

SANCHARIKA 2020-21

VOLUME : XXVI

Dream, Dream , Dream .

Dreams transform into thoughts

And thoughts result in action.

FOREWORD

"WHEN THERE IS HARMONY
BETWEEN THE MIND, HEART,
AND RESOLUTION, THEN
NOTHING IS IMPOSSIBLE. "

- RIG VEDA

The edition of E-Sancharika features the multifarious activities in the school throughout the year, the best performers and their achievements in various competitions.

The highest education is that which does not merely give us information but makes our life in harmony with all existence.

- Rabindranath Tagore

Presenting the Fourth edition of E-Sancharika.....

ACTIVITIES FOR THE ACADEMIC YEAR 2020-21

INTERNATIONAL YOGA DAY

The 6th International Yoga Day was celebrated on 22nd June , 2020 with a forty minute recorded capsule which was shared with the students showcasing various asanas and explaining the importance of making yoga a way of life.

CREA-SHAKTI

Theatre classes were introduced to the students of classes III to VIII to motivate them, express better, boost their confidence, tap their creativity and exhibit tangible improvement in critical thinking.

VIRTUAL PARENT-TEACHER MEETING

July 2020 saw the introduction of virtual Parent-Teacher meetings for classes I-XII with the intention of encouraging the parents to open up about issues their wards were facing with online classes and to come up with suggestions for its better conduct.

NIOS

DAV launched an accredited NIOS branch at Gopalapuram on 25th July which provides opportunities for students of classes IX to XII to pursue their academics simultaneously with non-scholastic activities.

KARGIL VIJAY DIWAS

Kargil Vijay Diwas was observed on 26th July. The significance of the day and the supreme sacrifice of the soldiers were highlighted by the teachers during the classes.

INDEPENDENCE DAY CELEBRATION

The 74th Independence Day was celebrated on 15th August, 2020 in a blended mode. The National Tricolour was hoisted in the school campus by Senior Management Member, Smt. Parmila Gauhar. The students presented a colourful, cultural programme virtually. It was a unique and rewarding experience for everyone. Students and teachers made a commendable effort to make it a remarkable event.

CBSE EXPRESSION SERIES

In order to provide a platform to students to creatively express their ideas on a variety of themes, CBSE announced a three part Expression Series for the session 2020-21. Students of classes III-XII were invited to participate by sending their essays, paragraphs, paintings or poems. One best entry from each level – Primary, Middle, Secondary and Senior Secondary was shortlisted and submitted to CBSE.

FIT INDIA FREEDOM RUN

In order to encourage fitness among students, CBSE in association with Fit India conducted Fit India Freedom Run from 15th August to 2nd October 2020. The NCC Cadets of our school participated in the event.

TEACHER'S DAY CELEBRATION

Teacher's Day was celebrated virtually on 5th September, 2020. The students of classes X, XI and XII presented a cultural programme virtually as a mark of respect to the teachers.

READING WEEK CELEBRATION

On the occasion of International Literacy Day, CBSE announced the celebration of reading week from 8th to 14th September, 2020. Students were encouraged to share stories, speak about their favourite characters and authors in order to promote the reading habit among them.

HINDI DIVAS CELEBRATION

Hindi Divas was celebrated virtually on 14th and 15th September. Various competitions like Hindi quiz, slogan contests, short story writing were held and e-certificates were awarded.

GANDHI JAYANTHI

Gandhi Jayanthi was celebrated on 2nd October, by reinforcing the values of non-violence and compassion.

BIRTHDAY OF LAL BAHADUR SHASTRI

A great statesman, whose birthday also falls on 2nd October, was celebrated virtually. Inspiring anecdotes from his life were shared with the students to groom them into upright citizens.

NATIONAL UNITY DAY

The birth anniversary of Sardar Vallabhai Patel – the Iron Man of India- was commemorated virtually on 31st October in a befitting manner. The spirit of unity, integrity and security of the nation was reinforced with activities.

JAN AANDOLAN- COVID 19 APPROPRIATE PLEDGE

Jan Aandolan for Covid 19 Appropriate Pledge was taken on 9th October, 2020. The pledge was taken by the teachers to reiterate that each of us would safeguard ourselves and others around us and to remind us about the safety protocols to be followed during pandemic times. Teachers received a certificate for the same.

GADGET – FREE HOUR

On the occasion of World Children's Day on 20th November, #Gadget-Free Hour 2020 was observed. This was done to encourage family members to spend time with one another without the distraction of gadgets.

BHARATHIAR DAY CELEBRATION

The great Tamil poet, Subramania Bharati's birthday was celebrated virtually on 11th December 2020. Students presented a speech and rendered a few of his compositions.

