

SRI PRAKASH **NEWSLETTER**

Our Inspiration - Our Guide Sri Ch.V.K. Narasimha Rao

and Professor, School of Materials Science and Engineering, Nanyang

Technological University, Singapore

who motivated Teachers to aim for the

growth of the educational sector of the

country as a team. The Attitude

Consultant, Writer, Educator Sri Nirmal Joshi enlightened the students

on "Attitude and career development", I humbly thank him as he advocated

them to cherish their dreams. I

earnestly thank the crusader of

bharatiya culture, the recipient of

Sena Padak and Visisht Seva Padak,

the highly ornamented officer, Lt. Col

Ashok Kini who graced Prakashites

Interaction with Sri Anil Risal Singh

President Federation of Indian Photography

Holistic growth leads to an imposing core change in Subramanyam, Special News Photographer, The truly thank Rtn. V.V. Sanyasi Rao, International health. I am also humbled by the presence of Prof.

JUNE 2016 - OCTOBER 2016

als is our vision. All the activities are rocketed towards our children's all round maturity. The children are in the activities, that provide a charismatic evolution, preparing them to stand upright not only for themselves but also for the nation.

Our achievements ,our experiences and our undertakings are reflections of the pertinent atmosphere for an impeccable growth in all our children . Sri Prakash's success bugle is credited to the innumerable congregation of experts and laureates who have made their presence felt and who have ignited the young minds effortlessly, be it

ence based competitions like IRIS, Book quizzes like Ahamahamika, Drawing competitions like DOODLE 4

all the individuals. Achieving this in all the individu-Hindu; Sri M. Vijaya Raghunadha Rao, News Trainer, for enlightening the students on 'Goal B.V.R. Chowdari, Senior Director, President's Office

Congratulations THE ONLY SCHOOL FROM AND HEAD PRADESH TO HAVE 2 FINALISTS AMONG THE 12 IN THE TO Prakashites...

Reading Good Books

with a vision to spread the vision of People's President Dr. Abdul Kalam. I truly thank Dr. Vijaya Gopu from US who broadened the knowledge of the students regarding the ongoing technologies

international or national level competitions like sci- Photographer, Andhra Jyothi, Sri K.Bhaskara Rao an Setting'. I sincerely thank Mr. P. Rajendra, Wing eminent Photographer who invoked the students' creative talents in Photography. I humbly thank Sri

Indoor Gardening

. SHIRISHA

GROUP 1

Commander 6(A) Air Squadron Fly, for his august presence on the International Yoga Day Celebrations.

Sri B.V.R. Chowdari

Senior Director, President's Office and Professor, School of Materials Science and Engineering, Nanyang Technological University Singapore Releasing the School Magazine "SUKRITI"

PRAKASHITES BAG BEST OVERSEAS DELEGATES AWARD

49TH JOINT SCHOOL SCIENCE

HONGKONG

Sri Satyendra Kumar

Former Vice-President and Global Head of Quality, Infosys

GOOGLE , music competitions like Bharat Vikas Parishad and Photography competition like A.P.Tourism etc. We deem it our extreme providence to extend our cordial obligations to all the façades who have been there as a guiding force for our children with their stirring presence in the interactions and seminars. I sincerely thank . Dr.B. V. Pattabhiram, the Mind Magician and Psychologist; Sri Satvendra Kumar, Former Global Head, Infosys; Smt. C.Rama Devi, Principal of Bharathiya Vidya Bhavan's Public School, Hyderabad; Dr. Jyotsna Brar, Retd. Principal-Wellham Girls School, Dehradun; Dr. Vijay Vasudeo Bedekar, Chairman, Vidya Prasarak Mandal, Thane; Dr. Sudhakar C Agarkar, Retd. Professor, Homi Bhabha Centre for Science Education who graced Gurutsav. I extend my earnest thanks to the well known veteran photographer Sri Anil Risal Singh, the President of Federation of Indian Photography, Sri B. K. Agarwal, professional photographer from Fellow India International Photographic Council; Sri C. V.

Parliament, who advised the students to dream big and think big for the country. I extend my earnest thanks to Sri Ram Singh Chouhan who spared time to share with the Prakashites along with his family and

M. Sairam and B. Kartnikeya, IX Std. Dagged the

Best Overseas Delegates Award

Best Overseas Delegates Award

"Global Oneness - Through Energy Conservation"

Global Oneness - Through Energy Hongkong

to their project "Global School Science Exhibition - Hongkong

at the 49th Joint School Science Undavalli Arun Kumar, Former Member of I thank the founder of GCC, Aashna Shroff, a student of Stanford University along with her team members Trishna Tilwani, Kaavya Muvalidhar & Satwik Pochampalli for conducting a Mobile app development camp, for removing gender disparity in technol-

M.Sairam and B.Karthikeya, IX Std. bagged the

Selected for the Bharat Ko Jano State Level Quiz Competition

M.Harini and M.V.Sreeja, VIII

Sri Rajesh Pandya for his motivational speech to the ogy and empowering women. I humbly thank Dr. K. students along with Mrs. Chigusa, Odissi Dancer. I Preethi, Pulmonologist, for creating an awareness on

E.Divya Sree Seshu & S.Mrinal, X

and its development. I extend my deep thanks to Sri S. Diwakar, Sri T.S.R Prasad, Rtd. Addl. Superintendent of Police and Sri G. S. Murthy, Retd. Prof., Andhra University. I earnestly thank Ms. Neillima Pudota, the first woman from newly formed A.P. to have scaled 8650 meters high Mt. Everest, a great inspiration to all the students. President Rotary Club Visakhapatnam Port City, Rtn. V.V. Narayana Rao, gave confidence to the new Interact Club members of the School in shouldering their responsibility towards the society, to who I extend my thanks

Our earnest good wishes are ever projected to express honest gesture of thanks to all parents, teaching and non-teaching staff for their untiring support in all our ventures so far and in future.

