

INDEX

ODI VILAIYADU
KOODI VILAIYADU

FIT INDIA WEEK NANGALUM
VIZHAYADUVOM

11TH ANNUAL
SPORTS DAY

3RD DISTRICT LEVEL
BASKET BALL

TOURNAMENT

INTERHOUSE
TOURNAMENTS

DISTRICT LEVEL
TOURNAMENTS

SAHODAYA MEETS
AND

TOURNAMENTS

PHYSICAL
DEVELOPMENT

MENTAL
DEVELOPMENT

WORKSHOP
‘STOP TEACHING

START
TRANSFORMING’

INTEGRATED
DEVELOPMENT

1 2 3

5 7 8

11 12 13

15 16 17

FIELD TRIP TO RAVI
SUPER MARKET

AND GREEN
TRENDS

WORKSHOP
‘RAP-A-HOPE’

CARNIVAL OF
EUREKA 2019 AND
YOUNG CREATORS’

DAY

FIELD TRIP
TO DEEPA SILKS

FIELD TRIP
TO DARSHAN

AYUR CENTRE,
MANAVASI

FIELD TRIP TO
ORGANIC FARM,
VARAPALAYAM

ORIENTATION
PROGRAMME FOR

STUDENTS
CHILDREN’S DAY

TREKKING
EXPEDITION

INDEX
18 19 20

22 23 24

25 26 27

28 29 30

POWERS OF
MIND

FIELD TRIP TO SRI
RANGA POLYMERS

WORKSHOP ‘
DEVELOPING

EARLY LEARNING
SKILLS’

FIELD TRIP TO
THARANI PEANUT

COMPANY

VISIT TO
SANTHAI

SLOKA CHANTING
COMPETITION

FIELD TRIP TO RED
ROSE NURSERY,

VENGAMEDU
VEG BAZAAR DAY

ORIENTATION
PROGRAMME
FOR PARENT

OPEN DAYS
SPECIAL

ASSEMBLIES

INDEX
32 33 34

35 36 38

39 40 41

42 43

7TH DISTRICT LEVEL
CHILDREN’S CHESS

TOURNAMENT

FIELD TRIP TO
CPS OIL MILL

FIELD TRIP TO
MURUGAN PAPER

CUP COMPANY

INTELLECTUAL
DEVELOPMENT CONTEST 3 CONTEST 4

PRIZE DAY

STATE AND
NATIONAL LEVEL
TOURNAMENTS

AND MEETS

SPIRITUAL
DEVELOPMENT

FIELD TRIP TO
SADASIVAM

TEMPLE

FIELD TRIP TO
ACHALA

DEEPESWARA
TEMPLE,

MOHANUR

TRIP TO TEMPLES

INDIAN CULTURE
NAVARATHRI

CELEBRATIONS
PONGAL

CELEBRATIONS

INDEX
45 46 47

48 50 51

52 53 54

56 57 58

VILLAGE CAMP
BHAJAN

PERFORMANCES
BY PATHANGAM

PATRIOTISM

SWACHH BHARAT
DAY

REPUBLIC DAY
CELEBRATIONS

UNIVERSAL
OUTLOOK

PVM RESIDENTIAL
CAMPS

COVID 19
LOCKDOWN

PERIOD IN PVM
LESSON PLANS

ACHIEVEMENTS
OF PONNIANS

INDEX
60 62 64

65 66 67

68 70 71

77

Hari Om and Salutations!

“What we have is a gift from Him. What we do with what we have
is our gift to Him.”
 - Pujya Gurudev Swami Chinmayananda

Pujya Gurudev’s words definitely knocks the conscience in us.
As adults we would definitely think what we have achieved with
what we have and we would reflect upon whether the achieve-
ment of ours could be a gift to Him. With this reflection, let us
think as parents and teachers what we do with our children, the
gifts of God with what we have. We humbly would like to express
that we will find wonderful ways to nurture our children to make
them as gifts to Him. Let us join hands to pray the Almighty to
help us find the paths to bring out the potential in our children
and develop them physically, mentally, intellectually strong
and spiritually rooted to lead the world as proud citizens of our
Mother India. This would be a real gift to our nation and God.

Chinmaya Vision Programme brings Pujya Gurudev’s words into
reality in our vidyalaya. We are very happy that our vidyalaya is
under the immense care of Great Acharyas of Chinmaya Mission.
We humbly thank CCMTEC, Swami Anuthamanandaji and Swa-
mi Anukoolanandaji for their endless and motherly guidance and
support in implementing Chinmaya Vision Programme. We thank
the members of Karur Chinmaya Mission for their support.

We submit this report at the lotus feet of our Pujya Gurudev and
pray the Almighty to keep all of us always on the path shown by
our Pujya Gurudev.

Hari Om and Pranams!

CHAIRMAN’S MESSAGE

P.Sathiya Narayanan,
Chairman,

Pon Vidya Mandir

S.Nithiyananthi,
Secretary,

Pon Vidya Mandir

Hari Om and Pranams!

Efficiency is the capacity to bring proficiency into expression.
 - Swami Chinmayananda

As today’s generation is packed with commitments and
we the school travel with Chinmaya Vision Programme,
we are very specific to educate our students the skill of
living life and to spread harmony in order to play their role as a
responsible citizen. Overall, the school stands for education-
al pre-eminence, attitude development, and augmenting skills.

The school provides all the resources needed to facilitate
greater student development. Offering our students the lat-
est in curriculum enhancements in a safe and state of the art
learning environment will continue to serve as our prima-
ry focus. We are sincerely committed to educate and bring
up an emerging generation who possess a global perceptive
and will be positive contributors to the community as a whole.

It is in the spirit of meeting this challenge, that we involve all of our
parents to partner with our students, the teachers and administra-
tors in helping to pave the path to reach new horizons of greater
student achievement by carrying all values taught Pujya Gurudev.

PRINCIPAL’S MESSAGE

P.Vinoltan,
Principal,

Pon Vidya Mandir

Development in the context of education is a process aimed at increasing awareness and
understanding of the rapidly changing world in which we live. It aims at improving
knowledge and understanding of ideas. Development will be balanced and sustainable only
when all aspects of development are taken care which is known as integrated development.

We at PVM have made it a point to plan events, field trips and celebrations catering to
integrated development encompassing physical, mental, intellectual and spiritual
development in children.

This year to strengthen all the developments in students the school has designed a
novel initiative ‘PVM Leadership Gurukul’. In this initiative, every month a camp Is
conducted focusing on all developments.

INTEGRATED DEVELOPMENT

1

Physical Development aims at muscular development and co-ordination which includes both fine
and gross motor skills. We have created opportunities for all students to compete in interschool,
intraschool, Sahodaya Tournaments, CBSE Cluster Tournaments, State and National level competitions.
Performing super brain yoga in the morning assembly proceedings has now become a
routine.

Battery tests were conducted for assessment of students. Adequate
physical education periods are given to all the grades from Pre Primary to Grade XII.

Field trips are arranged to places which instill the importance of physical development.
We monitor during short breaks to ensure that the children bring healthy and home made snacks, fruits
and sprouts rather than junk food. Fitness Week was celebrated.Trekking expeditions were organized.

PHYSICAL
DEVELOPMENT

2

 Objectives:
 To make the students realize the importance of sports and health
 To make the students participate in various sports competitions
Event Description:
 Sports is yet another genre that can be pursued as a career. Sporting skills can help in partic-
ipating and win competitions at the district, state and national levels. Sports people have a quota in
getting college seats and jobs too. In this scenario, it has become an important responsibility to edu-
cate the students the true value of sports and games for their true well being. Hence a sports camp ‘Odi
Vilaiyadu Koodi Vilaiyadu’ was organized for the students in two phases. This was organized by Srimati
Kannammal Memorial Sports Academy in the school premises.

Camp I : This sports was organized in the school campus for the students of Grades I – IV. The camp
was organized on 30.09.2019 and 01.10.2019. The camp was inaugurated by Mrs.Maheshwari,Physi-
cal Director(Pugalur School).Various fun filled games and sports were organized for the students. They
experienced a different dimension of sports. The camp drew to a close with a valedictory function. The
Chief Guest was Smt B.Amali Daisy, District Inspector of Physical Education, Karur. The Guest of Hon-
our was Shri.N.Veerappan, Founder, Rail Sports Academy, Vice President of Karur District Athletic As-
sociation, Secretary School Sports Promotion Foundation. The Chief Guests witnessed the clippings of
beautifully captured photo exhibition, appreciated the school and also shared the importance of sports
and games in one staying healthy.

Camp II: This phase II camp was organized and conducted for students of Grade V-VIII. Mr.Mohana
Sundaram, Educationist inaugurated the camp. He shared how sports can lead to plethora of career
options. Games and sporting activities were designed to meet age appropriateness of students.
 The two camps were overall a grand success and students also learnt many new games along
with learning to exhibit true sportsmanship qualities.
Learning Outcome :
INTEGRATED DEVELOPMENT:

Physical Development:
 Students learnt a lot of warm up activities, sports and games which would keep them fit and in
physical development.
Mental Development:
 Students understood that sports and games are important for leading a healthy life.
Intellectual Development:
 Students understood that team work, synchronization, co-ordination and team spirit are key qual-
ities needed for winning team events.

ODI VILAIYADU KOODI VILAIYADU
30.09.2019 & 01.10.2019

3

IMPACT ON US:

N.T. Nithila
(IV - A):

I enjoyed playing all
the games and got
an opportunity to

learn more.

M. Roshini
(III - A): Climb-
ing the rope was a

real challenge. When I
reached the top, I felt

I had conquered
the world.

N. Mukesh
Manovah

(II - A): I liked all
the games very much

but I liked the
pillow fight the

most.

Mrs. D.
Pratheeba: Being
one of the organiz-
ers I really enjoyed
exploring the games
and sports for the

camp.

Mr. Ashok
Kumar Gupta:

As a subject teacher
I was happy to get an

opportunity to organize
and be part of such

an innovative
event.

ODI VILAIYADU KOODI VILAIYADU
30.09.2019 & 01.10.2019

4

 Objectives:
 To celebrate Fit India Week at school
 To make the students aware of many physical activities
 To make the students be aware of the benefits of good health
Event Description:
 ‘Health is Wealth’ is a famous adage explaining the significance of health. It is a universal concept
that everyone should be aware of. Students should learn that health is wealth. The concept of being fit
and healthy should be strongly embedded in their minds. All the educationists also focus on this aspect
while framing syllabus. Now and then MHRD also insists to give importance for physical activities. As
per the circular from CBSE, ‘Fitness Week’ was celebrated in the school premises from 18.11.2019 to
23.11.2019.
 Once it was decided to celebrate the fitness week activities were assigned.
On 18.11.2019, the students were given a half an hour of Karate in the school ground by the Karate
Master Mr. Ramdoss.
On 19,11.2019, a session on Nutrition and Food was organised for students. This session was given by
the school counsellor Ms. M. Sivapriya in the AV hall.
On 20.11.2019, a session on aerobics was organised for the students. To handle this session, Mr.
Rakesh a reputed aerobics trainer from Chennai was called.
On 21.11.2019, a yoga session was organised for the students. The yoga teacher Mr. Parthiban
conducted this session in the Open Auditorium.
On 22.11.2019, a quiz on sports was conducted for the students by the Vice Principal in the Multi
Purpose Hall.
On 23.11.2019, a poster making contest on ‘FIT INDIA’ was organised for the students in their respective
classrooms. Also a mass drill activity was organised for the students in the facade of the school.
In all the above mentioned activities designed, all the students right from kindergarten to grade XII
participated. The entire week the school was vibrant with lot of physical activities and sessions.

Physical Development:
 Students learn various types of physical activities which can be done in mass or individually.
Mental Development:
 Students learnt that good physical health is very essential for their well being.
Intellectual Development:
 Students understood that a good physical routine should be framed for their well being.

Learning Outcome :
INTEGRATED DEVELOPMENT:

B. Samudita
(XII - A):

I enjoyed the aero-
bics activity very

much. It was
easy to do.

S. Dhaswin
(IV - A):

I liked the karate
and mass drill

session.

Mrs.S.N.Vidhya:
This initiative by CBSE
is very apt as students

learn the significance of
good health by being

physically active.

Mr. Amit
Kumar Shukla:

Children learnt to
perform many phys-

ical activities and
enjoyed.

FIT INDIA WEEK
18.11.2019 to 23.11.2019

IMPACT ON US:

5

FIT INDIA WEEK
18.11.2019 to 23.11.2019

6

 Objectives:
 To provide an opportunity to the parents to display their sporting skills
 To make the students realize the importance of physical fitness for anyone in any stage of
 their lives
 To strengthen the bond between the parents and the children in the form of a sports meet
Event Description:
 Our school is constantly looking for novel ideas which would play a significant role in building val-
ues and instilling a sense of confidence in them. Sports Day celebration is a common feature in schools
across our country but going beyond it, our school planned to have a parents sports fest ‘Nangalum
Vizhayaduvom’ in the 11th Sports Day Celebration in the school premises. Parents were invited for
the sports celebration in two batches. Batch I was for parents of grades KG to V and Batch II was for
parents of grades VI to XII. The function started with a prayer. The Principal P. Vinoltan gave a brief
speech about the events to unfold in the sports fest for the parents. The Secretary S. Nithiyanandhi
declared the sports meet open. The parents enthusiastically participated in events like throw ball, hit-
ting the ball, gun fire, bambaram, slow cycle race and water filling. Refreshments were provided for
all. The winners of each event were adjudged and awarded prizes. On the whole the entire event was
memorable day for both the parents and the children.

Mental Development :
 The students realized the importance of physical fitness in any stage of life.
 The students got motivated by performance of their parents and cheered them in various
sporting events.

Learning Outcome :
INTEGRATED DEVELOPMENT:

NANGALUM VIZHAYADUVOM
17.12.2019

IMPACT ON US:

Y.Yuvanesh
(III B) :

It was a joy to watch
my parents participate in
the events. A wonderful

and memorable day
for me.

Mrs.
Bhvaneshwari:

The event was very
unique and I enjoyed the
show very much. It was a

beautiful experience to see
kids motivating their
parents to perform

well.

Mrs. Devi
Rajasekaran
(Parent of

R. Adhirooban UKG)
I felt like I was out of the

world. The programmes were
well organised and conducted.
Thanks to PVM for providing

us such a great experi-
ence. I feel really very

happy.

Mr. R. Adiraj
(Parent of

Rethun adiraj)
Programmes were very

nice. It brought back my
memories of college days

again. I expect more
such events in the

future at PVM.