PRASHASTI MEDICAL GUIDANCE INITIATIVE

Prashasti- a volunteer driven social initiative by the Arya Samaj Charitable Foundation, organized blood donation camps at the various branches of D.A.V group of schools in the city on all Sundays between 11th and 21st December 2020. The camp was held at our school premises on 13th December 2020. A number of parents and staff members volunteered enthusiastically.

PRAJYA – E-NEWSLETTER

A unique initiative by D.A.V, Prajya, an e-newsletter curated by teachers to bring to children relevant news from across the world was introduced. The first copy was released to the students of classes IV- XII on 18th December 2020.

HAVAN – LIVE STREAMING

Live streaming of Havan was done through Zoom link on 22nd January 2021. Thereafter the Havan was live streamed on Zoom every Friday at 8.30 am.

REPUBLIC DAY CELEBRATION

The 72nd Republic Day was celebrated on 26th January, 2021. The National flag was unfurled by Mrs. Poonam Anand . A variety of programmes like Hindi talk show, English skit by the students of the Primary, an interview of Colonel K V Madhusoodan by our NCC cadets and a dance for Yoga Anthem marked the day's virtual celebration.

INDIA TOY FAIR

A virtual toy fair organized by the Government of India, was inaugurated by the Hon'ble Prime Minister, Sri Narendra Modi on 27th February. A variety of toys - educational, scientific and story based were showcased at the event. It represented the skilled craftsmanship of the artisans from all over the country. Teachers and students participated in the same, enthusiastically.

SKILL BASED COURSES

Introduction to skill based Financial Literacy courses for students of classes VI to VIII was offered this academic year with evaluation based on practical knowledge.

SUSHRUSHA – SERVE WITH HUMILITY

Sushrusa 2.0 was launched for the students of classes VI – VIII. It was a wonderful opportunity for students to virtually perform activities like narrating a story, preparing worksheets that would cater to a wide spectrum of society who could benefit from it. It was an activity oriented service.

VEDIC SANSKRITI SCHOOL

The Vedic Sanskriti School was created as a global movement to help both elders and children understand Vedic Dharma in a meaningful way. DAV Chennai, has begun offering VSS courses through a unique online 'Open Schooling' concept. This would enable both young and old to study various courses at their own pace.

GAANA VIDYAPEETH

An initiative to propagate Indian music amongst children across all ages was launched by the DAV Group. Keyboard and vocal music classes are being conducted in a formal and structured manner. It would be a golden opportunity for the budding musicians to hone their musical skills.

DAV KRIDA KENDRAM

The DAV Group of Schools, Chennai launched DAV Krida Kendram, a sports academy initiated with the aim of building skills in various games and developing wellness among students.

REAP BENEFIT

Reap Benefit classes being a part of the curriculum, aims at developing critical thinking and community collaboration skills among the students. Thematic sessions based on topics like Waste Management, Public Problem Solving, Civic Leadership Incubation Programme etc. help evolve students into analytical and interpretative thinkers.

REPORT ON GUIDES MOVEMENT

In addition to the Priyadarshini Guide Company, the Velu Nachiyar Guide Company a new unit in Guiding was launched last year to provide more opportunities to the students. The Guides and Unit Leaders participated in the All Faith Prayer conducted by The Bharat Scouts and Guides (Central Chennai District). Various competitions were held on the occasion of World Thinking Day. A.Nethra of class VII-E won the third prize in the Drawing and Colouring Competition. The Guides renewed the Guide Promise on this day. Unit leaders participated in various meetings and celebrations like the World Scarf Day Celebration, Independence Day Celebration, Gandhi Jayanthi and webinar Jota-Joti.

NCC NAVY WING

A formal inauguration of the NCC Naval Unit was held on 29th January, 2021. The programme was streamed live on Zoom. The Chief Guest was Commodore J.Suresh, Commandant Embarkation HQ Chennai. The programme was presided over by Mr.Ramanavelavan, Chief NCC Officer, Mr Vaisakh, Petty Officer from the NCC Unit and the members of the Management. Smt V.Padma, Principal D.A.V Girls Senior Secondary School, delivered the Welcome Address.

NCC ARMY WING

The NCC Cadets were enthusiastically involved in various events throughout the year. The cadets actively participated in the International Yoga Day, Tree Plantation Pakhwada, Logo Competition for Gallantry Awards Portal and also took part in the Rowing Training Session. The cadets of the 2019- 21 batch cleared the NCC 'A' Certificate Examination and were awarded ranks based on their meritorious performance. Four cadets were selected to represent 1(TN) Girls BN Madras 'A' as RDC probables. Mrs. Dhanalakshmi D was Direct Commissioned as the Associate NCC Officer of our school.

GUEST LECTURES

To extend learning beyond the classroom teaching, we invited eminent speakers to conduct guest lectures. Experts from various fields addressed the students of classes VIII TO XII on topics like, 'How to Get Motivated and Stay Inspired' and 'Stress Management and Decision Making in Choice of Career'.

