

Vidya Vikasini News & More

A MAGAZINE BY VIDYA VIKASINITES

66-D, Mettupalayam Road, Thudiyalur, Coimbatore - 641 034. Phone : 2642284, 2642396
website : <http://www.vidyavikasini.edu.in>, e-mail : cbec_vidyavikasinihss@yahoo.co.in

ISSUE 8

Excellence Through Education

JUNE-SEP 2018

In this Issue

EDITOR'S NOTE

DIRECTOR'S DESK

PRINCIPAL'S MESSAGE

RESULTS AT A GLANCE

CAMPUS NEWS

SPORTS GALORE

ACHIEVERS

EDITORIAL BOARD

CHIEF EDITOR

Ms. Geetha Sadhasivam

ASSOCIATE EDITORS

Mrs. Geetanjali Wilson

Mrs. Jayalakshmi M

PHOTOGRAPH & DESIGNING

Mrs. Kalaiselvi S

Ms. Anitha R

EDITOR'S NOTE

Dear Readers,

Warm Greetings to you!

Yet another academic year has started. Having completed the first term, let us see what the new academic year is going to unfold. These days, wherein the cell phones, tabs, computers and T.V steal most of our precious time, we end up developing only negativity. We can make this world wonderful, only by embracing positive attitude.

In this context, I plead you to
'Train your mind to see only
The good in every situation,
The positive in every circumstance,
The opportunity in every challenge.'

This can be well understood from the following story.

Many years ago two salesmen were sent by a shoe company in Africa to find out if there was a market for shoes.

The first salesman reported back, "There is no market there, nobody wears shoes".

The second salesman reported back, "There is a huge market there - nobody wears shoes."

You can look at the same situation in two different ways - negatively or positively. The first salesman looked at it as a problem, the second one at it as an opportunity.

Next time when we face a problem, let us ask ourselves, "how can I do it?" rather than simply saying "it can't be done". During these tough days, when everything seems almost impossible and out of reach, having a positive attitude makes a huge difference. It instantly lightens up the mind and makes you believe that you can do it.

"No one gets a sudden rise,
Even the Sun,
No one gets a sudden fall,
Even the Moon."
So stabilize your life with 'POSITIVE APPROACH'.

Director's Desk

I am happy to pen these few lines for the first newsletter of the current academic year 2018 - 19. The Academic year has begun with a very positive note in terms of examination results wherein Vidya Vikasini kept up its reputation of achieving 100% results in class X, XI and XII respectively. On top of it, like the icing on the cake, five children from our Opportunity School also cleared regular class X examination with excellent scores. This is indeed the result of hard work by both the teachers and the taught despite changes in curriculum and pattern of examination papers.

The activities in the campus have also been kick-started in the right direction with performance and achievements along the way. Sports and Extra Curricular activities are being pursued to give the children respite from the routine classroom work and pressures there on. Our teachers also relished the Teacher's Day with celebrations and an outing, giving relaxation to otherwise taxing teaching schedules. Eco-friendly developments like Solar Power generation, Bio-Gas, clean drinking water "no to plastics" are all continuously pursued in the Opportunity School. We have embarked on a few vocational training programs for the Intellectually Disabled persons in our Opportunity School which could empower them to find a lifeline and make them independent. In the ensuing newsletters we will report about these projects more in detail.

I wish each and everyone in the Campus a wonderful year ahead full of activities, performance, achievements and rewards.

Principal's Message

SPREAD YOUR WINGS TO ATTAIN SUCCESS

In life, every one of us is exposed to a number of challenges, and it is only when such obstacles are tackled will a person be successful. Success can never be earned by staying idle and this implies that it is important to put an effort to increase the chances of becoming successful in life. Hard work has always been encouraged starting from the time when a child steps into the school life. Studies have also shown that hardworking students tend to excel in both their academics as well as extracurricular activities. Therefore, 'struggle' is one of the most important components that differentiate between a successful person and a failure.

A man found a cocoon of a butterfly. One day a small opening appeared. He sat and watched the butterfly for several hours as it struggled to force its body through that little hole, until it suddenly stopped making any progress and looked like it was stuck. So the man decided to help the butterfly. He took a pair of scissors and snipped off the remaining bit of the cocoon. The butterfly then emerged easily, although it had a swollen body and small, shriveled wings. The man didn't think anything of it and sat there waiting for the wings to spread to support the butterfly. But that didn't happen. The butterfly spent the rest of its life unable to fly, crawling around with tiny wings and a swollen body...

