHER

A PLACE WHERE YOUR CHILD CAN HONE THEIR SKILLS

Prominent ranking for creative teaching. The P C M awardees for creative expressions in online teaching.

Ms Sheeba Satheesh
4th Position – National level for All India Why-soQRIous Teacher's Quiz 2021

Ms Sajitha Mithun
—Winner of Art Integrated Learning K2 Category by Macmillan Education.

AWARDS AND ACHIEVEMENTS

ART AND CULTURE

CHINMAYA ON THE CREST OF A WAVE...

1. Aarav Krishna(UKG)- Second Prize - Vocal Focal – E Spectro organised by SBOA School.
2. Akshara Sridhar Parvathy,Aishwarya Nair, Aiswarya K,Madhav M Sunil- First Prize- Mime- Category III - The FRINGES , Inter-school Competition -The Choice School.
3. Karthik Shine (X A) ,Adithya S , (XI C), Megha Maria Jose (XI C), Sreelakshmi K (XI B)- Second Prize - Street Play -The Fringes , Interschool Competition -The Choice School.
4. Monal Ruble (XIIA), Alka Ruble (XA)- Second Prize - Musical Theatre -The Fringes , Interschool Competition -The Choice School.
5. Aishwarya Lekshmi BS (X), Lakshmi K Rajeev. (X), Anirjit D Kartha. (X), Gautam Ajith Menon (X) –Second Prize - English Short Film - The Fringes , Interschool Competition -The Choice School.
6. Niranjana Aneesh (VII)- First Prize - Monologue - Category III -The Fringes , Interschool Competition -The Choice School.
7. Chinmayi Varma (III D)- First Prize -Category 1 - Subhashitha Chanting as a part of Sanskrit Week Celebrations conducted by Rachna Sagar Private Limited.
8. Sreevedh (III D)- Second Prize - Category 1 - Subhashitha Chanting as a part of Sanskrit Week Celebrations Conducted by Rachna Sagar Private Limited.
9. Chaithanya(VI A)- First Prize - Category 2 - Subhashitha Chanting as a part of Sanskrit Week Celebrations Conducted by Rachna Sagar Private Limited .
10. Niranjana (VI C)- Second Prize - Category 2 - Subhashitha Chanting as a part of Sanskrit Week Celebrations Conducted by Rachna Sagar Private Limited.
11. Bhadra C N (VIII A) – First Prize - Category 3 - Subhashitha Chanting as a part of Sanskrit Week Celebrations conducted By Rachna Sagar Private .
12. Ganesh B (VIII D)- Second Prize - Category 3 - Subhashitha Chanting as a part of Sanskrit Week Celebrations Conducted By Rachna Sagar Private .

ART AND CULTURE

13. Aishwarya Lekshmi B S(10D) & Vaishnavi S (10 A)- Second Prize - The Battle of The Beasts - The Inter School Event- Crossroads By Global Public School.

14. Chaithanya (VI A)- First Prize - Global Online Bhajan Competition conducted by Chinmaya Vishwavidyapeeth where participants from different parts of the world competed.

15. Althea Carmel Gomez (II)- Second Prize - Imprint Your Imagination – E Spectro organised by SBOA School.

16. Shailene Sooraj Philip (I A)- Second Prize - Drawing Contest organised by Lulu Mall.

17. Aayal Cil (IV A)- Second Prize -Pencil Drawing- In All Kerala Drawing Competition conducted by Samagra Wellness Education Palakkad.

18. Leuan Sooraj Philip(III C)- First Prize - Drawing and Colouring - Samagra Wellness Education Palakkad.

19. Aayal Cil (IV A),Sruth (XII A),Adwaith C Menon (IV C)- Meritorious Performance Utopia – Painting-Online Creativity Initiative On Account Of World Mental Health Week Celebrations Organised By Expressions India.

20. Masoomi Nevgi (Viii D),Anet Mary Luiz(Vi B),Aidan Jose (Iv D),Chaithanya (Vi A), Rituparna(IV B)- Outstanding Performance Utopia – Painting- Online Creativity Initiative On Account Of World Mental Health Week Celebrations Organised By Expressions India.

21. Aliya A T(V C),Amanda (Vi D),Anika S Nair (Iv B),Chandana (Viii C),Greg Mathew (Iv A),Sivani V (XI B)- Outstanding Performance Utopia – Poster- Online Creativity Initiative On Account Of World Mental Health Week Celebrations Organised By Expressions India.