CAREER COUNSELLING

D A V group of Schools firmly believes in upskilling and equipping the students to make the right choice in shaping their career. In line with this initiative, the school organised various counselling sessions by career counselling experts. In the wake of the Covid-19 pandemic, the school functioned online during this academic year and so were the counselling sessions for the students.

1. Dr. Sujatha Mandal, Principal Scientist and Associate Professor, CSIR-CLRI, Chennai addressed the students of Class X and emphasised the importance of good health, staying motivated and stepping off their comfort zone to pursue their goal.
2. Dr. Ramya Sampath, MBBS, MD, DNB, Consultant Psychiatrist, The Capstone Clinic, Chennai counselled the students of Class XI on stress management techniques and decision making on choosing the right career.
3. Ms. Neharika Rajagopalan and Ms. Krithika Rajagopalan from the University of Warwick, London (Alumni of our school) advised the students of Class X, XI and XII on the factors to be considered in choosing career options and

enlightened them on the diverse possibilities available in the science and the commerce streams.

4. Mr. Ganesh Vaideeswaran, Chartered Accountant, Founder Director of Grey Matter Academics, counselled the students of Class X on the various career opportunities in the commerce stream in various fields like Finance, Industry, Banking, Management etc. He also guided them on how to choose a career based on their interests.

5. Mr. Jia Hong Oon, Admissions Recruitment Officer at National University of Singapore, addressed the students of Class XII and gave them detailed information on admission, fee structure, financial aids, courses, campus, global mentorship programme etc. in N U S.

6. Ms. Nainy Katyal, Assistant Manager at Plaksha University, addressed the students of Class XII and explained the admission procedure, UG programmes, tech lead fellowship, interdisciplinary programmes, partnership with top global companies etc.

7. Mr. Rajagopal CV, Lead – Student Affairs at Azim Premji University, enlightened the students of Class XII about the admission procedure, options in higher education, UG and PG programmes, dual degree courses, curriculum, credits and specialisations, career options in education field, scholarships, entrance exams etc.

8. Ms. Meenakshi Asokan, (alumni of our school) currently a 6th year PhD Student in Neuroscience at Harvard University, shared with the students of Class XI and XII, her success journey and motivated the young audience to soul search, identify their interest, multitask and suggested ways by which they could scale new heights.

GREEN OLYMPIAD:

S. No	NAME	CLASS & SEC	DATE	CONDUCTED BY	PRIZE
1.	Sherill Vipra R	IV A	Dec 2020	The Energy and Resources Institute (TERI)	Certificate of Merit
2.	Mamta Poladi	IV D	Dec 2020		Certificate of Merit
3.	S. Santoshi	V A	Dec 2020		Certificate of Merit
4.	Shivaniprakasha Devi	V A	Dec 2020		Certificate of Merit
5.	R.K.Sandhya	V A	Dec 2020		Certificate of Merit
6.	Aditi S	V B	Dec 2020		Certificate of Merit
7.	Manasvi Sehgal	V C	Dec 2020		Certificate of Merit
8.	Vidya Vijayalakshmi Subramanian	V D	Dec 2020		Certificate of Merit
9.	Sara Sheza	V D	Dec 2020		Certificate of Merit
10.	J. Samyeuktha	VI D	Dec 2020		Certificate of Merit
11.	P.Samyuktha Chander	VI D	Dec 2020		Certificate of Merit
12.	M. Manmitha	VII A	Dec 2020		Certificate of Merit
13.	Shashini Deav	VII B	Dec 2020		Certificate of Merit
14.	Chhavi Singhvi	VII B	Dec 2020		Certificate of Merit
15.	Advika N	VIII E	Dec 2020		Certificate of Merit
16.	Janaita J	IX A	Dec 2020		Certificate of Merit
17.	Sinduja G.C	IX B	Dec 2020		Certificate of Merit
18.	Kavya Girish	IV A	Dec 2020		Distinction
19.	M. Dhekshanyaa	IV A	Dec 2020		Distinction
20.	Haniya Sadaf	IV C	Dec 2020		Distinction
21.	Niveditha Sujith	IV C	Dec 2020		Distinction
22.	B Akshitha	IV C	Dec 2020		Distinction
23.	Nithilaa. K	IV D	Dec 2020		Distinction
24.	R.S.Rithika Preethi	IV E	Dec 2020		Distinction
25.	G.Samyuktha	IV E	Dec 2020		Distinction
26.	Pratyusha. S	V A	Dec 2020		Distinction
27.	Ambika . A	V A	Dec 2020		Distinction
28.	P.Bhuvanshika	V A	Dec 2020		Distinction
29.	Megha G.R	V A	Dec 2020		Distinction
30.	Viji Akansha.L	V A	Dec 2020		Distinction
31.	Indu Sathyanandan	V B	Dec 2020		Distinction
32.	Tashi Mutta	V B	Dec 2020		Distinction
33.	M.Lakshita	V C	Dec 2020		Distinction
34.	H.Sharmikha Shree	V D	Dec 2020		Distinction
35.	A.Joshitha	V D	Dec 2020		Distinction
36.	S.Srutikaa	V E	Dec 2020		Distinction