7

Objectives:
 To provide an opportunity to exhibit the sporting skills of students
 To make the students realize the importance of physical fitness
 To create a platform for students to show their talent in track and field events
Event Description:
 Sports Day is one of the very important ongoing events celebrated in the school and eagerly
awaited by the students. Sports Day this year was celebrated in a grand manner at PVM Ground
on 21.12.2019. The Chief Guest was Mrs. Pandeeswari M.A., Athletic Coach, National Institute of
Sports. The Chief Guest was accorded a ceremonial welcome with the school band. The Chief
Guest accepted the guard of honour and declared the sports meet open. Students carried the
Olympic torch in a rally and sports fire was ignited. The chief guest inspired all with her motivational
speech. Cultural events like Zumba dance, adventures activities, lezim and ball dance were per-
formed by Pre primary and Primary students. Grades V and above performed various calisthenics
like mass drill, pyramids, gymnastics and aerobics. Special events were performed by karate and
yoga students. Grade III B Gowri Mithra made a record in pulling a van at a tender age. Finals of
some important sporting events were conducted which was a real visual treat with nail biting finish-
es. Prizes were distributed to winners of various categories of sports,
 Prize winners of Nangalum Vizhayaduvom, a meet conducted for parents and staff, were also
awarded prizes by Chief Guest. The Chief Guest also presented of trophies and certificates for
individual championship and house championship. Akash House bagged the over all trophy and
trophy for march past. The Sports Day came to a close after playing of National Anthem.
 Learning Outcome :

INTEGRATED DEVELOPMENT:
Physical Development :
 The students realized the importance of physical fitness and the need to practice regularly to achieve
success.
Mental Development:
The students were excited and cheered their parents taking part in various sports events.

IMPACT ON US:

M.Gowri
Mithra (III B) :

I was thrilled to make
a record by pulling a van
in front of my friends.
Overall it was a won-
derful and memora-

ble day for me.

Mrs. YamuRani:
I felt elated by the

overall performance of
the students who had
taken part in various

events.

Mrs. Jayamala
(Parent of Roshini

III A)
Children’s performance in

various events was amazing and
they exhibited intense com-
petitiveness. Chief guest
address was really motiva-

tional to the students.

Mr. Sivakumar
(Parent of Riya

grade I)
Sports Day programmes were

well organized and neatly
conducted. The students

performed calisthenics and
yoga in a professional

manner.

11TH ANNUAL SPORTS DAY
 21.12.2019

8

11TH ANNUAL SPORTS DAY
 21.12.2019

9

11TH ANNUAL SPORTS DAY
 21.12.2019

10

Objective :
 To provide the students an opportunity to participate in district level basketball tournament
Event Description :
 Smt.Kanammal Memorial Sports Academy in their pursuit to encourage sporting events and
take sportsmen of our district to the next level conducts district level sporting events every academic
year. One such event was organising a district level basketball tournament for boys and girls in under
17 category in the modern school basket ball court in PVM campus. A total of 16 teams participated
in the tournament. The Chief Guest for the inaugural function was Shri. K. P. Pandiarajan, Former In-
dian Basketball Player, Secretary, Namakkal District Basketball Association, Namakkal. The winners
in various categories were awarded by Mr. Senthil, Secretary, Karur District Basketball Association.

Learning Outcome :
INTEGRATED DEVELOPMENT:
Physical Development:
 The basket ball tournament provided a platform for the students to participate in a district event
and make them develop intense competitiveness and most important exhibit true sportsmanship.

IMPACT ON US:

K. Muthu
Kumar(VIII - A)

 The arrangements were
excellent. I thoroughly
enjoyed the tourma-

ment

S. Rithanyaa
(X - A)

I was very happy to be a
part of this wonderful

event.

Mrs.
N.Sumathi: The event

started on time in a good
manner.The tournament was

conducted in an impartial
manner and contested very

keenly by the partici-
pating teams.

3RD DISTRICT LEVEL BASKET BALL TOURNAMENT
09.01.2020

11

Objectives:
 To provide an opportunity to compete with one and another in the school
 To make the students learn team spirit
 To make the students learn various games
Event description:
 Sports breed discipline especially team games. Hence various tournaments are organized for
the students of all four houses Agni, Akash, Prithvi and Vayu. The tournaments are spread throughout
the academic calendar.
For this term Interhouse Basketball Tournament for girls and Interhouse Football Tournament for boys
were conducted for both juniors and seniors as a part of Children’s Day celebrations on 14.11.2019.
 Interhouse Throwball Tournament for girls and Interhouse Cricket Tournament for boys were
conducted for both junior and senior categories on 16.11.2019.
 Students participated in these tournaments in teams from all houses. The students of each
house cheered their house players. The entire campus echoed with cheers and encouragements by the
students.

Learning Outcome :
INTEGRATED DEVELOPMENT:
Physical Development:
 Students understood daily practice is needed to excel in sports.
Mental Development:
 Students learnt that physical fitness and stamina are important for tournaments.
Intellectual Development:
 Students realised the value of cooperation, discipline, sportsmanship and team spirit.

IMPACT ON US:

S.S.
Thiruchelvan
(VIII - A):

 I was glad that I was
able to contribute to our

house’s point table
by participating in

cricket tourna-
ment.

S. Sudha-
karan:(XI - A)

I felt that my sporting
ability doubled by the

constant cheering by my
house mates. It was a
great experience to
play in front of the

whole school.

Mrs.
S. Cynthia:

The interhouse tour-
naments were conducted

without any flaws and
only the best team
were selected as

winners.

Mr.
Kalyan

Chakravati:The
atmosphere was elec-
trifying with students

cheering for their respec-
tive house and moti-
vating the students

to compete more
vigorously.

INTERHOUSE TOURNAMENTS 12

Objectives:
 To make the students participate in District level tournaments.
Event Description:
Sports too can be pursued as a profession. If the student has natural sporting talent then he/she can
be trained to excel in the world of sports. This can be achieved with tireless practice and participation
in many tournaments. Our school does not miss an opportunity where the students get a chance to
participate in tournaments. The students are given practice and trained to compete and win. District
level tournaments are launching pads before they take part in national tournaments and hence play a
significant role in shaping the sporting career of children.
 11 students from grades VI to X participated in various athletic events in the Karur District Monthly
Meet. This event was organized at Karur District Stadium on 11.10.2019.
 9 students participated in District Level Interschool Badminton Tournament 2019. This event was
held at Karur Officers Club, Karur. This event was organized on 19.10.2019 and 20.10.2019. In this
event, Master Pranav Karthik was placed first in his category.
 3 students participated in 19th District Level Children Carrom Tournament 2019. This event was
organized at Bharani Park Matric Hr.Sec.School, Karur on 23.10.2019.
 21 students across all classes participated in Karur District Level Skating Competition organized
at Chettinad Vidhya Mandir, Karur. This event was conducted on 12.01.2020.
The students learnt to exhibit perfect sportsmanship as participating fairly is more important than
winning.

Physical Development:
To win a sporting event one has to have excellent health condition and very good stamina. The students
who participated understood the value of physically fitness.

Intellectual Development:
Triumphing in sports is a combination of exhibition of good sporting talent, excellent stamina and good
strategy. Smart moves and plans enhanced the intellect of children.

R. Darshan:
(V - A)

 It was great partici-
pating in a district level

tournament as I was able
to compete with the
best sporting talents

in the district.

V. Krithik:
(VII - A)

I was happy to par-
ticipate in the badmin-
ton tournament and I
resolved to practice

more and rise to
next level in the

game.

Mr. P.
Parthiban: The

Badminton tournament
was very well organized

and it was a good experi-
ence for one and all who

had participated in
the tournament.

Mr. N.
Sumathi:

I was glad to see
students of our school
exhibiting their sport-
ing skills so keenly in

the district level
athletic meet.

IMPACT ON US:

DISTRICT LEVEL TOURNAMENTS

Learning Outcome :
INTEGRATED DEVELOPMENT:

13

DISTRICT LEVEL TOURNAMENTS 14

Objective:
 To provide an opportunity for the students to participate in sporting events in the Sahodayas
Event Description:
 CBSE Board for better coordination between various CBSE schools in the region, has created
clusters called Sahodayas. To provide an opportunity for competitive sports between schools belonging
to Sahodaya, a tournament is organized on a yearly basis.
9 students participated in Coimbatore Sahodaya Inter School Athletics Meet 2019. This event was or-
ganized by Coimbatore Sahodaya Schools Complex and hosted by Shri Sakthi International School,
Takkalur-Tripur. This event was conducted on 29.10.2019.
22 students from grade V upwards participated in KSSC Athletic Meet 2019. This event was organized
by Kongu Sahodaya Schools Complex. The meet was conducted at TNPL ground, Karur. Around 45
schools participated in this event. The event was held on 13.12.2019 and 14.12.2019.
The students had an opportunity to compete with students belonging to various schools leading to en-
hancement of their sporting skills and develop team spirit.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Physical Development:
The students have to be physically fit to participate and make an impact in Sahodaya events.
Intellectual Development:
Team spirit and sportsmanship are qualities that are sown in the minds of participants and makes them
intellectually strong.

IMPACT ON US:

V. Kamalesh(IX-A)
 It was really a good

experience to compete
with talents from so many
schools and this would cer-
tainly help me in taking my

sporting level to higher
levels.

R. Dhansika:
(X -A): The event
was well organized,
the facilities pro-
vided by the host
were excellent.

Mrs.
N. Sumathi:The

students had a good
experience participating
in the Sahodaya events.
They will be motivated

to practice more
vigorously.

Mr.
T.Dinesh

Kumar: It was good
to see participants from

various schools com-
peting very keenly
and exhibit true
sportsmanship.

SAHODAYA MEETS AND TOURNAMENTS 15

Mental Development is to foster our students to effectively read, write, think, analyse, understand,
remember and solve. Our school has carefully scheduled events and field trips to augment mental
development in children.

Apart from the above, classroom tasks are planned to ensure that mental development takes place.

Sessions are conducted grade wise and age appropriate on various life skills, gender
sensitivity and modules to develop 21st century skills in students. As an addition, this year sessions
were organised for parents, admin staff and non teaching staff. Empowerment
programmes for teachers are also conducted periodically. Sessions were
conducted for the parents and their teen wards to develop a better understanding.

MENTAL DEVELOPMENT

16

Objectives :
 To make the teachers understand their true role
 To make the teachers learn a few novel teaching techniques for effective knowledge imparting
Event Description:
 This era’s education does not demand teaching in classroom. Classrooms are now needed to
transform. Teachers now have assumed the role of facilitators. Hence classroom should be transformed
in a manner that students acquire various important skills and qualities along with theoretical knowledge.
To empower the teachers on these lines a workshop was organized on 02.10.2019 in the school premises.
Mr. Santhosh Subramanian, Creative Head, Aha! Education was the resource person. In his session he
spoke about five important habits that the teachers should imbibe. The five habits were explored by the
teachers in depth and the teachers assured that they would take one habit among them and work on it
sincerely. The resource person also added that he would conduct a feedback session after a few months.
The session proved to be a wonderful opportunity for the teachers to enhance and hone their teaching
skills.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 The teachers learnt the five habits which would transform their classrooms.

WORKSHOP ‘STOP TEACHING START
TRANSFORMING’ 02.10.2019

IMPACT ON US:
Mr.

 P. Vinoltan:
The workshop for

teachers motivates
teachers to adopt novel
techniques in teaching
and improve teaching

ability in them.

Mr. Amit
Kumar Shukla:

Among the five habits,
I have chosen the habit

to maintain a journal of my
class students. I am going
to take it to my classroom

from the next working
day itself.

Mr.
S.Karthikesan:

This session added an
entirely different di-
mension to teaching.

I learnt the five
habits.

17

Objectives:
 To make the students visit a super market and to know in detail the marketing dynamics
 To make the students visit a salon and understand its various aspects
 To make the students be aware of places which they visit often
Event Description:
 Gone is the period when people had to go from shop to shop for purchasing different
consumables. Now is a period of super stores where all products are available under a single roof
making purchasing a less cumbersome effort. Students of this era need to be equipped with various
skills like social, communication etc. In this technological world students do not get many opportunities
to visit various places. Field trips to such places pave way for extending learning beyond classrooms.
One such field trip for KG students was a visit to Ravi Supermarket and Green Trends. Students were
taken to this field trip on 15.10.2019. Students were happy as they were received warmly by the
staff of the departmental store. They saw how neatly the products were arranged. They also saw the
people collecting the various grocery according to their needs. The students also witnessed the billing
procedure where the products were scanned and entered in the system one after another making
billing to be completed very quickly. After completing the field trip around the super market they then
left to Green Trends. The students witnessed hair stylists beautifying customers with hair cuts, trimming,
doing facial, shampooing etc. The students were explained about various products used in the salon.
They also sat on chairs and enjoyed seeing themselves in mirrors. The students also asked various
questions about various services available in the salon and the hair stylists patiently answered them.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 Students understood the various sections in a departmental store. They also learnt how a salon
helps in enhancing a person’s physical personality by making their appearance better.

IMPACT ON US:
Mrs.

S. Geetha:
It was lovely to watch
the deft hands of the

hairstylist cut hair
with scissors and

comb.

S.B. Kiran
Vishwa (UKG);

Shopping the things
needed, putting them
in a cart and billing
them was a joyous

experience.

S. Thanmaya
 Sivani (LKG):

The sight of all the
snacks and choco-
lates was mouth

watering.

Ms.
K. Sunandha:

Students may have
visited departmental store
earlier. But this trip was
educative as we teachers
explained them aspects
like color, volume, big,
small, weight etc. to
be considered while

purchasing.

FIELD TRIP TO RAVI SUPER MARKET AND GREEN
TRENDS 15.10.2019

18

Objectives:
 To bring both parents and their wards together for a workshop
 To provide a platform for the parents and their wards to share their views and understand each other
 To make the parents spend time with their wards
Event Description:
 Usually workshops are designed targeting a particular lot of people. In school scenario,
workshops are conducted for parents, teachers or students. As an attempt to innovate, a
workshop was planned to bring students and parents together. The school designed this workshop
to make the students understand their parents better and parents to understand the expectations
of their wards better. Hence the school organized a workshop ‘Rap-A-Hope’ for teen kids of grades
VII – XII and their parents. This workshop was organized on 20.10.2019 in the school premises. The
resource person for this workshop was Mr. Santhosh Subramanian, Creative Head, Aha! Education.
 The workshop started with a prayer. The resource person conducted various activities
which he used to convey various important messages. He also gave a session on how parents
should handle teen kids and vice versa how teen kids should try to understand their parents. The
resource person also switched the role of students and parents a couple of times to make them
realize the others feelings. Some emotional activities were also conducted by the resource person that
helped them to understand better by putting themselves in others shoes. The parents and students
recorded a wonderful feedback which clearly brought out the fact that the workshop was a great success.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 Parents felt that they could understand their kids better. Students felt that they realized the good-
ness of their parents like never before.
Intellectual Development:
 Both parents and students realized the strength of family bonding and its role in determining their
attitude.

IMPACT ON US:

Mr. M. Selvan
(Parent of S. V.

Vigneshsastha X -A):
This workshop literally helped
me to connect better with my

ward. This workshop paved
way to share my feelings

and expectations with
my ward.

S. Soundarya
(VIII - A):

When my mother shared
about my birth and the joy
she felt on seeing me, I was
thrilled. I really got goose

bumps and experienced
what motherly pride

was.

