

CHINMAYA VIDYALAYA THRISSUR

ANNUAL REPORT 2019-20

Hari om,

A warm good evening to one and all assembled here.

Pranams to the supreme Lord and humble salutations to Pujya Gurudev H.H. Swami Chinmayanandaji. Respected members on the dais, invited dignitaries, parents, teachers and dear students

Years back , Poojya Gurudev had a vision where children were the focal point, a vision to transform our country through our children, a vision to make them empowered in different areas. This vision is now fructified as we find our children scripting history at the National level.

Chinmaya Vidyalaya Thrissur is gaining National & International recognition and progressing by leaps and bounds, First came the class X CBSE 2019 results where 2 of our children Bhamasree S & Anaika Afsal created history by securing 99 percentage aggregate and standing 5th in Ranking at National level.

Prayers, hopes Excitement, dreams and blessings enabled our young heros who donned the jersy of Chinmaya Vidyalaya Kerala to become runners of the CBSE National Level in the U- 19 Football Tournament thus scripting history.

Then came the silver lining of being one among 2000 . Devi Nanda of Class IX had the life time opportunity of being selected as one 2000 children of India to personally interact with Honorable Prime Minister Narendra Modi for a special programme referred as “Pareeksha Pe Charcha”

Yes ... we are living up to the expectation of our Poojya Gurudev & we shall continue so.

I am extremely happy to present before you the annual report for the academic year 2019 20. Academic excellence has always been one of our prime goals. Effective and updated teaching methods, good coverage of content, revisions, periodic tests, regular examinations and remedial classes have ensured

remarkable results and laudable pass percentage. This year Class X and XII results were remarkable and we achieved 100% success in both class X & XII.

ACHEIVEMENTS

RESULTS – AISSCE XII / AISSE X – 2019

AISSCE XII

- In CBSE Class XII Examination held in the month of March 2019. In the science subject combination out of 129 students 103 got distinction 44 achieved an aggregate of 90 % in all subjects and. 11 students received A1 in all subjects.
- The school toppers in this category are ELSA ROSE with 96.4 % who stands first, SRUTHI VENUGOPAL with 95.2 % is second and DIYA S & SYAM P SURESH with 95 % stands 3rd.
- In commerce subject combination 42 students appeared of which 31 have been placed in distinction and 11 students get above 90 % aggregate. The school toppers are GADHA S UDAYAN with 95.8 percentage, NANDANA A & MEENAKSHI V R securing 94 % stands second and ANJANA M N 93% percentage stands third.

Science

Total No of First Class	127	(of which 102/129 are passed with Distinction)	
Total No of Second Class	1	No. of A1's in all the five subjects	12
Total No of Third Class	1		
Compartmental / Failure	-	No. of students secured 90% or more marks	43
Total No of Students	129		

Commerce

Total No of First Class	40	(of Which 31/42 are passed with Distinction)	
Total No of Second Class	2	No. of A1's in all the five subjects	1
Total No of Third Class	-		
Compartmental	-	No. of students secured 90% or more marks	11
Total No of Students	42		

English Core (301)**Mark**

First	ELZA ROSE	97
First	NIYATHA V S	97
First	GAYATHRI MENON	97
First	SHYAM S WARRIER	97
First	AYUSH M KALARIEL	97
First	ADITHYA K	97
Second	AKHIL GOPIKUMAR	96
Second	KRITHIKA A MENON	96
Second	LISHA ANTONY	96
Second	MEENAKSHI SASI	96
Second	KRISHNENDHU S PRAKASH	96
Third	AISHWARYA J PANAMPILLY	95
Third	SRILAKSHMI T	95
Third	ABHIJITH SHAJI	95
Third	SHRUTI NAIR	95
Third	ANAGHA GOPAL	95
Third	P M JITHIN	95
Third	GAYATHRI KRISHNANUNNI	95
Third	NAVYA C PRAKASH	95
Third	S DIVYA	95

Mathematics (041)**Mark**

First	SHYAM P SURESH	96
First	C KARTHIK	96
First	PRANAV SUDHIR	96
Second	AISHWARYA J PANAMPILLY	95
Second	SRUTHI VENUGOPAL	95
Second	HARINATH RAVI	95
Second	KAVYA DHARSHINI R	95
Second	NIHARIKA VINOD	95
Second	DIYA S	95
Second	KAVYA RAGHUNATHAN	95
Second	VISHAL KRISHNA P	95
Second	MEENAKSHI V R	95
Second	ABHIJITH HARI MENON	95
Second	ANJANA M N	95
Second	VISHAL K S	95
Third	SIDHARTH N	94
Third	NANDA K P	94
Third	RAJARAM REGHURAM	94
Third	SONUS VAREED	94

Physics (042)**Mark**

First	ABHIJITH HARI MENON	96
Second	ELZA ROSE	95

Second	SHYAM S WARRIER	95
Second	AKHIL GOPIKUMAR	95
Second	KRITHIKA A MENON	95
Second	SRUTHI VENUGOPAL	95
Second	SIDHARTH N	95
Second	HARINATH RAVI	95
Second	KAVYA DHARSHINI R	95
Second	ARCHANA MADHU	95
Second	SHYAM P SURESH	95
Second	KAVYA RAGHUNATHAN	95
Second	VISHAL KRISHNA P	95
Second	SONUS VAREED	95
Second	C KARTHIK	95
Second	TEJAS V S	95
Second	PRANAV SUDHIR	95
Second	VISHAL K S	95
Third	GAYATHRI MENON	94
Third	ANAGHA GOPAL	94
Third	KAVIYA K	94
Third	ARYA MOHAN A	94
Third	DIYA S	94
Third	GAYATHRI LAKSHMANAN NAMBIAR	94
Third	NAVANEETH SUDARSANAN	94
Third	PRANAV A	94
Third	EDWARD JOHANN LUIZ	94

Computer Science (083)

Mark

First	AKHIL GOPIKUMAR	100
First	GOKUL K SUNIL	100
Second	AISHWARYA J PANAMPILLY	99
Third	JIGO M J	97
Third	SHYAM P SURESH	97
Third	KAVYA RAGHUNATHAN	97
Third	C KARTHIK	97
Third	PRANAV SUDHIR	97

Informatics Practices (065)

Mark

First	GADHA S UDAYAN	98
Second	SANJANA SAJAN	93
Second	NANDANA A	92
Third	SREESHMA K R	92

Economics (030)

Mark

First	SRIRAM ANIL MENON	97
-------	-------------------	----

Second	GADHA S UDAYAN	96
Third	CHRISTINE GEORGE C	95
Third	DEVIKA MANOJ	95
Third	SWATHI PARTHATTIL SUNIL	95
Third	ANJANA M N	95

Business Studies (054)

Mark

First	GADHA S UDAYAN	95
First	NANDANA A	95
First	AGNIKA S	95
First	MEENAKSHI V R	95
First	SRIRAM ANIL MENON	95
First	ANJANA M N	95
First	NEERADA E VASUDEV	95
First	SOUPARNIKA H	95
Second	CHRISTINE GEORGE C	92
Third	SWATHI PARTHATTIL SUNIL	91

Sanskrit Elective (022)

Mark

First	ANANYA KRISHNA	99
First	VRINDA S MENON	99
Second	ANJALY V R	98
Third	SRADHA THERAMBIL	96

Malayalam (112)

Mark

First	ELZA ROSE	99
First	ANAINA SARA JOSEPH	99
First	SREENATH E S	99
First	AMAL SAJEEV	99
First	KRISHNA JOSHY	99
First	LAKSHMI SUNIL	99
First	AKHILA T S	99
First	A RAIHANA	99
First	AMRITHA A	99
First	ANAND BABU M	99
First	EBIN BABU	99
Second	SRILAKSHMI T	98
Second	ELSA AJU THOMAS	98
Second	NITHYASREE S	98
Second	AISWARYA LEKSHMI	98
Second	NEERADA E VASUDEV	98
Third	P YAMUNA UNNI	96

Accountancy (055)

Mark

First	NANDANA A	99
Second	NEERADA E VASUDEV	98
Second	MEENAKSHI V R	97

Second	SRIRAM ANIL MENON	97
Third	GADHA S UDAYAN	96
Third	NIKHIL M U	96

Chemistry (043)

Mark

First	VISHAL K S	99
Second	HARINATH RAVI	96
Second	SONUS VAREED	96
Second	PRANAV SUDHIR	96
Third	ELZA ROSE	95
Third	AKHIL GOPIKUMAR	95
Third	AISHWARYA J PANAMPILLY	95
Third	ABHIJITH SHAJI	95
Third	ANAGHA GOPAL	95
Third	SRUTHI VENUGOPAL	95
Third	SIDHARTH N	95
Third	ANAINA SARA JOSEPH	95
Third	NANDA K P	95
Third	KAVIYA K	95
Third	KAVYA DHARSHINI R	95
Third	SANDRA BALACHANDRAN	95
Third	NIHARIKA VINOD	95
Third	ARYA MOHAN A	95
Third	DIYA S	95
Third	SHYAM P SURESH	95
Third	GAYATHRI LAKSHMANAN NAMBIAR	95
Third	NAVANEETH SUDARSANAN	95
Third	AARCHA SANTHOSH MALIYAKAL	95
Third	ANJALI P NAIR	95
Third	KAVYA RAGHUNATHAN	95
Third	LAKSHMI SUNIL	95
Third	VISHAL KRISHNA P	95
Third	SETHUKRISHNA V K	95
Third	PRANAV A	95
Third	EDWARD JOHANN LUIZ	95
Third	MEGHNA THALAPILLY	95
Third	C KARTHIK	95
Third	TEJAS V S	95
Third	ANANYA KRISHNA	95
Third	AKSHAJ M KUMAR	95
Third	ABHIJITH HARI MENON	95
Third	DHEERAJ M U	95
Third	HARIDHAR M	95
Third	SAGAR M	95

Third	ABHIMANYU S	95
--------------	--------------------	-----------

Biology		Mark
First	KRITHIKA A MENON	99
First	DIYA S	99
First	EDWARD JOHANN LUIZ	99
Second	SANDRA BALACHANDRAN	98
Third	SRUTHI VENUGOPAL	97
Third	ANAINA SARA JOSEPH	97
Third	VRINDA S MENON	97

Sub. Code	Subject Name	2018-2019		
		No. of Students	90% Marks & Above	Class Average
301	English Core	171	87	87.15
041	Mathematics	105	26	71.80
042	Physics	129	42	82.03
043	Chemistry	129	49	82.27
044	Biology	86	37	85.53
083	Computer Science	39	17	86.87
302	Hindi Core	11	2	81.64
022	Sanskrit Elective	16	8	79.88
112	Malayalam	25	21	93.68
065	Informatics Practices	18	5	81.44
030	Economics	42	11	74.26
054	Business Studies	42	10	76.76
055	Accountancy	42	28	89.43

AISSE X

- In Class X Examination held in the month of March 2019. Out of 151 students 99 got distinction, 55 achieved an aggregate of 90% in all subjects and. 13 students received A1 in all subjects.
- The school toppers are BHAMASREE B & ANAIKA AFSAL with 99 percentage who stands first and secured 5th position in National Level, Both of them secured 100 % in Social Science and Mathematics ABHIJITH KRISHNANUNNI with 97.8 percentage stands 2nd AJUL R KRISHNAN & AMRITHA O with 97.6 percentage stands 3rd.