37.	Swetha S	VII A	Dec 2020	The Energy and Resources Institute (TERI)	Distinction
38.	Abhinaya U.V	VII B	Dec 2020		Distinction
39.	A.Nethra	VII E	Dec 2020		Distinction
40.	Neha Rajalakshmi Veerabahu	VIII A	Dec 2020		Distinction
41.	Pratheeka .K	VIII B	Dec 2020		Distinction
42.	Varunika .B	VIII C	Dec 2020		Distinction
43.	Selva Kalpa Vrukshya	VIII C	Dec 2020		Distinction
44.	V.M.Suprajha	VIII D	Dec 2020		Distinction
45.	Thirumalini .M	VIII D	Dec 2020		Distinction
46.	Vaishnavi Vartharajan	VIII D	Dec 2020		Distinction
47.	Vrinda Nair	VIII D	Dec 2020		Distinction
48.	Tanisha Prakash	VIII D	Dec 2020		Distinction
49.	A.Ritambhara	VIII E	Dec 2020		Distinction
50.	Akshara Senthil Kumar	VIII E	Dec 2020		Distinction
51.	B.Nethra	VIII B	Dec 2020		Distinction
52.	Ajeetha J	IX A	Dec 2020		Distinction
53.	Arundhati Arun	IX A	Dec 2020		Distinction
54.	T.B.Akshita	IX B	Dec 2020		Distinction

TRASH IT RIGHT

A 21 day challenge to get into a habit of trashing it right and become green champions was introduced on 25th January 2021. Students were encouraged to sign up for the same.

GREEN CHAMPIONS

S. NO	NAME OF THE STUDENT	CLASS & SEC	DATE	EVENT	POSITION
1	M.Oviya	III B	25 th January 2021 to 14 th February 2021	TRASH IT RIGHT (Namma Ooru Foundation)	GREEN CHAMPIONS
2	Samriddhi Jain	IV C			
3	P. Sathya	IV B			
4	Kavindra Sri K	V E			
5	R. Shreeja	VII B			
6	Inika Mahalakshmi K	VII B			
7	S. Shammabavi	VII E			
8	A. Nethra	VII E			
9	R. Rakshana	VIII B			
10	R. Prakriti	VIII D			
11	Nandhana R	VIII E			

12	D. Tejomai	IX A	25 th January 2021 to 14 th February 2021	TRASH IT RIGHT (Namma Ooru Foundation)	GREEN CHAMPIONS
13	K.G.Harini	IX A			
14	K. Asheka	IX B			
15	K. Abernaa	IX C			
16	Merill Shipra	IX C			

VEDIC MANTRA CHANTING COMPETITION

The fifth Shri Jaidev Memorial Inter School Vedic Mantra Chanting Competition 20-21 was held virtually on 30th January,2021.

SHRI JAIDEV MEMORIAL VEDIC MANTRA CHANTING COMPETITION					
S. NO	NAME OF THE STUDENT	CLASS & SEC	DATE	EVENT	POSITION
1.	Tejashree.S	III D	30 th January,2021	5 th Vedic Mantra Chanting Competition	Top Three
2.	Mrinalini ATM	II B			
3.	Sai Saramati Kautilya	VI C			
4.	Ananya . A	VII C			

ACIEVEMENTS IN SPORTS

VIRTUAL FITNESS CHALLENGE

S.NO	FITNESS SKILL	NAME OF THE STUDENT	CLASS & SEC	POSITION
1.	SQUAT JUMPS	S.Laxya	I C	First
2.		Sujini Souresh	I D	Second
3.		M.Harshika	I E	Third
4.		Danshika A.R	II E	First
5.		Dakshana.R	II B	Second
6.		S.D.Lokshika	II E	Third
7.	MOUNTAIN CLIMBERS	Shasmecka Pathak	III C	First
8.		Khushi Dhandhanian	III A	Second
9.		S.Malsiga	III E	Third
10.		MG. Yazhini	IV B	First
11.		Sherill Vipra.R	IV A	Second
12.		S.Sonakshi	IV A	Third
13.	BURPEES	K.Kanisha	V C	First
14.		Keerthe Hasini	V B	Second
15.		Suhana	V C	Third
16.		T.M.Karnika	VI D	First
17.		Gayathri P.Prabhu	VI C	Second
18.		Hema Grover	VI D	Third