Despite the kind heart of the man, he didn't understand that the restricting cocoon and the struggle needed by the butterfly to get itself through the small opening were God's way of forcing fluid from the body of the butterfly into its wings, to prepare itself for flying once it was out of the cocoon.

Dear children, each one struggles in life in order to develop their strengths like the cocoon. Without struggles, you never grow and never get stronger, so it's important for us to tackle challenges on our own, and not be relying on help from others. Currently, you are all in a highly competitive world where the level of success depends on one's hard work and initiatives that an individual takes. Every one's life mirrors a bittersweet battle for the sake of success in academics and co-curricular activities. Only strong and ambitious students have the courage to face the struggle and ultimately win it with pride. Hard work pays off. Dedication and devotion to what one is doing brings forth fruitful and productive outcomes.

Be ready to meet the challenges in your life to become great personalities in future.

"Work hard in silence, let success make the noise".

RESULTS AT A GLANCE

2018 – “HAT TRICK YEAR” BY VIDYA VIKASINI

Board exam results 2017-18 brought great cheer and euphoric jubilation to the highly expectant camp at Vidya Vikasini MHSS. In a year that witnessed many changes on the academic front, the biggest change was the introduction of board exam for students of STD XI. However, it was a proud and satisfying moment to achieve cent percent pass in the X, XI and XII BOARD exams, yet another feather in the crowded cap of Vidya Vikasini Teaching Fraternity and hardworking students.

The XII Board results produced 9 centums, 5 in commerce, (SINDHU BARATHI B, NANDHINI V, MONISHA T, SARASWATHI E & SWETHA B), 2 in Accountancy (ABIMOL R & SARASWATHI E), 1 in Mathematics (ANOOP SRIVATSAN BALAJI) and 1 in computer science (KAUSHIK L). SINDHU BARATHI B. was the school topper scoring 1174/1200, followed by NANDHINI V (1172/1200) AND KAUSHIK L (1168/1200). Forty five students scored above 1000/1200. Subject wise highest scores were as follows: Tamil-193, French-198, English-193, Physics-197, Chemistry-195, Biology-184, Economics-198 and Business Maths-195.

The XI STD students fared equally well. There were 5 centums overall; 3 in Commerce (KEERTHANA V, MANICKAM K & PRAKHASH RAM R J), 1 in Accountancy (SRI SOUNDARYA A) and 1 in Biology (ARAVIND S N). SRI SOUNDARYA A was the school topper with 581/600 followed closely by MUKESH V (571/600) and the third place was shared by KEERTHANA V and ROSHINI, both scoring 566/600. 30 students scored above 500/600. Subject wise Highest Marks were as follows – Tamil-98, French-99, English-96, Maths-95, Physics-96, Chemistry-96, Computer Science-97, Business Maths-98 and Economics-99.

The young brigade that took up the X Board exam also came out with flying colours. The distinction of being school topper was shared by two students: DEIVANNAI K & SRUTHI S, both scoring 492/500 and SRUTHI scoring centum in Social Science. Second topper was SHIVANI R who scored 490/500, followed by RUBHINI P (489/500), SWETHA T (488/500) with centum in science and DHARUN KARTHIKEYAN (485/500) with centum in Mathematics. 42 students scored above 450/500.

The Management congratulates the Principal, staff and students for the over whelming and spectacular result and wish them for an encore in 2019.

OUR PRIDE

Successful Students in X std Board Exam 2018

S. Sowndarya	B. Divya Jaya Shree	R. Subiksha	C.S. Abhishek	S. Gayathri	J. Mayil kavi
					
374/500	349/500	324/500	319/500	296/500	232/500

This is yet another milestone in our 'Inclusive Education'.

“Spectacular achievement is always preceded by unspectacular preparations”

- Robert H Schuller

CAMPUS NEWS

THE SCHOOL RE-OPENED ON 01 – 06 – 2018.

Orientation Programme for XI Standard students :

The school for XI std re-opened on 11-06-2018. The first day started with special pooja in the temple and orientation programme for the students. It was to give a clear picture about our Institution for the new comers. It helps to improve their confidence level and facilitates for a good start, thus encouraging them towards better preparation for the new environment. Mr.T.V.Suresh, our Correspondent addressed the students and Mr.P.Manimaran, Principal familiarized the students with regard to rules and regulations of our school and stressed on the importance of discipline.