- Chitturi Vasu Prakash, Director

Prakashites with Dr.P.Kunhi Krishnan.

Director, SDSC SHAR during WORLD SPACE WEEK CELEBRATIONS

"Cherish your dreams", Sri Nirmal Joshi, Attitude Consultant and Quiz Master for "Bharat KoJano"

Quiz, then you are very familiar with the master, machine would work with a broken cog wheel. Sri Nirmal Joshi. It was a jubilant seminar, as the master himself was present amongst them. The Attitude Consultant, Writer, Educator Sri Nirmal Joshi interacted with the students coming down especially when the students could explain him to their level of understanding. Students were the story of triple filtered test by Socrates. Sri overenthusiastic when he interacted with them on the topic "Attitude and career development". clubs and social organizations and the Founder With the help of the diagram of a cog wheel and of 'KSG Circle' of book readers. its rotation, he explained the mind machine of a

If you are an ardent follower of "Bharat KoJano" human being and also explained how the mind He suggested the students not to follow the crowd and advocated them to cherish their dreams. He was impressed by the response of the students Nirmal Joshi is also associated with many elite

Wildlife photographer RATHIKA RAMASAMY

Explaining nuances of WILDLIFE PHOTOGRAPHY to PRAKASHITES during a Field Workshop at INDIRA GANDHI ZOOLOGICAL PARK in Visakhapatnan

Technology in Millennium Dr. Vijay Gopu, USA interaction with Prakashites.

The advancement of technology has aroused the passion of many Indians to travel around the western world for reaching their goals and aspirations. MNCs spread the overseas education policy further facilitating to the doorstep of the students to broaden their knowledge abroad. When the fire is already there amongst the graduates the

same is spread to the school. In a seminar Dr. Vijay Gopu from US broadened the knowledge of the students regarding the ongoing technologies and their development. He even mentioned the development of autonomous vehicles and the system of Hyper loop in US. He gave them a brief idea on institutions in US for their education later . He insisted upon achieving Post Graduation for better job prospects. On the occasion, Sri S. Diwakar and Sri TSR Prasad, Rtd. Addl. Superintendent of Police were also present.

Duty is tiring, Service is Rejuvenating

The crusader of bharativa culture, the recipipurpose of birth is achieved. highly ornamented officer, Lt. Col Ashok Kini Panch Runa [five debts] graced Prakashites with a vision to spread Pitru Runa [debt towards the father] the vision of People's President Dr. Abdul Matru Runa [debt towards the Mother] Kalam. Recalling his memories with Abdul Dev Runa[debt towards Devatas] Teacher, the guru who was adored by his usage of our knowledge and teach it to an

ent of Sena Padak and Visisht Seva Padak, the A man when born in this world is born with Kalam, he encouraged the teachers to nur- Rushi Runa [debt towards preceptors] ture pupils right from the primary level. Rushiruna is cleared when we make correct

pupils in ancient India has always occupied able disciple. a place above every other profession. This Manushyaruna [debt to the society] crusader of culture, referring to the Vedas of ancient India, described the main purpose of He, further, spoke about Science in Vedas the profession.

According to him to pay the runas, every teacher should know that man ought to live in harmony with his surroundings to elevate himself above nature and finally attain the state of Emancipation. The great Rishis of Bharatvarsha, to whom we are all so indebted, gave us the knowledge in form of rules which by incorporating into our lifestyle, our a teacher.

stressing on different kinds of gardening, ie., spiritual garden, herbal garden etc. According to him, knowledge of Vedas in this country is at par with the developed western countries, the only drawback lies in the citizens who don't try to take the tradition to the next level. In a spectacular one hour he took them on a journey to the world of Dr.Kalam and his ideals. A true teacher always remains

Sri Undavalli Arun Kumar, Former Member of Parliament interacts with Prakashites

Prakashites had one among the best opporadvised the students to dream big and tunities to be able to interact with an outstanding orator, former member of children can dream to be good leaders of Parliament Sri Undavalli Arun Kumar. He tomorrow.

think big for the country. According to him

Rtn. V.V.Sanyasi Rao, International

World Photography Day 2016

Best Photographs

SWAPNEEL

SAMUEL PATRO, v

CH.V.KRISHNA PRAKASH, v

2nd Prize Winner

P.HASINI, v

D.KARTHIK, vi

CH.GNANA SARAN,v

ANKIT SAHA,v

S.CHANDRA VISHAL, v

BHASKAR, v

DASH, v

World Photography Day is celebrated like 'Vizag Zoological every year on 19th August to honour Park', 'Portrait of Rural those artistes who make a picture say a thousand words. To mark the occa- and 'Patterns', were colsion, SriPrakashVidyaniketan con- lected and exhibited. 'Young Photographers Well known veteran Contest-2016' and winners were Photographer Sri Anil awarded and appreciated for their Risal Singh, President professionalism. A total of 1222 pho- of Federation of Indian tographs on four different themes Photography, Sri B. K.