19.	LUNGES	Nethra.A	VII E	First
20.		Akshi A.Jain	VII C	Second
21.		Srimayi.K	VII D	Third
22.		T.P.Pracheetha	VIII E	First
23.		Dharma Dharshini P	VIII B	Second
24.		P.Niranjana	VIII E	Third
25.	INCHWORM WALK	K.S.Tanusree	IX C	First
26.		R.Madhu Annam	IX C	Second
27.		T.B.Akshita	IX B	Third
		Saadhya V Rajaram	IX C	
28.		Juhi D.Mirpuri	X C	First
29.		Svara Sumesh	X A	Second
30.	SKI JUMPS	A.Shreya	X D	Third
		Manasvi Arvind	X C	
31.		S.Khushi Bagmar	XI A	First
32.		Chaarvi Shah	XI C	Second
33.		R.Srivarshini	XI A	Third
		Krina Mehul Gandhi	XI A	
34.	SKI JUMPS	M.Gaayathri	XII B	First
35.		M.Padmapriya	XII A	Second
36.		T. Dharshini	XII C	Third

INTER D.A.V ONLINE CHESS TOURNAMENT

S.NO	NAME OF THE STUDENT	CLASS & SEC	DATE OF THE COMPETITION	PLACE
1.	Aditi Ashok	I C	29 th November, 2020	First
2.	Charishma	I B	29 th November, 2020	Second
3.	K. Jayavarshini	II E	29 th November, 2020	Third
4.	R.Mridulashree	VII C	8 th November, 2020	First
5.	R.Diya Jain	VII B	8 th November, 2020	Second
6.	R.Subhashree	VIII D	8 th November, 2020	First
7.	R.Sai Kiran	XI D	22 nd November, 2020	First
8.	V.T.Madhumitha	XII B	22 nd November, 2020	Second

4th INTER D.A.V YOGA COMPETITION

S.NO	NAME OF THE STUDENT	CLASS & SEC	POSITION	CONDUCTED BY
1.	Diksha Mishra	VII D	First (Individual Evevt)	D.A.V Boys Mogappair
2.	Manisha D	VIII B	Second (Individual Event)	
3.	T.M.Karnika	VI D	First (Group Event)	
4.	Nandana. R	VIII E	First (Group Event)	
5.	Smithashini. S	VIII E	First 9Group Event)	

STATE LEVEL BASKETBALL VIRTUAL SKILLS CHALLENGE

S.NO	NAME OF THE STUDENT	CLASS & SEC	POSITION	CONDUCTED BY
1.	S. Adhira	V A	First (in under 10 years category)	Vikasa Academy, Thoothukudi
2.	T.M. Karnika	VI D	First	D.A.V Group of Schools
3.	S. Adhira	V A	One among top 10 finalists	D.A.V Group of Schools

INTER-SCHOOL COMPETITIONS

To succeed in your mission, you must have single-minded devotion to your goal.

- Dr. A.P.J Abdul Kalam

S. No	NAME	CL ASS & SEC	DATE	NAME OF THE EVENT	CONDUCTE D BY	PRIZE
1.	Abinaya Saraswati G	XIIC	25 th September 2020	Astra 2020 Art (Monet)	Bhavans Rajaji Vidyashram	Second
2.	Srimayi. K	VII D	5 th November, 2020	Srijan Shilp Poetry and Essay Writing Competition (Hindi)	Rajasthan Patrika and Anuvat Organisation	First
	Shivali Gupta	IX B				Second
	Manasvi Arvind	X C				Third
3.	Madhu Annam R	IX C	1 st November, 2020	PSG Tech Talent Test	PSG Tech Alumni Association	Centre Topper Prize

4.	Shaaswathi C	VIII D	November, 2020	SOF International General Knowledge Olympiad	SOF	Medal of Distinction
5.	Booshitha B	II B	15 th Jan,21 - 17 th Jan,21	64 th Geetha Recitation Competition	Egmore Sanskrit School	Gita Star
6.	Medhashree G	VIII D	15 th Jan,21 - 17 th Jan,21	64 th Geetha Recitation Competition	Egmore Sanskrit School	Gita Star
7.	A. Ritambhara	VIII E	15 th Jan,21 - 17 th Jan,21	64 th Geetha Recitation Competition	Egmore Sanskrit School	Gita Star
8.	Aaradhya .R	II D	31 st Jan,21	Gita Chanting Competition	Chinmaya Mission	First
9.	Vibha Viswanath	IV B	31 st Jan,21	Gita Chanting Competition	Chinmaya Mission	First
10.	Vidya Vijayalakshmi. S	V D	31 st Jan,21	Gita Chanting Competition	Chinmaya Mission	First
11.	Vasumathi .M	V D	31 st Jan,21	Gita Chanting Competition	Chinmaya Mission	Third
12.	Abhinaya U.V.	VII B	31 st Jan,21	Gita Chanting Competition	Chinmaya Mission	First
13.	Medhashree.G	VIII D	31 st Jan,21	Gita Chanting Competition	Chinmaya Mission	First
14.	Neha Rajalakshmi Veerabahu N. Advika	VIII A VIII E	18 th December,2020	Vidyarthi Vigyan Manthan 2020-21	Vigyan Bharthi, NCERT	Selected for State Level Camp
15.	Neha Rajalakshmi Veerabahu	VIII A	14 th February,2021	Vidyarthi Vigyan Manthan 2020-21	Vigyan Bharthi, NCERT	Third Rank (State Level)
16.	Neha Rajalakshmi Veerabahu	VIII A	December, 2020	4 th International Online Competition in Mathematics	BRICSMATH.COM	Certificate of Winner
17.	H.B. Kanishka	I C	December, 2020	SOF International Mathematics Olympiad	SOF	Gold medal of Excellence
18.	Neha Rajalakshmi Veerabahu	VIII A	December, 2020	SOF International Mathematics Olympiad	SOF	Bronze medal