22. Parvathy P N (VI A)- Meritorious Performance Utopia – Poster- Online Creativity Initiative On Account Of World Mental Health Week Celebrations Organised By Expressions India.

23. Swetha V S (VII B)- Exemplary Performance Utopia – Poster- Online Creativity Initiative on account of World Mental Health Week Celebrations organised by Expressions India.

ART AND CULTURE

24. Arya Raghu (IX A) & Sanjana (VI B)- Meritorious Performance Eloquence Essay- Online Creativity Initiative On Account Of World Mental Health Week Celebrations Organised By Expressions India.
25. Divya J M(IXA)&Pavithra Anjana Suresh(IVC)- Outstanding Performance Eloquence Essay- Online Creativity Initiative on account of World Mental Health Week Celebrations organised by Expressions India.
26. Andriyad'silva(VII)- Second Prize - Nail Art- E Spectro organised by Sboa School.
27. Vedh Unnikrishnan(III A)- First Prize- Photo Contest organized by Rotary Club Of Cochin , Lords.
- 28 Krishna PThampi (I B)- First Prize - Smiling Contest , Rotary Club Of Cochin.
29. Jithu Jude(XII A), Kapil Kotecha (XII D) & Jijo Sajeerv(X A)- Second Prize - Interschool Photography Competition organized by St.Peters Kadayirippu School.
30. Shailene Sooraj Philip (I A)- First Prize - Dress Up As Freedom Fighter Junior organized by Asoka World School & Online Fancy Dress Competition organized by Centre Square Mall.
31. Alodia Emilyn (I A)- Second Prize - Online Fancy Dress Competition organized by Centre Square Mall.
32. Claire Joseph (VIII D)- Second Prize- Photography Contest conducted by St.Teresa's College as part of World Habitat Day.
33. Joseph Lahm Noronha & Arun Sreekumar – Second Prize - Digital Collage Competition conducted by Vidyodaya School .
34. Rex Kannickal (Class I)-Second Prize - Category 1 - Artrack 2020, a painting competition organised by Kochi Metro Rail Ltd.
35. Aayal Cil (IV A)-First Prize-Pencil drawing- Kairali Library Youth Wing competitions in connection with Children's Day 2020.
36. Leuan Sooraj Philip(III)-First Prize- Milma Kuttivara Contest - conducted by Milma,Ernakulam.
37. Behes National Debate Competition-Varsha G (XI)- the 5th Best Speaker followed by Sreelakshmi K- the 10th best speaker, Megha Maria Jose (XI) -12th best speaker and Lakshmi P Nath (XI) 13th best speaker.

ART AND CULTURE

38. Varsha G (XI)-First Prize- TURNCOAT – Individual Debate Competition organised by Govt Model Engineering College, Kochi.
39. G Krishnakanth (XI), Megha Maria Jose (XI), Dhvani Dogra (XI)- awarded A Grade- TURNCOAT – Individual Debate Competition organised by Govt Model Engineering College, Kochi.
40. Bhavya Krishnan (I)- 1st prize in Masquerade -Speaking as scientist with the backdrop showing the work and in apt costume- In Vidyodaya Sastra Samasya – an Interschool Science Competition.
41. Khushi Ajani (IV)- 1st prize - Eureka – creative speech on the discovery that changed the world- In Vidyodaya Sastra Samasya – an Interschool Science Competition.
42. Varun Vimal Menon (V)- 2nd prize – Different Strokes – poster and speech on “man & the machine .where to draw the line?”- In Vidyodaya Sastra Samasya – an Interschool Science Competition.
43. ARUN SREEKUMAR (XI) & JOSEPH LAHM NORONHA (XI)-Second Prize - Online Digital collage Competition conducted by the Department of Social Science, Vidyodaya.
44. Hadrian Shane Rebeiro-1st - Inframe(Mobile photography)- Technozarre 2021, the interschool techfestorganised by Chinmaya Vidyalaya, Kottayam.
45. Masoomi S Nevgi (VIII)- 2nd – Magic Fingers(Word speed)- Technozarre 2021, the interschool techfestorganised by Chinmaya Vidyalaya, Kottayam.
46. Meenakshi (Ix) & Aiswarya Lekshmi(X)- Best Documentary Film Award- Intach Filmit Competition.
47. Abhiram P B(Vii)- Best Film With A Message- Intach Filmit Competition.
48. Aishwarya Lekshmi BS (X)- First Prize - Origamy Competition Conducted As Part Of Virtual Inter School Math Competition In- finitum Mathematica.