Women', 'Vizag at Night'

Council; Hindu; Sri VijayaRaghunadha

Agarwal, professional pho- the occasion with their presence. tographer from Fellow India Speaking on the occasion, Sri. Anil International Photographic Risal Singh explained the history of C. photography and gradual advance-V.Subramanyam, Special ment in the equipment and technolo-News Photographer, The gy of cameras, varieties of lenses and M. categories of photography. The pic-Rao, tures of monuments, colours and Photographer, patterns were shown by him with a AndhraJvothi also graced detailed description of photography

K. Agarwal appreciated the school management for iniart of photography among

skills and alertness to make vation skills and the quality themselves unique in the of the picture, considering field of photography. Sri B. minute details, to make them more professional. On this special occasion, Sri M. tiating and promoting the Vijay Raghunadha Rao was felicitated for his contribu-

techniques. Addressing the its students. Sri C.V tion to the field of photograstudents, he advised them to Subramaniam advised the phy. He praised the Director improve their observation students to improve obser- of the school for infusing values, our culture and traditions along with academics in the children. The day manifested creative talents of the Prakashites well and proved 'Picture's worth a thousand words'.

A.YUGA SREE, IX K.DEV KARTHIK, IX

3rd Prize Winner

Guru Utsav - 2016

Teachers play a major role in making their students responsible citizens and good human beings of tomorrow. Teacher's Day is celebrated on September 5th every year for their immense contribution in a student's life. Sri Prakash Vidvaniketan celebrated Teachers day grandly where it commenced with the garlanding of Dr. Sarvepalli Radha krishnan cherishing his invaluable service to the field of education. Dr.B. V. Pattabhiram, the Mind Magician and Psychologist; Sri Satyendra Kumar, Former Global Head, Infosys; Smt. Rama Devi, Principal of BharathiVidyaBhavan Public Hyderabad; School, JyotsnaBrar, Retd. Principal-

Wellham Girls School, Dehradun; Dr. Vijay Vasudeo Nobel Prize, the first person and only woman to effect analysis is very important to reach the final dence and encourages in getting ownership

the occasion as the guests of the day. Speaking on the occasion, Dr. Sudhakar C Agarkar, narrated a beautiful success story and said that behind every success story there is a teacher. In fact, a good

than providing readymade answers, which develops confi-

society and extend Indianness. It was a moment of pride when Dr. Vijay Vasudeo Bedekar was felicitated on the occasion. All the teaching and non-teaching staff were honoured by the school management for their dedicated services in their

and have empathy." Speaking on

the occasion Mrs.C.Ramadevi said that teaching is the only pro-

fession that makes all the profes-

sions and teacher has to make a

difference in her or his students' life by being a wonderful teacher.

She also asked the teachers to

encourage children to ask ques-

tions. Mrs. JyotsnaBrar spoke on

old approaches of teaching and

learning and requested the teach-

ers to build indianised students.

She suggested the teachers, to

believe in collaboration rather

than competition, to help the stu-

dents to find the answers rather

Hundreds of cute and naughty Kanhas and Gopikas came down

to Sri Prakash to celebrate the festival of Janmastami. Playing

flute, having a bowl of butter and sharing laughter with friends,

teacher paves path for the students to reach the Mr. Satyendra Kumar explained the ways to quality of great teacher is the ability to lead the concerned fields. Mrs. Bedekar enhanced the cel-

became much more exciting when parents of children joined the programme and formed a team with their kids for handi breaking and MakhanDoondh games. The skit of GovardhanaGiriParvat

and the dances of Gopikas brought a festive spirit to the show. It appeared as if our Sri Prakash turned into Gokul for a short while where Lord Krishna spent his childhood. It appeared that the sweet and mischievous Krishna with adorable Radha were walking towards us directly from Brindavan with the innocence and mesmerizing look.

the fun clad event consisted of several entertaining competitions There were 100 pairs of Radha and Krishna along with other characters from Krishnas life. Different episodes of Lord

Krishna's life were wonderfully presented through a dance drama.It was a cultural feast to the eyes watching the little one's

dance elegantly and singing melody of Krishna bhajans.

and games for our dear parents. Moreover, the event

Remarkable Achievements

Photography Contest - Government of Andhra Pradesh on the occasion of World Tourism Day - 2016

1st Prize Winner

T.HARI VAMSI, IX

CH.V.KRISHNA PRAKASH,VI

SHUBHAM GOYAL,IX

Prizes were Awarded by Smt. Lalam Bhavani, Chair Person, ZPP, Visakhapatnam

Ahamahamika Book Reading Contest

P.Sathvik & G.S.Mahasvin bagged 2nd & 5th ranks among 548 participants from 25 schools conducted by Naval Science and Technological Laboratory (NSTL), Visakhapatnam.

1st and 2nd Dermatoglyphics Places Conducted by

Project on

Genius Chess

Ozone Day Contest Conducted by The Hindu

T.Sarah K.K.Patro bagged 2nd prize and

K.Sri Vidya bagged consolation.