19.	Shivani Shyam Narayan	VIII D	December, 2020	SOF International Mathematics Olympiad	SOF	Gold Medal of Excellence
20.	Neha Rajalakshmi Veerabahu	VIII A	December, 2020	SOF National Science Olympiad	SOF	Gold Medal of excellence
21.	K.Sreemayi	VII D	December, 2020	SOF National Science Olympiad	SOF	Gold Medal of excellence
22.	Nandita Kesavan	IX A	December, 2020	SOF National Science Olympiad	SOF	Medal of Distinction
23.	H.B.Kanishka	I C	December, 2020	SOF International English Olympiad	SOF	School Rank I
24.	M. Vasumathi	V D	December, 2020	SOF International English Olympiad	SOF	School Rank I
25.	Tashi Mutta	V B	December 2020	SOF National Science Olympiad	SOF	School Rank I
26.	Kyuba Karkera	X C	28 th November,2020	SOF International English Olympiad	SOF	Medal of Distinction
27.	Shaaswathi C	VIII D	28 th November,2020	SOF International English Olympiad	SOF	Gold medal of excellence
28.	Vaishnavi Vartharajan	VIII D	28 th November,2020	SOF International English Olympiad	SOF	Medal of Distinction
29.	M.H.Sai Varshaa	VI A	December 2020	SOF International English Olympiad	SOF	Gold medal of excellence
30.	Khushi Dhandhanian	III A	12 th March, 2021	National Spot Prelims' 20-21	Vikram Sarabhai Science Foundation	Qualified for the National Level (finals)
31.	Thejashree D	III D	12 th March,2021	National Spot Prelims' 20-21	Vikram Sarabhai Science Foundation	Qualified for the National Level (finals)

32.	Manaswini V	V E	12 th March,2021	National Spot Prelims' 20-21	Vikram Sarabhai Science Foundation	Qualified for the National Level (finals)
-----	-------------	-----	--------------------------------	---------------------------------	---	---

The greatest musical instrument given to a human being is the voice.

– ESTD 1970 –

– Dayananda Saraswathi

INTER-SCHOOL MUSIC COMPETITION:

S. No	NAME	CLASS & SEC	DATE	NAME OF THE EVENT	CONDUCTED BY	PRIZE
1.	Niveditha Doraiswamy	IX A	7 th Nov, 2020	Kalaanubhavam (Vocal)	National Public School	Third
2.	Samyuktha Sriram	IX B		Kalaanubhavam (Instrumental)		Third
3.	S. Aparna	XII D				Special Prize
4.	Amrita Varshini.V	X A	25 th Jan,2021	Vocal Music(Subramaniam Bharathiyar's composition)	GST & Central Excise, Chennai Outer Commissionerate	Second

INTER-SCHOOL ART COMPETITION:

S. No	NAME	CLASS & SEC	DATE	NAME OF THE EVENT	CONDUCTED BY	PRIZE
1.	A.C.Raghavi	IX E	28th Sep,2020	Art Attack	Kauvery Hospital	Third
2.	Sanchita. P	VI D	5th Dec, 2020	Painting Competition	Headquarters Tamil Nadu & Puducherry Naval Area, C/O Navy Office, Chennai	Prize Winner

WORKSHOPS

The teachers attended numerous workshops to upskill themselves to meet the needs of the unique academic year.