Total No of First Class	144	(of which 100/151 are passed with Distinction)	
Total No of Second Class	6	No. of A1's in all the five subjects	11
Total No of Third Class	1		
Compartmental	-	No. of students secured 90% or more marks	55
Total No of Students	151		

English Communicative (101)

Mark

First	MEGHA RAJEEV	99
Second	DEVANANDA S AJITH	98
Second	ANAICA AFSAL	98
Second	HRISHIKESH PUSHPARAJ	98
Second	FEMI FRANCIS	98
Second	ARUNIMA K R	98
Second	SHIKHA MARIAM JOHN	98
Second	KRISHNENDU BALAGOPAL MENON	98
Third	K B ANAKHA	97
Third	NAVNEET KISHORE	97
Third	ABHIRAM M S	97
Third	GOURI KRISHNAKUMAR	97
Third	BHAMASREE B	97
Third	K S JOTHIS	97
Third	AMRITHA O	97

Third	VINAY MURALIDHARAN	97
Third	AKSHAY SUNIL	97
Third	P U SARANG	97
Third	ABHIJITH KRISHNANUNNI	97

Communicative Sanskrit (122)

Mark

First	ABHIJITH KRISHNANUNNI	100
First	AMRITHA O	100
First	HARI RAMAKRISHNAN SUDHAKAR	100
Second	AGNEY K RAJEEV	99
Third	ANAMIKA P V	98
Third	ANJALI M S	98

Hindi Course-B (085)

Mark

First	APARNA B	99
First	SHIKHA MARIAM JOHN	99
Second	KRISHNENDU BALAGOPAL MENON	98
Third	SMRITHI VENUGOPAL	96

Malayalam (012)

Mark

First	BHAMASREE B	99
Second	ANAIIKA AFSAL	98
Second	A NIRANJANA MENON	98
Second	SWETHA S NAIR	98
Third	NAVNEET KISHORE	97
Third	SRINAND S	97

Mathematics (041)

Mark

First	ABHIJITH KRISHNANUNNI	100
First	HARI RAMAKRISHNAN SUDHAKAR	100
First	MAANAV THALAPILLY	100
First	AJUL R KRISHNAN	100
First	BHAMASREE B	100
First	ANAIIKA AFSAL	100
Second	ANAMIKA P V	99
Second	NIKHIL FRANCIS	99
Third	SWETHA S NAIR	98

Science (086)

Mark

First	HARI RAMAKRISHNAN SUDHAKAR	100
First	A NIRANJANA MENON	100
First	AJUL R KRISHNAN	99

Second	BHAMASREE B	99
Second	ANAIIKA AFSAL	99
Third	C B DEV NARAYAN	98

Social Science (087)

Mark

First	ANAIIKA AFSAL	100
First	KRISHNENDU BALAGOPAL MENON	100
First	ARUNIMA K R	100
First	SWETHA S NAIR	100
First	AMRITHA O	100
First	BHAMASREE B	100
First	RITIKA RAJEEV	100
Second	AKSHAY SUNIL	99
Second	SMRITHI VENUGOPAL	99
Second	AJUL R KRISHNAN	99
Second	HRISHIKESH PUSHPARAJ	99
Third	HARI RAMAKRISHNAN SUDHAKAR	98
Third	ANAMIKA P V	98
Third	A NIRANJANA MENON	98
Third	ADARZA K ANAND	98
Third	ARCHANA P	98

Sub. Code	Subject Name	2018-2019		
		No. of Students	90% Marks & Above	Class Average
101	English Communicative	151	78	87.86
122	Sanskrit	47	22	86.85
085	Hindi Course-B	29	13	83.86
012	Malayalam	75	28	84.53
041	Mathematics	151	43	75.79
086	Science	151	61	80.72
087	Social Science	151	64	81.99

CBSE acknowledges the wonderful achievement of the top scorers and have awarded them the 0.1 national merit certificates for both the A I S S E and A I S S C E. I proudly announce that we have 15 children from the XII and 18 students from the X who are recipients of the national 0.1 merit certificate which will be distributed in the award ceremony.

Following are the 0.1 Merit Winners AISSCE (XII)

Chemistry (043)		Mark
First	VISHAL K S	99
Malayalam (112)		
First	ELZA ROSE	99
First	ANAINA SARA JOSEPH	99
First	SREENATH E S	99
First	AMAL SAJEEV	99
First	KRISHNA JOSH Y	99
First	LAKSHMI SUNIL	99
First	AKHILA T S	99
First	A RAIHANA	99
First	AMRITHA A	99
First	ANAND BABU M	99
First	EBIN BABU	99
Computer Science (083)		
First	AKHIL GOPIKUMAR	100
First	GOKUL K SUNIL	100
Accountancy (055)		Mark
First	NANDANA A	99

Following are the 0.1 Merit Winners AISCE (X)

Communicative Sanskrit (122)		Mark
First	ABHIJITH KRISHNANUNNI	100
First	AMRITHA O	100
First	HARI RAMAKRISHNAN SUDHAKAR	100

Mathematics (041) **Mark**

First	ABHIJITH KRISHNANUNNI	100
First	HARI RAMAKRISHNAN SUDHAKAR	100
First	MAANAV THALAPILLY	100
First	AJUL R KRISHNAN	100
First	BHAMASREE B	100
First	ANAICA AFSAL	100

Science (086) **Mark**

First	HARI RAMAKRISHNAN SUDHAKAR	100
First	A NIRANJANA MENON	100

Social Science (087) **Mark**

First	ANAICA AFSAL	100
First	KRISHNENDU BALAGOPAL MENON	100
First	ARUNIMA K R	100
First	SWETHA S NAIR	100
First	AMRITHA O	100
First	BHAMASREE B	100
First	RITIKA RAJEEV	100

MAJOR ACHIEVEMENTS OF THE VIDYALAYA

KISHORE VAIGYANIC PRO TSAHAN YOGANAN

Kishore Vaigyanic Protsahan Yoganan is a scholarship programme founded by department of Science and Technology of Government of India. Abhijith Hari Menon of Std XII (2018-19) qualified KVPY after a screening test and an interview.

INTERNATIONAL LETTER WRITING COMPETITION

Devananda S Jain of Std 8 was gifted with a cash award of 25,000/- by the postal department for winning the Letter writing competition. Asst Supt of post Thrissur division Sri Sunil give away the prize money to the student.

FOOD & SAFETY POSTER COMPETITION

In connection with Food safety day , a painting competition was organized by the Food safety department on 5th June at Town hall. Lakshmi K of std XII wont the first prize.

INFINITUM QUIZ

- NIT Calicut conducted a district level of Quiz Infinitum 2019 on Mathematical and Logical Reasoning at BVB Poochatty on 9/7/2019 . Devaduth Mullappally and Anirudh S Menon of Std 12 bagged the 1st prize from 33 teams. In the State Level competition held at NIT campus Calicut. Our students They bagged the 1st prize they received certificates, memento and a cash prize of Rs 25000.

JCI PRATHIBA PURASKAR

Junior Chamber International Prathibha Puraskar was distributed in a function organized in the school on 23/7/19. JCI Prathibhapuraskar for best student in Higher Secondary was awarded to Devduth Mullapally(12 A) and Shraddha K (X A) in secondary level. The award by presented by JCI president Sri CA Varghese and Vice Principal The programme director Sri Jacob Jose proposed vote of thanks.

RAMAYANA COMPETITION CONDUCTED BY CMECT

In connection with Ramayana month celebration Chinmaya mission conducted different competition on 4th August at Neeranjali. In UP section Quiz 2nd Prize for Mahalakshmi R Menon (6 A)

H S Ramayan Parayana 2nd Prize for Shradha K X A)

HS S Extempore 2nd Prize Sai Prabha 12 B

YMCA PATRIOTIC SONG COMPETITION

YMCA had conducted all Kerala Patriotic song competition on 20/8/19. Our Vidyalaya received First prize in the competition. Vidyalaya received trophy and cash prize worth Rs 5000/-. Vidyalaya is receiving the prize for the fourth consecutive year.

SHRESTA BHARATHAM – CONDUCTED BY AMRITHA CHANNEL

Amritha Channel has organized “Shresta Bharatham “competition on 25.08.19 at Chithranjali Studio Trivandrum. Some of our students participated in various

competitions and our school has secured 3rd position. It is a noticeable achievement for our Vidyalaya.

Quiz Competition – Arjun Vijay and Vinduja V

Gita Parayanam : Krishna Chundiriyil

Role Play – Shreya

MALAYALA MANORAMA VIJNAN VIJAYAPADHAM

Malayala Manorama in unison with Vignan university has conducted inter school competition on 11th November 2019 in three areas 1. Quiz 2. Elocution 3. Skit and our school send a team of 10 members for the same. There were 18 schools who participated in this event, and our school won the first prize. They were awarded certificates and a cash prize of Rs.3000/-.

FOOD & NUTRITION QUIZ & POSTER DESIGN

Association of Food Scientist & Technologist , India conducted a quiz and a poster designing competition on 16th October 2019 at Veterinary College Mannuthy in connection with the observation of World Food Day . Our team represented by Lynn Mary Jose (X A) and Harishankar V (X D) won the first prize in the quiz. They received certificates , trophies and a rolling trophy for the Vidyalaya. Our team comprises of Sanvid Sankar and Ritwik Padmaraj secured 3rd prize in poster designing. They received individual trophies & certificates.

UJJWAL PRATHIBHA AWARD

Two students of our Vidyalaya, Lynn Mary Jose from category 3 and Anirudh Sasikumar Menon from Category 4 qualified smoothly to the final round of Ujjwal Prathiba Award competition after a grueling preliminary session. The final round was held on 27th November 2019 at Nirmala Matha Central School, Thrissur. For the two students, Lynn Mary and Anirudh, this final round was a cake walk to dizzying heights. They sailed through all the four rounds - Group Discussion, Decision Making round, Extempore and Stress Interview as easily as a fish that takes to water. Both the students came out victorious and were bestowed the Ujjwal Prathiba award 2019. They were honoured during the valedictory function (a sash and a bouquet of flowers). Their presence of mind, unfailing confidence, verbosity and subject knowledge paved the way for their success.