WORKSHOP ‘RAP-A-HOPE’
20.10.2019

19

 Objectives:
 To kindle scientific temper in young minds
 To provide a platform to exhibit the Science concepts they have learnt practically
 To make the students explore Science
 To provide an opportunity to think, conceive a scientific project, prepare a model and present
 them
Event Description:
 Today in this world of Science, kids need to be creative, innovative and think out of box.
Science is the subject which helps to invent and revolutionize the world. To kindle
scientific temper in young minds, every year the school organizes ‘Carnival of Eureka’ and
Young Creators’ Day. This year Carnival of Eureka 2019 and Young Creators’ Day 2019 was or-
ganized in the school premises on 24.10.2019 and 25.10.2019. Pre KG to Grade II students
participated in Young Creators’ Day. Young Creators’ Day was a platform for the tiny kids to
show their inherent talents in exhibiting the concepts in a creative manner. Students were
divided into groups and teachers were assigned for each group. English, EVS and Math concepts
that the students had learnt was presented in innovative manner through skits, models, dialogues etc.
Carnival of Eureka was for grades III and above. Students were divided into groups of three.
The trio had to explore a concept, decide on the project and give the write up to the concerned
Science teachers for their approval. After scrutiny and approval of the teachers, the
students would start preparing their models and projects. The teachers guided the students in their
projects and also helped them in preparation of charts which would explain the concepts to the parents.
 Invitation was prepared and parents were cordially invited to witness and motivate their
wards. The highlight of this carnival was students of grades IX – XII attending a one day camp the
previous day where they prepared rockets under the guidance of Mr. Haribabu, an expert in
teaching rocket designing. These rockets were launched in PVM ground as part of
inaugural function in front of the Chief Guest and the parents. The Chief Guest for the day was
Mr. Obuli Chandran, Mango Foundation. The day was a grand success. The parents visited all the
projects and appreciated the student’s effort and the students were encouraged from the response to
their exhibits.
Learning Outcome:
INTEGRATED DEVELOPMENT:

Mental Development:
 Students learnt to explore a science topic, prepare a project or model and present the same in
front of an audience.
Intellectual Development:
 Students learnt how to work in a team. They understood the important values of collaboration and
cooperation in achieving an objective.

CARNIVAL OF EUREKA 2019 AND YOUNG CREATORS’ DAY 2019
24.10.2019 & 25.10.2019

20

IMPACT ON US:

D. Nishanth
(VII - A)

 I was very happy when my
project was appreciated by all

including the Chief Guest. I had
transformed my cycle to bat-

tery-run bicycle. I got this inspi-
ration from Mr. Gnanaprakasam

who was the chief guest for
last year’s Carnival of

Eureka.

S. Jasmithaa
(VIII - A)

I learnt a lot of
 scientific concepts, which
I had not known earlier,
when we explored for

our project.

M. Kiren
 (IX - A)

 I have only seen a rocket
during Diwali as a cracker. I

used to wonder how they shoot
into air. When I attended the camp

for rocket making I understood
the dynamics behind it. I was

happy when our team’s
rocket flew high.

Mrs. D. Devika
Students poured out a

lot of ideas. I had a tough
time to select the best idea
for the Science exhibition.

It was a wonderful
experience for me.

Mr. Kalyan
Chakravathy

I was happy when my
students delivered the

concept brilliantly. Parents
appreciated the kids for

the presentation.

CARNIVAL OF EUREKA 2019 AND YOUNG CREATORS’ DAY 2019
24.10.2019 & 25.10.2019

21

Objectives:
 To make the students visit a leading cloth showroom in Karur
 To make the students identify colours and types of dresses
Event Description:
 Students learn more when they are taught practically. As visiting a textile shop would enable the
students to learn about different varieties of clothing and colours, look for themselves activities in the
showroom and know about the significance of display in a successful establishment, students of grades
I & II were taken on a field trip to Deepa Silks Centre at Karur.
 The staff of the shop took the children around the shop and explained in detail the various collection
of clothes like synthetic material, cotton, viscose, wool, silk, fabrics etc. They also clearly explained
the process involved in manufacturing silk cloth from the natural fibre produced from the cocoons of
mulberry silkworm. They answered various doubts that the children had about the textile varieties.

Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 The students had a firsthand experience of knowing about various fabrics and also learnt about
selection, billing and delivery of goods purchased by the customers.
 The students learnt about the different varieties of cloth and how to use it according to the weather
conditions.

IMPACT ON US:

FIELD TRIP TO DEEPA SILKS
 05.11.2019

S.Hasini
(II-A) :

 I enjoyed the trip.
I learnt about the
types of seasonal
clothing. The trip
was very useful.

N.P.
Shrivershini

(II-A): I was ex-
cited to see the huge
collection of dresses

displayed in the
shop.

Mrs.
D. Pratheepa:

I quite enjoyed the trip
along with the students
and explained them the
types of cloth and the

manufacturing
process.

22

 Objectives:
 To make the students aware of the ancient medicines
 To know the significant values of Ayurveda medicine and its importance
 To make the students aware of the medicinal herbs and potions
Event Description:
 Ayurveda is a branch of medicine that has been practiced prehistorically. It is believed
that this branch of medicine was transmitted from Gods to sages and then to human physi-
cians. To know more about this medicinal practice, the students of grades IV & V students were
taken on a field trip to Darshan Ayur Centre, Manavasi. The students were explained the
importance of Ayurveda and how the diseases are diagnosed, treated and cured. The practitioners
of clinic explained this branch of medicine in detail. They insisted our children to live a disease-free
environment. The students got a rare opportunity to witness more than 100 trees and their uses.
The students learnt about pathology of diseases and ways to care of their disease-free life. The students
were amazed to know that Ayurveda could cure diseases even what allopathy medicines could not cure.

Mental Development :
 The students learnt about the different varieties of medicinal trees. They learnt the values of our
traditional plants and their curative features.

Learning Outcome :
INTEGRATED DEVELOPMENT:

IMPACT ON US:

Mrs.D. Punitha :
The students were

impressed to see that
‘traditional trees’ have
natural medicinal values

with absolutely no
side effects.

Mrs. D.Devika:
The students came

to know of the values
of different types

of ayurvedic
medicines.

P. Darshen
(VA) : We saw

the different types
of trees and its
medicinal values.

S. Uthayanethi
(V-A):

We enjoyed that field
trip. We learnt a lot

of health tips on
leading a hygienic

lifestyle.

FIELD TRIP TO DARSHAN AYUR CENTRE,
MANAVASI 05.11.2019

23

 Objectives:
 To make the students visit an organic farm
 To make the students aware of the benefits of organic farming
Event Description:
 Farming and agriculture which are age-old occupation are looking upon technology and
scientific discoveries to enhance the yield. Now slowly people are realizing the adverse
effects of using such synthetic fertilizers and pesticides. Though the yield is very high and
they are able to cultivate crops within a short span of time than traditional methods, the ill effects
outweigh the benefits obtained by them. Slowly some farmers are returning back to age old
traditional farming methods which help the crops to be pesticide free and are naturally grown with
only organic manure. One such organic farm is present in Varapalayam, Karur. It was decided by
the school to take students to visit the farm to embed in them the significance of organic farming.
 Students of Grade III were taken on a field trip to the organic farm on 05.11.2019 and
students of KG were taken on a field trip on 06.11.2019. The students were received warmly by the farm
people. They took the students around the farm. They showed various aspects like how the fertilizers
are prepared organically. They also were told that they do not use pesticides. The people took them to
the area of cultivation where the students could see fruits and vegetables grown in abundance and were
grown using traditional organic farming methods. The students also stated that the fruits and vegetables
were very fresh and were farm fresh also. Students observed the various methods of organic farming.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 Students learnt the benefits of organic farming. The students understood the difference between
organic farming and modern farming methods. The students became aware of the numerous benefits
of organic farming products.

FIELD TRIP TO ORGANIC FARM, VARAPALAYAM
05.11.2019 & 06.11.2019

IMPACT ON US:

R. Akila Nachiar
(III - A):

I saw the process of
making organic manure.

I understood that
it is the best

fertilizer.

K. Darshan
(III B):

The fresh fruits and
vegetables looked very
healthy. I understood

that they are good
for our health.

Ms. V.Dharani:
The students

became aware of basic
concepts in organic

farming and its
benefits.

Mrs.
S.Thilagavathi:
Field trips to such

places make the students
understand what is good

and what is harmful
and hence they try

to follow natural
practices.

24

 Objectives:
 To make the students be aware of the changes made in the pattern of board exam for Commerce
stream subjects
 To make the students aware of the various courses that can be chosen in senior secondary and
higher education
 To make the students aware of the right attitude needed for their future
Event Description:
 Orientation given at the right time about the right aspects is very effective. This
year the Board had announced many changes to be made in the pattern of Board
exams. The Board had intimated the schools elaborately regarding these changes.
 An orientation programme regarding the changes in subjects of commerce stream was
organized by the Board at Chettinad Vidya Mandir, Puliyur. The resource person for the programme
was Mr. Subash Dey. The programme was conducted on 10.12.2019. All the students of Commerce
stream were taken from the school for this orientation. The teachers handling Commerce subjects also
accompanied the students. The resource person explained the changes in the pattern of the Board
question paper. He also gave tips on how to prepare for the exams. He asked the students not to panic
and be anxious but to work hard and become thorough with all the concepts to take the Board exams
confidently. He stated that the question paper would comprise more of application oriented questions. He
also generally talked about other subjects too. At the end of the session he clarified the doubts of students.
 On 12.11.2019 an orientation programme for students of grades IX-XII was organized for in our
school premises. The resource person was Mr.Santhosh Subramaniam, Creative head, Ahal Educa-
tion. He addressed the students on the topic ‘Growth Mind Set’. Armed with activities and interactive
sessions he gave an insight of how attitude transforms young minds. The session benefitted the
students greatly.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 Students learnt the changes in the pattern of board question papers. They also learnt on what
lines they should prepare for Board exams.
Intellectual Development:
 Students understood the mantra that right attitude is the key to success.

IMPACT ON US:

B.N.
Harinanthan
(XII - B)

The resource person was
an expert in orienting us.

He gave many tips for
preparation which
were very useful

for us.

P. Vikkash
(XII - B):

This session gave a
clarity on various aspects of
the question paper pattern.

The resource person
clarified all our doubts.
The session was very

 much useful.

R. Ramamoorthi
(XI - B) :

The session ‘Growth Mind
Set’ was very effective.

After the session I started
analyzing my attitude and
started the process of

refining myself.

Mr. S. Solomon
Prem Kumar

As the pattern of question
paper changed, I was a bit

confused but this session gave
me a clear insight of how to
prepare my students with
the help of model exam

question papers for
my subject.

ORIENTATION PROGRAMMES FOR STUDENTS
12.11.2019 &10.12.2019

25

 Objectives:
 To celebrate Children’s day in a true manner
 To commemorate the birthday of Pandit Jawaharlal Nehru
 To make the students realize their importance and their role as future pillars of society
Event Description:
 Children’s Day is a joyous occasion that every school going child eagerly waits for all year
long. On Children’s Day students expect some entertainment from teachers also apart from
academics. It is a day when the children and teachers sometimes exchange their roles. Children’s Day is
celebrated as commemoration of the nation’s first Prime Minister Pandit Jawaharlal Nehru in all schools.
 In the school campus Children’s Day was celebrated in a very unique manner. The day
started with teachers hosting the daily assembly playing different roles of school council members.
After the morning assembly class teachers took their students to different venues arranged in the school.
They conducted many novel games and fun activities for the students. Some interesting games were
crossing the water bottle, balloon games, ball passing, treasure hunt, dance, hoola loops, tapping ball etc.
 After a session of these games, students were made to watch the movie ‘Spirit’. Students
witnessed the movie and were highly motivated. In the afternoon session Interhouse Basketball
Tournament for girls and Interhouse Football Tournament for boys were conducted. The day was
completely dedicated for students with joyful activities. The teachers enjoyed hosting the students.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 The students learnt the role that they can play in nation building activities in the future.
 Students learnt the significance of Children’s Day. Students also understood that they should be
united and work in a team to win a game.

V. Rehan Adithya
(VIII - A): I was highly
motivated on seeing the

movie ‘Spirit’. I was amazed on
seeing the determination of
the stallion ‘Spirit’. I have

decided to develop this
character in me.

P. Josh
Antony (VI -A):

I enjoyed all the fun
games. They were new
and interesting. I have

never played such
games before.

Mr.B.
Rajendraprasad :
The students felt

absolutely happy and our
aim on today’s celebra-

tions was just the
same.

Ms. M.Sivapriya:
The games and

activities which we had
planned and organized was

a great success with
the students. They
enjoyed the games

very much.

CHILDREN’S DAY
14.11.2019

IMPACT ON US:

26

 Objectives:
 To conduct a career guidance programme in Karur
 To orient the students of Karur by an expert career guidance faculty
Event Description:
 Students studying in grade X and grade XII and their parents at this juncture would be very much
concerned regarding the stream to be chosen in senior secondary classes and pursuing courses to
select in higher education. The school decided to conduct a career guidance programme for all the stu-
dents of Karur. The school then contacted Mr. Sathya Kumar, Founder Tycoon Academy, a renowned
institute who provide expert information on this subject. On 17.11.2019 at Arthi Hotels the orientation
programme was conducted. Around 400 people comprising of students, parents and teachers attend-
ed the session. The session was overflowing with information about the various courses and details
of institutes where they study them. The resource person Mr. Sathya Kumar, gave a deep insight into
various courses which were unkown to the students. He stated a sea of opportunity is awaiting the
young generation. He spoke about several courses that the students could opt in higher education both
in Science and Commerce streams. He also gave information about renowned collages where the ed-
ucation can be pursued. Towards the close of the session he answered many queries put forth by the
audience. The session was completely information packed one. All the students, parents and teachers
were very grateful for the session organized by the school. Many of them met the resource person after
the session also and clarified their doubts.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 All the participants got an insight to many newcourses, colleges and professions.

IMPACT ON US:

POWERS OF MIND
17.11.2019

S. Harish:
(X -A)

The session was very
useful. I wanted to take

up Commerce stream but my
parents wanted me to study
Science stream. On hearing

the session, my father
said I could choose
any subject of my

interest.

P. G. Kabilan
(XII - B): The

resource person was
excellent. He was able
to keep us spell bound
throughout the entire

orientation pro-
gramme.

Mr. P. Shaji
I am sure the

parents and students
would have benefitted

from this session as the
resource person gave
up-to-date details of
courses and colleges

to choose from.

Mr. Suresh
(Parent of Hemanth
Mithra IX - A):

As a parent I found the
session very informative.
I would like to thank the
management of PVM for

conducting such an effec-
tive career guidance

programme.

27

 Objectives:
 To make the students understand the process of manufacturing plastic articles
 To make the students understand the basic aspects of a manufacturing unit
Event Description:
 Industrial visits have become an important part of today’s syllabus. Students are learning a lot about
large scale industries and small scale industries. To give the students an idea of how industries function
and line of process in the manufacturing unit, students are taken on a field trip to such places.
 Students of grades VI – VIII were taken on a field trip to Sri Ranga Polymers, Kakavadi, Karur.
Students were received warmly and they were taken around the manufacturing unit. The students
witnessed the process of manufacturing plastic articles. The plastic granules are fed into the injection
molding machines where the plastic gets heated into a molten state and injected into molds. Based on
the plastic article to be manufactured, the molds are made. Different molds are used for manufacturing
different products. The type of plastic material used in this process is known as thermoplastic materials.
The plastic waste that is obtained in the process can be reprocessed. The products are then trimmed
and checked for quality. Students also witnessed colour pigments added with granules which makes
them to have the products in desired colours. Students also understood basics about machinery, molds
and other aspects regarding plastic manufacturing unit.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 Students understood when granules are heated upto a certain degree it is able to be molded into
useful products, similarly if students are oriented and taught good virtues, they will be able to shine in
their lives.
 Students learnt the manufacturing process in a plastic manufacturing unit. They also learnt the
processing technique and various other aspects of a small scale unit.