WORKSHOP DETAILS – 2020-21

S. No	NAME OF THE TEACHER(S)	ORGANISED BY/ RESOURCE PERSON	TOPIC/TITLE
1.	Mrs. Hema Srinivasan Mrs. N. Suganthi	CBSE (DIKSHA)	Pedagogy of Environmental Studies
2.	Mrs. P.K.Swarna Mrs. R. Kanjana		Health and Well Being in Schools
3.	Mrs. Arti Navalan Mrs. Vilasini S Mrs. Ajitha Babu Mrs. Usha Uday		Pedagogy of Language
4.	Mrs. V. Padma (Principal) Mrs. Kavitha Parikh Mrs. Sarada Devi Mrs. Lakshmi Rajagopal Mrs. D. Dhanalakshmi		Learning Outcomes and Pedagogy
5.	Mrs. S. Charumathy Mrs. R. Premalatha Mrs. S. Kanakalakshmi		Pedagogy of Mathematics
6.	Mrs. Mala Mani Mrs. Thayammal Geetha Mrs. A.C.Prema Mrs. K. Bhuvana		Pedagogy of Science
7.	Mrs. D. Dhanalakshmi		Appropriate Behaviour -Covid
8.	Mrs. Padmam Radhakrishnan Mrs. K. Chitra	Australia Virtual Masterclass Series	The Future of space- Turning Science Fiction into Reality in the Classroom
9.	Mrs. V. Padma (Principal) Mrs. M. Balameenakshi Mrs. Uma Thiagarajan		Leading Digital Learning
10.	Mrs. S. Sowmya Mrs. Viji Arun Kumar		Transformative Career and Life Lessons from The Pandemic- Through the Lens of Economics
11.	Mrs. V. Padma (Principal) Mrs. Mala Mani		Do Goldfish Really Have Longer Attention Span Than Students of Today?
12.	Mrs. V. Padma (Principal) Mrs. S. Sowmya		Digital and Social Media Strategies for Schools

13.	Mrs.V.Padma (Principal) Mrs. Anuradha Mohan(Headmistress)	Australia Virtual Masterclass Series	Iterating Workplace Practices Post the Covid-19 Crisis
14.	Mrs. Jasmi Baiju Mrs. Lakshmi Muralidharan Mrs.J.Jayashree Mrs. P.Vijayalakshmi Mrs. Geetha Manoj Mrs. K. Deepa Mrs. S. Manjula Mrs. K.Chitra	CBSE	Online Experiential Learning Course- CBSE Teachers-Tata Trust, TISS & MGIS
15.	Mrs.V.Padma (Principal) Mrs. Arti Navalan Mrs. Usha Uday Mrs. Uma Thiagrajan Mrs. P. Vijayalakshmi Mrs. Bindu Rani	CBSE	Teacher Training on Augmented Reality
16.	Mrs. S. Sowmya Mrs.Anita Lalit Kumar	Canada Series – Innovative and Inspire	The Future of Education Post- Covid, aka What Is the New Normal?
17.	Mrs.V.Padma (Principal) Mrs. Anuradha Mohan(Headmistress)		Leading School Transformation in an Era of Digital Learning
18.	Mrs.S.Sindhu Mrs.Viji Arun Kumar		Transitioning to Remote or Online Education
19.	Mrs. K.P.Bindu Mrs.Padmam Radhakrishnan Mrs. Mary Immanuel Arasi		A Foundation for Change: Leveraging Change Today to Prepare for the Future
20.	Mrs. Bhargavi S Ms.SESK. Priya Mrs. B.Subha	Canada Series – Innovative and Inspire	Assessing Students Throughout An Online Course
21.	Mrs. Lakshmi Archana Mrs. Sangeetha D	Bangalore Sahodaya Schools Complex Association	Sensitization of SLD and ADHD
22.	Mrs. B. Subha Mrs. Nirmala Nair Mrs. R.Premalatha Mrs.S.Charumathy Mrs.S.Kanakalakshmi Mrs. R.Vijaya Lakshmi	Orient Black Swan	Teaching Mathematics Online Strategies foe Classes 5 to 8

23.	Mrs.R.Premalatha Mrs. Lakshmi Archana Mrs. Sangeetha D Mrs. S. Priya Mrs. A. Padma Mrs. Hema Srinivasan	Orient Black Swan	Effective Teaching Of Mathematics Online At The Primary Level
24.	Mrs.R.Vijayalakshmi Mrs.Nirmala Nair Mrs.S.Sindhu Mrs. Lakshmi Rajagopal Mrs. Lakshmi Muralidharan	CBSE	30-30 Stem
25.	Mrs.P.Vijayalakshmi	CBSE	Integration of Art In Mathematics
26.	Mrs.B.Subha	CDAC	OLABS
27.	Mrs.Hema Srinivasan Mrs.K.Latha	NCERT Online Programme	Pedagogy of EVS
28.	Mrs.S. Sowmya Mrs. Viji Arun Kumar Ms.SESK. Priya Mrs.Mary Immanuel Arasi Mrs. S.Kalpana Mrs.K.P.Bindu	CBSE	Competency Based Education
29.	Mrs. Sobhana R Mrs. Garima Sehgal Mrs. Bhuvana K Mrs. Yamini Murali Mrs Ajitha Babu Mrs. A. Padma Mrs. Sindhu S Mrs. Dhanalakshmi D Mrs. Vilasini S Mrs. S. Kanakalakshmi	CBSE CBSE	Experiential learning Experiential learning
30.	Ms. Ramya S Mrs. Anita Lalitkumar Mrs. A.C.Prema Mrs. Easwari S Mrs. B. Padmaja Mrs. Sarada Devi Ravittu Mrs. S. Swetha Mrs. Suganthi R Mrs. T.C. Vidhya Mrs. V. Radha	CBSE	Orientation Course on Non-Violent communication