Mothers Chess Academy The Hindu P.Akhil Bhuvanesh Reddy, vii

Inter-School Chess Competitions

Under 12

3rd Place Conducted by Genius Chess **Mothers Chess** Academy

Ch. Yaswanth, vii

Kunal Singh, IX B. Prem Kumar, IX 6(A) SQN - Gold Medal 3(A) SQN - Gold Medal

Best Cadet

Dance and Singing

Samskruthik Sangh,

2nd & 3rd Prizes

Competition by

Akhila Bharatiya

Pune

T.Sreeja, viii

Skating - Rink V Gold & Bronze -Selected for

Nationals

D.Sai Sameer, IX Ch.N.V.Sai Praveen, IX 3(A) SQN -Silver - Drill 3(A) SQN Bronze -Turnout

State Level Painting Competition on Energy Conservation conducted by Bureau of Energy Efficiency - B. Swetha bagged 2nd Prize & received a cash prize of Rs.17,000/by the Commissioner of Police Hyderabad, Sri M.Mahender Reddy.

Eco Achievers Quiz 1st Prize Yogendra Sai Priyatham & Saevus & Wild life Magazine and Round Table India.

S. AKRUTI, IX - Cultural book of Records given in recognition to the performers who performed in international Countries & got the award from Guinness Book of Record.

INTER SCHOOL BASKETBALL CHAMPIONSHIP WINNERS

NAFIZ NABI, X

GANESH, X

B KIRAN MANOJ, X

NAFIZ NABI, X V ROSHAN, X ABDULLAH, X U SAI CHARAN CH ABHISHEK, GOWTHAM.G,

K DEV KARTHIK, IX

DEV ASHISH, IX Y GOWTHAM KUMAR, IX

District level Bharat Vikas Parishad group Song Competition 1st Place & 3rd Place in Hindi and 1st and 2nd Places in Sanskrit.

observation site built in the early 18th century

Shri Krishna Janmabhoomi is a religious temple in Mathura, Uttar Pradesh. The temple is built around the prison cell where the ancient Hindu god Lord Krishna is said to have been born.

Today, the 'Chandra Mahal' has been turned into a museum which is home to unique handcrafted products, various uniforms of the rulers and many more things pertaining to royal heritage of the City Palace.

The Amber Fort was built in red sandstone and marble and the Maotha Lake adds a certain charm to the entire Fort. Though the fort is quite old and may even look so from the outside, it is beautiful on the inside and boasts of various buildings of prominence like the 'Diwan-i-Aam', the 'Sheesh Mahal' and even the 'Sukh Mahal'.

Qutab Minar' at 73 metres, is the tallest

brick minaret in the world. Qutb Minar, along with

the ancient and medieval monuments surrounding it,

form the Qutb Complex, which is a UNESCO World Heritage Site.

Hawa Mahal was designed by Lal Chand Ustad in the form of the crown of Krishna, the Hindu god. Its unique five-storey exterior

> is akin to the honeycomb of a beehive with its 953 small windows called jharokhas decorated with intricate lattice work. The original intention of the lattice was to allow royal ladies to observe everyday life in the street below without being seen, since they had to obey strict "purdah" (face cover)

> Govind Devji temple is among the 7 temples of Thakur of Vrindavan including Sri Radhavallabh ji, Shri Bankey Bihari Ji, Shri Govind Dev Ji and four others. The image of the deity (murti) was brought from Vrindavan here by Raja Sawai Jai Singh II, the founder of Jaipur.

> Agra which is a home to the iconic Taj Mahal a mausoleum built for the Mughal ruler Shah Jahan's wife.

The Taj Mahal, The tomb is the centrepiece of a complex

nearly 17 hectares (42 acres) in area, which includes a

Regenta Central Jaipur Hotel mosque and a guest house, and is set in formal gardens bounded on three sides by a

crenellated wall. The Taj Mahal was designated as a UNESCO World Heritage Site in 1983 for being "the jewel of Muslim art in India and one of the universally admired masterpieces of the world's heritage". Described by Nobel laureate Rabindranath Tagore as "the tear-drop on the cheek of time", it is regarded by many as the best example of Mughal architecture and a symbol of India's

rich history.

Shri Krishna Janmabhoomi The origi-

nal temple was built by Vajranabha, then later rebuilt by ikramaditya. Today the temple is one of the most frequently visited temples in India's rich history.

monuments such as Taj Rasjtrapathi Bhavan,

Albert Hall Museum, sited amid the gardens of Ram Niwas Bagh in Jaipur, is one of the oldest iseums in the state of Rajasthan

The students learn a lot about the age old stories of the various

Parliament House, Qutub Minar, Lotus Temple and

palaces of Rajasthan, splendid temples of India.

places visited and ruled in India in the past see the architecture of the houses, forts and palaces etc.

Mahal,

cultural educational

tour to India, one can visit

to many amazing and breathtakingly beautiful

Jaipur evokes the royal family that once ruled the region and that, in 1727, founded what is now called the Old City, or "Pink City" for its trademark building colour. In Jaipur we first visited The Jantar

that Mantar includes a set of some 20 main fixed instruments. They are monumental examples in masonry of known instruments but which in many cases have specific characteristics of their own. Designed for the observation of astronomical positions with the

naked eye, they embody several architectural and instrumental innovations.

The City palace also includes the famous 'Chandra Mahal' and 'Mubarak Mahal', and other buildings which form a part of the palace complex. The City

palace was built between 1729 and 1732 AD by Sawai Jai Singh II. The architectural styles are largely based on a fusion of Rajput, Mughal and European styles.