IMPACT ON US:

FIELD TRIP TO SRI RANGA POLYMERS
27.11.2019

A. Mukunth
(VII - A):

I saw with awe how the
colourless plastics turns

into colourful
products. I understood the

manufacturing process
in a plastic unit.

T. Yuvathi
(VIII - A):

I consider this field trip
to be very useful. I could
correlate and understand

the terms which I studied in
text books like polymers,

moulds, machinery,
process better.

Mr.
M.Mohanraj:

The students keenly
observed the processing

of plastics, various aspects
in a small scale unit and I am
sure it would have inspired

them to turn
entrepreneurs in the

future.

Mr.
M. Suresh Kumar:

I understood that plastics
when used properly and

disposed properly are still a boon
to the world. The plastics have

characters which even the
hardest material does not

possess and are used in
satellites also.

28

Event Description :
 The workshop focused on techniques for teaching effectively to young minds.The session
started with self-introduction. A discussion was held on the difficulties faced by teachers in their teaching
routine in school for kids. The resource person started clarifying various bottlenecks faced by
teachers. A discussion ensued with concepts of letter identification , formation and recognition. Various
simple but effective methods of developing these were explained by the resource person. In this vowel
diagraph, consonant blends diagraph, Magic ‘e’ concepts were also discussed. Then the importance
of rhymes, method of building a sentence by the words , the ways to improve the communication skills
and story time were dealt with. In the story time the essential steps to be followed were explained.
For Math, many easy methods were explained to teach concepts of counting, addition, subtraction,
multiplication etc. Any concept could be taught very effectively through stories, rhymes, games
and activities. Some activities were conducted to familiarize with teaching using the above
techniques. The session was informative and also filled with ideas of teaching with joy for the students.

Objective :
 To enrich and equip the teachers on ‘Developing Early Learning Skills’

Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
The teachers gained knowledge to develop early learning skills in young minds through various
innovative methods.

IMPACT ON US:

WORKSHOP ‘DEVELOPING EARLY
LEARNING SKILLS’

30.11.2019

Mrs. S. Geetha :
Math activities were

very simple to practice
but very effective too. We
also learnt about teaching
different concepts using

same materials.

Ms. K.Sunandha :
The concept of story

telling method in teaching
was impressive. It surely

will help me to enhance my
teaching skill.

29

Objectives:
 To provide a break from the routine school life to the students
 To make the students experience trekking
Event Description:
 Trekking is a journey, typically on foot. The expedition develops various skills like walking and
observation. Amidst the preparation for the forth coming exams and to refresh students’ minds, the
school had planned to provide a breather to the students of Grades IX – XII. The school decided on
taking the students to Sirumalai for a trekking expedition. Sirumalai is a mountainous region located 25
km from Dindigul. Sirumalai is a forest terrain located at an altitude of 1600 mts above sea level. The
trekking trip was planned on 28.12.2019. 68 students from grades IX to XII took part in this expedition.
The expedition started at 5:45 am in the morning. The team reached Sirumalai around 9 am. The for-
est officers received them cordially and gave an orientation before the trekking began. Students were
oriented not to make loud noises while going on foot. The officers also taught them how to observe and
what to observe in the jungle. So after breakfast they set out for trekking. They walked and reached
the hill top. The scenery there was very wonderful. The trip was challenging and interesting at the same
time as it was the first of its kind in the school. The students were then provided lunch. After lunch the
students participated in some games organized there. They were taken to a meditation hall where a
session was conducted on healthy life style. They also had a session on meditation. After the sessions,
they climbed down hill. The students were provided dinner packets and they boarded the bus. They
reached Karur at 8:45 pm in the night. The trip was adventurous and the students enjoyed it very much.
 As the trip was a great hit, the same was planned for students of grades V – VIII. 90 students
participated in this trekking trip. The trip was planned on 29.02.2020 for the above mentioned classes.

Mental Development:
 Students learnt the aspects of trekking like what to carry, how to carry and how to walk in jungle
safely and to keep the luggage to a minimum etc.
Physical Development:
 The students understood the benefits of trekking as a physical exercise.
Intellectual Development:
 Students observed the natural scenic beauty and learnt to appreciate it.
Spiritual Development:
 The students understood the benefits of meditation.

Learning Outcome:
INTEGRATED DEVELOPMENT:

TREKKING EXPEDITION
28.12.2019 & 29.02.2020

30

IMPACT ON US:

TREKKING EXPEDITION
28.12.2019 & 29.02.2020

N. L.
Giridharshan
(VIII - A):
The trip was a

 rejuvenating trip. I
liked the trip very

much.

K.S. Shrinidhi
(XII - B):

I was amazed by the
words of the forest
officer on skills of

observation. I tried
to use my skill of

observation.

B. Sindhu
Lakhari (IX - A):

I loved the nature very
much. The way to the

jungle and the
trekking was filled
with colourful vari-

eties of flora.

Ms. M. Sivapriya:
Going on a trekking was
also a new experience to
me. I thoroughly enjoyed

all the aspects of trekking.
The trip proved to be a
perfect refresher for

the mind .

Mr. P. Vinoltan:
I thoroughly enjoyed

the climate, the walking
expedition and was
fascinated by the

refreshing experience
of trekking.

31

TREKKING EXPEDITION
28.12.2019 & 29.02.2020

 Objective :
 To make the students to compete in a prestigious district level chess tournament
Event Description :
 Smt. Kanammal Memorial Sports Academy with an objective of fostering talent in the Royal
game of chess, organizes a district level chess tournament every year at Pon Vidya Mandir. This
year the event was conducted on 05.01.2020. This tournament attracted a total of 400 budding
chess stars across the district. The tournament started sharply at 9am. The tournament was keenly
contested in a total of six rounds for the participants. The children with sharp minds and foresight of
guessing the moves of their opponents emerged victorious in various categories and were
awarded with medals and trophies. The school and the management applauded the winners on their
outstanding performance and wished them all the very best to pursue their passion in the game of chess.
 Y. Prajitha (3 years) from Vijayalakshmi Vidyalaya was the youngest participant in the tournament.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 This chess tournament provided a platform for the students on logical thinking, analytical
reasoning and problem solving on which the game of chess is built.

IMPACT ON US:

M.Nirmala from
Jairam Vidyalaya:

I got a wonderful plat-
form to expose my

chess talent.

R. Sudharshan
from Sri Sankara

Vidyalaya:
This event made me to learn
a lot in logical thinking and

motivated me to try
hard until I reach

my goal.

K.Ravikumar parent of
M.R.Sanjana:

The competition was started
punctually and well organized.

However there were only a few
competitors in certain

categories which can be
looked at in the coming

tournaments.

Orbiter:
Overall the

tournament was very
nicely conducted. Good

arrangements and
excellent team work

by the school
faculty.

7TH DISTRICT LEVEL CHILDREN’S CHESS
TOURNAMENT 05.01.2020

32

Objectives:
 To make the students visit an oil mill
 To make the students learn the various process in manufacturing different types of oil

Event Description:
 Cooking oil plays an important role in the preparation of food that we eat every day. Acquiring a
knowledge about the manufacturing process involved in making oil would make the students be more
informed about requisites of a good cooking oil. This would also make them appreciate the importance of
using good quality oil in cooking. Therefore students of grade V-A were taken on a field trip to CPS Oil Mill
at Karur.
 The proprietor of the oil factory Mrs. Kalarani explained at length the process of ex-
traction of oil without adding chemicals and told the students about the variety of oils that they
manufacture. The students learnt about different types of cooking oil and its raw material from
which it is extracted. They also witnessed the manufacturing process and machineries in the mill.

Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 The students learnt about the different processes of oil preparation and also to make sure
that the oil which they use in their homes should have no chemicals mixed in it.

IMPACT ON US:

FIELD TRIP TO CPS OIL MILL
10.01.2020

Mrs. D. Punitha:
The students were

impressed to see the
marachekku which is used to

prepare oil the
traditional way which is

cholesterol free and
with zero chemicals.

Mr. Ashok
Kumar Gupta: The

students keenly learnt
the manufacturing process
of gingelly oil from seeds

which would keep our
body healthy and free

of cholesterol.

S.B.Tharun (V-A) :
The field trip was

exciting. We enjoyed the
field trip. We learnt that oil
from marachekku was pure

and other lots of
information about
different types

of oils.

K.Niranjana
(V-A) : We saw

the functioning of the
oil factory and the
various machineries

in it.

33

 Objectives:
 To make the students visit a paper cup manufacturing company through an ongoing field trip activity
 To make the students learn the process of manufacturing cups and the various aspects of a
manufacturing unit

Event Description:
 Our country today is taking all efforts in curbing the pollution menace. Disposable
plastic cups plays a significant role in land pollution as plastics take years and years to
decompose. As a substitute for plastic cups, paper cups are being used widely now. The
students should learn the process of manufacturing paper cups and its various uses. As a part of learning
practically, students of grade V-A were taken to a paper cup manufacturing unit situated at Karur.
The staff of the unit took the children around the place and explained in detail about the raw material
that is being used to manufacture cups, the procedures followed before feeding the paper sheets to
make cups and the various machines installed in the unit. The staff also explained the uses
of different sizes of paper cups that are being used by people. Also the various testing methods to
ensure quality were explained. The students had a great time learning about the functioning of a paper
cup manufacturing unit.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 The students learnt the manufacturing process of making paper cups and quality control
methods to ensure good quality cups.

IMPACT ON US:

FIELD TRIP TO MURUGAN PAPER CUP COMPANY
 10.01.2020

Mrs. D. Punitha :
The students had first-

hand knowledge of working
of a small scale manufacturing

unit and came to know the
advantages of using paper

cups instead of
non-biodegradable

plastic cups.

Mr. Ashok Kumar
Gupta : The

students saw the
functioning of machineries

and were impressed by
the group effort of the

workers in producing
the end product.

M. Chezhiyan
(V-A) : It was

really a good experi-
ence for me to watch a

paper cup
manufacturing
unit in action.

V. Jeeva (V-A) :
 I decided not to use
single use plastic cup

which could take many
years to degrade and

cause hazardous
pollution.

34

 Objectives:
 To make the students aware of functioning of a cottage industry
 To make the students aware of machinery used in making peanut candy unit
 To make the students aware of raw materials required and preparation process in a peanut
manufacturing unit
Event Description:
 Industries are the backbone of the economy of our country. The industries are now classified
as MSME (micro, small, medium enterprises) and large industries. Large scale production is possible
with sophisticated machinery to cater to the demands of the growing population. To give an idea about
industries to the students they are taken on field trips now and then to them. Students of KG wing were
taken on a field trip to Tharani Peanut Candy Company located in Manmangalam, Karur on 22.01.2020.
The micro industry incharge welcomed the students warmly. Students observed that the place was
maintained very neat and clean. The incharge accompanied the teachers and students around the
peanut candy unit. The students went through places assigned for storing groundnuts, separation of
groundnuts and the place where the candies are made.
 The unit incharge also explained to them in detail the processes involved in making of the
candy. The students were excited to see the jaggery being melted in the stove. They also
witnessed the peanuts being added to hot jaggery. They watched with interest the process of
molten candy being poured into big plates. They then witnessed how they are cut into piec-
es and packed elegantly for being sent to supermarkets and provisional stores. The incharge
distributed freshly made candies to the students and the teachers. The students were happy and thanked
unit incharge. The students had fun at the same time learnt the process of making peanut candies.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 Students understood the various processes involved in a cottage industry.

FIELD TRIP TO THARANI PEANUT COMPANY
22.01.2020

IMPACT ON US:

B. Iniya:(UKG)
I liked to see the
candy being cut

into equal
pieces.

K. Adithya:(LKG)
I enjoyed the trip

very much. It was for the
first time I have tasted

freshly made peanut
candy. It was

yummy.

Ms. K Sunandha:
When the unit

incharge shared amazing
10 benefits of jaggery, I
decided to educate the
students on this in class

and also my family
members.

Mrs. S. Geetha:
The students were taken
to a manufacturing unit

producing peanut candies.
Students liked the trip very
much. They enjoyed seeing

so much of peanuts and
the process of
manufacturing.

35

Objectives:
 To make the students visit a santhai
 To give an opportunity to interact with the grocers
 To make the students become aware of the products sold in santhai
Event Description:
 Santhai is an old traditional concept of our culture, where one can purchase directly from
producers without any middlemen. In this age of online purchasing, the school decided to make the
students aware of the concept of santhai by organizing students and parents in groups to visit santhai.
 This novel initiative was first intimated to the parents and with their consent, trips were
arranged to Uppidamangalam Santhai, a famous santhai in this belt. This santhai is famous for all kinds of
produces. The santhai happens every Sunday. Grade wise trips were arranged. Parents and
students went to santhai for purchase. Students directly witnessed how their parents brought groceries
needed for the forthcoming week. School teachers also accompanied the students. They also
explained various aspects of santhai to the students. Both parents and students were extremely
happy about the trip. The parents appreciated the school authorities for planning such a trip. Students of
grades IV and V along with their parents visited santhai on 26.01.2020. Students of grades VI – VIII and
their parents attended the trip to santhai on 28.02.2020. The students learnt a lot of aspects on santhai.
Learning Outcomes :
INTEGRATED DEVELOPMENT:
Mental Development:

They understood how people directly sold their produces in a santhai and really got to know the
concept of santhai.

Intellectual Development:
 Students understood why agriculture and rearing of animals were important occupations in our
country.
INDIAN CULTURE:
 Students understood the concept of santhai in Indian Culture. They clearly learnt that it is an
important part of country life style.

IMPACT ON US:

VISIT TO SANTHAI
26.012020 & 28.02.2020

Mr. P. Sakthivel
(Parent of S. Adharsh
Nigalyan III - B): The

effort taken by the school in
arranging such trips is worth

mentioning and expect
them to plan many more

such novel initia-
tives.

Mr. G. Rajkumar
(Parent of R. Diyashni

Varsa I - A):
It was a wonderful trip to go
out to a santhai along with my

ward. I enjoyed the trip
very much.

M. Vedha:
(IV - B) Not only did

I enjoy the trip with my
parent, I came to know vari-
ous aspects of santhai. Till

my visit, I did not know
they would sell cows

and goats too in
santhai.

K.S. Dharun: (IV - B)
When we go to depart-

mental stores, I have seen
my father pay money through

card without any room for bar-
gaining, but in santhai, I saw my
father negotiate the price and

buying the vegetables. The
vegetables were very

fresh.