LINGUA FANTA – District Level Winners

Name	Item	Category	Prize
Sampreeth Kumar Menon	Spelling Marathon	I	III
Jnana Vidyadharan	Handwriting	I	II
Adithya Krishna M A	Product Launch	II	I
Meghna Bindu	Pros and Cons	III	III
Sreenandana P D	Live Reporting	IV	III
Anju K N	Debate	IV	I
Lakshmi K	Debate	IV	I
Sourav Suresh Nair	Debate	IV	I
Anirudh Shashikumar Menon	Debate	IV	I

Sahodaya Complex was conducted LINGUA FANTA 2019 District Level at CMI Public School, Patturaikkal on 23rd November 2019. 24 schools participated in the competition. 56 students from our school took part in the different events organised by LINGUA FANTA 2019. Our Vidyalaya as emerged victories winning overall third position.

LINGUA FANTA – FINALS

BENCH MARK SCHOOL - MALAPPURAM

The State Level English and English Language Fest was organised at BenchMark International School, Vidyalaya Team secured 3rd prize in Category 4 debate competition.

SAHODAYA THRISSUR ENGLISH LANGUAGE PROFICIENCY EXAM FINALS

The second round of ELPSE 2019-20 (listening & Writing) was held on 30th November 2019 in the Vidyalaya. Around 53 schools with 1171 students came for the exam. The schools registered their attendance and secured identity cards for their participants. The exam began at 10:30 am and concluded at 12:00 noon. There was a briefing session for the evaluators at 11 am. The participating schools received participation certificates and sample question paper & answer key. The evaluators selected top 10 students from each class on the basis of written exam. They qualify for reading and speaking assessment. Chinmaya Vidyalaya, Kolazhy secured 10 prizes out of the 24 finalist appeared.

NAME	STD	POSITION
TRSHA SAJAN	I	II
ADITYA RASMY	II	III
THEERTHA GIRISH	III	I
SUDARSHANA S NAIR	IV	I
M B SHYAM	IV	II
ATHIRA R KAMMATH	V	III
ARCHANA R	VII	II
C M HRISHIKESH	VII	III
SIDHARTH V JAIN	VIII	I
DEVANANADA S JAIN	VIII	II

SAHODAYA THRISSUR – MATHS TALENT SEARCH EXAMINATION

SSCT has conducted Maths Talent Scholarship Exam following students from our Vidyalaya won in the exam .

1. Std 1 Menitha Sumit- 2nd place
2. Std 1 Trsha Sajan 3rd Place
3. Std 3 Theertha Girish 3rd Place
4. Std 4 M B Shyam 3rd Place
5. Std 8 Adithyan K 2nd Place

GITA CHANTING COMPETITION

District level Gita Chanting Competition conducted on 1st December at Neeranjali.

Group C –Parvathy S Varrier (3rd Prize)

Group A – Trsha Sajan (3rd Prize)

They are eligible for state level Gita Chanting competition on 25th December.

CBSE SCIENCE EXHIBITION

CBSE Science Exhibition /Fair 2019-20 was held in Saraswathi vidyanikethan Public School Elamakkara, Kochi on 3rd and 4th December 2019. Two students from class XI –Team Aqua Redeemers and Two students from class IX Team Tec H2O participated.

VIDYARTHI VIGYAN MANTHAN - 2019,

India's largest Science Talent Search Online Examination, organized by Vijnana Bharathi in association with Vigyan Prasar and NCERT, was conducted for classes VI to XI in our Vidyalaya. Adithyan K of STD 8 won first prize in the state level competition held in Saraswathi Vidyanikethan Ernakulam. He will be

participating in the National level scheduled to be held in the month of May at Chatthishgargh.

VANDE BHARATH PATRIOTIC SONG COMPETITION

Nirmala Matha Central School had conducted an Inter School District Level Patriotic Song Competition 'Vandhe Bharath' in connection with the Republic Day, the Vidyalaya choir group secured second position.

MATHS ABACUS NATIONAL LEVEL COMPETITION

- In 15th National competition on Abacus & Mental Arithmetic Vidyalaya students came out with flying colours. Ten students won different prizes. 2 students secured second, one student secured third and 4 students secured fourth and three students secured 5th place.
- Following are the winners
- D Jothikrishnan III A – 2nd
- Yadav Krishna 7 –C -2nd
- Adithya Dev Krishna 7 D – 3rd
- Saranya Unnikrishnan 5 C- 4th
- Abhinav Das P S 5 D -4th
- Abhanyadas P S 2 C- 4th

PARTICIPATION IN QUIZ PROGRAMMES

1.As a part of World Environment Day celebrations a Quiz was held in the Vidyalaya Auditorium on Thursday 18th July for the students of class 5 and 6. The team represented by Nanditha S and Saketh P Nambiar bagged the first place. The winners were awarded with certificate of Merit. Shri Madhavadasan K was the quiz master.

2. St Pauls HSS Kuriachira Conducted a General knowledge Quiz on Wednesday 7th August 2019. Lynn Mary Jose (X A) and Sidharth V Jain (8 A) won third prize with a cash award of Rs 1000/-

3. Krishi Bhavan Kolazhy conducted a quiz programme on the topic Agriculture on 17/9/19 for high school students . Dathan P V and Ritvik Padmaraj of STD X participated in the quiz and secured 3rd position.

4. BVB Irinjalakuda conducted a GK Quiz competition namely Dhrutara on 20/9/19. Lynn mary jose, sidharth V Jain , Adithya K represented our vidyalaya for the competition.
5. St Joseph college conducted a mathematics quiz on 19/9/19 . Two teams were participated.
6. Canara Bank Conducted a GK Quiz competition ‘Canara champ’ on 22nd September at EKM Harishankar V and Sanvid Sankar represented our Vidyalaya for the same.
7. Govt Engineering College , Thrissur has conducted a motor quiz for the students of Std 11 and 12. 48 students took part in the same. Vishnu Sai Vinod (12 C), Harikrishnan S and Amaljeet S (12 D) secured 1st , 2nd & 3rd positions respectively.
8. Prof MD Paul memorial prize intercollegiate / interschool Maths quiz held in St Thomas College Thrissur . Hari Ramakrishna Sudhakar of XI C and Agney P of XI B secured 3rd prize.

WWF QUIZ

DATE:3-11-2019

WWF India conducted a Quiz competition namely Wild Wisdom Quiz. Shri. Vishnu (7A) Gopika Jayachandrakumar (6D) represented our Vidyalaya Middle School team and Jwaliya Vidyadharan and Navaneeth Krishna (4A) represented as the junior team for the city/ state level of this quiz competition held on 3rd November 2019 at YMCA Auditorium, Trivandrum.

D Muthukrishnan 7 c -4th

Nived Krishna 3 – B 5th

Aathilakshmi P R 5 B -5th

Saishiv M 7 A -5th

MK GANDHI QUIZ

In connection with Gandhi Jayanthi Celebration an interschool quiz competition organized by BVB Thrissur Kendra. Four students from the vidyalaya participated in the competition.

SAHODAYA DISTRICT KALOTSAV

Vidyalaya secured sixth position in the District Kalotsav with 27 prizes. Vidyalaya also secured various prizes in the state level competition

SAHODAYA KIDS FEST

DATE 18/01/2020

Sahodaya Complex Thrissur conducted kids fest on 18th January at Vijayagiri Public School. 46 children participated in the kids fest. The following are the district level winners.

Group Action Song(Eng Category)- First Prize

Group Action Song- (Mala Category) II won the third Prize

Action Song (English) -2nd Prize Souparnika Avangikad

Story Telling (Mala)- 1st Prize Vaidehi R Menon

Abstract Reasoning- 1st Prize Avyukth Subhash

Category -II Story Telling (Mal) won the 3rd prize - Angel Chalakkal Santhosh

ACTIVITIES

School reopened on 6th June 2019. In connection with the Environment day celebration students took a pledge to protect nature. Saplings were distributed to the birthday students. A grand welcome was extended by the elephant "Durgadasan".

WORLD ENVIRONMENT DAY.

DATE: 6TH JUNE

World Environment day was observed on 6th June. The day began with a speech followed by a pledge. This was followed by distribution of saplings of indoor oxygen generating plants like Aloe vera and Ramcham to students celebrating their birthday. Students of class XII brought about a splendid display of flash mob and a small kit to show the importance of plants in forests. The students organized a street play in the town center to create awareness about planting saplings and conserving forest. A versification and slogan writing competition along with an environment quiz is planned in the forthcoming week.

CLASS XI REOPENING

DATE: 10TH JUNE

The academic year for class XI began on 10th June 2019. After the assembly, sweets were distributed to the juniors by the senior students. There was an orientation session for the students and parents.

MERIT DAY

DATE: 11TH JUNE

Merit Day was organized in the Vidyalaya on 11th June at 10:30 am . Dr R Ratheesh Scientist and Director of CMET Hyderabad was the Chief Guest. Swami Gabheerananda, Dr G Mukundan, DR V Venugopal , Deputy Director were present for the function. Vidyalaya magazine “Chinmaya Dhvani “was released in the function. In the inaugural address the Chief Guest tried to ignite a Scientific interest in the children. The editors of the Magazine, Smt Saritha Mohan and Sri Madhavadasan were honoured.

INTERNATIONAL YOGA DAY

DATE: 21ST JUNE

International Yoga day was observed in the Vidyalaya on 21.06.2019. Smt Lathika Menon , Yoga Trainer and Psychologist was the esteemed guest who expressed her immense delight at having been invited to be a part of our celebration. Principal welcomed the gathering. One of the Std 8 students spoke about the importance of Yoga. We also had a visual treat presented by the students of STD VII, VIII and IX with their spectacular display of yoga dance, Suryanamaskar and Yoga exercise. Director of Education, Deputy Director graced the occasion with their presence.

Pre KG

Date: 12th June

This academic year Chinmaya Vidyalaya Pre KG was opened on 12th June.

READING DAY-

DATE: 19TH JUNE

The day began with a speech on the importance of reading in the assembly. Best readers were honoured. The students honoured their teacher with a bookmark. Reading pledge was rendered in the assembly.

INVESTITURE CEREMONY

DATE: 4TH JULY

The investiture ceremony for the academic year 2019-20 was organized in the Vidyalaya auditorium on 4th July 2019 between 10:30 am and 11:30 am. Commodore Ramesh M S Menon , Superintendent , Naval Aircraft Yard inaugurated the function and officiated the swearing in ceremony. IN his address he urged the students to empower themselves with the ability to face the challenges of life. Our Principal Smt Shoba Menon delivered the welcome address. The head boy and the head girl took the Vidyalaya pledge. Our Vice Principal Smt Usha Prem proposed the vote of thanks Director of Education Dr V Venugopal , Deputy Director of Education Smt Shobhana Devadas, Senior Headmistress & Headmistress graced the occasssion with their presence.