G. Praveen Narayana.x

The Amber Fort has many pavilions and

halls of great interest and

other popular attractions.

The Amber Fort, is one of the most

was the capital of the state before Jaipur.

Interaction with Sri Ram Singh Chauhan Pride of India, Proud owner of the World's Longest Moustache

Educational Study Tour

03rd Oct. 2016 - 09th Oct. 2016

Delhi, India's capital territory, is a massive metropolitan area in the country's north where we first visited 'Akshardham' hailed as an eternal place of devotion, purity and peace.

Swaminarayan Akshardham

Mandir - an abode of God, a Hindu house of worship, and a spiritual and cultural cam-

pus dedicated to devotion, learning and harmony. Timeless Hindu spiritual messages, vibrant devotional traditions and ancient architecture all are echoed in its art and architecture.

Prakashites had the Pride to visit the Parliament of India which is bicameral with two houses: Rajya Sabha (Council of States) and the Lok Sabha (House of the People).

The India Gate was designed by Sir Edwin Lutyens. In 1971, following the Bangladesh Liberation war, a small simple structure, consisting of a black marble plinth, with reversed rifle, capped by war helmet, bounded by

Fortune Park Boulevard

four eternal flames, was built beneath the soaring Memorial Archway. This structure, called Amar Jawan Jyoti, or the Flame of the Immortal Soldier, since 1971 has served as India's Tomb of the Unknown Soldier.

The 'Qutab Minar' Minaret of Jam a UNESCO World Heritage Site in Western Afghanistan is thought to have been a direct inspiration for the Outb Minar in Delhi, which was also built by the Ghori Dynasty, made of red sandstone and marble.

The India Gate . is a war memorial located astride the Rajpath, on the eastern edge of the 'ceremonial axis' of New Delhi, India, formerly called Kingsway.

Hawa Mahal "Palace of Winds" is a palace in Jaipur, India, so named because it was essentially a high screen wall built so the women of the royal household could observe street festivals while unseen from the outside.

The temple is dedicated to Govind Dev Ji (Lord Krishna)

in Delhi.

The Lotus Temple has won numerous architectural awards and

has been featured in hundreds of newspaper and magazine articles. Like all Bahá'í Houses of Worship, the Lotus Temple is open to all, regardless of religion or any other qualification.

splendour of the Rashtrapati Bhavan is multidimensional. It is a vast mansion and its architecture is breathtaking. More than these, it has

a hallowed existence in the annals of democracy for being the residence of the President of the largest democracy in the world. Few official residential premises of the Head of the State in the world will match the Rashtrapati Bhavan in terms of its size, vastness and its magnificence.

With a wide variety of visits to historical places worth a thousand memories. Prakashites enjoyed interactions with Sri Ram Singh Chauhan, the man with the longest moustache and Guiness Record holder and Sri Rajesh Pandya, chief visionary officer, Gakken, Japan.

Though the students were from away home they always were enjoying their educational trip with good learning and fun as they had the Birthday Celebrations of four of their friends during the Yatra. Children always enjoy and have fun shopping and this they experienced at the World Trade Park and The Ambience Mall.

All the Prakashites enjoyed the hospitality and food throughly during their visit at the

The Lotus Temple, located in New Delhi, India, is a Bahá'í House of Worship completed in 1986. Notable for its flowerlike shape, it serves as the Mother Temple of the prominent attraction in the city.

Rashtrapati Bhavan is multi-dimensional.

It is a vast mansion and its architecture is

breathtaking

Roshini, x D.Karthik Varma, vii

Interaction with Sri Rajesh Pandya Chief Visionary Officer, Gakken Japan, Ms. Chigusa Norimura, Odissi Dancer

Taj Mahal - more often Persian for Crown of Palaces is 'amuna river in the Indian city of Agra.

70th INDEPENDENCE DAY!

PRAKASHITES SALUTE THE NATION

Kurbaani koyaad kartehuye..... Independence Day was celebrated in the august presence of Lt. Col. Ashok Kini, the recipi-

Who served Dr.A.P.J.Abdul Kalam when he was the President of our Country

massive Plantation drive, Van Mahotsav with a motto to green the city. The traditional sweets distribution added with a green fruit plant, guava to carry home with pride and plant it. What else do children need at this age to understand their love for the country and for the safety of their environment. In fact, the plants were distributed by honourable Lt. Col. Ashok Kini whose service for the nation and his association with People's President Dr. A.P.J. Abdul Kalam spread in a spe-

cial warmth during the celebrations. His motivational speech and his experience with Dr. A.P.J. Abdul Kalam inspired the students. Students displayed their art by painting Dr. A.P.J. Abdul Kalam's huge portrait within ten minutes. That inspired the invitee and made him to recite the oath of A.P.J. by the students. The grand event ended with a great patriotic fervor, each one trying to showcase their best for the country. Many sang songs, many spoke their heart for the country, many penned slogans for their country. "Bachche iss millinium jagat ke ho sakthe heinlekin azadi ke voh kurbani kaise bhool sakthehein". JAI HIND.

Every year as a part of Vanamahotsav we distribute 4000 saplings.