36

VISIT TO SANTHAI
26.012020 & 28.02.2020

37

 Objectives:
 To make the students learn slokas from the Bhagavad Gita
 To make the students chant slokas with perfect intonation
 To make the students participate in school level and district level sloka chanting contests
Event Description:
 The Bhagavad Gita is one of the best known Hindu scriptures. The meaning of Bhagavad Gita
is the Song of God. It is a 700 verse Hindu scripture that is part of the epic Mahabaratha. Chinmaya
Mission takes meticulous efforts to promote Bhagavad Gita in students. Every year a chapter from
the Bhagavad Gita is taken and taught to students. At the end of the academic year, school level and
district level chanting contests are conducted. For this academic year the first chapter was taken up.
 Members from Chinmaya Mission, Karur visit school every week to teach
slokas to the students. Separate sloka period is allotted in the time table. After elaborate
coaching, and completing the teaching of slokas, training is given. Apart from coaching during
sloka periods, students also recite the same during the lunch break before they disperse for lunch.
 This year the school level contest was conducted on 31.01.2020. Students right
from KG participated in this contest. Members from Chinmaya Mission were the jury for the
competition. Students performed very well in the contest. Students who bagged first three
places in every grade automatically qualified for the district level contest. From our school 19
students qualified for the district level contest. The District level contest was conducted on
24.02.2020 at Ramdoot, Chinmaya Mission, Karur. Students from our school won district level prizes.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 Students learnt slokas and the meaning of slokas which made them learn good virtues.
Spiritual Development:
 Students felt an inner calmness while chanting and experienced a positive vibration practicing
for the contest.

SLOKA CHANTING COMPETITIONS

IMPACT ON US:B. Kavinaya
 (I - A):

Every day I used to
practice at home and
school. Hence, I was
very happy to get a
district level prize.

S.B. Lithikasree
(III B):

I got first place in school
level sloka chanting contest.

My parents were happy
on hearing to my
chanting verses

from Gita.

Mrs.
S. Kajal Kiran

As my kids were very
young, I gave them

training in school also. I
was happy that many
kids were selected
for district level.

Mrs.
N. Yamuna Rani

I was amazed by the
ease with which even
small kids could learn
the verses and chant

them so
beautifully.

38

Objective:
 To acquire knowledge about different varieties of plants and different types of growing them such
as seeds, saplings, cuttings etc.
Event Description:
 Plants are oxygen factories. They consume carbon dioxide emitted by us and give us oxygen in
turn which is essential for us. They give us food, maintain our environment, provide us rainfall and
help prevent soil erosion. As plants play such a significant role, the students must be educated
practically about different types of plants and the various methods of growing them. As one such
initiative, students of KG wing were taken on a field trip to a Red Rose Nursery, Vengamedu on 12th
February 2020. The students could see that the plants were sorted in groups. The colourful rose
plants and bright flowering plants welcomed us at the entrance with their natural fragrance. We saw
medicinal plants like tulsi, neem etc and students were explained the importance of those plants. On
seeing some fruits tree saplings, children started naming the trees. The children could recall the fruit
saplings and the specific uses of their fruits. When they saw lemon sapling they were able to realize
that lemon could be used for preparing lemon juice as well as prepare pickles and that they were rich
in vitamin C and falls in a group of trees called citrus plants. Then on seeing mango sapling, they felt
mouth watering of the pickles prepared from mangoes. Finally we saw decorative plants used for the
aesthetic value in gardens. The students were also educated that watering regularly and applying
manure and looking after the plants guarding them from pests and insects would result in good growth
in plants. The trip was very informative and useful for our daily life and it was enjoyed by the students.

K.Aditya
(LKG) : I saw

bright and
colourful flowers
with different

fragrance.

Mental Development:
 The children gained knowledge about different varieties and various growth stages in plants.
Intellectual Development:
 The students understood the importance of trees and they realized that they should allow trees
to be cut.

Learning Outcome :
INTEGRATED DEVELOPMENT:

S.Akahal
Sendhuar

(PRE KG) : I
saw my favorite

mango tree.

K.Sunandha:
I felt very pleased to
see colourful flowers

along with my students
and explained them
about the plants to

them.

S.Geetha:
I was excited on see-
ing the hybrid variet-
ies of flowering and
fruit bearing plants

and trees.

FIELD TRIP TO RED ROSE NURSERY, VENGAMEDU
12.02.2020

IMPACT ON US:

39

Objectives :
 To make the students experience and gain knowledge of buying and selling
 To make the students develop marketing skills and communication skill
Event Description :
 Vegetables top the list of purchase in every household as the vegetables have to be cooked and
eaten in our daily lives for their calorific values. Having a sound knowledge about different vegetables
and the vitamins and minerals they contain will help the children take a balanced diet. The Kinder
Garten Department celebrated Veg Bazaar Day on 17.02.2020. The kindergarten students were asked
to bring vegetables and fruits and a mini market setup was arranged in classrooms. To add flavour to
the event, children were dressed up as vegetable vendors. Children were divided into groups for each
shop. School staff, teachers and the students of other classes were the buyers. In some shops children
measured the vegetables weighing equipments and cups. Some snacks stalls were also arranged for
the buyers to refresh themselves. Students purchased vegetables enthusiastically and took them to
their homes. Children enjoyed selling their vegetables and collecting money. Students earned a total
profit of Rs.2300/-
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 The children experienced and learnt to buy and sell vegetables in a market set up.

IMPACT ON US:

Ms.
K. Sunandha:

I was amazed to see
child’s selling technique
and bargaining skill of

students purchas-
ing from them.

Mrs.
S.Geetha :

The children sold
vegetables in a system-
ic way not forgetting to
collect money from the
customers. The sales-
manship exhibited by

students suprised
me a lot.

C.Rithanyaa
(LKG):

 I learnt that we
should maintain queue

while buying vegetables
and we should not take
vegetables without the

permission of the
vendor.

S. Girishanth
(UKG):

I understood
that we should not
waste vegetables.

VEG BAZAAR DAY
17.02.2020

40

 Objectives:
 To make the parents aware of the important events happenings in school
 To make the parents aware of the strategies and decisions taken by the school for the benefit
of students
Event Description:
 Today communication plays a key role in all aspects. It is not just enough to do right things, it is
also essential to communicate to the concerned people before implementing the same. This will give
clarity to all the stakeholders of the school. Hence the school conducts an orientation programme for the
parents on various aspects as and when the need arises.
 The first orientation programme for this term was organized for parents of grades X and XII on
03.10.2019. The Principal conducted the orientation programme for the parents. The main agenda was
to share the revision and training strategies planned for students of grades X and XII .
 The next orientation programme was conducted for parents of grades of VI and VII students in the
school premises on 07.01.2020. The Principal conducted the orientation. The Principal shared the plan
and proposals for the forthcoming academic year.
 On 08.01.2020, an orientation was organized for the parents of grade VIII students. The agenda of
the orientation was the same as above. The parents were made aware of the steps taken by the school.
The parents also clarified their doubts regarding the plans and proposals announced by the Principal.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
 The orientation gave an insight to the parents regarding the future plans and proposals of the
school.

IMPACT ON US:

ORIENTATION PROGRAMMES FOR PARENTS

Mr. K.
Parthasarathi

(Parent of P.S Vasisht
karthick VI - A):

The orientation programme
helped us know the broad
plans to be introduced by

the school for the
benefit of students.

Mr. R. Vishanth
(Parent of V. Netri

VIII - A):
The orientation programme

gave us an insight of our role
on supporting the school for

better implementation
of the programmes

proposed.

Mr. P.Vinoltan
 In total there

was a build of trust in
parents when I outlined

the plans and
programme that

were to be
introduced.

Mrs.S.N.
Vidhya

I was glad that the
meeting increased the
confidence of parents
which would make our
effort of imparting

quality education
in students.

Mrs.S.Megala
A well-devised plan
in place will ensure

achieving our objective of
producing good

result and
students scoring

high.

41

Objective:
 To create a platform for discussion between school and parents towards betterment of their wards
in all aspects
Event description:
 Open Days as the name indicates are conducted to have a open minded discussion between
concerned teachers and parents about the ward about academic performance, attitude exhibited, areas
that can be improvised, and ideas to make them perform better. Both parents and teachers play an
equal role in bringing up the children. Hence an interaction between the two is greatly essential for the
betterment of children. To make this possible a space must be created for both to interact. To give this
room and space, open days are conducted. Parents, subject teachers, class teachers and Principal
have a discussion. Also the open day conducted once in a term was converted into monthly open days.
The open day for Pre KG to grade VIII was scheduled on 12.10.2019. In the open day venue, all the
subject teachers were present which created an opportunity for the parents to interact about their ward’s
academic progress with the concerned subject teachers. The parents could freely discuss about their
wards. The open day also helped the teachers in understanding the students family atmosphere.
 Open day for parents of grades IX and XI students was organized on 20.10.2019.
 On 23.11.2019, the monthly open day for KG parents was conducted.
 Open days for parents of grades I-IX and XI students were conducted on 30.11.2019.
 On 19.12.2019, open day for grades XII A and B was conducted.
 On 23.12.2019, open day for parents of grade X was conducted. The next open day for the same
grade parents was conducted on 21.01.2020. The third open day for the same grade was conducted on
17.02.2020.
 Open days for Pre KG to grade VIII were conducted on 08.02.2020.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Mental Development:
The open days paved way for interaction of teachers and parents to understand the children better.

OPEN DAYS

IMPACT ON US:

Mr.
R.Balakrishnan

(Parent of R. B Sujeet
Prakash II - A):

The new outlook of monthly
open days would be more
effective as it would help

monitor my ward more
closely.

Mr.
M. Rjan (Par-

ent of R.Shrivan
IX -A):

I endorse the idea of
monthly open days as it

helped me to understand
any child’s behaviour
at school better at
shorter intervals.

Mrs. D.
Pratheeba

 I greatly welcome
monthly open days as
it gives me more room
to discuss individually

about my students
and their prog-

ress.

Ms. A. Vishnu
Karthika

This open day helped me
to understand the be-

haviour of my students bet-
ter. I also came to know a few

students’ hidden talents
which can be tapped

more effectively.

42

Objectives:
 To provide a stage to the students for exhibiting their theatrical abilities
 To make the students involve in team work and get to know of its benefits
 To provide an opportunity to enhance the creativity of the students
 To develop organizing skill in students
Event Description:
 Team work, collaboration, organization are a few essential skills that a 21st century kid should
possess. School plays a major role in making the students imbibe such skills. One such opportunity
given to students is special assembly. Each class is assigned a particular day to conduct a special
assembly. The theme of the assembly is decided by the class teacher and students. The students and
the class teacher then decide on the roles and responsibilities of the students in the special assembly.
On the assigned day the students take up the assembly and present their theme to the entire school.

 On 07.11.2019 grade III A & B hosted the assembly on ‘Dengue Awareness’. As Dengue was
spreading rapidly the students presented a skit creating an awareness on Dengue.

 Grade VII hosted a special assembly on ‘Importance of Language’ on 28.11.2019. The students
staged a skit which brought out the significance of the language in today’s world.

 On 10.01.2020 grade VI students presented a skit depicting the importance of team work and its
virtues very clearly.

 On 23.01.2020 grade IV A hosted a special assembly on ‘Save the Earth’. In particular they chose
the topic ‘Avoiding Plastics’. The students staged a mime show clearly bringing out the ill effects of
plastics. They also provided various measures to be taken to make the earth free of plastics. On the
same day grade IV B students presented their theme ‘Conserve the Natural Resources’. The special
assembly clearly gave a life lesson that each individual was responsible for conserving the natural re-
sources and it was his/her bound duty not to waste such resources.

 Grade V students hosted a special assembly on ‘Needs and Wants’ on 06.02.2020. They staged a
skit clearly bringing out the difference between need and want. The skit imparted a life lesson that want
is never ending and if we decide to go after want we will become discontented. Hence it is essential for
every individual to decide whether the aspect he desires is a need or a want.

 The students not only enjoyed presenting a theme on stage, they also learnt various life skills like
organization and working in a team.

SPECIAL ASSEMBLIES 43

Learning Outcome :
INTEGRATED DEVELOPMENT:

Intellectual Development:
 The students developed confidence to present on a stage in front of an audience. They also
developed essential skills like presentation and fluency.

Mental Development:
 Students learnt the importance of all the themes. They also developed their theatrical skills
and abilities.

IMPACT ON US:

SPECIAL ASSEMBLIES

S. Kavin
(III - A):

I was given a big
dialogue. At first I was
afraid but later deliv-
ered it very well and

got appreciation
from all.

R. Rethun
(V - A):

While practicing for the
skit on avoiding plastics, I

came to know so many ill ef-
fects that it causes. I have taken

a vow not to use
harmful plastics. I will also

tell my parents not to
use plastics wherever

possible.

Mrs.
D. Punitha:

I am very happy to
share that the theme for
the special assembly was
conceived, designed and

executed by the stu-
dents.

Mr. Adithya
Shankar:

While discussing with
my class children, I was
really amazed on seeing
their enthusiasm and
participation and the
impact special assem-

blies can create on
students.

44

Intellectual Development aims at developing critical thinking skills, problem solving skills, learning
through service which go a long way in shaping the intellect of the students. Our school firmly believes
intellectual knowledge is an absolute necessity in shaping one’s future life which should be done at
school level itself.

Various individual and interhouse contests are conducted periodically to
develop skills like creativity. Projects are given to develop analytical ability. From Grade
III onwards, all the students are motivated and trained to participate in Olympiad exams.

Field trips, seminars, industrial visits, camps, workshops are organised for developing the intellect of
the students.

One of our school’s good practices is that we do not allow the children to distribute sweets wrapped
in plastic papers on their birthdays instead children are motivated to distribute home made sweets.
Carnival of Eureka is conducted to develop scientific temper.

INTELLECTUAL DEVELOPMENT

45

Objectives:
 To provide the students an opportunity to compete intellectually
 To provide the students an opportunity to exhibit their creativity
 To make the students bring out their artistic skills
Event Description:
 Contest with thyself and with others paves way for evolving better and refining of any individual.
Contests help in grooming, updating and enhancing one’s skills. Contests also create an environment
for creativity. Hence contests are very essential especially in students’ life. The competitions bring out
the optimum output when contests are organized for students age-wise and grade-wise. Contest 3 was
designed exclusively to enhance the creative and artistic skills of students. This contest was conducted
within the school premises for Grades III to VIII on 06.11.2019. The type of contest also varied from
grade to grade.
 For grades III and IV the contest was ‘Best Out of Waste’, a model making contest as the name
indicates from waste. For grades V and VI, the contest was ‘Soap Carving’. ‘Letter Writing Contest’
was conducted for Grades VII and VIII. The students participated enthusiastically. After the contest the
models made by the students were exhibited. All the models and exhibits crafted were very good. Other
class students and teachers visited them and appreciated the creativity of the participants. It was very
evident that the students had put their heart and soul for the competition.
Learning Outcomes :
INTEGRATED DEVELOPMENT:
Intellectual Development:
 The students gave vent to their creativity and understood the important virtues of patience and
 creativity.
Mental Development:
 The students learnt to equip the skills needed to participate in the contests.

IMPACT ON US:
S.B. Tharun

(VA):
I really enjoyed the con-

test Soap Carving. I tried a
lot of carving on soaps at home

also. I was happy when my
mother showed my carv-

ings to my neighbours
and relatives.

A. Shruthii
(VII - A):

I really was happy writing
a letter to my friend whom I

liked so much. When I started
thinking only positive aspects

came to my mind. I wanted
to be more friendly

with her.

Mrs. D.
Punitha :

 I was in charge for
Soap Carving contest. I

was amazed to see the kids
carving and crafting the

soap with creative
intent.

Mr. M.
Suresh Kumar:

In this era of emails and
telephonic messages, I was

happy to see students
write letters the tra-

ditional way.