STATE LEVEL CYCLE RALLY- 15TH JULY

DATE: 15TH JULY

State Level Cycle Rally (Trivandrum to Kasargode by CHYK Kerala and Chinmaya Viswavidya Peeth, visited our Vidyalaya on 15th July 2019, Propagating Environmental conservation and addressing the issues on drug abuse. H H Swami Gabheeranandaji, gave an auspicious beginning to the programme by lighting the lamp. Principal welcomed the gathering. Students of classes 11 and 12 were addressed by the squad in the Vidyalaya Auditorium. 2 Cyclist with Br Sudheer Chaithanya (State Coordinator CHYK) were welcomed. Chairman Dr G Mukundan, Director of Education Dr V Venugopal , Deputy Director of Education Smt Shobhana Devadas, Vice Principal, Senior Headmistress, Headmistress and members of the management committee graced the occasion.

OBSERVANCE OF GURU POORNIMA

DATE: 16TH JULY

The auspicious day of Gurupoornima was celebrated in over Vidyalaya on 16th July 2019 with great reverence and devotion. A special assembly was conducted in the Vidyalaya , marked by floral tribute by teachers and students to Guru Veda Vyasa ritualistic respect of Gurupooja.

Students from class KG to XI performed archana in their respective classes. A video clipping of a message by H H Swami Swaroopananda pertaining to the occasion was screened in the auditorium followed by few bhajans by our choir group.

RAMAYANA MONTH CELEBRATION

DATE: 17TH JULY

Karkidakam Onnu observed in the Vidyalaya with an introduction about the significance of the month and the season. In the morning assembly Devdath Mullappally did Ramayana Parayanam . “TEN –wonders Dasapushpangal displayed in the portico with all the vernacular and botanical names. School choir group rendered a poem about the dasapushpan plants and their corresponding God and Goddesses.

PHILATELY CLUB:

DATE: 19TH JULY

The formal inauguration of the philately club of our Vidyalaya took place on 19/7/2019. Shri Sunil Supt of postal department inaugurated the club and Shri Olvex Michal Noronha Secretary Philately club in his address give an insight into the significance of Philately club.

PI DAY CELEBRATION

DATE: 22ND JULY

Pi approximation day was celebrated on 22nd July 2019. In connection with it a special assembly was organized for the students of Std XI and XII. The concept of pi was explained followed by a recitation on the same topic. Children presented a pi and its value on a chart during the recitation. Devduth and Anirudh explained the true significance of pi in the form of conversation. Niveditha of class IX highlighted some amazing facts.

ARTS CLUB INAUGURATION

DATE: 25TH JULY

Arts Club and Talent Time Inauguration was held in the Vidyalaya on 25/7/2019. The programme began with a prayer and the ceremonial lamp was lighted by the Chief Guest Anoop Sankar, playback singer. Chief Guest delivered a motivational speech and kept the audience enthralled with his mellifluous voice. Senior headmistress Smt Anitha V N expressed the vote of thanks. Dr V Venugopal Deputy Director Smt Shobhana Devadas honoured the chief guest with a memento. The programme ended with variety entertainment by our students.

JANMABHUMI PAPER RELEASE

DATE: 29TH JULY

Janmabhumi paper release “ Amrutham Malayalam ” was held in the Vidyalaya on 29.7.2019. Sri Sukumaran P Chief Editor Thrissur Bureau hand over the news paper to the Vice Principal, Head Boy and head Girl. Smt Rajani Jyothish stakeholder of Janmabhumi sponsored the paper for the Vidyalaya.

TALENT TIME FOR SENIOR STUDENTS ON 27TH AND 30TH

DATE: 27TH & 28TH JULY

Different competition in connection with talent time for the students of class 5 to 12 was held on July 27th and 30th

TALENT TIME –GROUP ITEMS

DATE: 2ND AUGUST

Talent group items was conducted on 2nd August 2019. Western dance boys, Semi classical dance for girls (Classes 10, 11, 12)

Fusion Song and Western dance (Category 7, 8 and 9)

OBSERVANCE OF GURUSAMADHI DAY

DATE: 3RD AUGUST

Guru Samadhi was observed on 3rd August. A special assembly was conducted in the Vidyalaya , marked by floral tribute by teachers and students to Gurudev in the ritualistic respect of Gurusamadhi.

Students from Std VI to XII performed archana in their respective classes.

GLOBAL YOUTH TOBACCO SURVERY-

DATE: 5TH AUGUST

Global Youth Tobacco Survey (GYTS -4) conducted by Central ministry of Health and Family Welfare (MoHFW) with technical support of WHO and International Institute for population Science was held in the Vidyalaya on 5/08/2019. A research team of two from Centre for Socio economic and Environmental Studies (CSES) , Kochi were designated as the nodal agency to do this survey in Kerala. Reponses were collected from the students of Std 8 C, 9 A and 10 A through a questionnaire on Tobacco use among the youth and to guide the implementation and evaluation of Tobacco prevention and control. The entire exercise took around one hour time. Our Vidyalaya was one among the 32 Educational Institutions in the state selected by the MoHFW for this purpose. A school policy questionnaire also was given duly filled to the research team.

BOOK FAIR- PAPER BAY

DATE : 7TH & 8TH AUGUST

Paperbay Thrissur had conducted a Book Fair in the Vidyalaya on 7th and 8th August 2019. There was sale of around 40,000/- . An incentive worth Rs 4800/- as books was given to the school library.

INDEPENDENCE DAY

DATE : 15TH AUGUST

The 73rd Independence Day celebration was celebrated on 15th August with patriotic fervor. Our Principal Smt. Shoba Menon hoisted flag. A message delivered by our Head boy Devduth Mullappilly breathed in a fresh air of patriotism.

NATURE DAY FOR CLASSES 1 AND 2

DATE : 19TH AUGUST

Nature day was celebrated on 19th August 2019. The dress code was green display board had a pictures related to nature day drawn by students. One student from each class spoke on Nature. A drawing competition was conducted. A poem, music, dance on nature were the highlights. Students were

taken around the school garden and vegetable garden. Class leader planted saplings in our campus.

FIT INDIA MOVEMENT

DATE : 29TH AUGUST

Fit India movement was launched by Honorable Prime Minister on 29th August at Delhi. All the schools were arranged to make arrangements for viewing the launch function and also to take the fitness pledge which was administered by Sri Narendra Modi. The telecast was shown to our students and fitness pledge was also taken .

SWACHATHA PAKAWADA- SWACHCHATHA WEEK

DATE : 1ST SEPTEMBER TO 15TH SEPTEMBER

Recognising the Vital Role of the school in spreading the awareness about swachatha pakhawada from 1st September to 15th September. In connection with this CBSE has sent a list of activities to conduct in the school. We in our school had conducted all these activities starting up from September 3rd.

Pledge, awareness talk, Hand wash activity & Personal Hygiene, community mission , letter writing .

KHADI FEST

DATE : 3RD SEPTEMBER

A Khadi exhibition cum sale was arranged in the Vidyalaya auditorium by Kerala Khadi Gramodyoga Bhavan Thrissur on 3rd September 2019 from 10 am to 3 pm

TEACHERS DAY

DATE 5TH SEPTEMBER

Teachers day was celebrated on 5th September Office bearers greeted all the teachers with the “Best Teacher Ever” badge. The head Boy talked on the importance of the day. Three teachers who have completed 25 years of service – Smt Jayalakshmi, Smt Geetha M P and Smt Bindu K were honoured with an “ Om “ lamp and a Ponnada. Chairman Dr G Mukundan, Director Dr V Venugopal and Deputy Director were present. A skit exhibiting the greatness of teachers a musical chair and an anthakshari competition were the attraction of the day.

ONAM CELEBRATION FOR CLASS KG & PRIMARY

DATE 5TH SEPTEMBER

Onam celebration of KG and primary was held on 5th September children wore traditional costumes. They laid the floral carpets, sang songs and danced to the tune of pulikali melam and vanchipattu. Students brought chips and banana as a mark of onam and shared them with friends and teachers.

Onam celebration for class VI to XII was held on 6th sep 2019. The non teaching staff has arranged a beautiful floral carpet on the portico. Children sang song and arranged floral carpets in the classroom. Vanchipattu competition and Malayali manka sreeman con test were held in the Vidyalaya. A chendamelam was held on the open stage by chinmaya college students.

CLUB FM Programme

Date 6th September

Club FM came to the school to honour the winners of All kerala inter School Patriotic Song Competition and Made them do games on 06/09/19. They were given small gifts. It was telecast on the same day from 5:00PM to 7:00 PM.

TEACHERS KALOTHSAV

DATE 7TH SEPTEMBER

SSCT conducted Teachers Kalothsav on 7/9/19 at CSM School Edassery. 15 teachers from our Vidyalaya participated in the programme.

Certificate of Rashtriya Ayurveda Vidyapeeth Exam- Center

Date: 22nd September

Rashtriya Ayurveda Vidyapeeth had conducted the entrance exam 'CRAV' in our Vidyalaya on 22/9/19. 262 candidates wrote the exam.

HINDI DAY

DATE: 25TH SEPTEMBER

Hindi Day celebrations was held in the Vidyalaya on 25th September followed by a speech given by Vyshnav Murali of VIII D, giving the importance of Hindi language and Hindi Divas. Music was staged by 6th and 7th Std students and dance by 4th Std. students. Various competitions were also held in the Vidyalaya related to Hindi Day celebrations.

CHINMAYA VIDYALAYA MODEL UNITED NATION (CVMUN)

DATE : 21ST TO 25TH SEPTEMBER

Chinmaya Vidyalaya Model United Nations was organized in the school premises on September 21st, 24th and 25th. 80 participants from classes 9, 10, 11 & 12 became delegates who represented 22 countries. There were 4 committees of United Nations: - DISEC, UNHRC, UNEP and UNSC. It was inaugurated by the General Secretary -Thomas Babychan of class XII D. During the closing ceremony The City Police Commissioner of Thrissur- Sri. Yathish Chandra GH IPS, was the Chief Guest. He had an interactive session with the delegates. The best delegates were honored with trophies and certificates. The

vision of CVMUN was to help our students to think beyond their limits and help them develop their diplomatic and speaking skills. The motive of CVMUN was to: Imagine, Innovate, and Inspire.

GANDHI JAYANTHI CELEBRATIONS.

DATE: 2ND OCTOBER

Gandhi Jayanthi was celebrated in the school assembly on 1st October. In connection with the celebrations 'Raghupathi Raghava' was sung by the choir group. Asst Head Boy Abhiram Spoke about Gandhiji and the relevance of his ideals in the present day.

