

SRM PUBLIC SCHOOL

Guduvanchery, Chennai

CBSE Affiliation No.: 1930869

June
Newsletter
Edition 1

Created and Compiled By:

Ms. Judith Gould (Vice Principal)

Ms. Kokila .M (Computer Science Department)

Ms. Priyadarshini . R (Picture Courtesy)

Ms. Ajitha.V (English Department)

Master Mohammed Junaid . H (Grade 6 C)

Miss Nithyashree . C (Grade 6 C)

Master Saran Raj. D (Grade 6 C)

Miss Shobie Rakshitha . A (Grade 6 C)

PRINCIPAL'S DESK

Dear Students,

'In oneself lies the whole world and if you know how to look and learn, the door is there and the key is in your hand. Nobody on earth can give you either the key or the door to open, except yourself'.

Jiddu Krishnamurti

Every child has a strength and we at SRMPS believe in giving opportunities which will make them explore and express themselves with confidence. We are determined to teach our young minds to look and learn for they are the key, the path and the source to success. Let's together provide a platform to these young minds with progressive mind-set for they make their life.

Ms.S.Bhuvaneshwari

Our Principal

SRM Public School

Guduvanchery

VICE PRINCIPAL'S CORNER

Dear Students,

Carpe Diem!

The best way to learn is through experience and our school gives ample opportunities for you all to 'learn by doing'. Make use of every opportunity that comes your way, be it a class project, a part in the morning assembly, a weekly competition, an activity for the month, contributions to the newsletter or performance in the exams – grab every opportunity, prove to yourself that you can and you'll be surprised at how much and how well you can perform! Seize the day my little friends! Spread joy and happiness! Be confident and courageous! Love freely! Learn, absorb, explore, invent, discover, collaborate, contribute, participate, engage, and you'll see this beautiful world blossoming around you. All the best to all of you!

Ms. Judith Gould

Our Vice Principal

SRM Public School

Guduvanchery

You did it!
Congratulations

DIPEESH R I - A

He is very good at writing and always finishes his work on time. He is very attentive in class.

SANJAY CHIDAMBARAM.A I - B

He has a positive attitude and very attentive in all class room activities. He has good handwriting and reading skill.

Santhosh Krishnan.A.S. I - C

He arrives to school every day with a smile and happy to learn. He is an active listener and responds well during interaction. Kudos! Keep it up!!!

SANJAY NAREN.P I - D

He has a positive attitude and very attentive in all class room activities. He has good reading and creativity skills.

CHINNAM JYOTHIKA I - E

She is obedient and has neat hand writing. She is good at drawing. She is a good observer.

THAARINESH. P I - F

He has a positive attitude and very attentive in all class room activities. He has good handwriting, leadership qualities, and reading skills.

MATHI RAKSHIKA B.M I - G

She has a positive attitude and very attentive in all class room activities. She has leadership skills, good handwriting and reading skills.

You did it!
Congratulations

Nithila.S II - A

She is an obedient child. She does all her works perfectly. She is creative in her approach and comes out with unique answers. A well behaved and good child.

Kavinmozhi.R II - B

She is an intelligent girl and actively takes part in all discussion. She is the first person who answers for every question asked by the teacher. Also she is a well-mannered child.

Rakshan.S II - C

He is an attentive listener. He is responsible in the class room duties and does his job perfectly.

Catherine Jessica G II - D

She is a well disciplined child .She stays on her task every time. She has a very good handwriting.

Jai Kishore II - E

He is an intelligent and smart child. He does all his work on time. He maintains a good discipline during class time.

THANUSHKAA.P III - A

She is caring, kind and eager to please and strives to reach her potential. She follows directions promptly and willingly participates in group discussions.

POORNIMAA.A III - B

Poornimaa is an obedient, responsible, punctual and respectful child. She is very polite and expresses her ideas and opinions freely without any hesitation.

You did it!
Congratulations

Felix Lovely Samuel. B III - C

Felix is an obedient child. He actively participates in the classroom activities. He completes his lunch faster and ensures his friends complete their lunch on time.

SANJITHRA. A III - D

Sanjithra is a sincere and respectful child. She accepts and ensures the completion of assigned responsibilities also voluntarily helps in the classroom activities.

Darshan.K III - E

Darshan is an obedient and an accommodative child who completes the entire task assigned to him in the given time. His writing work is very admirable and comes forward to help his classmates.

