

Newsletter

August '19

In this Issue:

- | | | |
|---|--|---|
| <ul style="list-style-type: none">• Young Agronomists• Chess Competition• “National Farmers Day”• Global Health and Environmental Campaign• The Extraordinaire• Star ebek – Accelerated Reading Program• World Day of Health and Safety at Work• World Yoga Day 2019 | <ul style="list-style-type: none">• World Youth Skills Day• Face Painting• A Thankful Service• "Strengthening Assessment"• Pre-Athletic Meet 2019• “Talent Expo”• 73rd Independence Day Celebration• Birth of Krishna – the eighth incarnation of Lord- Vishnu• CCA – External Competition | <ul style="list-style-type: none">• Purna Vidya Class• Star ebek – Orientation• Co-Curricular Activities• Global Citizenship Meet• Hubs of Learning• Awakened Citizenship Program• Capacity Building Program• Vinayagar Chadhurthi• Annual Sports Day |
|---|--|---|

**Chettinad
Vidya Mandir**

To educate individuals to become compassionate and responsible global citizens who contribute towards sustainable development.

Event Calendar – August 2019

Young Agronomists

The world is quivered with - sustainable development, biodiversity climate change, farming system, food, organic farming, pest control, pesticide, soil and water. The Pre.K.G. students were involved in experimenting with watering and cleaning of the green campus of the school. The young Agronomists were doing their bit towards the ecological improvement.

Chess Competition

District level chess competition was conducted by Vinayaga Chess Academy, Karur.

P. Aswin of Grade III was awarded the 6th place.

S. K. Adhithya of Grade III was awarded the 4th place

G. Lingeshwar of Grade III won the 9th place in the District Level Chess Competition conducted by Kasparov Chess Academy, Karur.

“National Farmers Day”

National Farmer's Day is celebrated in the honour of the former Prime Minister of India, Shri. Chaudhary Charan Singh. Children of Grade-V staged a show on the importance of the farmers on the “National Farmers Day” as part of their class time.

A Global Health and Environmental Campaign

The theme of World Hepatitis Day 2019 is “Invest in Eliminating Hepatitis”. An awareness about elimination of Hepatitis was presented as an activity in the Library by the teachers. In 1973, “Project Tiger” was started in India. Students were reminded about the fact that the Tiger is an essential part of the Ecology.

The Extraordinaire

Ms. T. Dhivya and Ms. K. Revathi were recognized as the toppers of 100 professional teachers by EXCEED. The two were offered chairs during the GRAND FINALE in Chennai.

Star ebek – Accelerated Reading Program

The programme has accelerated the young readers in C.V.M. It conducted a test for grades I-V to evaluate the level of their reading.

Star ebek – Orientation

- Parents of grade I to V participated in Star ebek orientation programme. Star ebek Renaissance – a reading development programme.
- C.V.M. launched this programme to improve the reading capacities of children.

World Day of Health and Safety at Work

International Labour Organization celebrates the centenary anniversary of the World Day of Health and Safety at Work. Grade X staged a programme on the topic. They asserted that the safety can be brought in with changes in working environment with the help of technology - digitalization and ICT, platform work, automation and robotics.

World Yoga Day 2019

World Yoga Day was celebrated in C.V.M. meaningfully. Grade X – Pallavi, demonstrated some of the asanas. They specified that the regular practice of Yoga will boost the physical, mental, emotional and the spiritual dimension of the individual. In their demonstration, they emphasized on the eight aspects of Yoga. They are: Yama (universal ethics), Niyama (individual ethics), Asana (physical postures), Pranayama (breath control), Pratyahara (control of the senses), Dharana (concentration), Dyana (meditation), and Samadhi (bliss).

World Youth Skills Day

UNESCO has initiated WYS Day. The main aim of this celebration is to emphasize on the technical and vocational education and training in providing youth with equal openings. Grade X staged many programs insisting the message of the UNESCO.

A Charming Tableau and An Endurance Contest

Independence Day celebrations began quite earlier in the campus. The spirit and patriotism tripled through various activities. In "Face Painting" children of grade XI portrayed the freedom fighters in a charming tableau. "Marathon" events for Grade IX to XI were equally exciting.