Educational Quest to Liverpool, London, UK

HEAD TEACHER, BANK VIEW HIGH SCHOOL Red Ridge High School LIVERPOOL, UK

LANGUAGE EDUCATOR LIVERPOOL, UK

Dr. Jimmy K. Y. Wong, Centre Director cong New Generation Cultural Association

TELUGU BHASHA DINOTSAVAM

One should love thy mother and mother tongue These two are the best songs we ever love to sing.

Telugu Bhasha Dinotsavam is celebrated on 29th August every year. Our school celebrated this by lighting the lamp i.e. JyothiPrajwalana. Many beautiful Telugu poems were displayed and recited by our little kids. The children explained the signif-

icance of Maatrubhasha followed by Telugu songs like Maa Telugu Talliki.... and many more. Through these activities the school encouraged the students to promote Telugu literature. The date 29th August is chosen to coincide with the birthday of the Telugu poet and linguist GiduguVenkatata Rama Murthy, who promoted the use of spoken Telugu - VyavaharikaBhasha. Our school through this celebrations emphasized the importance of loving our mother tongue and embracing it. Students dressed in traditional attire presented group song, dance and recited sholokas with confidence and ease. The celebrations show cased the talents of the students reiterating their respect towards their mother land and heritage.

Director Receiving the Book 'India's Rise as a Space Power from the author Prof. UR Rao. Former Chairman, ISRO and Chairman, PRL (Physical Research Council)

th Joint School Science Exhibition **HONGKONG**

Prakashites paid floral tributes to Mahakavi Gurajada Venkata Apparao on his 154th Birth Anniversary. Prakashites assembled at the statue of the great poet at the Gurajada Kalakshetram and garlanded along with the present Vuda Vice Chairman Sri Babu Rao Naidu, Sri Ramesh, VUDA Additional Vice Chairman, who later addressed the students that they should tread in the path laid by Sri Gurajada. He urged the students to get inspiration from his great works in poetry.

Curricular Activities

Ek aur Kadam Swachchata ki aur

Prakashites on Swachhata Mission - A Cleanliness Drive

Sri Prakash NCC Cadets took initiative in cleaning the Beach Road, Visakhapatnam in response to the call given by Hon'ble Prime Minister Narendra Modi for Swachch Bharat Mission to achieve total sanitation and cleanliness by the 150th birth anniversary of Mahatma Gandhi.

REMEMBERING MAHATMA GANDHIJI WHO INSPIRED THE WORLD...

Installation Ceremony - Interact Club

School Bags, Books & Stationery Kits were distributed to underprivileged children

again, conducted its Installation ceremony. Like every year, in the presence of dignitaries- President Rotary Club Visakhapatnam Port City, Rtn. V.V. Narayana Rao, Chairman, Vidya Prasarak Mandal, Thane, Dr. Vijay VasudeoBedekar, Professor & Dean, Vidya Prasarak Mandal, Thane, Dr. Sudhakar C Agarkar, Retd. Principal, Welham Girl's School, Delhi, Mrs. JyotsnaBrar and Prof. G.S. Murthy, Retd., Andhra University. The Interact Club members started the ceremony with a prayer followed by Installation ceremony. The outgoing underprivileged..

Interact Club of the school known for its yeoman service once President with the help of PPT displayed the service in brief and wished for a stronger team for its future. After that the new President and Secretaries were elected and the members were presented with badges. The President and the Secretary took their oath to run the club honestly enhancing its services. On the occasion, books, bags, stationery kits and peda bala siksha books were distributed to the underprivileged children of Thatichetlapalem The guests and invitees lauded the school interact members for their responsive nature towards the

NCC CAMP

NCC cadets of the school Air Wing 0.2mm rifles, gained knowledge NCC trained them in various activ- them to face the world. ities. They learnt firing with

and Navy Wing went on an Annual on traffic management and how to Training Camp. The camp's mis- combat fire. Personality developsion was to train the students on ment and leadership training was various fields which are impor- an integral part of the camp. Yoga tant for a citizen and also for an was also a part of their training to NCC cadet. Their everyday routine keep their minds stable. The camp started at 5-00 a.m. with Health enhanced the life skills of the stu-Run followed by a parade. The dents which in turn would help

Pudota Neelima, First woman from Andhra Pradesh to have scaled Mount Everest

"If you want to be different, accept chal- ambitions in the times to come. motivational session but also had a lenges and beat out the peak called Thinking differently and working beautiful learning experience when Ms. fear." were the golden words that flew towards the goal requires a great deal of Neillima learned and out straight from the heart, for the strength and if one can cross this barri- Bharatnatyam and Kuchipudi. young Prakashites from Ms. Neillima er called fear one can achieve any experience and an interaction par life Pudota, the first woman from newly goal. The children were motivated to time memory was felt by the children to formed A.P. to have scaled 8650 meters—speak out their curiosities with dices of—have high Mt. Everest. It was an enticing experiences from her personal life NeillimaPudota, Mountaineer, Nature experience as she raised the students to when she scaled out of her challenges to Enthusiast, Devotee of arts, an explorer break loose off their fears and face the reach and scale the highest mountain and an extrovert with a vision and eye challenges to achieve their dreams and ranges. The children not only had a for creativity.