SANYUKTHA IV - A

Sanyuktha is an obedient and humble child with outstanding knowledge in academics. She is friendly, kind to others and very good at storytelling.

Sai Seshan A.K IV - B

Sai Seshan is calm and well-mannered child. Very punctual in his work, good at sports and won trophy in karate tournament.

AKSHITA.R IV - C

Akshita takes responsibility to take care of the class and the students without anybody's instructions. She is helpful, kind, caring and takes leadership whenever needed.

PRAJAY.G IV - D

Prajay is a well-mannered child and punctual in submitting the assigned tasks. He has shown good improvement in all his activities.

You did it!
Congratulations

ABINAYA.S. J V - A

Abinaya exhibits a positive outlook and attitude in the classroom. She chooses words with care, offers constructive suggestions to peers to enhance their work.

MOKSHITA.M V - B

Mokshita is very cooperative and is friendly towards peers and teachers. She has good leadership quality and expresses her ideas clearly.

Charu Iniyal.G V - C

Charu is mindful, caring, shows positive attitude towards peers and follow-up instructions as required. She demonstrates confidence and adapt to situations easily.

G. SANJAY VI - A

Sanjay is a responsible child, ready to accept challenges and is very confident. He is empathetic towards his friends and is considerate.

MOSITHA K VI - B

Mositha is a very cooperative and talented Child. She treats others with respect. She is good in academics and co - curricular activities.

NITHYASHREE. C VI - C

Nithyasree, the glistening star of VI. C is very obedient, polite and responsible. She maintains good peer relationship and takes care of the class well.

DARSH JHA VII - A

Darsh Jha is an enthusiastic learner. He is always active and energetic. He involves himself in all the subjects and answers spontaneously.

You did it!
Congratulations

S.PREETHI VII - B

S.PREETHI is a responsible and cooperative student. She is well disciplined and observes the class with concentration.

NIDHISH.E VII - C

Nidhish is an obedient student who works hard in the class. He is helpful to his friends and treats everyone with respect .

RAKSHITHA.A VIII - A

Rakshitha is a co-operative and well mannered Child. She makes sincere efforts and works hard in the class. She treats others with respect.

WESLEY DAVID VIII - B

Wesley David is silent and responsible. He works hard and behaves well in the class.

MADHANA KUMAR.M IX - A

M. Madhana Kumar is an active and self- motivated Child. He consistently uses personal best effort on a daily basis. He completes work with quality in mind. He treats others with respect.

M. DHARANI IX - B

M. DHARANI is co-operative and well-disciplined . She makes sincere effort and works hard in the class and finishes her work on time.

You did it!
Congratulations

Ms.Sreeja - Yoga Teacher

She conducted a very effective session for the parents and staff of SRMPS on International Yoga Day. All the participants admitted to feeling positive & energized after the session.

Mr. Pandi Durai - Desktop Support Engineer

He is meticulous in completing his work, Very disciplined, punctual and Soft spoken. Ready to attend all the IT issues immediately.

TEACHERS' WORKSHOP

'Communication skill development' workshop was conducted for educators on 27 & 28 May, 2019 by Ms. Jothi Swaroop. This fruitful session gave an insight on how to equip oneself to become good professionals by communicating effectively. Many activities were conducted to implement the same in the class room settings and brain gym exercises were taught to improve the functioning of brain. The hall mark of the session was '**Engage, Dis-engage and re-engage**'. The idea behind the session was to indulge educators to master functional English and grow humongously.

WORKSHOP ON EI

A Workshop on Emotional Intelligence by Dr. Jaishri Ramakrishna, Consultant Psychologist, Billroth Hospitals on 3rd June, 2019 threw light on how to keep oneself emotionally balanced, distressed and mentally fit to resolve emotional or psychological issues which will in turn help students keep emotional issues and temper tantrums at bay.

DRIVERS WORKSHOP

Workshop held on 28 May, 2019 was conducted by Mr.A.R.Rajagopalan, Founder & Director of Ingenious Driving Standard Academy , to groom the personal and professional skills of our drivers. The workshop focused more on how to hone their social skills, establish good rapport with children, follow healthy food habits, abstain from alcohol, safeguard children from mishaps etc. They were educated on how to make the daily trip an enjoyable one for the kids.

MAKING THINKING VISIBLE IN CLASSROOMS

The faculty of SRMPS had an enlightening session on 29 May, 2019 with Dr. K.R. Maalathi, Advisor, SRMPS who declared the year 2019 as a "Year of Interaction". Educators were encouraged to make thinking visible through activities such as Think-Pair-Share, Think-Puzzle-Explore and Connect-Extend-Challenge.