CONTEST 3
06.11.2019

46

Objectives:
 To create an opportunity for the students to showcase their skills
 To develop creativity in students
 To make the students learn the nuances of presenting a theme non verbally
Event Description:
 Contests are a regular feature of our school curriculum to bring out competitiveness in students.
As Pongal was round the corner it was decided unanimously that concept for contest 4 should be based
on Pongal. Pongal is an important festival of Tamil culture paying respect to Sun God on the bounty
crops which the farmers produced. Hence as a part of Pongal celebrations Contest 4 was conducted.
The topics for the contest varied for each grades. The contest was conducted within the school prem-
ises for grades III to VIII on 04.01.2020. For Grades III and IV the contest was ‘Greeting Card Making’
based on Pongal. Students brought the needed materials from home and made beautiful greeting
cards. The contest conducted for grades V and VI was making articles from waste materials on the
theme Pongal. Students of grades VII and VIII were assigned ‘Poster Making’ on Pongal with a few
poetic lines in Tamil about Pongal.
 Students participated enthusiastically in this contest. They learnt many creative skills like writing,
drawing and colouring.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Intellectual Development:
 Students developed creative skills.
Mental Development:
 Students learnt to explore a topic and present them.
Indian Culture:
 Students learnt a lot of facts about Pongal while preparing for the contest. They understood that
festivals are celebrated for a reason and also learnt the significance of celebrating Pongal.

R. Sivaram-
gopal(VI - A):
I presented the
greeting card I

made to my mother.
My mother said it was

very nice and she
appreciated me.

V. Tamil (V
- A):

At first I struggled
to write a poem on
Pongal, but then at
last I could do it. I

enjoyed making
the poster.

Mrs.
D. Punitha The

creativity exhibited
by students really was
astonishing. The chil-
dren could think about

ideas which were
worth appreciat-

ing.

Ms. Kalpa-
na Devi The

students tried their
hands on penning po-
ems on Pongal which
gave vent to poets

within them.

CONTEST 4 04.01.2020

IMPACT ON US:

47

Objective:
 To acknowledge the students who emerged winners in all intra school competitions
Event Description:
 Students of this era need to be equipped with various skills apart from academics. Keeping this
in focus, many curricular and extra curricular activities are included in our curriculum. To make the
students be good in academics will not suffice and so to make them learn even wider, competitions
are the best tools. The students of the school are all divided into four houses Agni, Akash, Prithvi and
Vayu. Many individual competitions, group events and team events were conducted for the students
throughout the academic year. The contests and tournaments are spread out equally in both the terms.
Contests are designed to bring out creativity, speaking and writing skills and art and craft abilities in
children. Inter house tournaments, ECA competitions, Library activities, Sports events, Carnival of
Eureka and various other contests are also conducted for students. The results of the contests are
announced after the completion of each contest. The winners are honoured on the ‘Prize Day’ which
is the most awaited day of the year for the students. This academic year ‘Prize Day’ was organized on
19.02.2020. The students were all excited to receive the hard won prizes and happy to see the various
prizes and certificates arranged for the big day. The prize day started at 11:00 a.m. The Principal gave
away the prizes and certificates. In his talk he appreciated the students for the enthusiasm shown by
them throughout the year. After all the individual prizes were given, overall championship awards were
announced. The house masters, teachers in charge and students received the trophy.

Learning Outcome :
INTEGRATED DEVELOPMENT:
Intellectual Development:
 Students were very happy on receiving certificates, medals and cups for their achievements. They
learnt that hardwork never fails and it made the students work even harder for the next academic year.

IMPACT ON US:

R. Ram
Prasath

(X- A): It was a
very big day for me.

I received many
prizes today.

M. Vedha
(IV -A):

I was happy when I
received first prize for
our exhibit in Carnival
of Eureka. Our team

was very happy.

Mrs.
D. Devika

Prize day is a recog-
nition for the students

who worked hard for par-
ticipating and winning. It

motivates all students
to participate in all

competitions and win
prizes.

Mr. P. Shaji
 Prize Day which hon-

ours all winners of various
competitions and is a
motivational event for

all the students.

PRIZE DAY
19.02.2020

48

PRIZE DAY
19.02.2020

49

Objective:
 To provide an opportunity for the students to participate in sporting events in the State and National
 level
Event Description:
 Sporting talents identified at the school level must be taken to the next level by making the
promising sports students to contest in various state level and national level tournaments.
 As one such initiative 39 students from all grades participated in 5th State Level International
Kyokushm Karate Championship 2019. This event was conducted at Cheran School,
Ramakrishnapuram, Karur on 20.10.2019. A few students brought laurels to the school.
 S.Pon Siva Priyaa of Grade X participated in 5th Junior Athletic
Championship 2019 organised by Athletic Federation of India. She was a member of
Tamil Nadu Girls relay team and won bronze. She was honoured by the Collector during the
Republic Day celebrations on 26.01.2020 at Karur District Sports Stadium for her achievement.
 22 students participated in Cluster VI Athletic Meet organized by CBSE at TNPL on 13.12.2019
& 14.12.2019. This event was hosted by Kongu Sahodaya School Complex. S.Pon Siva Priya (Grade
X) one of the participants participated in 400 mts and 800 mts running. She won gold and silver
respectively and qualified to participate in CBSE National Level Athletic Meet.
 S.Pon Siva Priyaa of Grade X participated in 400 mts and 800 mts running in CBSE National
Level Athletic Meet. This event was organized by CBSE from 26.11.2019 to 30.11.2019. This event
was hosted by Allone’s sPublic School, Bematra, Chattisgarh. She won gold medal in 400 mts dash.
 Learning Outcomes :
INTEGRATED DEVELOPMENT:
Intellectual Development:
 State and National level meets made the athletes to evolve intellectually strong and helps them
 in performing better in the events.
Physical Development:
 The participants understood that to compete in State and National level events one has to practice
 rigorously which leads to build physical fitness.

B.S
Dharineesh: (X A)

 I had the opportunity
of participating

 in the State level
Karate meet and

display my martial
art skill.

M. Gowrimit-
thraa: (III- B)

I was thrilled to be a
part of my school Karate

team and thoroughly
enjoyed the
tournament.

Mrs. N.Su-
mathi: I was

amazed to see Pon Siva
Priya run the relay and
I must say she has the

fastest feet in our
school.

Mr. T. Dinesh
Kumar: The

National level meet
at Chattisgarh was well
organized, the judges
were impartial and the

arrangements were
excellent.

IMPACT ON US:

STATE AND NATIONAL LEVEL TOURNAMENTS
AND MEETS

50

Spirituality is a practice which develops a sense of inner peace and purpose. It is the quality of
being able to be concerned with human soul as opposed to material or physical things. Developing
this virtue in children at tender age will lead them to acquire good values and humanitarian approach
ultimately making them evolve as better persons. Apart from the regular prayer students sing a sloka
exclusive for each day. All the students from LKG to Grade X are taught the Bhagavad Gita slokas.

The school’s Bhajan troupe ‘PATHANGAM’ gets trained on singing devotional songs and
perform stage shows inside and outside school on festivals. Every morning before the
commencement of morning assembly Vishnu Sahasranamam is being played to give a spiritual start for
the day.

SPIRITUAL DEVELOPMENT

51

Objectives:
 To learn the significance of a temple and experience spiritual bliss by visiting a place of workship
 To know about the historical myth behind of a particular temple and learn the correct way of offering
prayers in a temple
Event Description:
 Temples figure prominently in our culture and it exhibits the architectural genius of our
ancestors. They are an abode of peace where people visit in large numbers to pray God and seek divine
solution to their problems. Visiting temples regularly makes one realize the positiveness in oneself and
experience the positive vibrations flowing all around there. It also makes one feel humble and be god
fearing. To develop these qualities in students at a very young age, students of KG were taken on a field
trip to Sadashiva Bramhendrar temple situated at Nerur a nearby village near Karur. The fragrance of
flowers and fragrance of agarbathi welcomed us at the entrance. The serene environment made us to
feel pleasant and peaceful. The children started chanting ‘Om Nama Sivaya’ and slokas. The chant of
kids voice in unison mesmerized all who had gathered in the temple. After offering prayers at various
deities in the temple, all the children offered namaskarams by touching the floor. The children came out
from the temple chanting Lord Siva’s namas happily.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Spiritual Development:
 Students understood the significance of visiting a temple and worshipping the Almighty.

IMPACT ON US:Mrs.S.Geetha:
It was quite a

sight to see everyone
being mesmerized by

the songs of the
students.

Ms. K.Suna-
ndha;

The students
behaved themselves
perfectly well and
went around the
temple enjoying

themselves.

R. Adhiroo-
ban: (UKG)

I heard and enjoyed
the chirping of birds

and chimes of
temple bell.

C.Rithun:(LKG)
I saw snake on

Lord Sivas
diety .

FIELD TRIP TO SADASIVAM TEMPLE
17.07.2019

52

Objectives:
 To make the students understand the importance of worshipping in a temple
 To make the students understand the proper way of offering prayers to different deities in the temple
Event Description:
 God is our protector and there is certainly a force above us that controls us, the human be-
ings, is what we impart to our children at school and homes. The topics taught at school also
emphasize this. One such topic ‘Places of Worship’ and festivals in the curriculum provid-
ed an opportunity for us to take the students for a visit to the religious places as part of field trip.
 As a part of instilling spiritual learning, students of grades I, II & III were taken to Achala Deep-
eswara Temple, Mohanur. The moolavar of this temple is Lord Shiva. The shrines are designed in
this temple such that the diety of Goddess Parvathy is on the right side of Lord Shiva. The idol is
made of monolith including the frame called Tiruvatchi. Cauvery River flows on the western side
of the temple. The serene environment made us feel pleasant, and experience the spiritual splen-
dour. The children started chanting Om Nama Shivaya , slokas and songs in praise of the Lord.
The chant of students’ was mesmerizing and made others present in the temple also chant. After
going around the temple prakaram known as pradhakshana all the children did namaskaram by touch-
ing the floor and paying obeisance to God. Some time was spent at the banks of the river Cau-
very. The children came out from the temple by singing the songs in praise of Lord Siva happily.
Learning Outcome :
INTEGRATED DEVELOPMENT:
Spiritual Development:
 This field trip allowed the students to realize the significance and purpose of visiting temple and
also exposed them to the architectural brilliance of our forefathers and our rich cultural heritage. The
children become more empathetic, acquiring the virtue of humility and tolerance which would lead
them to be respectful towards society.

IMPACT ON US:

Mrs.Thilagavathi
: I felt blissful visit-

ing the ancient temple
of God Achala Deep-

eswara.

Mrs .M.Kalpana
Devi: I experienced the
positive vibration, when I

was in the temple and I came
to know the sthala purana of
temple. It is a shrine that

people can visit and is a
certainly a place of

interest to visit.

B. DURGA SRI
(II-A): I really liked
the sound of ringing

bells in the temple and
I felt happy on seeing

the river nearby.

K.M.Kansika
(I-A) : I saw so

many statues in the
temple. I did medi-
tation and offered

prayer in the
temple.

FIELD TRIP TO ACHALA DEEPESWARA
TEMPLE, MOHANUR 10.01.2020

53

Objectives:
 To make the students aware of offering prayers in a temple
 To make the students seek the blessings of Almighty
 To make the students aware that they should pray to Almighty before starting any important task
Event Description:
 There is a power above us which guides us and we call the guiding power as God. God must be
approached with humility, a sense of gratification and steadiness. The environment of the temple has
a bearing in the psychological effect which helps in being able to concentrate on the desired objective.
Temples are built in a very fascinating scientific way at a time when no modern architectural machin-
ery was available, there was no power and so it becomes a place of attraction. There is distribution of
the actual divine energy in the shrine. As this divine energy is emitted in all directions the environment
in a temple becomes pure and so also the individual. In Indian culture visiting a temple is one of our
deep rooted customs. In school students are hence taken to temple whenever an occasion arises.
 ‘Shri Hanuman Chalisa Parayanam’ is organized in Ramdoot, Chinmaya Mission Karur
every year. This year it was organized on 06.02.2020 and 07.02.2020. Hanuman Chalisa
recitation goes on the entire day. Any resident of Karur can participate in this parayanam. Stu-
dents of grade VI to VIII were taken to Ramdoot on 07.02.2020. There they also participated in Shri
Hanuman Chalisa Parayanam by reciting Hanuman Chalisa several times. The entire temple premises
was reverberating with the chanting. After the parayanam students were served delicious prasadam.
 With the board exams round the corner, students of grade X and XII were taken to Anjaneyar temple
and Lakshmi Narasimmar temple in Namakkal and Hayagreevar temple in Mohanur. The Principal, a
team of teachers and students visited the above temples on 17.02.2020. Their Admit Cards were kept at
the feet of all the Gods. Pooja was performed and the students received prasadam at all the three tem-
ples. The students and parents were very happy for such a spiritual trip for the ensuing board exams.
 On 02.12.2019 consecration ceremony was organized for two temples located
inside the school premises. The temples are Shri Gnana Saraswathi Devi temple and
Shri Karuppana Swami temple. For this ceremony all the staff, students and parents were
invited. Hence this day was declared a holiday. The staff, parents and students
participated in this ceremony. Not only this, Mandala pooja for 48 days was organized for the temples.

Learning Outcomes :
INTEGRATED DEVELOPMENT:
Spiritual Development:
 Students could experience spiritual bliss during the visit to temples.
INDIAN CULTURE:
 Students understood how to worship in a temple. They understood the significance of visiting a
temple.

TRIP TO TEMPLES 54

TRIP TO TEMPLES

IMPACT ON US:

G.E. BRINDA:
(X - A)

 I attended the conse-
cration ceremony with my

parents. We came early in the
morning. We witnessed all the
poojas and chanting of hymns
in unison by many renowned

priests. It was really
enchanting.

R.S. VISVAA:
(XII - A)

I know I am preparing
well for my board exams.

But still I was not very confi-
dent. Really, I was very happy

when admit cards were
kept at the feet of our
Lords. I felt God has

blessed us.

Mr.P.Vinotan:
The students felt a

boost in their confidence
after obtaining blessings

by placing their Admit
Cards at Hayagree-

var sannathi.

Mr.S.Karthikesan:
After the consecration
ceremony of the temple

inside our school premises, I
could feel positive vibrations

inside the campus and the
school felt complete and

blessed.

55

‘Unity in Diversity’ aptly describes our culture. In spite of being divided on basis of region,language
and a host of other adversities, the people of our country remain a united lot. Good values
incorporated in our culture are being followed from generation to generations. The fact can
be understood from the fact that foreign countries invest millions and millions of amount in
social security whereas our country never spends a paisa for that purpose. Our culture has
made us to be god-fearing, respectful and live in harmony. Our culture is showcased to our
students in our activities so that they understand, cherish and live up to the true values of our culture.

Navarathri and Pongal are celebrated with traditional arrangements to inculcate our traditions and
culture in young minds.

Village camp was organised for students to understand the main occuaption agriculture.