The children dressed as Gandhiji paraded the open stage while Gandhiji's quotes were given. A skit by the senior students on communal harmony was the highlight of the day, The principal addressed the children she has appreciated the students of STD XI & XII who have come early morning and cleaned the campus giving a day off to the cleaning staff. Articles and posters were put up on 'My Wall' . a pledge 'Thoovala Viplavam (Handkerchief Revolution) was taken by the whole school bringing awareness on tuberculosis & TB centre. Swachatha Drive was arranged for all classes during zero period. On the day of Gandhi Jayanthi a 'Sramadhan was done by scouts and Guides of the Vidyalaya cleaning the premises close to the school

NAVARATHRI CELEBRATIONS

DATE: 2ND OCTOBER

Navarathri Celebration at Neeranjali organized by the students of Vidyalaya including the Balanikethan students was a colourful extravaganza with music and dance programmes on 2/10/19.

In the assembly on 4/10/19 the entire students joined the Navarathri Celebration of the Vidyalaya. Bhajans, dance items depicting various forms of Devi , a Dandiya and a Speech on the importance of the nine days made the day very special.

MATHRUPOOJA

DATE: 5TH OCTOBER

Mathrupooja as part of the Navarathri Festival was held on the 5/10/19. H. H. Swamu Gabheeranandaji initiated the auspicious function. A huge number of students observed Mathrupooja at the feet of their mother. The auditorium reverberated with Bhajans before the commencement of the Pooja. Deputy Director, Principal, Sr Head Mistress and Head Mistress were present. Smt Sabeena Madhavan H M welcomed the gathering. Teachers rendered the slokas with the explanation of Mathrupanchakshari.

HONOURING CEREMONY OF STATE CHAMPION UNDER 19 FOOTBALL.

DATE:9TH OCTOBER

Our school football team had won under 19 state CBSE Football Tournament 2019-20. A special assembly was arranged on 9th October to honour the state champions. The players were ushered in with the school band. H. H Swami Gabeerananda lit lamp .Principal Smt Shoba menon welcomed the jubilant gathering. The chief guest for the day was Sri Anil Akkara M L A. He congratulated the entire team and reiterated that the victory is the result of the combined efforts of each and every player. Director of Education Dr V Venugopal offered felicitation to the winning team. Deputy Director, Trustee Ramankutty Senior Headmistress, Headmistress graced the occasion. The 16 players of the team were awarded medal, certificate and memento in front of their proud parents. Sri Kiran G Krishnan the coach was specially applauded for his excellent coaching and services. He was honoured with a ponnada, memento and cash award.

INTER HOUSE DEBATE COMPETITION

DATE: 4TH OCTOBER

On 4th October 2019, the school organized a interhouse debate competition for class XII students at Chinmaya Balkrishna Auditorium. It was a pleasure to watch children debating and arguing on the topic “Can Science & Religion Co Exit”Their confidence, oratorical skills and depth in content was really appreciable. Anju K N won the Best Speaker award. Anirudh Sasikumar Menon bagged the interjector prize .

INTER CLASS GITA CHANTING COMPETITION.

DATE: 3RD OCTOBER

Chinmaya Mission Bhagavad Gita Preliminary round 2019-2020 was conducted on 3rd October 2019. 120 children participated in the competition and 21 children were selected for District level chanting.

GREEN TERI EXAM

DATE:16TH OCTOBER

The energy and Resources Institution conducted Green Olympiad for the students from 4th 10th class on 16th October.98 students

TALENT TIME FOR CLASS 3 & 4

DATE:27-9-19

Talent time for class 3 and 4 was held on 27/9/19. Music and Dance competition also were held on 28th September.

PAINTING COMPETITION

DATE: 5-11-2019

Postal department in association with Kochi TV conducted a painting contest .

The theme of the same was save every drop of water. Contest was held in two categories. 271 students participated in the painting.

KERALA PIRAVI DAY CELEBRATION.

DATE: 1-11-2019

In connection with Kerala Piravi Day various programme were organised. A talk about the formation of Kerala, “Akshara Slokam”, Imitate Character, Group dance, Group song were conducted. Smt Mridula Principal Cooperative Public school was invited for a Seminar on the topic “ Influence of Language in Daily Life” for the students of class 8

HONOURING NON TEACHING STAFF

DATE: 1-11-2019

As in our customary, on Kerala Piravi Day, Non Teaching Staff who have completed 25 years of meritorious service were honoured. This year Smt Nalini P S and Sri Pradeep Varma were honoured. Chairman Dr G Mukundan, Director Dr V Venugopal, . Smt Shobhana Devadas , Smt Shoba Menon, Smt Usha Prem , Smt Anitha Smt Sabeena Madhavan graced the occasion. They were honoured with an “ Om “ lamp and a Ponnada.

ANNUAL ATHLETIC MEET

DATE:2-12-2019

41st Annual Athletic Meet was conducted on 2nd December 2019, Sri SP Radhakrishnan Chief Executive Chinmaya Mission Educational & Cultural Trust, was the chief guest. Students of Classes 9th to 12th participated in various events. Sports captain Arvind Babu & Anjana received torch from Principal & handed over to other sports champions and finally lit the lamp. Certificates , Medals & Trophies were distributed to the winners.

INTERNATIONAL SCIENCE DAY

DATE:11-1-2019

International science day was observed on 11th of November. Students from class 6, 7 and 8 dressed as eminent International and National scientists paraded in front of the morning assembly. This included scientists like Rosalind Franklin, Sir CV Raman, J C Bose etc. This was to create awareness on importance of Science and India's contribution to Science and Technology.

NABI DINAM

DATE: 15-11-2019

In connection with Nabidinam, a mehendi competition was conducted house wise for the students of standard 8, 9, and 10. Yamuna the 1st prize, Cauvery won the 2nd prize. The 3rd prize was shared between Godavery and Ganga. The

group that secured the fourth position (Cat-2) in Sahodaya Kalostav for Oppana, showcased their performance on Nabidhinam.

CHILDREN'S DAY CELEBRATION

DATE : 14-11-2019

On children's day, it is customary in the Vidyalaya to do something for the children. The assembly was conducted by teachers. Mrs. Sudha Jayachandran in her speech, told the children how treasured and valuable they are for the teachers. A skit, scripted by Principal Shrimati Shoba Menon was presented by the teachers to show the various characteristics among children. A group song and a group dance by the teachers also was presented. Children enjoy the day and expressed their gratitude and joy to their teachers.

RECEPTION OF U-19 FOOTBALL TEAM AT RAILWAY STATION

DATE: 17-11-2019

Our school football team won the second place in the national u19 tournament held at Haryana. They reached back Thrissur on 17th November 2019. The team was accomplished by Kiran G Krishnan coach and Niji N Raju team manager. They were accorded a warm welcome at the railway station. The school head boy, head girl captains of different houses teachers from physical education department and few teachers of other department were present at the station to welcome the winners. The children carried the welcome board and banner of the victorious team members. The winning team was welcomed with the floral garlands and sweets were distributed. Parents of the children also joined the staff and students in welcoming them. The students were taken to the railway station in school bus and brought back to school along with the winning team. Prior permission was obtained from the station master of Thrissur railway station for the welcoming ceremony

GRAND FUNCTION ORGANISED FOR HONOURING THE U-19 FOOTBALL NATIONAL RUNNERS

DATE: 20-11-2020

Chinmaya Vidyalaya Kolazhy hosted a grand celebration to honour the runner up of CBSE Football tournament 2019-20 U -19 boys held at Fathehabad Haryana on 20th November 19 Wednesday. The Programme was given a blissful start with an invocation to Lord Almighty.

The Chairman of Academic Council Dr G Mukundan lit the ceremonial lamp and inaugurated the solemnity of the occasion, Our Principal Smt Shoba Menon welcomed the gathering and also doled out lavish but well deserved praise on the Football Champions.

Sri Victor Manjila Former Indian International Football Goalkeeper and coach , Thrissur was the Chief Guest. In his address he stressed on the importance of continued and consistent efforts to reach higher and higher goals. The champions should not become complacent but strive hard. To soar higher with renewed energy and enthusiasm.

The Chief Guest address was followed by showers of felicitation from Dr G Mukundan, Chairman Academic Council, and CA Dr V Venugopal , Director of Education. All the members of the football team were honoured with Medals, Certificates & Trophy. Team Managers and Coach was also awarded with Certificates, memento and cash prize. As a token of appreciation, the dignitaries from Chinmaya College, Principal Sri Krishnakumar handed over a trophy to the football champions;

Acceptance speech and words of gratitude were delivered by team manager, Smt Niji N Raju , team coach , Sri Kiran G Krishnan and a parent Smt Sangeetha.

Our Vice Principal Smt Usha Prem proposed the vote of thanks and the celebration concluded with Swasthi Mantra.

ACADEMIC AND VISION ASSESMENT

Date : 26&27 November 2020

Smt. Gowri Lakshmi and Shri. Jayan Kambrat, Principals of Chinmaya Vidyalaya, Anna Nagar, Chennai and Pallavur, Palakkad district were appointed by the CCMT Education Cell to carry out the Academic and Vision Assessment of the Vidyalaya on 26th November 2019. The assessment team observed the assembly, classroom teaching, infrastructural laboratories, playground and other facilities available in the school. Records of the documents were verified and they were very satisfied with the documentation process. Special meeting was held by the Assessment team with the School Council. Parents from different classes as well as the management. The art and craft exhibits were exhibited for their observation. A cultural program was displayed which included music, dance and yoga display. This was also very much appreciated. The Physical Education Department showcase their activities and briefed the team about the 'Fit India' Movement. A special meeting was conducted on the second day with the teachers where the feedback of assessment was communicated with them.

WORLD COMPUTER LITERACY DAY

DATE :2-12-19

In connection with world computer Literacy Day which is celebrated on 2nd December 2019. A special session was conducted in the morning assembly students from STD XI & VI presented information about the same. Details of Useful mobile & Desktop apps was decorated in "My Wall".

MAYOOKHASREE EXTEMPORE COMPETITION

DATE: 9-12-2020

Mayookhasree English Extempore Competition was hosted in our Vidyalaya on 9th December 2019, Monday. The chief guest for the inaugural function was E K Bharat Bhushan, IAS, Administrative Member of Central Administrative Tribunal. Six schools participated in the competition. SN Vidya Mandir, Chinmaya Vidyalaya, Kannur, Imer Public School, Ansar Public School, Amrita Vidyalayam, Chinmaya Vidyalaya, Kolazhy. The students who participated in the competition were excellent in their articulation and they waged war against their competitors with their words and content. It was a tough and exciting competition. Hamsa Javed Khan from Ansar Public School was adjudged 'outstanding' and won the Best Speaker Award and the Mayookhasree Rolling trophy.