interacted

The Girls Code Camp - An App Development Camp to empower Girls

The Girls Code Camp, GCC is neilearn it in just five to six hours. ther a camp to uplift the down- The amazing app helps in creattrodden nor a camp to defend ing educational apps and games themselves from the attackers. It for android phones using a web is a Mobile app development browser and a connected phone camp, a camp to step towards or emulator. The main focus of removing gender disparity in the app is to connect art and scitechnology. The founder of GCC, ence through computer science. Shroff, Muvalidhar students of Stanford dents could develop 2 gaming University along with her team apps namely, Save Dave & Brick members Trishna Tilwani, &S Breaker- Break -Out. The former atwik Pochampalli conducted a is an app where they save Dave highly visual and intuitive mobile from an Evil Minion. And the latapp coding boot camp. It is a ter is breaking a wall with a ball block programming which facing challenges. The new venencapsulates simple steps to ture inspired Prakashites and develop an app in a few hours. they were eager to create more Grade IX and X students of the and more of them. school and AU High School could

SATHWIK **POCHAMPALLY** TRISHNA

TILWANI

Kaavya Under their guidance the stu-

Stanford University, California **AASHNA**

MUVALIDHAR

World Elephant Day

Grand Sabha

International Joga Day Celebrations

International Yoga Day which was initiated, pioneered, emphasized and advocated by Honorable Prime Minister of India Sri Narendra Modi, was celebrated in the school. The 2nd International Yoga Day celebrations commenced with opening remarks of the students who

spoke on the importance of Yoga Day. Shanti mantra 'Asato ma Sad gamaya' was chanted by their choir group that enchanted everyone. 218 NCC Cadets from other schools and the host school participated in the event. The participants performed different types of pranayama, Suryanamaskaras and Aasanas under the guidance of Mrs. Jaynabi which filled the morning air with a heavenly spirit. Mr. P. Rajendra, Wing Commander 6(A) Air Squadron Fly hosted the event. After a series of yoga activities, NCC organizers of the host school distributed snacks to the participants. Sri Ch. Vasu Prakash, Director of Sri Prakash Vidyaniketan greeted everyone on this eventful day and suggested that all must be health conscious, must practice Yoga daily to keep a sound body and mind.

It's a usual practice of Sri PrakashVidyanikethan to make Eco-Friendly Ganesh. Children get hands on experience to make their own idols with clay using the moulds. These idols are taken home for puja. Children took pride in making the idols and gifted the same to the neighbourhood dwellers.

Prakashites Salam Kalam on his First Death Anniversary

Dr. APJ Abdul Kalam has engraved his everyone how difficult it was to accept India. Kalam's portrait was garlanded mark in every child's heart. His first his death. Equally it reminded the and the entire Assembly paid their death Anniversary has reminded Missile Man's faith in the Youth of respects to The Late People's President.

Education on Expedition

Field Trips Knowledge acquired by practical experience has an everlasting impression on young minds. Field trips help the Children to explore, discover, share facts and encourage them to expand and enhance their knowledge. Children get an exciting learning experience out of the classroom.

Dental Clinic

kailashagiri

CMR Garden

B'Treats Bakery

Vijetha Super Market

Garment Showroom

Flour Mill

Visakha Museum

Bio-Diversity Park

ART GALLERY ...

SOWMYA SANGAM, IX

P.Karthik, IV

B.Tejasri, VII

J.Alekhya, IX

B. LAHARI, VI

Sowmya Ranjan Mohanty, V

Sri Harshitha, VII

VASANTULA LAKSHMAN **DEEPAK-V**

K. SATYANARAYANA, IX

Away from

Home

The hostel which houses numerous children of varied age groups is a perpetual hub of activities. The school strives to provide myriad experiences which are a ready amalgamation of a homely, intellectual and rational environment with the celebration of Birthdays, Festivals like Ganesh Chaturthi and visiting tourist sites.

Inspiration

A LEGEND LIVES ON HOMI JEHANGIR BHABHA (1909-1966)

Homi Jehangir Bhabha was a neering. They had dreams of Bhabha becoming

tion builder. He was born on October 30, 1909 in an illustrious family with a long tradition of learning and service to the

artistic traits. Bhabha was intelligent, hard working and sincere student. After finishing schooling, Bhabha's parents sent him to Cambridge University, UK for higher education in mechanical engi-

Early Life: Bhabha belonged to a wealthy Parsi family that was very influential in the west of India. He got a doctorate degree from the University of Cambridge in 1934 after he had completed his studies from the Elphinstone College and graduated from the Royal Institute of Science, Bombay . All this time he worked along with Neil Bohr that led them to discover the quantum theory.

Journey to Professional Perfection: Bhabha did work with Walter Heitler and made a breakthrough in the cosmic radiation's understanding by working on cascade theory of electron showers. In 1941, Bhabha got elected for his work in the Royal Society.

Bhabha with other pillars of Indian Science: From left to Right: Dr. Shanti Swaroop Bhatnagar, Dr. Homi Jehangir Bhabha, Nobel Laureate Sir C.V. Raman and Dr. Vikram Sarabhai

He continued his Bachelors, Masters and Doctoral studies in Physics at Cambridge. His doctoral research with his advisor G. H. Flower (who had also advised Nobel laureates S. Chandrasekhar, Paul Dirac, etc) was on cosmic rays. He also learned Physics from eminent researchers like, Paul Dirac (noted for the "magical" Dirac delta function that would revolutionize Quantum Mechanics). Dirac along with C.V.Raman later recommended Bhabha to be elected as a Fellow of the Royal Society. (FRS). Bhabha won various prestigious fellowships during his doctoral studies at Cambridge and successfully completed his PhD in Physics in 1933.