CONTESTS, OLYMPIADS, SPORTS & GAMES

1. P G Preetham(VI), Jyothiraditya M Naik (VI),Gauri Nandana H S(IX) & Khushi.S.Ashok.Sharma(VII)- Rank 1 – Level 1 –Sanskrit Olympiad.
2. Ananth Ram Omkar K Prabhu (class VIII)- Second Prize - Stay@ home science@home - In the Inter-School Mathematics - Science-Technology Fest Labyrinth 20.0 organised by Bhavans Adarsha.
3. Abhishek P.M (Class XII), Nargis Javed (Class XII) & Jithu Jude (Class XII)- Second Prize – Science Rap - In the Inter-School Mathematics - Science-Technology Fest Labyrinth 20.0 organised by Bhavans Adarsha.
4. Arun Sreekumar(XI), Joseph Lahm Noronha (XI), Rahul R Kaimal (XI) & Bharath Prasad Nair (XI)- Prize Winners of Senior Category - Region 2 - National Design Championship conducted by Mindbox Evolving Education and qualified for nationals.
5. Arun Sreekumar (XI) & Joseph Lahm Noronha (XI)- Second Prize –Category 2 - Online Digital Collage Competition conducted by the Department of Social Science, Vidyodaya.
6. R R Jaithilak(VII D)- District Topper - National Assessment and Aptitude (KAMP – NASTA) an initiative of CSIR – NISTADS.
- 7.Madhav .S. Menon (IX B)- First Prize - Boys Junior Group A , District Yoga Championship organized by Yoga Federation of India.
8. Swetha .V.S (VII B)- Second Prize- Girls Sub Junior Group C, District Yoga Championship organized by Yoga Federation of India.
9. Felix Kannickal(VI)- won the man of the match award- SG Cricket School.
10. Masoomi S Nevgi (VII)-TALENTO STARS -Second Prize in October,2020 online contest LEGENDARYSPB at www.youngtalento.com.

CONTESTS, OLYMPIADS, SPORTS & GAMES

11. Ajaykrishnan K(XII)-First Prize- Vistara- Texodia 2.0 interschool techfestorganised by Bhavans Newsprint Vidyalaya.
12. R R Jaithilak (VI)- District Topper, Gold Medal- In the National Assessment for Scientific Temperament &Aptitude – NASTA 2020.
13. Abhinav Vinay (V)- Gold Medal- In the National Assessment for Scientific Temperament &Aptitude – NASTA 2020.
14. Hridya Prabeesh (VI)- Silver Medal- In the National Assessment for Scientific Temperament &Aptitude – NASTA 2020.
15. Shreyas Bejoy (XII) - Silver medal – 400m- In the Ernakulam District Athletic Meet 2021 held at Maharajas College Ground .
16. Ivan Emmanuel(XI)- Silver medal – 100m- In the Ernakulam District Athletic Meet 2021 held at Maharajas College Ground .
- 17.Ashwath Harish (VII) - National Creative winner- H2000h waterwise programme for children of India by United Schools Organisation of India, New Delhi in collaboration with UNESCO.

LITERARY AND QUIZ

1. Samuel Joy Cherian (Ukg)- First Prize - Loud Speaker- E Spectro organised by SBOA School.
2. Lavith Gupta (LKG D)- First Prize- Story Telling (English) competition organized by Rotary Club of Cochin , Lords.
3. Masoomi S Nevgi (VIII D)- Second Prize - International Essay Competition organized by Monomousumi.
4. Thejus Madhavan (IV B)- Second Prize - International Melio Online Speaking Challenge Competition.
5. Khushi Ashok Sharma (Std. 8 B)- Selected to Zonal Level- State level Group Discussion Competition organised by Full Marks pvt. Ltd .
6. Ganga- 1st prize & Cash prize – Rs. 3000/-Inter school E- poster competition conducted by Indian Dental Association Cochin Chapter in connection with International No Tobacco Day.
7. Mythili Kannan(X)- First Prize – Bhashan Chathuri competition organized by Parama Bhatara Kendriya Vidyalayam and Vidyabhasha Vikasa Kendram and qualified for the Rashtra Bhasha Gaurav Sabha.
8. Swathi Binu(X)- Second Prize – Bhashan Chathuri competition organized by Parama Bhatara Kendriya Vidyalayam and Vidyabhasha Vikasa Kendram and qualified for the Rashtra Bhasha Gaurav Sabha.
9. Gouri Nandakumar, Mohnish Gupta, Mythili Kannan , Swathi Binu, Deshna M Nair & T Varsha - Sarga Pratibha Awards- By Parama Bhatara Kendriya Vidyalaya & Vidyabhyasa Vikas Kendram .
10. Swathi K (XI)- First Prize - 24th All Kerala Don Bosco Inter School English Elocution Competition.