INTERNATIONAL 'YOGA DAY'

The fourth International 'YOGA DAY' was celebrated all over the world on 21st June, 2018. Yoga session was held in our school campus, wherein 800 students performed yoga. Our correspondent Mr.T.V.Suresh in his felicitations stressed on the importance of yoga. Yoga has shown the way from 'illness to wellness'. In yoga we have perfect solution to the problems we face, either as individuals or in our society.

Kamarajar Vizha

On 15 th July, Mr.Kamaraj's birthday was celebrated as 'கல்வி நாள்', wherein our students gracefully danced and enacted plays depicting the morals from the life of Mr.Kamaraj. Tamil Department jointly with ILM faculty shared the pride of organizing the function. Our correspondent Mr.T.V.Suresh inaugurated the function by lighting the lamp and felicitated the students. The Principal and the Academic Advisor congratulated all the participants and vowed to fight corruption.

டி.கே. பட்டம்மாள் நூற்றாண்டு விழாக் கொண்டாட்டம்

நம் பள்ளியில் 15.08.2018 அன்று 72ஆவது சுதந்திர தினவிழாவும், டி.கே.பட்டம்மாள் நூற்றாண்டு விழாவும் ஒருசேர விமரிசையாகக் கொண்டாடப்பட்டது. “தேசியக்குயில்” என உலகோரால் பாராட்டப்படும் டி.கே. பட்டம்மாள் அவர்களது தேசப்பற்றை மாணவர் சமூகத்திற்கு வலியுறுத்தும் வகையில் அவர்பாடிய தேசப்பக்திப்பாடல்கள் பல்வேறு பள்ளிகளில் இருந்து வருகை புரிந்திருந்த மாணவச் செல்வங்களால் பாடப்பெற்றன. இந்நிகழ்வில் வித்யா விகாசினி வாய்ப்புப் பள்ளி மாணவர்களும் கலந்து கொண்டு தமது தேசப்பற்றை வெளிப்படுத்தினர். இவ்விழாவிற்கு, கங்கா மருத்துவமனையின் தலைவர் டாக்டர்.

சண்முகநாதன் அவர்கள் தலைமை விருந்தினராகப் பங்கேற்று உரையாற்றினார். மேலும் வித்யா விகாசினி கழக உறுப்பினர் திரு. நாகசுப்பிரமணியன், வித்யா விகாசினியின் நல விரும்பியான திரு. மோகன் சங்கர் ஆகியோர் சிறப்பு விருந்தினராகப் பங்கேற்று உரை நிகழ்த்தினர். பள்ளித் தாளாளர் திரு. டி.வி.சுரேஷ் அவர்கள் முன்னிலை வகிக்க, பள்ளி முதல்வர் திரு. ப. மணிமாறன், துணை முதல்வர் திருமதி. ராஜ்ஜி ஆகியோர் நிகழ்ச்சியை ஒருங்கிணைத்து சிறப்பாக நடத்தினர். பஸ்துறை ஆசிரியப் பெருமக்கள், மாணவச் செல்வங்கள், பெற்றோர் யாவரும் கலந்து கொண்டு விழாவைக் கண்டு ரசித்தனர். டி. கே. பட்டம்மாள் அவர்களது ஆசியும் வருண பகவானது அருளும் ஒன்றிணைந்த பொழுதாக அன்றைய மாலைப்பொழுது அமைந்தது.

Installation of New Office Bearers for our Interact Club was carried out on 28-08-2018 by Rtn. MPH Arivudai Nambi. M., President, Rotary Club of Coimbatore Central. Deivanai .K. of XI STD became the President and Karunya S of XI C2 was sworn in as the Secretary of Interact Club. They promised to undertake projects to help the less fortunate, a few of them under the guidance of the Parent Club. Rtn.President, the Academic Advisor and the Principal felicitated the new office – bearers and congratulated the outgoing team for their exemplary service.

Temple Annual day : On 11th September, 2018 our temple's 27th Annual Day was celebrated. Grand arrangements and decorations were made to signify special pooja for the deities – Lord Ganesha , goddess Lakshmi and Saraswathi, Lakshmi Narayana Hayagreevar, Anjaneya and Dhakshanamoorthy. Piety was maintained by all in the school campus , throughout the day. All our students invoked the blessings of the Almighty.