SCIENCE EXHIBITION

DATE: 3&4 DECEMBER 2020

CBSE Science Exhibition/Fair 2019-20 was held in Saraswathi Vidyaniketan Public School, Elamakara, Kochi on 3rd and 4th December 2019. Two students from class XI - 'Team Aqua Redeemers' and two students from class IX - 'Team TechH₂O' had participated.

ENGLISH LANGUAGE PROFICIENCY SCHOLARSHIP EXAM FINALS

DATE: 30-11-2019

The second round of ELSPE 2019-20 (listening and writing) was held on 30th November in the Vidyalaya. Around 55 schools with 1195 students came for the exam. The schools registered their attendance and secured identity card for their participants. The exams begins at 10:30 a.m. and concluded at 12 noon. There was a briefing session for the evaluators at 11:00 a.m. The participating schools received participation certificates and sample question paper and answer key. The evaluators selected top 10 students from each class on the basis of their written exam. They qualify for the Reading and Speaking Assessment.

The concluding round of ELPSE 2019-20 ie., reading and speaking assessment was held on 10th December in our Vidyalaya. The top 10 finalists from classes 1-8 appeared for the last round. There were 9 judges to evaluate the students: (3 for reading, std 1-8, 6 for speaking, std 1-4 and 5-8). All the finalist had to read a passage and speak on the topic chosen by the judges. The assessment process started at 9:00 a.m. and concluded by 12:30 p.m. Consolidated mark list were prepared and the winners were identified. Chinmaya Vidyalaya, Kolazhy secured 10 prizes out of the 24 finalist appeared.

CHRISTMAS CELEBRATION

DATE: 20-12-2019

Christmas celebration of KG and Std I & II was held on 20th December 2019, Friday. The students wore red/ white combination colour dress. A crib was arranged and decorated with the assistance of parents and class teachers. Students brought cakes and cookies and shared them among teachers and friends. An entertainment program with group dance to the tune of a Xmas song and a Xmas song were staged. All the students till std V joined to tap their feet to the tunes of Xmas songs in the basketball ground. Teachers also joined the students in the fun and frolic. Principal, Senior Headmistress and Headmistress were also present for the celebrations.

CHRISTMAS CELEBRATION FOR TEACHERS

DATE: 20-12-2019

The Christmas celebration for teachers was celebrated on 20th December 2019 in the afternoon. The teachers exchanged the gifts with their Christmas friends.

NEW YEAR CELEBRATIONS

DATE: 01-01-2020

X'mas and New Year was celebrated in the Vidyalaya on 1st January 2020. The assembly in the morning witnessed songs, carols, dance etc to usher in the New Year. A recapitulation of all the achievements of 2019 were introduced by the students. Principal gave a message to start the New Year in the best positive way. Students were permitted to wear colour dress. Celebration in all the classes during the 5th and 6th period made the students happy and joyful.

SPICMACAY PROGRAMME

DATE:

A lecture demonstration of Manipuri Dance was organized under the aegis of SPICMACAY by Shri Sinam Basu Singh and Team

NEW INFRASTRUCTURE

AUDITORIUM

Our Auditorium has been renovated with state of the art facilities and good acoustics.

BATMINTON COURT

2 Indoor badminton roof top court was inaugurated on 19th June 2019 by Sri Yogendra Krishnan International Badminton Player and Mauritius Coach. There was an inaugural match between the chief guest and one of the Academy player as well as the students.

HONESTY SHOP

DATE :9TH OCTOBER

Honesty shop in the Vidyalaya campus was inaugurated on ninth October by Shri Anil Akkara MLA by lighting a lamp and making the first sale. The guest has appreciate the school authorities for starting this new noble venture instilling good values in Chennai Swami Gabheeranandaji and members from the management graced the occasion

UNIQUE FEATURES

Changes bring about dynamism in the Vidyalaya, the new changes of the year were:

H. H. SWAMI SWAROOPANANDAJI 'S VISIT TO CHINMAYA VIDYALAYA.

DATE: 21ST OCTOBER

Global head of Chinmaya Mission visited Chinmaya Vidyalaya on 21st October at 10:30 AM. Swamy was welcomed by a group of children with their paintings on "Keep Smiling". Swamiji was received with the Poorna Kumba and a welcome song. Principal welcomed and introduce Swamiji to the gathering which consisted of esteemed members from the management teachers, and students from standard 10 and 12. Swamiji said his childhood experience and advise them not to go to the peak for meditation but reach the peak in meditation. Development of the child is equally important as academics , so the children are asked to imbibe good values. After the address the head boy and head girl offered Gurudakshina to Swamiji

SEED LOVE PLASTIC PROGRAMME

Date : 29-10-19

As part of seed love plastic programs students of the Vidyalaya collected clean plastic waste from home and neighbourhood. These were sorted and the representatives from Mathrubhoomi Thrissur collected plastics from the Vidyalaya on 29/10/19 which will go out recycling.

AADHAR –POSTAL DEPARTMENT

DATE:30-10-2019

Postal Divison, Thrissur had provided services related to “AADHAR” in our school on 30th and 31st of October. They did Aadhaar enrolment and also updates with respect to the Aadhar. Many parents made use of this opportunity.

CHOCOLATE SEED PROJECTS

Date: 01-11-2019

As part of SEED Project, students of the Vidyalaya wrapped vegetable seeds in the waste papers collected from the classrooms and these ‘SEED Chocolates were distributed among the students as they were instructed to disperse at home. A group of students also dispersed these seed chocolates in the compound near the Vidyalaya, so that these seed chocolates germinate and grow into plants. This activity was aimed to reduce the use of plastic and air pollution by not burning paper.

FIT INDIA CERTIFICATE

Vidyalaya received Fit India Certificate issued by Government of India (Ministry of Youth Affairs & Sports). Fit India Movement by the Government of India has been implemented in our Vidyalaya. Vidyalaya has also applied for 3 Star rating and 5 star rating for the School in Fitness.

PARTICIPATION IN “PAREEKSHA PE CHARCHA”

The Ministry of Human Resource Development in partnership with My Gov had launched a small Essay competition for students of class IX to 12 for the third edition of Prime Minister interaction programme with school students ‘Pareeksha Pe Charcha 2020 ” Devinanda Muraleedharan Nair of Class IX had the golden opportunity to participate in the programme. Online Entries were invited for selection round. Among the entries received from all over the country, Devi Nanda’s essay “Balance is Beneficial “ and her 2 questions to the Honourable Prime Minister were selected by the panel of the judges for direct interactions.

CLIMATE RESILIENCE PROGRAMME

DATE: 01-01-2020

Academy of climate change Education and Research, as a part of ‘Students for Climate Resilience’ organised at ‘climate circle’ at Swaraj round, Thrissur on 1st January 2020 at 3:00 PM. 27 students from our Vidyalaya participated in the movement. Almost 6000 students from schools and colleges across the state offered their support towards this venture. An Indian student named Ridhima Pandey, who had filed a case against the negligence of Governments towards

climate change issues, was the chief guest for the programme. In her speech, she pointed out that clean environment is our fundamental right. She also emphasized that, this strike is for the intact future of each one of us. A climate pledge was also taken under her leadership.

FIELD TRIP

Field trip are important to help bridge the gap between education and hand on experience. We at Chinmaya realize this and provide our children ample opportunities.

WORLD NATURE CONSERVATION DAY

Date:28th July

July 28th is observed as 'World Nature Conservation day. To get a feel of nature and to marvel at its wonder a nature walk was organized for students of class XI A & B to Poomala Dam. During the two hour outing, the students got the opportunity to see and observe the variety flora of some of the Avian Fauna.

INDUSTRIAL VISIT – ELITE

DATE: 9TH AUGUST 2019.

As part of CBSE curriculum for class XII commerce students an industrial visit was planned on 9/8/19 to Elite Industrial unit, Athani Thrissur. They are mainly dealing with the making of Bread and Rusk. Control Manager explained about the process.

VISIT TO VAIDYARATHNAM OUSHADASALA

DATE:22-11-2020

Ollur Vaidyarathnam Ayurveda Group maintains a very good medicinal garden and a museum that explains all Ayurveda practices especially the ancient methods. Students of VIII A,B,C, D along with their class teachers were taken to the museum to enlighten themselves with the valuable information and practices that has to be followed in daily life. Mr Anilkumar introduced many medicinal herbs, that can be grown at home end can be eaten raw also. Students were confidently made aware of the Do's and Don'ts

POST OFFICE VISIT

DATE: 15-10-2019

In connection with postal day the students of class VI visited the Ayyanthole Post Office , Thrissur on 15th October . They observed the functioning of the Post Office as well as the cost of various stamps & post cards dispatched from there. A class was taken by the official regarding the number of days required for any parcel , packages etc to reach at the concerned destination safely. The

students had a great experience in understanding and keeping themselves aware of the function of a Post Office.

VIGNAN SAGAR

DATE : 7.1.2020

Vignan Sagar Science & Technology park , Ramavarmapuram , provides good opportunities for students to enhance their scientific temper. Many concept based working models are arranged there. Also some fun with Physics activities were also conducted. Dr Dayas special office address the children. Dr. Dayas, special officer, Vigyan Sagar addressed the children. Instructors explained the exhibits. India's achievements in the area of space research is well established by the ISRO pavilion there. The visit helps the children to understand the concepts that they are learning in their science classes. They enjoyed and utilized the visit very well.

VAIGA EXHIBITION

DATE : 7.1.2020

The students of STD VII from our Vidyalaya were taken for a workshop cum exhibition 'VAIGA' organized by Department of Agriculture on 7.1.2020 at Thekkinkadu Maidan. The seminar was on the production and export of plantain , practices on the processing of crops and the nutritional value of cereals. Crops and fruits. The workshop also focused on bringing about awareness of the multifarious varieties of Jack fruit farming in the future. Our students had a first hand experience while watching observing and learning from the different displays and demonstration of tools and implements used for quality farming.

STUDY TOUR

Students of LKG & UKG tour was planned on 10/12/19. They have gone to Vadanapally Beach.

STD 1 – 2 visited Flora Fantasy (13-12-20)

Std 3-4,5,6 visited Silver Strom (For STD 3 & 4 10,1-2020 For STD 5 & 6 4-1-2020)

STD 7-8 – visited Ernakulam Hill Palace, Mattanchery (3-1-2020)

SEMINAR

Seminars, talks and workshops are conducted periodically to sensitize our childrindien in various areas other than the academics so that they apply the same in real life situations. Some of them are:-

ABHIMAN 2019-2020

DATE: 22-7-2018

To create awareness and sensitise the students about drugs, drug abuse and many more erils in society a seminar was organized in our Vidyalaya auditorium on 22nd July for classes 11 and 12. The Thrissur city police conducted the seminar on the topic Curisosity training solutions. Shri M K Pushkaran Rest IPS Officer Sri Sivan Nenmanikkara (Motivational Speaker and Sri Sreejith (SI Vlyyur addressed the students.