LITERARY AND QUIZ

11. Alka Ruble(X) – Second Prize - 24th All Kerala Don Bosco Inter School English Elocution Competition.
12. Adithya Anish Nair (XI)- got 95%- In Samantha Ghana 2020 Online quiz conducted by Chinmaya Vishwvidyapeeth.
13. Masoomi S Nevgi(VIII)- 34th Rank - AGON 2020, National School level quiz conducted by Amal Jyothi College of Engineering.
14. Vaishnavi Venugopal- top scorer (49/50)- Independence Day Quiz organized by CV Badiaka.
15. Varun Vimal Menon (V A)- Second Prize - Konoha - Interschool quiz, event INSIGNIA, by Bhavans Varuna.
16. G .Krishnakanth (XI A)- Second Prize – Arbitrage- Interschool quiz, event INSIGNIA, by Bhavans Varuna.
17. Mythili Kannan(X-C)- Poem got selected by Digital Magazine topic - Ek Bharat Shresht Bharat.
18. Mythili Kannan (X-C)-First Prize - In Bhashan Chathuri Event - Ek Bharat Shresht Bharat.
19. Swathi Binu (XC)- Second Prize - In Bhashan Chathuri Event - Ek Bharat Shresht Bharat.
20. Gouri Nandakumar (VII-B),Mohanish Gupta(VII-A), Mythili Kannan (X-C), Swathi Binu (X C),Deshna M Nair(X-A) & TVarsha (X-C)- Swarga Prathiba Award .

LITERARY AND QUIZ

21. Masoomi Neugi (VIII)- Outstanding award- Essay contest organised by Monomousmi & II Prize – Elocution-Road Safety programme conducted by Young Talento.
22. AnnapoornaG (II) -Rank 1 – Story Telling Challenge- In the Melio International Online challenges for classes I to VI.
23. Bhavya Krishnan (I)- Rank 1 – Speaking Challenge- In the Melio International Online challenges for classes I to VI.
24. Madhav Rahul Vasudevan (II)- Rank 2 - Spelling Bee Challenge: Aces- In the MelioInternational Online challenges for classes I to VI.
25. Niharika Sreejith- Rank 2 - Storytelling Challenge: Beginners- In the Melio International Online challenges for classes I to VI.
26. Swastika Binoy (V)- Rank 2 - Storytelling Challenge: Beginners- In the Melio International Online challenges for classes I to VI.
27. Norah Grace (VIII) & Siddhart J (VIII)- First Prize - Competition organised by National Safety Council, Kerala chapter.

Chinmaya's Virtualebrations

EVENTS AND HAPPENINGS

05 June 2020

WORLD ENVIRONMENT DAY

Our school celebrated the world environment day virtually with a video presentation on environment and its importance. The theme for World Environment Day, Celebrate Biodiversity — a call to action to combat the accelerating species loss and degradation of the natural world was introduced through the video.

19 June 2020

READING DAY

Reading day was celebrated on June 19th in the virtual platform. A short video was played during the first period. The video covered a small documentary about P.N. Panicker who is well known as the Father of Library and Library movements in Kerala. A large number of books were downloaded from different e-reading sites and were sent to students through the WhatsApp groups. A book review competition and quiz were conducted in connection with the reading day.

VIRTUAL BOOK EXHIBITION

As part of Reading week celebration, a virtual book exhibition was conducted by the United Books.

They provided an opportunity for the students and staff members of our school to purchase books from the website of United Books [www.unitedbooksindia.com]. In this website the books are arranged category wise which is also age appropriate.