INDIAN CULTURE
56

Objectives :
 To make the students learn the significance of Navarathri
 To make the students aware of the significance of golu
Event Description:
 Navarathri is one of the age old traditional festivals of India. It is celebrated with pomp and
vigor in various parts of country. The rituals conducted on the nine days are really colorful and grand.
As Navarthri is deep rooted in Indian culture, the festival is celebrated in the school premises on an
ongoing basis. The celebrations started with the golu. Prior to Navarathri, a golu was arranged. All
the dolls were arranged in the golu accordingly. On 03.10.2019 a pooja was performed Shri Vinodh
Sharma, the priest performed pooja. He also gave a divine speech on the importance of golu with
the students. Swami Anuthamanandaji, Acharya, Chinmaya Mission, Karur graced the occasion and
shared his views on Navarathri. Tasty prasadam was distributed at the end of the pooja for all.
 As a part of Navarathri celebration the school’s bhajan troupe ‘Pathangam’ staged a musical
devotional performance at Mariamman Temple, Karur on 01.10.2019.
Learning Outcomes:
INTEGRATED DEVELOPMENT:

INDIAN CULTURE:
 Celebrating festivals is an integrated part of our Indian Culture and Navarathri celebrations made the
 students understand our Indian Culture.

Spiritual Development:
 Students learnt the significance of celebrating Navarathri. They also learnt the importance of nine
 days celebration.

IMPACT ON US:

S. Rithanyaa:
(VII - A) I learnt

how to arrange a golu
and its signifi-

cance.

B. Nethra:
(VIII - A) It

was a great opportuni-
ty to sing in the famous

temple of Karur. I
experienced com-
plete bliss while

singing.

Mrs.
A.Bhuvaneswari:

Navarathri celebra-
tions at our school
was as usual a great

experience.

Mrs.
K.Vijayaakshmi:

 I was overwhelmed to
see the ovation received

by Pathangam from
the audience.

NAVARATHRI CELEBRATIONS
 03.10.2019

57

Objectives:
 To make the students understand the significance of the traditional festival Pongal
 To celebrate the thanks giving festival Pongal
 To make the students learn Indian cultural practices and to enrich them with tradition and culture
Event Description:
 Pongal is a festival that is celebrated in grandeur in Tamil Nadu. Hence the students should know the
facts and traditions behind this festival. Hence it was decided to celebrate Pongal in the school premis-
es with the same tradition and fervor. Pongal was celebrated in the school premises on 11.01.2020. The
students were asked to come to school in traditional attire. The school ground was decorated colorfully.
A village set up was made in the centre of the ground. Four houses were allotted areas for Pongal mak-
ing and Rangoli contest. Various traditional contests were conducted. There was special notice board
displayed by all four houses. The students participated in all the contests enthusiastically. Traditional
games like Uri Adithal, tug of war, kabbadi, interhouse matches were conducted. Cows were brought
from Ghoshala and Kopooja was performed. After all the houses completed making of pongal it was
offered to Sun God and pooja was perfomed. After all the celebrations, tasty pongal was distributed to
all staff and students of the school.
Learning Outcome :
INTEGRATED DEVELOPMENT:
INDIAN CULTURE:
 Students learnt the significance of celebrating Pongal and how it is celebrated. They also learnt that
the festival in celebrated with a purpose.

IMPACT ON US:

K. Miruthic
Raj (IX-A):

I enjoyed the pongal
making contest with my

house teachers. I prayed
that our house pongal
should be the best.

D.Srinivasan
(VIII - A): I

liked playing Kabba-
di very much. Playing
kabbadi was entirely
different from oth-

er team games.

K. Gukan
(III - B):

I enjoyed playing all the
traditional games. The

day went on very
joyously.

Mr. M.Mohanraj:
The entire campus

was very lively.I en-
joyed the celebration

along with childern

Mrs. S. Megala:
I and my house stu-

dents prepared pongal
with lot of care.

PONGAL CELEBRATIONS
11.01.2020

58

PONGAL CELEBRATIONS 59

Objectives:
 To give the students a taste of country life style
 To make the students understand the process of agriculture
 To make the students realize the importance of agriculture
Event Description:
 The students are brought up in this sophisticated era widely exposed to technology. The
students are totally unaware of the pristine country life style. They are also ignorant about agriculture.
To make the students understand the importance of agriculture and to make them experience the
country life style, students of Grades IX and XI were taken for a village camp to Irugoor, Coimbatore.
The two day camp was completely different in all aspects from a normal camp. The students reached
the venue Ayya Thottam, Irugoor on 31.01.2020 in the morning. Mr. Prabakaran the land owner
received them and showed them the huts for their stay. Mr. Prabakaran was basically an engineer. He
quit his engineering job and took up to organic farming. He did not stop with that. He hosts and teaches
organic farming to all who approach him. After a short rest the students were given breakfast comprising
a perfectly traditional meal. The theme of the camp was ‘Vivasayam Vilayatu Vazhkaimurai’. Based on
the said theme the camp activities were designed and organized for the participants. Some of the camp
activities were organic farming by students, Natru naduthal, Settru kuliyal, Traditional Food throughout
the camp, Camp Fire, Sessions of Good Health, Healthy Food and Healthy Life Style, Country Games,
experiencing country life style etc. The students participated in all processes of the farming on a patch of
land. They sowed seeds, watered and planted the saplings. Both the days at all times they had traditional
snacks, beverages and food. The students thanked Mr.Prabakaran for the wonderful experience. They
donated mosquito net as a token of gratitude for hosting them. They reached Karur on 01.02.2020 at 9 p.m.

Learning Outcomes :
INTEGRATED DEVELOPMENT:
INDIAN CULTURE:
 Students learnt the country life style.
Mental Development:
 Students learnt the various traditional dishes. They learnt the basic steps in farming. They also learnt
 the aspects of a country life style.

IMPACT ON US:

RA. Kanishka
(X-A) :

It was entirely a new
and different experi-
ence. I relished every

moment of the
camp.

G. Praveen-
raj (XI - B):I

learnt all the pro-
cess in farming. I have
decided to plant a few

saplings in my home
garden and nur-

ture them.

J. Mirudhula
(IX - A) :This camp

was an eye opening ses-
sion. I earnestly wish that

every student of our school
should participate in this camp.
I understood why agriculture

is called the backbone
of our country in this

camp.

Mr. G. Rajesh:
I am thankful to the school

for having arranged this camp.
I witnessed the students partic-

ipating in the camp enthusiastically
and sincerely. So it is our bound
duty to teach the present gen-
eration regarding agriculture
and organic farming, healthy

food habits and routine
for their well being.

VILLAGE CAMP
31.01.2020 TO 01.02.2020

60

VILLAGE CAMP
31.01.2020 TO 01.02.2020

61

Objective:
 To provide a platform to the students for a public performance to exhibit their devotional songs
 singing talent
Event Description:
 Music is a melodious route to sing in praise of the Almighty and obtain divine experi-
ence. Music eases congestion in minds. Listening and singing hymns praising almighty is a
bliss. The school hosts a bhajan troupe named ‘Pathangam’. Students from VI – XII interest-
ed in music are a part of the group. The troupe is trained to perform in stages beyond school also.
 As a part of Navarthri celebrations, the school bhajan troupe was offered an opportunity by
Mariamman temple authorities to give a performance in the temple. Hence the troupe ‘Pathangam’
gave a musical performance of divine songs on 01.10.2019 in the temple premises. The show was
witnessed by all those who visited the temple. The audience were mesmerized by the performance
of students. There was perfect synchronization of voices, well backed by music and singing talent
exhibited by students which made it really a treat to the ears. After the performance the temple
incharge acknowledged the students, took a photograph with the troupe and provided prasadam to all.
The bhajan troupe ‘Pathangam’ also got an opportunity to give a devotional performance in
Pughazhi Malai Temple, Karur on 08.02.2020. All the people who visited the temple witnessed the
bhajan performance. The show was a grand success earning good reviews from the audience.

Learning Outcome :
INTEGRATED DEVELOPMENT:

INDIAN CULTURE:
 Students were dressed in traditional attire. They also sang old traditional hymns and bhajans on
 Almighty which brought out Indian Culture explicitly.
Spiritual Development:
 Students learnt many devotional songs. They experienced spiritual bliss by performing inside
temples in front of a large number of devotees.
Mental Development:
Students enhanced their vocal singing skills and shed their stage fear also.

IMPACT ON US:

T.S. SURYA:
(VIII - A)

I was very happy to be
a part of bhajan troupe.

The programme went
off very well.

M. MAHI-
SHA (VIII - A):

 I was excited when
my teacher shared

that we will be giving
another performance

shortly at a dif-
ferent temple.

Mr. Kamal-
akannan:

The students cooper-
ated very well. Whenever

I asked for a practice
session, students were
willing and hence the
programme came out

very well.

L. Anguraj:
Being the incharge
teacher, I was glad

that the performance
was a great success
and happy to see the
response it evoked
from the audience.

BHAJAN PERFORMANCES BY ‘PATHANGAM’ 62

BHAJAN PERFORMANCES BY PATHANGAM 63

Patriotism – the word is not new to the people of our great country. Our ancestors exhibited ar-
dent patriotism, supreme sacrifices, grim battles in liberating our country from the crutches of for-
eign rule. Throughout the struggle, the one word that kept them going forward was ‘Patriotism’.

We at PVM, lay a lot of emphasis in seeding spirit of patriotism in young minds which
would guide them to turn into future responsible citizens of our country. The fol-
lowing are some events carried out in our school towards achieving this objective.

National Festivals are celebrated to inculcate the responsibilities of a citizentowards our country.

Republic Day and Swacch Bharat Day was celebrated in the school.

PATRIOTISM

64

Objective :
 To motivate the students of practicing cleanliness at home, at school and in the community
Event Description :
 Swachh Bharat is an all important plan being implemented by the Government of India to develop
the habit of cleanliness by people of all walks of life. It is a noble initiative which will have a massive
impact in the enhancing the quality of life index of our country. To develop the habit of cleanliness in
the minds of students very early, the Department of Kindergarten celebrated Swachh Bharat Day on
29th November 2019. The Assembly was lead by the tiny kids of KG wing. Speech, Chinmaya pledge,
Swachh Bharat pledge delivered by the tiny tots was the highlight of the special assembly. The KG
kids motivated other class students to keep clean their surroundings. Then a rally was carried out by the
kindergarten students by holding placards emphasizing the significance of swachhata. The students
from different classes also joined the rally. This created awareness and motivated the students to keep
their surroundings clean.

Learning Outcome :
PATRIOTISM:
 The children gained knowledge on maintaining cleanliness in the surrounding which would pave
way for a clean country.

D.Devika :
The kids conduct-

ed the special assem-
bly without stage fear

and it really was good to
see them perform on

the stage fluently.

S.R.Akshith
Ram (UKG) : I

felt happy to give an
awareness speech on

cleanliness.which was read
out in

the assembly.

A.Hansika
(LKG) :

 I was happy
to read out a speech

in the assembly.

IMPACT ON US:

SWACHH BHARAT DAY
29.11.2019

65

Objectives:
 To make the students learn the significance of Republic Day
 To provide the students of KG Wing a platform to exhibit their skills to the parents
Event Description:
 Republic Day being a national festival should be celebrated in all schools. Republic day was
celebrated in the school premises of 26.01.2020. KG Day was also celebrated. The day started with
the morning assembly. The KG students conducted the morning assembly. The PRE KG students un-
furled the national flag. The Principal then welcomed the parents. He also delivered the Republic Day
message. He also explained what kind of activities that was in store for the day. Following the assembly
there was a pageant show by KG students. The students were dressed accordingly and delivered di-
alogues. Parents appreciated the students. The pageant show was followed by a patriotic dance. The
students danced graciously. After the cultural events, games were organized for the parents. Various
games involving kids and mothers, kids and fathers were conducted. The parents and students partici-
pated enthusiastically. Snacks were provided for the parents. The parents appreciated the programme
very much. They were happy that their kids could recite, speak and dance without stage fear.
Learning Outcome :
PATRIOTISM:
 The students learnt the significance of Republic Day. The students learnt the various slogans
uttered by freedom fighters.

IMPACT ON US:

G.S. Prethiv
(UKG)

I was very happy when
I delivered Bharathiyar’s

dialogue. My parents
appreciated me.

A. Hansika
(LKG)

 I was very happy
when I gave gift to
my parents. They
hugged me and

kissed me.

 Mr.
M. Suresh

Kumar (Parent of
S. Mathimitha UKG):

I was very happy when I
heard my daughter re-
cite Chinmaya pledge

very clearly and
perfectly.

Mrs. Y. Puntha
(Parent of Y. Yazhini

Sree Pre KG)
I really thank the school

for organizing the functions on
Republic Day, because of which I

could participate in the event.
I was very happy to play

games along with my
daughter.

REPUBLIC DAY CELEBRATIONS
26.01.2020

66

UNIVERSAL OUTLOOK

Globalisation and technical revolution has created the need to cope with knowledge ex-
plosion around the globe. A capacity for life-long learning, fluency and global aware-
ness are some aspects that have to be built in children to be internationally competitive.
Our school has undertaken some initiatives in this regard for the benefit of the students.

To understand that cleanliness is a global virtue and essential for every individual SwachhBharat
pledge is administered every week in the morning assembly.

As a part of Go Green, every week the birthday celebrants are issued a sapling and areoriented the
responsibility of nurturing them.

Residential Camps were organized to equip the students with various 21st century skills essential for
them to raise to global standards.

67

Objectives:
To develop independence in students
To make them realize the importance of taking care of themselves
To inculcate the spirit of responsibility in the students
To teach essential life skills and values
Event Description:
 Camp is a wonderful tool which is used to teach, train and give hands on experience to the stu-
dents in a variety of areas. As the students are present for a full day, students can develop lot of virtues
by seeing, sharing and experiencing. The camp also equips one to be individual and learn to shoulder
responsibility as they are away from their parents. To give a taste of such a camp, the school organized
an overnight residential camp for students of grades III and above. The main resource person for the
camps was Mr. Sunny Nagpal.

 Students were instructed to bring essential materials needed for the stay. Many activities were
conducted for the students. Students prepared lemon juice, peeled potatoes, washed their own plate,
glasses, washed their own clothes, made their own bed, took care of their belongings, folded their beds
after waking up, etc. Apart from the above mentioned life skills students also learnt various good virtues
like sharing, taking care of each other, cooperation, taking care of oneself etc. The camp paved way for
a lot of group activities and team building games and a good stage for exhibiting their inherent talents
and skills.
 Grade VI had their residential camp on 12.10.2019 and 13.10.2019. On 11.11.2019 and
02.11.2019 the residential camp was conducted for grade VII students. For grades IV A and B the res-
idential camp was organized on 06.12.2019 and 07.12.2019. The camp was organized for Grade III A
and B students on 16.12.2019 and 17.12.2019.

Intellectual Development:
Students imbibed a lot of good values from the camp and had intellectual enrichment.
Physical Development:
Students were given a lot of physical activities which helped them to understand the significance of
physical fitness.
Mental Development:
Students learnt a variety of skills and had hands on experience on various activities to make them
mentally strong.

PVM LEADERSHIP GURUKUL RESIDENTIAL
CAMPS

68

Learning Outcome :
UNIVERSAL OUTLOOK:
Students developed and learnt lot of skills and techniques which would help them to stand strong and

well groomed to face the globe. They also were exposed to the qualities that young children possess

and develop across the globe.

Integrated Development:

PVM LEADERSHIP GURUKUL RESIDENTIAL
CAMPS

V. Athmika:
(VI - A)

 I enjoyed the camp
very well. I understood

the value of sharing
and caring with my

friends.