NARCOTIC DRUGS SEMINAR

DATE: 10/10/19

A seminar on the topic 'Drug Awarness' was organized in the Vidyalaya on 10th October 2019 in connection with "Motor Show 2019 " celebrating 12 years of success by GEC thrissur. Sri Joseph awarenss officer, Excise Department Thrissur was the guest of the day. Sir enlightened the children through heart rending stories about MAD (Mind altering drugs) . Sir Made them aware that all these drugs have their useful effect but the correct usage is important. This session was good for the children to create awareness about drugs related issues.

AKASH-ANTHE

DATE: 20/10/19

Officials from Akash group conducted an orientation class for 10th and 12th for the scholarship exam ANTHE which will be held on 20/10/19.

CAREER GUIDANCE CLASS

DATE: 12.11.2019

Mr Binesh Enamakal, Director & Academic coordinator of BC Academy college of Cost and Management Studies, Thrissur addressed our class 12th Commerce students on the topic - Career guidance on 12.11.2019 at 1:30 p.m. He explained to the students about the various steps to get into the courses on CA/ CMA/ CS/ ACCA which is challenging and lucrative.

ADOLESCENCE EDUCATION

DATE: 16-11-2019

A talk on adolescent education/ sex education for standard 11th girls and boys was organised separately on 16th November 2019 Saturday in the conference call and Chinmaya Balakrishna respectively. Dr Vinita (Consultant Gynecologist) District Hospital Thrissur and Dr Ramesh Kumar (Consultant

District Hospital Thrissur) addressed the students based on the queries they had placed. The talk focused on their right to know about themselves, their adolescence and their sexuality basic facts on HIV and other ST's develop and reinforce life skills that enable them to protect themselves dispel myths and clarify misconceptions and so on. In a nutshell, the torque provided the students with the basic accurate knowledge about adolescence, sex and sexuality which they have been denied would help them to manage their behavior.

MOTIVATIONAL TALK

Date: 14-11-2019 & 27-01-2020

A seminar was organised by the Vidyalaya on 14th November 2019 & 27-01-2020 . Swamini Samhithandna addressed the students of class ninth & eleventh . It was a refreshing and recharging session. Swamini Amma motivated the students through stories and episodes / anecdotes. Swamini Amma advised the students to use their potential to the full and put into practice all the values that they imbibed into their day-to-day life.

SEMINAR TO COMMERCE STUDENTS

CA Shilpa Ramdas , Chair Person , Thrissur Branch of SIRC of ICAI , and Preethi Shenoy , Faculty , Thrissur Branch of SIRC of ICAI and Preeti Shenoy Faculty Thrissur Branch of SIRC of ICAI had addressed our commerce students at Seminar Hall on 06/12/19 from 1:30 PM to 2:30 PM. The session was about the carrier counselling for prospective CA's and Future awareness of commerce stream. The session was truly inspiring and touched the students heart & mind and left a long impression on them.

SPORTS

CLUB I Leage.

1. Vidyalaya Students
2. Sachidanandan C S
3. Adith N Vinod
4. Aadith N Ashok
5. Sanskar V V

who have been selected for I League under 13 and 15 team of FC Kerala/ We are also pleased to know that these children would got a consistent training for five years under the able guidance of F C Kerala. These children were honoured on the merit day.

THRISSUR DIST. ATHLETIC MEET 2019-20

Vidyalaya students participated in the Thrissur District Athletic Meet conducted at Thope Stadium on 18 to 21st September. 37 students from our Vidyalaya participated in different categories. Following students are the prize winners

Under (16 Boys)

Goutham Krishna K S (100 m 2nd)

Aadith N Ashok (800 m 2nd 0

Hasith Remesh (800 m 3rd)

Medley Relay (2nd)

Under (18 Boys category)

Athul R (long Jump 3rd)

SAHODAYA BASKETBALL TOURNAMENT

Sahodaya Basketball tournament was held at Holy cross Senior Secondary School Arthat Kunnankulam on 20th September 2019. Vidyalaya team secured second runner up trophy.

Cluster Basketball Tournament

Cluster basketball tournament was held in Mary Giri public school Kannur from 16 October 2019 to 19th October we represented three categories in that tournament they are under 19 boys and girls and under 17 boys. We secured second runners-up position in under 19 girls

CBSE CLUSTER X Football Tournament

Cluster X Football Tournament 2019-20 was held from 1st October to 5th October at CMI Public School Chalakudy. Our Vidyalaya represented under 17th and U 19 boys category. Out of 32 teams participated Vidyalaya got first prize in u 19 category and qualified for the Nationals to be held at Fatehabad Haryana, Our team became the first Runners up in the Under 19 CBSE National Football Tournament.

National CBSE Football Championship held at Vishwas Nav Sharada Public School, Fatehabad, Haryana on 10th November 2019 to 14th November 2019. 16 students from our Vidyalaya participated for the same. We participated in under 19 category. 25 Indian schools and 6 foreign schools were participated in the tournament. Our Vidyalaya secured the first runners-up Trophy Niji N Raju, teacher physical education department and Kiran G Krishnan, coach Football Academy in children for the tournament

KIDS ATHLETICS

Thrisur kids Athletic competitions conducted on 29th November 2019 at Govt Engineering College Ground. 37 students were participated in under – 8, under – 10 and under – 12 in both boys and girls categories. We got second prize in under – 8 boys 7 under 10 girls, third in under 12 girls 7 also got first runners up position in under 8 boys.

- Vidyalaya received Fit India Certificate issued by Government of India (Ministry of Youth Affairs & Sports) Fit India Movement by the Government of India has been implemented in our Vidyalaya. Vidyalaya has also applied for 3 Star rating and 5 star rating for the School in Fitness.
- Akarsh Krishnamoorthy of class X has been selected in Under 16 Kerala Cricket Team. He has played many matches throughout the country & received trophies. He played U-16 International Tournament in Punjab (2019). U-16 Vijay Merchant Trophy 2019-2020. Second highest Run scorer in U-18 T-20 Tournament (2019) were some of them.
- Nirmala Matha Central School conduct an Inter School 6's Football tournament on 18th Jan2020 at Nirmala Matha Central School, East Fort, Thrissur. 10 students from our Vidyalaya participated for the same.
- CBSE Cluster X Athletic Meet 2019 -20 was held at Maharajas's Stadium , Kochi on 30.10.2019.Our Vidyalaya students received prizes in the following categories.

Shreya V (3rd in Shot Put)

Gokul S – 11 C

Goutham Krishna K C - 9 b

Goutham Krishna K S -10 a

Hasith P Ramesh - 9 b

3rd prize in 4 x 400 m Relay

HEALTH

I VISION EYE CAMP.

DATE: 6TH & 7TH AUGUST

I vision has conducted an eye checkup camp for Std 1 to 10 on 6th and 7th August in the school auditorium. Students checkup details were noted down in their health card and further observation were referred to the needy.

ANNUAL HEALTH CHECK UP

DATE: FROM 24/9/19 TO 27/9/19

Annual health checkup for LKG to Class XII was organized in the auditorium from 24/9/19 to 27/9/19. A team of doctors under the leadership of Senior Resident Doctor from the community medicine Department, Medical College Thrissur conducted the medical camp.

THOOVALA VIPLAVAM

DATE : 02.10.2019

Thoovala Viplavam (Handkerchief Revolution) was taken by the whole school bringing awareness on tuberculosis & TB centre.

SALAD DAY

DATE: DATE: 21-10-19

In connection with World food day salad making and salad dressing activity was organized for students of class 6 & 7. Students brought raw salad vegetables, fruits, leaves, pepper & salt from their homes. After preparation, the students savoured it. This activity enabled them to realized how good salads are and how to prepare & arrange it which is a culinary art.

FOOD FEST

DATE : 21-11-2020

A food fest 'Arogyanidhi' – Nadan ruchi Mela, was organized in the Vidyalaya on 21st of November 2019 for classes 7 and 8. This was to create awareness on the importance of homemade nutritious food and avoid excess consumption of junk food. Students, with help from their parents, prepared mouthwatering nutritious delicacies with plant parts. Some special items like hibiscus juice, Thazhuthama leaf delicacies, Colocasia stem delicacies, needs special mention. The parents too visited the stalls and were full of praise for the systematic, disciplined and innovative advice from their teachers. Vidyalaya received "Responsible Eating Drive Certificate' RED from Commisionarate of Food Safety Kerala for being part of the holistic development of the child through responsible and safe eating.

WATER BELL INITIATIVE

DATE: 9-1-2020

Our school has launched 'Water Bell Initiative on January 9th, which aims at encouraging students to drink a lot of water during the day to stay hydrated and fit. Water bell alarm rings twice a day at 10:45 am and 1:25 pm and these alarm give a sign to the students to drink three mouthful of water, which they forget normally.

CORONA PRECAUTIONS

DATE:04-02-2020

Awareness about Corona Virus & Precautions to be taken was communicated to both children & Staff.

TRAINING PROGRAMME FOR TEACHERS

Edu Drama Training

Helen O Grady International , the Edu Drama Academy has conducted a one dy work shop on the basics of development drama on 28th May 2019.

New Trends of CBSE

A one day work shop on the preparation of Annual pedagogical plans for all the teachers was conducted by Sri Dinesh Babu Principal CSM School Edassery on 29th May. The main topics in the preparation of lesson plans such as exit card, portfolio, learning outcomes, experiential learning etc were dealt in detail

Fun with Maths training programme. A workshop on Fun and creative maths was conducted by Shr M K Chandran Retd Professor Christ college on 30th May

To enhance the teachers Principal understand the latest curriculum and pedagogy CBSE conducted a PRP programme for Hindi and Economics on June 14th

SSCT Senior Senior secondary Teachers Training.

Vidyalya hosted the SSCT training programme for senior secondary teachers on 22.06.19. Vidyalya students performed a dance in the inauguration ceremony.

The programme was inaugurated by Dr G Mukundan. Dr Dinesh Babu presided the function. Babu Koikkara expressed vote of thanks. The training was conducted for English, PCMB , Accountancy & Business Studies & Economics.

ERP Programme

The second phase final ERP Programme was conducted by CBSE during June 2019 and Smt Savitha Sasikumar of commerce department is selected as the resource person for Business studies. Similarly PRP programme was conducted by Thrissur Sahodaya and Smt Latha Narayanan , Smt Latha ET and Smt Soumya T M were selected for the second phase of the PRP Programme in Biology and Hindi respectively.

Principal Training Programme

Principal attended a training program at the District Planning office organized by the District Legal Services Authority. The topics covered were

Prevention of sexual offence POSCO ACT
Child right & Child Protection
Cyber offences

CVP for teachers

CVP presentation for all the teachers was held on 30/08/2019 in the Vidyalaya. The three aspects of CVP was presented by the following teachers.