21 June 2020

INTERNATIONAL YOGA DAY

This year's International Yoga Day was celebrated on 19th and 20th of June, 2020 via online platform. Students from classes 2 to 9 participated in various

events which consisted of asanas and meditation sessions. Asanas were demonstrated through video sessions and meditation through live sessions.

05 July 2020

GURU POORNIMA

This year Guru Poornima celebrations organized by the school provided a hallowed virtual space for offering our tribute to the great Guru Parambara we revere and adore in the sanathana tradition. A talk by **Ms. Seena,**

international faculty of Art of Living, was very insightful as the speaker

could relate the message with examples relevant to the student community.

Besides the online assembly video, the staff and students also prepared videos on Gita Dyana Sloka, Chinmaya

17 July 2020

RAMAYANA MONTH

Our school welcomes the Ramayana month with resonating chants from Vedic hymns, Ramayana and soul-stirring Bhajans that illumines the virtual classes. Rama Hare Jaya - Ramayana Song was recorded and

played during the first hours of the online class. Later Teachers

spoke about the importance of Ramayana.

Ashtothara Shata Namavali, Santhimantras, Bhagavat-Gita 15th chapter and Guru Pathuka Stotram. The programme drew to a conclusion with scintillating Chinmaya Arathi.

03 Aug 2020

GURU SAMADHI

The 27th Maha Samadhi of Param Pujya Gurudev Swami Chinmayanandaji was observed reverentially on Monday, August 3rd 2020. A video message by **Swami Saradananda of CIF** on the significance of the day was an insightful experience. A beautiful video presentation that followed comprising an invoking song, glimpses of Gurudev's childhood, Chinmayashtakam, mellifluous bhajans, and Chinmaya Arathi, set a sanctimonious tone of the day.

10 Aug 2020

WORLD SANSKRIT DAY

Our school celebrated The World Sanskrit Day on 3rd August 2020. The online celebrations commenced with an invocation based on a Vedic hymn. The keynote address was given by Br Sudhir Chaithanya, the resident Acharya at the Chinmaya International Foundation. The Subhashita in Sanskrit was explained by Ganesh of std VII and MedhaSooktam was chanted by Parvathy Venugopal and Vyshnavi Venugopal. The prize winning

patriotic group song conducted by CIF was also streamed. The splendid performance of the students who participated in Sanskrit Olympiad conducted by Samskrita Bharati was highlighted in the video.

15 Aug 2020

INDEPENDENCE DAY

The 74th Independence day under Covid curbs, giving a virtual treat to all the staff and students. The global pandemic did not in the least dilute the patriotic fervour as the entire school hooked on to their computers and phones to watch our Principal Ms Prathiba V hoist the tricolour in the school grounds. Many students took part in singing patriotic songs and stirring songs in praise of the soldiers. The video highlight on the inspirational message of Puja Gurudev urging the students to take pride in the great spiritual heritage of our motherland added new insights to our national perceptions.

27 Aug 2020

ONAM CELEBRATION

The virtual Onam program on 27/8/2020 was a sumptuous feast for everyone. The spirit of the festival of unity and camaraderie was captured through the videos sent in by the students from the little ones putting flower carpets to the senior students revelling in the mirth of Onam's euphoric feel. Our Malayalam teacher, Ms Jayasree, regaled the students, taking them back to the days of yore when equality and truth adorned the moral fabric of the society. The online celebration of our school was streamed by Manorama channel on 28/8/2020 in Pularvela from 7am to 8 am.

05 Sep 2020

TEACHERS' DAY

Teachers' Day is celebrated with great fervour to commemorate the birth anniversary of philosopher and academician Dr. Sarvepalli Radhakrishnan. Our school had the virtual celebration exhibiting the videos of the ex- students expressing their gratitude to the teachers who motivated and inspired them. They also shared their nostalgic memories of their schools days .Students sung a melodious teacher's day special song, reflecting their importance in the society and in the lives of each and every child.

14 Sep 2020

HINDI DIWAS

In online celebrations of the 68th anniversary of Hindi Diwas **Br Suved Chaitanya** the resident Acharya of CIF highlighted the inextricable bond between culture of a land and the languages spoken by the people. Ms Litty Jolly the Head of the Department of Hindi gave an

inspiring speech on the need to preserve the rich cultural ethos that gives an alluring charm to Hindi language and literature. The story of Harihar Kaka was retold by the students of std XI wherein the need to get rid of the seven vices that turn

humans into demons, was effectively conveyed.