PARENTS ORIENTATION PROGRAMME

Orientation programme was conducted for the parents of Kindergarten on 01 June, 2019. Parents showed great involvement in knowing the procedures of the school, the curriculum followed, the teaching strategies adopted, the evaluation system and so on. Clear cut explanation on the functioning of the Kindergarten school was given to the parents to understand that the methods adopted at SRMPS is in line with the hi-tech education system for Kindergarten.

Achievers' Day

Achievers' day was celebrated on 8 June, 2019 to honour the students who stood outstanding in their academic records. Students were felicitated by our Correspondent Mr.M.Subramanian, Advisor Dr.K.R.Maalathi, Principal Ms. Bhuvaneshwari. This initiative by the school management to award achievers was indeed an inspiration for other students too. Students who secured first rank in various subjects and over all topper of the class were awarded medals and certificates. Parents were invited to witness their ward receiving award. Also, students who got 100 percent attendance were also honoured for their keen interest to attend to school. A huge mass of student spectators were there to cheer up the awardees.

Blood Donation Camp

'Donate Blood, Save lives' was the mantra of the day to save many lives which queued up for rescue and rehabilitation. As a joint venture, SRMPS organised blood donation camp on 8 June, 2019 associating with Lions club international. Over 40 parents and staff at SRMPS volunteered to donate blood to make the day a memorable one. Appreciation to parents and SRMPS staff for their extraordinary service and sacrifice.

WOW Session for Parents

'Reading is to mind as exercise is to body'. True to this saying, WOW session was conducted for parents of primary children to help their ward enhance reading skill by making reading a habit at home. The session which held on 8 June, 2019 by 'Stones2Milestones' was very interactive, informative and innovative. Parents were invited to attend the session to comprehend why WOW? And how to take WOW beyond classroom to home. Parents could download the **FREEDOM App** on their mobile phones to trace their child's progress in reading skill. The app has an array of features that are entirely parent-led.

School Election Campaign

Campaigning for school council election went in a full swing from 10 June to 14 June, 2019. Nominees canvassed the voters by presenting their manifestos to them. They went around the school with their

Election Day - 18 June, 2019

Yet another enthralling experience for the students at SRMPS on election day was ineffable. Representatives of various houses, Nominees of head boy, head girl, president, treasurer, secretary for various clubs were eagerly awaiting the day. Students from grade 4-9 casted their votes for electing their leaders. The voting system was highly computerised and was open for faculty members too. SRMPS stood unique in its election system as the ink mark was etched on the index finger of the students at the time of voting. This election day reminded us of the real election held two months ago.

Fire Drill

Mock fire drill session was organised by SRMPS on 10 June, 2019 to educate students on fire safety measures. Department of fire service, Tamil Nadu, gave a demo session on how to safeguard oneself in case of any fire accidents. Rescue, evacuation and rehabilitation measures were also discussed. Students gained knowledge on how to put out fire by doing.

Senses Panel Demo Session

Hi-tech teaching & learning @ SRMPS!

A demo session on teaching various subjects using senses board was conducted by Ms. Dharani, faculty member at SRMPS on 21 June, 2019. Directors from SRM Institute of Science and Technology attended the session to learn the working system of the senses board. About Special features of the board especially for math and science were clearly explained.

Toast Master Club Inauguration

Toast master club was inaugurated on 20 June, 2019 to encourage students to become public speakers expelling fear and inhibition. SRMPS collaborated with Toast master club, international to perfect students' speaking skill and develop leadership qualities in them. Students enthusiastically enrolled themselves to master the language and become good speakers in the future. Each student was assigned a role to perform on stage. Students contributed their best to make the session a great success.

Show & Tell Competition

Show and Tell competition was conducted for pre-primary children on 12 June, 2019 to exhibit their talents in making models and speak their mind about it. Grade-1 Students participated with great zeal by bringing their own models transforming shoe box into 'a nature box'. The nature box included anything interesting from the natural world i.e., shells, leaves, pinecone, flowers, unusual rocks etc. Grade -2 students brought models on animals that encompassed animal's habitat, food, hunting habit, and the like.. This competition helped students understand animal behaviour better and was able to connect to the animals they come across in their daily life.