Patriotism:- Smt Latha Naryanan

Indian Culture:- Smt Sujatha Madhusudhanan

Universal Outlook:- Smitha Madhu.

Work Shop – Stem Based Education

A workshop in STEM based education conducted by Global Aerosports at Paramakkavu Vidyamandir. SMT Ambili J & Smt Parvathy attended the program. Mr MRK Nair gave a brief explanation on how to implement STEM Based education in school.

Vidyalaya hosted Capacity Building Programme in Business Studies on 22nd & 23rd November 2019 conducted by CBSE CoE Trivandrum region. The workshop consisted to four session. There were 35 participants from 34 schools. The session dealt with the new changes that was introduced in the Business Studies, preparation of MCQ questions, case studies questions etc. The session were activity based. We had appositive feedback from the participants.

Saaraswatha Goshti

“Saaraswatha Goshti”, a seminar on Hindi and Sanskrit was held at Chinmaya International Residential School, Coimbatore from 6th December 2019 to 10th December 2019. Latha ET and Smt. Deepa M and Smt Remya Puthyapurayil and Smt. Suma T attended the seminar. Language and spirituality, Implementation of CVP, 21st Century Skills, National Education Policy, Learning styles, Lesson Plan, Apps and Webs in language etc were discussed in detail. Various activities were conducted. The five days seminar conducted by CCMTEC was very interesting and informative to all the teachers who had attended the seminar.

Capacity Building Programme – Hindi – COE

Capacity Building Programme for Hindi course B was held at Devamatha CMI Public School, Patturaikkal, Thrissur on 6th and 7th of December 2019. Smt. Yamuna G of Hindi department attend the program. Smt. Indu S, Bharatiya Vidya Mandir, Girinagar & Smt. Sangeeta G, Parmekkavu Vidya Mandir, Thrissur were the resource persons. Bloom Taxonomy and all other relevant teaching ideas were discussed in a very interesting manner. All the ideas were discussed and activities related to them was done in the programme by all the teachers. The programme was very much interesting and very informative to all teachers who attended the same.

KG TRAINING PROGRAMME

A workshop was conducted by Thrissur Sahodaya on 11th December based on “The Art of KG teaching” at Parmekkavu Vidya Mandir, Thrissur. Two teachers from Vidyalaya. Usha M and Jyothilakshmi attended the same. Mr Binesh K Menon (Principal of reputed CBSE school in Adimali) was the resource person. Sir give a brief explanation of how a KG teacher should perform in the class with tiny tots.

ARBHODHA 3.0

On Thursday , 30th of January 2020, a few students from the Government Medical College of Thrissur conducted an awareness class on cancer as part of their Arbhoda project. It is a matter of pride and joy that these students who addressed the teachers between 3 pm to 4 pm. Our own alumni members (Namitha V Sm Goutham Krishna and Jishnu Vijay) explained different types of cancers prevailed in India, their causative agents , early detection and the cure of the same.

CHARITY

ORU PIDI ARI

DATE :09-07-2019

As part of the Oru Pid Ari Project to collect a fistful of rice from each child . The students of the school jointly collected 140 kg of rice which was handed over to Asha Bhavan.The visit made the students aware of the need to support the unprivileged people.

MID DAY MEAL

DATE :15-07-2019

Mid Day Meal was given to the patients and bystanders of Medical College Thrissur on account of Guru Poornima which was contributed by class XI and XII students . Six students were accompanied by two teachers and office staff members to do this noble gesture.

FLOOD RELIEF

DATE :22-08-2019

Children from classes 1 to 12 were asked bring different necessary items of household like (Cleaning items, Toiletries, Provision , New Dress etc)Support from the children was enormous. Collected items were handed over to the flood affected people of Kolazhy Grama Panchayath. Sri Unnikrishnan Panchayath President, Principal Smt Shoba Menon and Vice Principal Smt Usha Prem , teachers and students handed over the items.

PAIN & PALLIATIVE SOCIETY

DATE :19-09-2019

An amount of Rs 10,478 was collected from the pain & Palliative care society donation box and was given to Smt Indira Gopinath and Sri Somasundaram

SOS VILLAGE VISIT

DATE :19-09-2019

In connection with Kerala Piravi, 15 students and three teachers from the Malayalam department visited SOS village at Mulayam, Thrissur. Study materials collected by our students were carried and distributed among the children in the village. The accompanied teachers and the students had a fulfilling day, at the village. The SOS village is a wonderful concept where in the

inmates are given a homely atmosphere by providing house and a mother for ten of them without any base of caste or religion. There are 17 such houses in this in the SOS village. The children are brought up in such a way that a strong bond is created between the child and the mother till 26th year, the child can continue there. The girls are given in marriage or they are helped to get a job to lead an independent life.

SAREE DISTRIBUTION TO THE INMATES OF PADUKKAD

DATE: 20-12-2019

Saree Distribution to the potter family of Padukkad was initiated by teachers.

EXAMINATION REPORT

The Examination committee of the academic year 2019-20 has fifteen members along with Principal , Vice-Principal , Senior Headmistress and Headmistress .Under the guidance of Principal and other senior members of the staff , all examinations – Periodic Tests , Quarterly , Half yearly and Model Examinations were conducted systematically as per the schedules given in the school diary .

Date	Examination	Std	Marks	Time
July (8/7/2019 to 12/7/2019)	First Midterm Examination	III , IV ,V	20	1 hr 30 mts
	Periodic Test I (PT 1)	VI , VII , VIII , IX	20	1 hr 30 mts
	Pre-midterm (PT 1)	X	20	1 hr 30 mts
	First Midterm Examination	XI , XII	25	1 hr 30 mts
August (29/8/2019 to 05/9/2019)	Quarterly Examination	III , IV , V	40	2 hrs
	Periodic Test 2(PT 2)	VI , VII , VIII , IX	40	2 hrs
	Midterm (PT 2)	X	40	2 hrs
	Quarterly Examination	XI , XII	100	3 hrs
October (30/10/2019 to 08/11/2019)	Second Midterm Examination	III , IV , V	20	1 hr
	Midterm Examination	VI , VII , VIII , IX	25	1hr 30 mts
	Post-midterm Examination(PT 3)	X	80	3 hrs
	Second Midterm Examination	XI , XII	25	1hr 30 mts

December (11/12/2019 to 20/12/2019)	Half Yearly Examination	III , IV , V	40	2 hrs
	Periodic Test 3 (PT 3)	VI , VII	40	2 hrs
	Periodic Test 3 (PT 3)	VIII , IX	80	3 hrs
	First Model Examination	X	80	3 hrs
	Half Yearly Examination	XI	100	3 hrs
	First Model Examination	XII	100	3 hrs
January 2020 (06/01/2020 to 15/1/2020)	Second Model Examination	X	80	3 hrs
February 2020 (01/2/2020 to 14 /2 /2020)	Third Midterm Examination	III , IV , V	20	1 hr
	Pre – Board Examination	X	80	3 hrs
	Second Model Examination	XII	100	3 hrs

OPEN HOUSE DATES

PARENTS MEETING KG

Date : 17-06-2019

KG Meetings with parents was held on 17.6.19. function of KG, their activities were discussed.

PARENTS MEETING CLASS X

DATE: 5TH JULY

A meeting for the parents and the students of class X was held on 5th July 2019 at 2:00 PM/ The principal gave a presentation on 'Remodelled Assessment.

PARENTS MEETING OF CLASS I & II

DATE: 4TH SEPTEMBER

Parents of the students of std I & II met in the auditorium on 4th September at 11 am. The meeting was presided over by the Principal, in presence of DD and Vice Prinicipal, Smt Sabeena Madhavan briefed the parents about modalities of class room activities. A deliberation from parents and answer to the queries and suggestion also happened.

SPECIAL MEETING WITH PARENTS OF CLASS 9TH

DATE:15-11-2019

A meeting with the parents of class 9th was conducted from 2 p.m. to 3:30 p.m. on 15th November 2019 in the Vidyalaya Auditorium. The meeting begin with a prayer, Vice Principal Shrimati Usha Prem welcome the gathering followed which principal Shrimati Shobha Menon address the parents regarding the academics and future plans of examination, promotion policy. Various other aspects related to discipline and decor were also highlighted through PowerPoint presentation by the principal. A few queries from the side of parents, like leave absence record of the child and use of mobile phones by the students were also discussed in the meeting. Deputy Director Shrimati Shobana Devdas class teacher of standard ninth Shrimati Ambika, Shrimati Jyothi P and associated teachers Shrimati Smita Balakrishnan and Shrimati Ambily attended the meeting.

Class	Dates
LKG	18/09/2019 31/12/2019
UKG	18/09/2019 31/12/2019
I	18/09/2019 31/12/2019
II	18/09/2019 31/12/2019
III	25/09/2019 09/01/2020
IV	25/09/2019 09/01/2020
V	25/09/2019 09/01/2020
VI	27/09/2019 16/01/2020

VII	27/09/2019 16/01/2020
VIII	27/09/2019 16/01/2020
IX	30/09/2019 18/01/2020
X	30/09/2019 06/12/2019
XI	28/09/2019 11/01/2020
XII	28/09/2019 10/01/2020

ADIEU

FAREWELL :

DATE:30-10-2020

Send off Farewell was given to our former HOD of Social Science Department Smt Latha N S and to one our non-teaching staff members Smt Nalini P S who has retired after completing a tenure of 22 years of unconditional service. Smt Shobhana Devadas , Smt Shoba Menon, Smt Anitha V N , Smt Sabeena Madhavan and Smt Anitha all graced the occasion.

FAREWELL BY NON TEACHING STAFF

DATE: 2-11-2020

On 2nd November at 11:00 am a send off function was organized for Nalini P S by the Non teaching staff. Swami Samhithanandaji, Chairman Dr G Mukundan, Director Dr V Venugopal, Trustee C Venugopal, Deputy Director , Principal, Senior , Head Mistress & , Head Mistress graced the occasion.

CONCLUSION

Let me end with a quote by Nelson Mandella - "Education is the most powerful weapon which you can use to change the world". Let us all join hand to impart in our children the ability to think critically, act boldly and perform truthfully. This temple of learning is still in the process of growth, what is already done is the result of sweat & co-operation of many. My sincere gratitude to all the members of the Management for being our pillars of strength & support. To my teachers, office staff and sub staff for their undying sincerity and cooperation. Huge appreciation to P Radhakrishnan Sir, Smt Bhavani Rajshekharan, Smt. Geetha Marar & Nalini Chechi. I am indebted to you all. To my dear students whose diligence & hard work have fetched deserving rewards, I record my appreciation. I conclude by bowing my head to the Supreme for His constant guidance & to Pujya Gurudev for his invisible presence & blessings.

Thank you all for having the patience to listen to this report. Thank you.

Hari om!!