N.S.S.CAMP : As in the previous years, this year's NSS camp was organized and conducted at Panchayat Union Elementary School at No.4 Veerapandi from 23-09-18 to 29-09-18. 25 volunteers from XI std with two staff members joined the camp. Mr.P.Manimaran, Principal, Vidya Vikasini Matric.Hr.Sec.School inaugurated the camp and Mr.K.Ramesh, Principal, Thambu Matric.Hr.Sec.School addressed the gathering and motivated the students. As part of the camp activity, our NSS volunteers involved enthusiastically in all the community work like cleaning the Primary Health Centre, temple, ration shop, Library,

Elementary Agricultural Co-op. Society and the camp site. The students were focused and enjoyed community living and completed the camp successfully on 29-09-18. At the end of the camp we could see in them spirit of co-habitation and camaraderie.

TRAINING PROGRAMMES

Even before the school re- opened for the new Academic year, three days training programme for the Primary teachers and teachers for children with learning disability towards 'Better Educational Practices' was conducted in our school campus from 28-05-18 to 30-05-18. This informative session was made lively by Ms.Geetha Gopi , an expert in teaching techniques for handling children with specific disabilities. Benefitted teachers thanked the benevolent Management.

In commemorating with 'World Dyslexia Week', an awareness programme on 'Understanding Behaviour of children with learning disability was conducted on 22-09-18 at 2.00 pm. Four case studies were presented by our Resource Room teachers. Mrs.Sujatha Missal, Principal, KMCH college of Occupational therapy, explained in detail the principles of 'Understanding Behaviour' and improving thereupon. Her speech was followed by interactive session during which the teachers and the parents clarified their doubts and gained a clearer idea on the subject.

Two-Day Workshop on 'Teacher Quality Development' was conducted on 24-09-18 & 25-09-18 ,for our school teachers handling Primary and High school children. These sessions were conducted by Mr. S. Sivakumar – Professional Consultant for learning Strategies & e – learning, which paved the way for further improvement of teaching techniques followed by our teachers.

PROJECTS FOR THE YEAR 2018 – 19.

Following activities have been taken up:

1. Revamp of Games room to provide more space for indoor games like chess, carroms and Table-Tennis.
2. Facelift and larger space for Physiotherapy unit catering to Early Intervention Centre, with air-conditioned facilities and equipment for the children with special physical disabilities.

3. Sensory Integration Therapy Labs.: Two new sensory Integration Therapy labs –First one located in main Admin building and the 2nd centre donated by a large corporate was inaugurated in July 2018. This will help the children with Autism spectrum disorders to concentrate and improve their brain activity through light and sound. With trained occupational therapists, it is a unique sensory experience and is bound to improve the attention of such children to the

surrounding day-to-day activities.

EVENTS OF NURSERY SECTION

I. Colours Day The colours (red, blue, yellow, green, white) were introduced to the Nursery Kids by celebrating colours day from **25.06.18 to 29.06.18** as Rosy Day, Breezy Day, Sunny Day, Grassy Day and cloudy day. All the children and teachers wore the respective colour for the five days. All the class rooms were decorated with same colour. It was a glowing show.

II. Grand Parents' day was celebrated on 30.06.18 in the nursery school campus. The grand children greeted their grandparents with flower bouquet and got their blessings. A game show was conducted for grandparents and grand children. Grandparents recalled their own life stories and entertained the children by singing and dancing. The winners were crowned by our Correspondent.

III. Field Trips :Pre KG & LKG Children were taken to Ramayana Theme Park on 17th and 18th July 2018 respectively. UKG Children were taken to Iskcon temple on 23rd August. Children enjoyed the trip a lot.

IV. Sports day was conducted on **02.08.18**. A colourful dance performance as given by Pre KG children. Individual events for boys and girls were conducted for LKG & UKG (14 events). Sports Quiz was conducted for the first time and one common group game for LKG. All the participants were enthusiastic and bubbling with joy. The events were - Mystery hunt, Catchers and dashers, Phonic play, Hopping heroes, Threading beads, Incy-wincy spider, Colour pickers, Whisking chap, Poesy pupils, Dwarf ball balance, Brave bouncers, Cute counters & சந்தத்தமிழ், Lucky corner, Sport Quiz. The winners were given medals and certificates and all the nursery children were given a coin box as gift, to inculcate saving habit.

V. Religious celebration: Onam, Vinayaka Chaturthi and Krishna Jayanthi were celebrated in Nursery school campus on **31.08.18**. Drama was enacted on Onam by UKG children. **Krishna dance** was performed by Pre KG Children. **Religious Quiz** was conducted for LKG children. It was a mind blowing performance given by the tiny tots.