JAM Competition

Students of primary class participated in 'Just a Minute' competition and articulated well on the topics given to them on spot. This was conducted on 12 June, 2019 to help children become more expressive and increase spontaneity in speech.

Poster - Making Competition

Students of Classes 6 to 9 participated in 'Poster - Making' competition and made posters on the topic "World Environment day" held on 10 June, 2019 .

Poster - Making Competition

A Poster Making Competition, organised by Mahindra & Mahindra Ltd and Mahindra Research Valley was held at SRMPS today for students of Grades 6 to 9. Mr.Sunil Satput,GM Sustainability and other members of the group along with the Principal, Ms.Bhuvaneshwari Sriram & the Advisor, Dr.K.R.Malathi were present at the venue. Over 40 students participated in the competition and made creative posters on the theme Air Pollution in continuation of the World Environment Day celebrations. 6 of our budding artists won prizes and all of them left feeling convinced that they should do more towards caring for Mother Earth.

International Music Day

International Music day was celebrated on 21 June, 2019 to bring forth love, interest and passion towards music of different genre. Children sang songs, played music and gave a speech on 'Music and its mesmerising effects'.

International Yoga Day

Students showcased a dazzling display of yogasanas on 21 June, 2019 during special assembly. Ms. Sreeja, yoga teacher explained the merits of practising yogasanas to all who were present. Students were made to perform few asanas as a mark of reverence to our culture and yogis who laid down the principles of yoga to lead a disciplined life. Also, meditation techniques were taught to keep mind calm and composed. Children enjoyed the essence of yogasanas and hoped to pursue it continuously to reap the benefits of it. 'Learn to lead a disease free life' was the take-away for the day.

Yoga Session For Parents & Teachers

Yoga session for parents and teachers were organised commemorating the international yoga day. Principal, faculties at SRMPS, parents involved actively by performing various asanas and dhyana. The session lasted for more than an hour. All were engrossed in performing yoasanas and meditation. Effort taken by parents to join the session was really appreciable.

Kanchi Cluster Kiddies Sports Meet

It was indeed a splendid experience for our students who took part in **Kanchi Cluster Kiddies Sports Meet** held at Vidhya Mandir, Estancia on 28 June, 2019. We are glad to share with you the names of these budding athletes who brought laurels to our school by securing medals and trophies.

- ◆ **Armstrong - Long Jump - Gold**
- ◆ **Sri Adarsh - Long Jump - Bronze**
- ◆ **Kavin - Long Jump - Silver**
- ◆ **Ashwath Raj - Short Put - Bronze**
- ◆ **Sheerin - Short Put - Bronze**

Kudos Kids!!! Keep Going....

Prodigious Clubs

Passionate learners' ascending co-scholastic activities after school hours. Children engage in various clubs like Toast Master, Finger Craft, Video Making, Photography, Astronomy, Scouts & Guides, Band, Theatre, Quiz , Skating and Think Tank Clubs.

Investiture Ceremony

Investiture ceremony was celebrated on 29 June, 2019 to honour the office bearers of student council. The celebration started with a bang and continued in full spirit till the end. The ceremony was presided over by Chief Guest Mr. Krishnamoorthy, Asst. Commissioner of Police, Royapettah and Guest of Honour Ms. Niveditha, Student Union President Stella Marys College. Parents of the office bearers were invited to see their wards being conferred with sashes and badges. Thought provoking speech by the guests really inspired the crowd.

Investiture Ceremony...

Students' Corner

Article Writing

ROBOCOP

Robot that can work as a cop in police department. Lives of police men are always in danger as they have to handle armed criminals all the time.

This Robocop can run and catch criminals. It has a bullet proof metal body that can strand bullets. This Robocop is fire proof can be used for firefighting and it is waterproof can be used to search large underwater areas.

The Robocop cap has 360° camera mounted on the head to record the events and take pictures. This can be used for monitoring places and persons.

By

Aishwarya

VI-C

Article Writing

World Environment Day

World Environment day is celebrated every year 5th June. The United Nations established in 1972 to mark the opening of Stockholm conference on Human environment. World Environment Day (WED) is hosted every year by a different city and celebrated with an international exhibition through the week of June 5. World Environment day is used to encourage the United Nations awareness of the environment and to garner political attention and public action.

The first time political, social and economic problems of the global environment were discussed at great length in view of taking some definitive action.

World environment day is celebrated in many ways. Street rallies, parades, and various other means. Street plays create awareness about world environment. In many cities conduct contests like poster contest, Poetry, essay contests, Slogan contests and debates etc. to celebrate this event grandly.