17 Sep 2020

INSTALLATION OF INTERACT CLUB

The installation ceremony of the office bearers of the Interact Club touched new dimensions of conceptualising the idea of seva. The zoom meet

arranged for the ceremonial process was graced by Rotarian Capt. A.K. Menon, President of the Rotary Club, Cochin Harbour and his team members. The theme of 2020 - *Social Service through Social Distancing* provided a plethora of ideas for the enthusiastic Seva brigades to delve into. Our Principal Ms Prathiba V offered felicitations.

26 Sep 2020

NOVICE NOVELLA NOUVEAU

The interschool Novice Novella Nouveau Literary cum Art Contest was held on the virtual space on 26/9/2020 through Google Meet. The inaugural function was done by Sri A Gopalakrishnan, the Chief Sevak, CMECT, GC.

The Principal, Ms Prathiba V, in her illuminating address talked about the significance of the reading and writing skills that reflects the culture of the society, even as technology and digital apps threaten to relegate books to a lower level. Ms Nayana of Std XII, took everyone on a sojourn into poetic delights, as she read out selected lines from her poetic expressions.

02 Oct 2020

GANDHI JAYANTHI

The 151st birth anniversary of the father of the nation, was celebrated on digital mode with Sarva Dharma prayer. The Chief Guest of the day, a senior Judge of the High Court of Kerala, **Sri Devan Ramachandran** exhorted the students to keep alive the flame of Truth and Non Violence to develop true integrity of character and comportment . The important milestones in Gandhi-ji's life was shown on a timeline evoking feelings of deep adoration for a sublime life of sacrifice. A beautiful skit was presented by the children depicting an incident from his childhood that made him realise the healing power of non violent approach adopted by his father.

24 Oct 2020

NAVARATHRI

The online celebrations of Navratri festival started on 17/19/20. The video presentation of the first part that was streamed on 17th October highlighted the underlying spiritual significance of Navaratri. The sequel to the first part was streamed on 24/10/20. The importance of Mother worship was highlighted in this presentation. The vision of Pujya Gurudev that accords the highest pride of place to our culture through exaltment of motherhood and the role of mothers in spiritual renaissance was projected through the virtual Mathru-puja. There was an inspiring speech by Swamini Sripriyananda of the CIF who unravelled the deep spiritual importance of Navratri. The guest singers who added to the glitzy sparkle of the programme, Ms K S Chitra and Ms Rajalakshmi, graced the virtual space with their divine benedictory gifts.

01 Nov 2020

KERALA PIRAVI

The 64th anniversary of the Kerala Piravi virtual celebration provided a spectacular platform to honour the mother tongue Malayalam and our motherland Kerala. The virtual celebration commenced with a classical dance performance by Madhav M Sunil followed by an inspiring speech by Veteran Thullal artiste **Kalamandalam Prabhakaran**. The presentation of the history of Kerala and the virtual cultural fiesta by the students with variety of programmes like poem recitation, folk song and classical dance were the other highlights. The programme came to an end with a motivational speech by the Malayalam teacher Ms.Nithya. She reminded the students to be the harbingers of the unique customs and traditions of their ravishingly beautiful homeland.

14 Nov 2020

The virtual celebration of the 131st birth anniversary of Jawarharlal Nehru commenced with a motivating speech by our principal Ms.Prathiba V. The teaching and non teaching staff of our school has presented various cultural activities that took children to the world of fun and joy. The primary teachers presented a humor-

15 Nov 2020

DIWALI

Our school celebrated the festival of lights- Diwali on November 15th. A video about the significance of celebrating Diwali was shown to the students. Puppet show, diwali special song followed by a dance was the highlights of the celebration. The significance of diya and the preparations for diwali were also presented in the video.

Happy
Diwali

23 Dec 2020

CHRISTMAS CELEBRATION

We had our virtual Christmas celebration on 23rd December, 2020. The significance of the festival was explained by our teacher Ms. Annie Hurtis. Our students sang melodious carols and danced beautifully to wish their teachers and friends.