SPORTS GALORE

OUR ACHIEVEMENTS IN SPORTS AND GAMES -2018

S.No.	Game	Category	Result
1	hockey	Under 14 Boys	Winners
		Under 19 Boys	Winners
2	hockey	Under 14 Girls	Runners-up
		Under 17 Girls	Winners
3	Ball- Badminton	Under 19 Girls	Winners
		Under 14 Girls	Winners
		Under 17 Girls	Winners
4	Ball- Badminton	Under 14 Boys	Runners-up
5	Basket Ball	Under 17 Boys	Runners-up
		Under 19 Boys	Winners
		Under 14 Girls	Winners
		Under 17 Girls	Winners
		Under 19 Girls	Winners
6	Basket Ball	Under 14 Boys	Winners
		Under 17 Boys	Runners- up
7	Volley Ball	Under 19 Girls	Runners - up
8	Kho-Kho	Under 17 Girls	Runners - up
9	Badminton- Singles	Under 17 Girls	Runner- up
		Under 19 Girls	Winner
	Badminton- Doubles	Under 14 Girls	Winners
		Under 17 Girls	Runners- up
		Under 19 Girls	Winners
10	Badminton- Singles	Under 14 Boys	Runner up
		Under 19 Boys	Winner
	Badninton- Doubles	Under 14 Boys	Winners
		Under 19 Boys	Winners
11	Table Tennis Singles	Under 14 Boys	Winner
		Under 17 Boys	Winner
		Under 19 Boys	Winner
	Table Tennis-Doubles	Under 14 Boys	Winners
		Under 17 Boys	Winners
		Under 19 Boys	Winners
12	Table Tennis Singles	Under 14 Girls	Winner
		Under 17 Girls	Winner
		Under 19 Girls	Winner
	Table Tennis-Doubles	Under 14 Girls	Winners
		Under 17 Girls	Winners
		Under 19 Girls	Runners-up
13	Chess	Under 11 Girls	3rd Place
		Under 14 Boys	3rd Place
14	Tennikoit-Singles	Under 14 Girls	Winner
	Tennikoit-Doubles	Under 14 Girls	Winners
15	Tennikoit-Singles	Under 14 Boys	Winner
	Tennikoit-Doubles	Under 14 Boys	Winners
16	Carrom-Singles	Under 17 Boys	Winner
	Carrom-Singles	Under 19 Boys	Winner
	Carrom-Doubles	Under 19 Boys	Runners-up
17	Carrom-Singles	Under 14 Girls	Winner
		Under 19 Girls	Winner
	Carrom-Doubles	Under 17 Girls	Winners
		Under 19 Girls	Winners
18	Karate	Under 17 Girls (State Level)	2nd Place
19	Shot Put	Under 19 Boys	2nd Place
20	Javelin Throw	Under 19 Girls	1 Place
21	Shot Put	Under 19 Girls	2nd Place
22	4x100 Relay	Under 19 Girls	3rd Place
23	100 mts Running	Under 17 Girls	3rd Place
24	400 mts Running	Under 19 Girls	3rd Place

DISTRICT LEVEL

S.No.	Game	Category	Result
25	Javelin Throw	Under 19 Girls	2nd Place
26	Shuttle Badminton	Under 19 Boys	Runners-up
27	Ball Badminton	Under 19 Boys	Runners-up

STATE LEVEL

S.No.	Game	Category	Result
28	Swimming - below 10 years	25 mts Back Stroke	I Place
		25 mts Free Style	I Place
		4 x 25 mts Free Style Relay	I Place
		4 x 25 mts Medley Relay	2nd Place
		100 mts Individual Medley	3rd Place

MASTER PIECE OF MASTER MINDS ! Prize winning Paintings depicting Dyslexia !

Priyadharshini K
IX A

Sasmita M G
IX A

Nirmitha A D
IX C

ACHIEVERS

Proud recipients of Rajya Puraskar Award (for the years 2015-2018), given by the Governor of Tamil Nadu, for the Scouts and Guides for their best service to the fellow beings, Community and Country.

Prakashram R J
XII C2

Arunachalam S U
XII B

Manikandan S
XI A

Mukund Vinayak M
IX D

John Jaya Pandian J
X D

Lokesh S
X C

Vignesh S
X C

Roshan J
X D

Hari Krishnon E R
X D

A PROUD MOMENT

The Management, staff and students take pride in congratulating our Alumnus A. LAKSHMANAN, BE, for his unique distinction of achieving 2nd Rank at the 'ALL INDIA LEVEL' in CA Intermediate Exam, held in May 2018. Being an Ex-techie, puts Cotton City in CA TOPPERS.