Bhabha with Einstein at Princeton University

When the Second World War broke out in 1939, he was in India on vacation. Like the First World War, the Second World War deeply affected scientific and mathematical research in England's premier institutions. Srinivasa Ramanujan had previously noted that his research career was set back while at Cambridge during the First World War. Bhabha decided to stay back in India and was invited to join as a faculty by many Indian universities

multifaceted personality - sci- a successful engineer but, in 1928 he wrote to entist, visionary and institu- his father . I seriously say to you that business

> or job as an engineer is not the thing for me? I am burning with a desire to do physics. I earnestly implore you to let me do physics. In response, his father assured him to support for further studies in theoretical physics, provided he completed his mechani-

cal engineering. In 1930, Bhabha completed mechanical engineering in first class and his father supported extended

stay for the degree in physics. This is an example of the respect Bhabha had for his parents to pursue what they wanted him to do but, not compromising on his passion for physics.

The Indian Institute of Science, which was originally called as The Tata Institute, was founded in 1911 in Bengaluru. Sir C. V. Raman was heading the department of Physics at IISc in 1939. This motivated

Homi Bhabha and JRD Tata

Bhabha to join IISc as a reader in Physics department. He was not only doing research at IISc, but also scripting the future of Indian scientific research.

Contributions and Achievements: Bhabha went back to India in 1940 and started his research in Banglore at an institute in India named The Indian Institute of Science about the cosmic rays. He was given a position as a director at an institute in Bombay known as Tata Institute of Fundamental Research. He was a skillful manager and it was due to his prominence, devotion, wealth and comradeship with Jawaharlal Nehru, PM of India that he was able to gain a leading position for allocating the scientific resources of India. Bhabha was the first one to become the chairperson of India's Atomic Energy Commission in the year 1948. It was under his direction that the scientists of India made their way into making an atomic bomb ant the first atomic reactant was operated in Bombay in the year 1956. Bhabha also led the first UN Conference held for the purpose of Peaceful Uses of Atomic Energy in Geneva, 1955. It was then

Bhabha explains the TIFR building plan to the Prime Minister, Jawaharlal Nehru

predicted by him that a limitless power of industries would be found through nuclear fusion's control. He promoted nuclear energy control and also prohibition of atomic bombs worldwide. He was absolutely against India manufacturing atomic bombs even if the country had enough resources to do so. Instead he suggested that the production of an atomic reactor should be used to lessen India's misery and poverty. A post in Indian Cabinet was rejected by him but he served as a scientific advisor to PM Nehru and Lal Bahadur Shastri. He was an associate of various societies of science including a famous one in the US known as National Academy of Sciences.

Greatmen were children one day Children can be greatmen some day

BORN 30 October 1909

Bombay, British India (present-day India)

DIED 24 January 1966 (aged 56) Mont Blanc, France

New Delhi, India RESIDENCE

Indian **NATIONALITY Nuclear Physics FIELDS**

Atomic Energy Commission of India **INSTITUTIONS**

> Tata Institute of Fundamental Research

Cavendish Laboratory Indian Institute of Science Turmbay Atomic Energy

Establishment

KNOWN FOR Indian nuclear programme

Cascade process of Cosmic radiations point particles

Bhabha Scattering Adams Prize

NOTABLE Padma Bhushan **AWARDS**

Fellow of the Royal Society

Bhabha gave utmost importance to the development of quality human resources. The commencement and continuation of BARC Training School for the scientific manpower over the last 50 years is a real tribute to Bhabha's foresight on quality manpower. Bhabha, a person of perfection, purpose and excellence, ensured these qualities in all his endeavours viz., research, man-

Queen Elizabeth conferring the honorary degree of Dr. Science on Homi Bhabha, July 1960

agement, buildings and environment. His total conviction, neveraccepting mediocrity, never compromising on excellence, meeting the challenges head-on with confidence made him an unique personality. Bhabha was a great scientific manager and followed the mantra of right man for the right job.

Bhabha had received many prestigious national and international awards and recognitions. In 1954, he was conferred with Padma Bhushan award for outstanding contributions to nuclear science. In 1955, he was elected as the President of the first International Conference on the 'Peaceful Uses of Atomic Energy', organized by the UN at Geneva.

Message for youth : His life is an example for all pursuing individual passion with a national perspective and after the second world war and pursued his scientific research and perhaps, could have even won Nobel prize in physics. But, he chose to stay back and serve the country. He channelized all his scientific pursuits to develop scientific institutes with an aim to serve the society. He blended his individual vision and passion with that of the Country. Today, we have world class institutes and the Departments like Atomic Energy and Space, thanks to Bhabha's foresight and vision. Thus, his life is a message to all telling to pursue the passion of their life but with a vector or direction of serving the country and making it proud with their contributions.

UPLANDS Tel: 0891 6662299

TPT COLONY SEETHAMMADHARA

Tel: 084659 23333 Tel: 08465983333 **PENDURTHI**

WALTAIR UPLANDS 0891-6662299

PRIMARY SCHOOL SEETHAMMADHARA 0891-2732799

BESIDE HINDU OFFICE, **TPT COLONY** 0891-2503344

PRASANTHI NAGAR, **PENDURTHI** 0891-2510433

KAPULUPPADA A.C. CAMPUS 089773 23333

day - cum - residential school VISAKHAPATNAM