31.	<p>Mrs. Radha Sundarakrisnan</p> <p>Mrs. N. Vasanthi</p> <p>Mrs. Geetha Venukumar</p> <p>Mrs. Sangeetha D</p> <p>Mrs. Lakshmi Archana</p> <p>Mrs. Shobhana R</p> <p>Mrs. Bhuvana K</p> <p>Mrs. Priya S</p>	CBSE - Nishta	Curriculum and Inclusive classrooms
32.	<p>Mrs Arti Navalan</p> <p>Mrs. Padmaja B</p> <p>Mr. Satish Kumar</p> <p>Mrs. Anuradha Mohan (Headmistress)</p> <p>Mrs. T.R. Padma</p> <p>Mrs. Hema Srinivasan</p> <p>Mrs. Yamini Murali</p> <p>Mrs. Uma Maheshwari J.R</p> <p>Mrs. Ajitha Babu</p> <p>Mrs. T.C. Vidya</p> <p>Mrs. Sangeetha D</p> <p>Mrs. Suganthi. R</p> <p>Mrs. Bhuvana. K</p> <p>Mrs. Priya. S</p> <p>Mrs. G. Meera</p> <p>Mrs. Kodhainayauki. D</p> <p>Ms. Dhatri. Y</p>	CBSE – Nishta	Developing Personal – Social Qualities for creating Safe and Healthy Environment
33.	<p>Mrs. C. Abirami</p> <p>Mrs. M. Lakshmi</p> <p>Ms. Dhatri Y</p> <p>Mrs. Vasuki G</p> <p>Mrs. Gayatri A</p> <p>Mrs. Nandini R</p> <p>Mrs. Meera. N</p> <p>Mrs. Swati Balaji</p>	CBSE – Nishta	Health and Well-being in schools
34.	<p>Mrs. S.Bhargavi</p> <p>Mrs. Subha B</p> <p>Mrs. J Jayshree</p> <p>Mrs. P Vijayalakshmi</p> <p>Mrs. Kanakalakshmi S</p> <p>Mrs. Charumathy S</p> <p>Mrs. Nirmala Nair</p> <p>Mrs. R.Vijayalakshmi</p>	Shri Vinay Nair	Vedic Mathematics

Mrs. R.Premalatha Mrs. A.Padma Mrs. Anuradha Mohan (Headmistress) Mrs. T.C. Vidya Mrs. Kodhainayauki. D Mrs. Lakshmi Archana Mrs. Priya S Mrs. Geetha Venukumar Mrs. M. Sasikala Mrs. Sangeetha D Mrs. B.Padmaja Mrs. Shobhana R Mrs. Bhuvana. K Mrs. Umamaheshwari J.R. Mrs. Hema Srinivasan	Shri Vinay Nair	Vedic Mathematics
--	-----------------	-------------------

ACTIVITIES OF ARYA SAMAJ DURING 2020 – 21

Due to the pandemic situation, all activities of Arya Samaj were conducted online. The weekly Satsangs were held online every Sunday, starting on 26.4.2020. Apart from havan, bhajans and discourses were rendered by renowned bhajniks and vedic scholars. The bhajniks included well-known names in Arya Samaj like Smt. Sudesh Arya, Shri Ajay Arya and Smt. Mithilesh Arya. Bhajans were also presented by Smt. Suvercha Bhatia from Canada and Shri Naresh Khanna from Delhi. Shri Yogesh Kalia from Chennai performed on many occasions, and on a few occasions bhajans were rendered by Smt. Varsha Joshi, Smt. Priya Kohli and Smt. Krithika Babu.

Discourses were given mostly by Dr. Raju Vygyanic ji, and they were all enthralling. A few Sunday discourses were devoted to the explanation of the Bhagwad Gita. Swami Vivekanand ji took few classes on the Satyarth Prakash, and also gave his valuable explanations in the Q & A sessions. Shri Dhananjay Joshi also gave a few captivating discourses. Many people from all over India and a few from abroad attended the satsangs.

Bal satsang sessions, as well as Nyay Darshan sessions were also held for a couple of months.

The following occasions were celebrated on regular satsang days as well as on separate occasions.

Guru Poornima, Janamashtami, Independence Day, Rishi Nirvan Divas, Swami Shradhanand Balidan Divas, Republic Day, Swami Dayanand Janam Divas and Basant Panchami.

SANSKARAS	77 Nos.
MARRIAGES	40 Nos.
SHUDDHI	30 Nos.