A Thankful Service

'Founder's day' was celebrated as "Thanks Giving Day". Students prepared cards on 'Thanks' for their teachers. The Principal, staff and the students expressed their gratitude for the values the founders have envisioned. In addition, fun games were conducted for sisters and brothers of the school.

"Strengthening Assessment"

Ms. Vidhya M.S, the Principal and Ms. N. Priyadharshini from the department of Mathematics attended a session on "Strengthening Assessment" @ PSG Public School, Coimbatore. The same learnings and strategies were shared with the teachers of C.V.M.

Strengthening Assessment – Sharing Session

Pre Athletic Meet 2019

“Talent Expo” @ TNPL School, Karur

Shashmitha S.S. of grade VII participated in Tamil Eloquence on “Manidha Seyalpadugalum Iyerikai Baathipum.”

Students also participated in Group Discussion.

Was India Colonized by Britishers or Indians?

Debate on the topic "Was India Colonized by Britishers or Indians?" was conducted by MUN 47 team.

73rd Independence Day Celebration

Birth of Krishna – the eighth incarnation of Lord- Vishnu

"Gokulashtami" is one of the most famous Hindu festivals. K.G. organized the celebration with a variety of programmes bringing back the memory of Lord Krishna.

CCA - External Competition

P. Ilamaran of Grade-III-Magadha won prize in the Art Competition conducted by ஐந்தினை இயற்கை நல் வாழ்வியல் ஆராய்ச்சி மையம்.

S. Sana of Grade-III-Magadha won First prize in Mega District Level Dance Competition conducted by Vanna Siruagukal.

Purna Vidya Class

Purna Vidya classes for the grades III, IV and V started this month. The Bhagavadha Purana, the Mahabaratha and the Ramayana were introduced with exciting games and stories. This method paved way for children to be deeply rooted in cultural and traditional practices of our county. The Vedhas and four Yugas namely, Satya Yuga (or Krita Yuga), Treta Yuga, Dwapara Yuga and Kali Yuga – imprinted rich values in the modern young minds.

Co-Curricular Activities

Co-Curricular activities are highly productive this year. Grade VI to VIII were given with "Ribbon Craft" and Grade IX & X with "Quilling".

Global Citizenship Meet

Mr. Shashi Shekar and Mr. Vimal from 'Reap Benefit' Chennai, visited our school and had a discussion on "Global Citizenship" projects with the teachers and students.

Hubs of Learning

Principals of various schools in Karur participated in a session on "Hubs of Learning". The objective of the meeting was to share the best practices of schools.

Awakened Citizenship Program

Awakened Citizenship Program is effectively carried out by our team of teachers. Grade VI and VII were deeply involved in a session on "Being Heroic" and "Expanding Myself".

Capacity Building Program

Mr. N. Muthusamy and Mrs. Shika Alias Bersom from the department of Social Science attended one day session on 'Capacity Building Programme for Secondary School teachers in Social Science', conducted by Kovai Sahodaya Schools Complex. The aim of the session was to address certain areas of concern in social science.

“Multidisciplinary Approach to Indian History”

Five of our School teachers, Ms. Sandhiya Rani, Vanitha, Shika, Kalaivani and Renuga attended a workshop on “Multidisciplinary Approach to Indian History” at Cochin.

“Ethics and Integrity”

Ms. Thilagam and Mr. Jayaprakash attended a session on “Ethics and Integrity” in Yuvabharathi Public School, Coimbatore. The objective of this session was to amalgamate Ethics and Integrity not only into the subjects but also into all the actions that one does.

Vinayagar Chadhurthi Celebration

Grade XI-Madhulika students staged a program on "Vinayagar Chathurthi" as their class time presentation.

Annual Sports Day

Chettinad Vidya Mandir celebrated the 10th Annual Sports Day on the 31st of August 2019. The chief guest of the function was Mr. Bhuvan Nehru, National Champion in Basketball, Alumnus of Chettinad Tech, Assistant Manager, T.C.S, Chennai.

Chettinad Vidya Mandir

Chettipalayam, Puliur C.F, Karur District, Tamil Nadu.

Contact Numbers: T +(0)4324 251977, M +(0)9786696574

E-mail: info@chettinadvidyamandir.org

Website: www.chettinadvidyamandir.org