S. Saran:
(IV- B)The best

activity I liked in the
camp was Treasure Hunt.

It was challenging and
full of fun. My team

won the treasure
hunt.

Ms. A.Vishnu
Karthika: Stu-

dents behaved very
well and were very ea-

ger to participate in
all the activities

of the camp.

Ms: V.
Dharani The stu-

dents enjoyed each
and every moment of
the camp at the same

time learnt vital
life skills.

IMPACT ON US:

69

In year 2020 the world was crippled by a microscopic corona virus which practically brought the world
to a grinding halt.

Turning adversities into opportunities is a winning mantra of leaders and our school did exactly the
same. The school planned initiatives and on a graded manner, devised and executed a wonderful
learning opportunity for the students.

Firstly, teachers made short videos wherein they educated and pinpointed many areas of learning
and how to achieve more knowledge in any area of specific interest. The students got useful informa-
tion on topics which they could explore further. To name a few:
• Teachers explored and shared some links of beautiful websites for solving puzzles, riddles
• Quality family activities were shared by teachers
• Traditional Games playing was suggested to the students
• Reading activities like reading stories, reading Indian History of Independence and Tamil Nadu
 history was suggested
• Ways and means to develop art and craft, vocabulary and culinary skills were imparted to the
 students
• A presentation was shared regarding e waste the current environmental issue
• Video on importance of physical fitness was shared which also stressed on daily exercises
• Life skill activities were oriented by the school counselor

Next an art contest was designed by the school art master and conducted for the students
Information regarding Chinmaya Youtube Channel was passed on to the students and stu-
dents were asked watch value based programmes like ‘Storytime With Swami Swaroopanandaji’.

Links of selected online summer camps were forwarded to the students and some students participated
in them.

Opportunities were provided to students to present videos on how they spent their time usefully and
these were broadcast to all the parents and students.

Teachers participated in various online sessions.

Finally as it was high time to turn back the focus on academics, it was decided to pursue teaching online.
An effective way of teaching various subjects using a suitable app was followed, groups of students
were created and a schedule of subjects to be taught keeping in mind the ideal screen according to the
age was made and the digital learning took off smoothly under the banner ‘PVM TECHNO CLASSES’.

Lessons are being taught, doubt sessions held, zoom interactions with teachers arranged,
worksheets are uploaded and tests are also conducted periodically. The students get their
worksheets and exam papers corrected digitally by teachers and feedback is being sent to the students.

The response of students and support extended by parents for this type of digital classes is
overwhelming. The setback created by the pandemic was thus converted into a terrific learning
opportunity.

COVID 19 LOCKDOWN PERIOD IN PVM

70

 LESSON PLAN-2019-20

GRADE VIII ENGLISH

71

Name: Mrs. Cynthia

 LESSON PLAN-2019-20

GRADE I EVS

72

Name: Mrs. Bhuvaneswari

 LESSON PLAN-2019-20

GRADE : VI (HINDI)

73

Name: Mr. Mohan Raj

 LESSON PLAN-2019-20

GRADE IV SOCIAL SCIENCE

74

Name: Ms. Vishnu Karthika

 LESSON PLAN-2019-20

GRADE XII ENGLISH CORE

75

Name: Mrs. S.N. Vidhya

 LESSON PLAN-2019-20

GRADE V VALUE EDUCATION

76

Name: Mrs. D. Pradeepa

S.No DATE NAME GRADE COMPETITION CATEGORY VENUE ACHIEVEMENT

1 06.10.2019 -
08.10.2019

S. Pon Siva Priyaa X
33rd Tamilnadu State
Junior Open Athletic

Championships
Under-16 Erode District 400 mts I Place

2 11.10.2019 S. Rithanya X District Level Monthly
Athletics Competition

Under-19 District Sports
Stadium, Karur

100 mts II Place

3 11.10.2019 H. R. Sandhya IX
District Level

Monthly Athletics
Competition

Under-19 District Sports
Stadium, Karur

High Jump
III Place

4 13.10.2019 M. R. Sanjana II
18th District Level

Children Chess
Tournament

Under-6
Malar Matric

Hr.Sec.School,
Karur

I Place

5 13.10.2019 T. V. Akshay Krishna V
18th District Level

Children Chess
Tournament

Under-10
Malar Matric

Hr.Sec.School,
Karur

I Place

6 13.10.2019 S. Hashini II
18th District Level

Children Chess
Tournament

Under-8
Malar Matric

Hr.Sec.School,
Karur

II Place

7 19.10.2019 to
20.10.2019 S. N. Pranav Karthick V District Level Badmin-

ton Tournament Under-10 Officer Club,
Karur

SINGLES
WINNER

8 20.10.2019 K. R. Thamayashree I
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-I
Cheran Matric
High School,

Karur
 I Place

9 20.10.2019 B. Reshwanth I
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-I
Cheran Matric
High School,

Karur
 I Place

10 20.10.2019 M. Roshini III-B
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-III
Cheran Matric
High School,

Karur
 I Place

11 20.10.2019 S. Adharash Nigalya III-A
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-III
Cheran Matric
High School,

Karur
 I Place

12 20.10.2019 S. Lakshana III-B
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-I
Cheran Matric
High School,

Karur
 I Place

13 20.10.2019 R. M. Sachin III-A
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-III
Cheran Matric
High School,

Karur
 I Place

14 20.10.2019 S. Sittesh III-B
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-III
Cheran Matric
High School,

Karur
 I Place

15 20.10.2019 G. G. Narpavi III-B
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-IV-A
Cheran Matric
High School,

Karur
 I Place

16 20.10.2019 P.K.Vetri Vikash IV-B
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-IV-B
Cheran Matric
High School,

Karur
 I Place

17 20.10.2019 S. P. Sujay Pranav IV-B
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-IV-B
Cheran Matric
High School,

Karur
 I Place

18 20.10.2019 B. Jothi Prakash VIII-A
5th State Level Open

Kyokushin Karate
Championchip-2019

Grade-VIII
Cheran Matric
High School,

Karur
 I Place

19 20.10.2019 B. S. Dharineesh X
5th State Level Open

Kyokushin Karate
Championchip-2019

Grade-X
Cheran Matric
High School,

Karur
 I Place

20 20.10.2019 R. Sudeepth II-A
5th State Level Open

Kyokushin Karate
Championship-2019

Grade-II
Cheran Matric
High School,

Karur
 II Place

ACHIEVEMENTS OF PONNIANS 77

21 20.10.2019 K. M. Poobathan III-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 II Place

22 20.10.2019 K. G. Katin III-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 II Place

23 20.10.2019 Riiya Sivakumar I-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-I Cheran Matric

High School, Karur

II Place

24 20.10.2019 R. P. Bhavanya I-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-I Cheran Matric

High School, Karur

 II Place

25 20.10.2019 E.Eyalini IV-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-IV Cheran Matric

High School, Karur

 II Place

26 20.10.2019 R.Yazhini IV-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-IV Cheran Matric

High School, Karur

 II Place

27 20.10.2019 A. Akshaya IV-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-IV Cheran Matric

High School, Karur

II Place

28 20.10.2019 S. T. Tarnesh VIII-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-VIII Cheran Matric

High School, Karur

 II Place

29 20.10.2019 M. Gowrimithraa III-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 III Place

30 20.10.2019 P. P. Sai Nilani III-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

III Place

31 20.10.2019 P. Kranthiga III-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 I Place

32 20.10.2019 P. Sathyajith III-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 I Place

33 20.10.2019 P. Nithilan III-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 I Place

34 20.10.2019 S. S.Viswanth III-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 I Place

35 20.10.2019 M.V.Rathanhari
prabha IV-B 5th State Level Open Kyokushin

Karate Championship-2019 Grade-IV Cheran Matric
High School, Karur

 I Place

36 20.10.2019 V. P. Saattvik Sai IV-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-IV Cheran Matric

High School, Karur

 I Place

37 20.10.2019 S.Praneet IV-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-IV Cheran Matric

High School, Karur

 I Place

38 20.10.2019 S. Saran Nisok VI-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-VI Cheran Matric

High School, Karur

I Place

39 20.10.2019 R. S. Devadharshan VI-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-VI Cheran Matric

High School, Karur I Place

40 20.10.2019 S. S. Krithik Vishal IV-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-IV Cheran Matric

High School, Karur

I Place

41 20.10.2019 A. Ajaaiviswah IV-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-IV Cheran Matric

High School, Karur

I Place

42 20.10.2019 S. Adharash Nigalyan III-B 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 I Place

43 20.10.2019 B. Mithilesh III-A 5th State Level Open Kyokushin
Karate Championship-2019 Grade-III Cheran Matric

High School, Karur

 I Place

44 09.11.2019 R. S. Balaji Karthic VII-A Coimbatore Sahodaya Inter
School Chess Competition Under-14 Anan Kids Academy,

Coimbatore

 II-Place

45 10.11.2019 A. Nizsaanth Nobel IX District Level Chess Tournament Under-17 Annai Vidhayalaya
Mat.Hr.School, Karur

I Place

46 10.11.2019 R. S. Balaji Karthic VII District Level Chess Tournament Under-17 Annai Vidhayalaya
Mat.Hr.School, Karur

 II Place

47 26.11.2019 to
31.11.2019 S. Pon Siva Priyaa X CBSE Cluster National Athletics

Meet Under-16
ALLONS PUBLIC

School, Raipur,
Chattisgarh

400 mts
I Place

48 13.12.2019 to
14.12.2019 R. Ram Prasath X KSSC Athletics Meet Under-16 TNPL Ground,

Karur
400 mts
I Place

ACHIEVEMENTS OF PONNIANS 78

49 13.12.2019 to
14.12.2019 R.Ram Prasath X KSSC Ath letics Meet Under-16 TNPL Ground,

Karur
200 mts
II Place

50 13.12.2019 to
14.12.2019 R.Ram Prasath X KSSC Athletics Meet Under-16 TNPL Ground,

Karur
200 mts
II Place

51 13.12.2019 to
14.12.2019 S.Sanjay V KSSC Athletics Meet Under-10 TNPL Ground,

Karur
60 mts
I place

52 13.12.2019 to
14.12.2019 S.Sanjay V KSSC Athletics Meet Under-10 TNPL Ground,

Karur
100 mts
I place

53 13.12.2019 to
14.12.2019 H.R.Sandhya IX KSSC Athletics Meet Under-14 TNPL Ground,

Karur
High Jump

II Place

54 10.01.2020 to
14.01.20202 S. Pon Siva Priyaa X Khelo India Youth

Games-2020 Under-17
Indra Gandhi Athletic

Stadium,
Gowhathi, Assam

4x400 mts Relay
III Place

55 12.01.2020 K. Sothiya IV-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

 Rink 1-III Place,
Rink 2-III Place

56 12.01.2020 P. Sachiv Sabari III-B District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

 Rink 1-III Place,
Rink 2-III Place

57 12.01.2020 K. S. Soummiyan V District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

Rink 1-II Place,
Rink 2-III Place

58 12.01.2020 S.Praneet IV-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

 Rink 1-III Place,
Rink 2-III Place

59 12.01.2020 B. Anirudh IV-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

 Rink 1-III Place,
Rink 2-III Place

60 12.01.2020 R. Mugil II District Level Roller Skating Under-7 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-III Place

61 12.01.2020 S. S. Thiruchselvan VIII District Level Roller Skating Under-12-14 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-II Place

62 12.01.2020 Y. Yuvanesh III-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-II Place

63 12.01.2020 K. S. Dharun IV-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-I Place

64 12.01.2020 S. M. Rishanth VII District Level Roller Skating Under-10-12 Chettinad Vidya
Mandir, Puliyur Rink 1-III Place

65 12.01.2020 V. Tamil V District Level Roller Skating Under-10-12 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-I Place

66 12.01.2020 B. Harshid VII District Level Roller Skating Under-12-14 Chettinad Vidya
Mandir, Puliyur

Rink 1-II Place,
Rink 2-III Place

67 12.01.2020 D. Nishanth VII District Level Roller Skating Under-12-14 Chettinad Vidya
Mandir, Puliyur

Rink 1-II Place,
Rink 2-III Place

68 12.01.2020 S. N. Shrihari IV-A District Level Roller Skating Under-9 Chettinad Vidya
Mandir, Puliyur

Rink 1-II Place,
Rink 2-III Place

69 12.01.2020 M. Dharunish IV-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-III Place

70 12.01.2020 R. P. Krisshiv IV-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

Rink 1-I Place,
Rink 2-II Place

71 12.01.2020 V.Ashwin III-A District Level Roller Skating Under-9 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-III Place

72 12.01.2020 R.Shashwin VI-A District Level Roller Skating Under-10-12 Chettinad Vidya
Mandir, Puliyur

Rink 1-II Place,
Rink 2-III Place

73 12.01.2020 S.Saran Nishok VI-A District Level Roller Skating Under-10-12 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-II Place

74 12.01.2020 K. Dharshan III-A District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-III Place

75 12.01.2020 N. Kanishk IV-B District Level Roller Skating Under-10 Chettinad Vidya
Mandir, Puliyur

Rink 1-III Place,
Rink 2-I Place

76 20.01.2020 R. P. Krissiv IV-B State level ABACUS
Competition Level -2 Yadhava College,

Madurai
Level-2

Champion

ACHIEVEMENTS OF PONNIANS 79

77 20.01.2020 A.Shrinidhi Shivani IX-A State level ABACUS Competition Level -7 Yadhava College,
Madurai

Level-7
Champion

78 05.02.2020 B. N.Yathunanthan VI-A District Level Chutti Vikatan
Competition Under-10 Pon Vidya Mandir, Karur I Place

79 05.02.2020 S. B. Tharun V-A District Level Chutti Vikatan
Competition Under-10 Pon Vidya Mandir, Karur II Place

80 05.02.2020 S. B. Lithika Sree III-B District Level Chutti Vikatan
Competition Under-10 Pon Vidya Mandir, Karur III Place

81 05.02.2020 G. Navikshna VIII-A District Level Chutti Vikatan
Competition Under-15 Pon Vidya Mandir, Karur I Place

82 05.02.2020 B. R. Harsha Sree IX District Level Chutti Vikatan
Competition Under-15 Pon Vidya Mandir, Karur II Place

83 05.02.2020 S. Nikitha VII-A District Level Chutti Vikatan
Competition Under-15 Pon Vidya Mandir, Karur III Place

84 15.02.2020 &
16.02.2020 S. Hashini II-A State Level Open And Children

Chess Tournament Under-8 V.N.C. Mahal,
Covai Road, Karur

District I Place,
State VII Place

85 23.02.2020 M. R. Sanjana II-A 7th National Yoga Grand
Championship-2020 Athletics Ajantha Mahal,Karur I Place

86 23.02.2020 M. R. Sanjana II-A 7th National Yoga Grand
Championship-2020 Common Ajantha Mahal, Karur I Place

87 23.02.2020 R. Darshan V-A 7th National Yoga Grand
Championship-2020 Common Ajantha Mahal, Karur I Place

88 23.02.2020 R. Darshan V-A 7th National Yoga Grand
Championship-2020 Athletics Ajantha Mahal, Karur I Place

ACHIEVEMENTS OF PONNIANS 80