Republic Day 2021

To keep the flame of patriotism burning bright, the Republic Day celebrations in the school touched new horizons as the video was streamed to all classes from KG to Std 12 showing the relevance of fraternity, sovereignty, democracy and liberty that in its collectiveness adds to the beauty of any Republican nation. An introductory speech about the importance of celebrating Republic day was presented by one of our students followed by a group patriotic song. Students dressed up beautifully in traditional garbs of various states of our country and enthralled all the viewers with their outstanding presentation.

30.12.2020

National Mathematics day

was celebrated online with great pomp and vigour on the 22nd of December 2020 with the theme, "Mathematics in everyday life". The celebration started off with a glimpse into the exceptional contributions made by the mathematical genius, Sri Srinivasa Ramanujan to the field of Mathematics. Dr Pramada Ramachandran, the Chief Guest of the day talked about the importance of Mathematics. A skit highlighting the ways in which Mathematics affects our everyday life was performed by the students of the school.

01.03.2021

National Science Day

National Science day was celebrated on 01/03/2021 in our virtual platform. This day is celebrated to commemorate the contributions of the Indian Physicist Chandrashekara Venkata Rama who discovered 'Raman Effect'. The famous Bio-tech scientist Mr. Ramaswamy Krishnan, head of Medical Technology and Research Wing of Harvard Medical School, USA was the chief guest of the day. To mark this occasion students conducted experiments with household items and explained the concept of Science in everyday life. The presentation of Artificial Intelligence and Robotics evoked excitement and curiosity in children.

SCIENCE
— DAY —

ANNUAL DAY 2021

CHINMAYA SAYANNAM

Our school celebrated the 49th Annual Day on 7/03/2021 with great zeal and enthusiasm.

Justice P.V Kunhikrishnan, High Court of Kerala was the esteemed Chief Guest of Honour for the event. The programme commenced with a welcome address by our Vice Principal Ms. Mini K .

The Annual Report was presented by our dear Principal – Ms. Pratibha V. This included the achievements of the school and also highlighted the milestones achieved during the last academic year. It was followed by a spectacular display of cultural programmes by our students. The one-hour long cultural show held the audience in awe and left them enlightened as the show culminated.

KIDDIES KINDERGARTEN

EVENTS & HAPPENINGS

2020-21

SNACKS DAY

Snacks Day was celebrated to learn table manners — an important tool for social interaction. Children were given instructions on how to eat their snacks following the good etiquette at dining table.

FRUIT SALAD DAY

Fruit Salad Day was celebrated with an objective to create awareness about the importance of consuming fruits in our daily diet. Children enjoyed doing the Fruit Basket craft activity during the virtual session. Each child spoke about their favourite fruit while relishing the bowl of fruit salad served by their parents.

RED DAY

Red day is celebrated to make children aware of the red colour, its significance, to develop their fine motor skills and to create the cognitive link between visual clues and words. Children were dressed in red and were eager to show the red colour objects and toys they had with them. Red paper tearing and crushing activity were also done.

YELLOW DAY

To recapitulate and reinforce the effects of the yellow colour, we celebrated the Yellow Day on 11-9-20. The virtual session began with children singing the yellow rhyme. They were dressed in different hues and tints of yellow.

GREEN DAY

Children were dressed in Green and had green colour objects and toys with them. Finger printing using green paint was done to make the leaves of a tree.

INDEPENDENCE DAY

We celebrated the Independence Day to educate the children about significance of the day.

The costume colour code for the day was the three colours of the National Flag.

Children sang the patriotic rhymes about the National Flag and Mahatma Gandhi.

COMMUNITY HELPERS DAY

With an aim of stimulating children's imagination and enhancing their social development skills, we celebrated the Community Helpers Day on 25-9-20. During the virtual class, children dressed up as various community helpers and spoke about the service rendered by them.

CHILDREN'S DAY

The virtual Children's Day was celebrated by sharing the video presentation of our teachers performing various entertainment programmes. Children wore the attire of Chacha Nehru and spoke about the significance of the day.

DIWALI CELEBRATION

Children dressed up in traditional wear holding diyas during the online session. Some of the children shared the pictures of the rangoli pattern and diya decorations of their home.

JANMASHTAMI CELEBRATION

For Janmashtami celebration, the tiny tots were dressed up as Radha and Krishna. The teacher told the story of the incarnation of the Lord Krishna to the children.

SHREE
KRISHNA
JANMASHTAMI