The main objective always is to get the people involved with the environment. Some cities have art exhibition with art made from recycled materials. Some get celebrities to endorse the campaign. Banners are put all across the street promoting the message of world environment Day.

Tree planting drives are also held in some cities. Awards are given out to those who have made a significant effort to take care of the environment.

By

Pranayita

VI-C

ARTISTS IMPRESSION

By
Hamsavarthini
VI-C

ARTISTS IMPRESSION

By
Shibie Rakshitha
VI - C

By
Sarjana
VI-C

By
Hamsavardhini
VI-C

Glass Painting

HANDY MANDY

HANDY MANDY

By
Pranayita
VI - C

QUICK CLICKS

QUICK CLICKS

By
Mohammed Zunaid
VI - C

OCEAN DAY - WORD SEARCH PUZZLE

Across:

- 2) Fat Layer that keeps some Marine Mammals Warm.
- 3) How a whale or Dolphin breathes?
- 5) Fish use these to breathe oxygen from water.
- 8) Weight of Baby Blue Whale.
- 9) Weight of Adult Blue Whale.

Down:

- 1) Small creatures that look like shrimp
- 4) Largest animal in the world.
- 6) Name for a group of whales.
- 7) Bioluminescent animals make their own _____
- 10) Collecting and storing of rain water is called as _____

10) RAINWATER HARVESTING
 8) 50,000KG
 6) POD
 4) BLUEWHALE
 2) BLUBBER

9) 150,000KG
 7) LIGHT
 5) GILLS
 3) BLOWHOLE
 1) KRILL

Answers:

By
 Hamsavarthini
 VI-C

ShotGun

1. I am the highest waterfall in the world _____.
2. Who is the Chairperson of Central Board of Secondary Education (CBSE)?
3. Who has appointed as the acting chairman of the union public service commission [UPSC]?
4. The largest flower in the world _____.
5. Which country's women cricket team has clinched the Asia cup twenty –20 tournament 2018?
6. The deepest cave in the world?
7. One of the most Decorative flower _____.
8. I am used to heal burns, wounds and other skin diseases _____.
9. Which flower resembles the conventional heart shape?
10. It is used to cure fever respiratory disorders. _____

- Answers :
1. Angel walls
 2. Anita Karwal
 3. Arvind Saxena
 4. Rafflesia arnoldii
 5. Bangladesh
 6. Krubera Cave
 7. Chrysanthemum
 8. Aloe Vera
 9. Bleeding Heart
 10. Thulasi

By

Angelin Fiona

&

Poovesh

VI— C

STARTLING FACTS

- 🍏 We consume more than 80 trillion aluminium cans every year and recycling only one of them saves enough energy to run a TV for three hours.
- 🍏 While 97% of the earth's water is in the **oceans**, it also provides us with oxygen and takes in most of the carbon dioxide.
- 🍏 The Challenger Deep in the Mariana Trench is the deepest known point in earth's oceans.
- 🍏 Natural colors that depict nature like: – softer shades of green, blue or brown are mainly used in the promotional activities of the event.
- 🍏 The UN reported that by the year 2050, humankind would need three planets to sustain itself with the current rate of population growth and consumption.
- 🍏 Listening to music boosts your immunity and makes you less anxious.
- 🍏 Music helps you study better.
- 🍏 According to the Guinness World Records, the title of world's oldest yoga teacher was given to Ida Herbert in 2012, who remained an active yoga teacher till the age of 96 years.
- 🍏 The word 'yoga' derives from Sanskrit, which means to join or unite, symbolising the union of body and consciousness.
- 🍏 This year, the theme for world yoga day is 'Yoga for Heart'

By
Harish Ragav
VI - C

BRAIN TEASERS

- 1) I am odd number .Take away a letter and I become even. What number am I?
- 2) What has to be broken before it can be used?
- 3) Jummy's mother had three children. The first was called April, the second was called May. What was the name of the third ?
- 4) What begins with T ,ends with T, and T in it ?
- 5) It has a head and a tail but no body. What is it?
- 6) You measure my life in hours and I serve you by expiring. I am quick when I am thin and slow when I am fat. The wind is my enemy. Who am I?

6. a Candle

4. Teapot

2. An Egg

5. a Coin.

3. Jimmy

1. Seven

Answers:

By

Nithyashree

VI-C

Thank You

Will meet you next month....

