

VOL.: 15 - ISSUE: 2

True values make happy lives. A happy individual is also a universal individual who can make difference not only to himself but also to the people around. To nurture such individuals who can emerge we strongly believe that Great men were Children one day and

NOVEMBER 2016 - JANUARY 2017

SRI PRAKASH **NEWSLETTER**

Prof. Arvind Gupta, A Scientific Extra-ordinaire, An Incredible Innovator, A master toymaker

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

Sabah for interacting with the prakashites. I am very thankful to Sri Mathematics, Statistics and Computer Science, Hyderabad and P.Muralidhar Rao, BJP General Secretary for interacting with the chil- Prof. P.V.S. Anand for interacting with the children on career. I am dren of X std. Iam also thankful to Sri J.Narayana Rao, Director, really thankful to Dr.C.V.Narasimham, Principal, Ramnath successful in any challenging situation is our prime watchword as Global Network, India; Mr.Bruce K.Garg, Mr. William Griffin and Mr.David Webb for interacting with the children. I also thank Sri Children can be Great men someday. 3rd International Children's S.G.Srinivas, Prof.P.Srinivas, Dept. of Zoology & Prof S.Pallamsetty, Science and Mathematics Festival was grand and eventful owing to Dept. of CSE, A.U. for encouraging children to exercise their imagithe august presence of Sri Y.S.Chowdhary, Honourable Minister of nation and scientific skills. My true thanks to Dr.B.V.Rao, Founder, Maharaj, R.K.Mission, Visakhapatnam for gracing the 155th birthday

Secondary School & Dr. Anand Kumar, Scientist, NSTL for agreeing to conduct the book quiz on 'The Story of Solar Energy'. I am truly thankful to Dr.K.B.Subramaniam, Rtd. Principal, RIE, Bhopal for being a part of Ganit Utsav. My reverence to Sri Guneshanand Science and technology and Earth science, Sri Kollu Ravindra, IIT Foundation, Kota for sharing the knowledge with the children. celebrations of Swami Vivekananda. Iam also thankful to Sri Rao

Felicitation to the Team from The Technical University, Denmark

Birth Anniversary of

Swami Vivekananda

Prakashites pay Tribute to Swami Vivekananda through a Sand Sculpture- First of its kind in the City of Destiny by School Students

Young Prakashites in the attire of Swami Vivekananda

- 'Be a Hero'. Always say, 'I have no fear'

Honourable Minister of B.C. Welfare and empowerment, Handloom My sincere thanks to Squadron Leader Jayasimha for triggering the Dronam Raju, Founder Advisor, 7 Hills Innovation, Texas for distriband excise, Sri Muttamsetty Srinivas, MLA, Sri Velagapudi Rama innovative ways of memorizing . Thank you B.K. E.V.Girish for uting to the prakashites the knowledge about the role of artificial Krishna, MLA, Sri T. Yoganand, IPS Commissioner of enlightening our teachers on the purpose of education. Our special intelligence in the agricultural development. I am thankful to Sri Police, Prof. G. Nageswara Rao, Vice Chancellor, Andhra University, regards to Mr. Vijay Bagodi, Eminent artist, AIFACS AWARDEE, for Datla Appala Narasimha Raju, Manager, Union Bank of India for

Prof Arvind Gupta Scientific extra ordinaire, an incredible innovator, a master TOY maker, Dr.K.Lakshmi narayana, Retd I.A.S., Director of A.P. State Skill Development Corporation, Dr.Sudhakar C. Agarkar, Dean, V.P.M'S Academy of International Education & Research, Thane, Dr.Janchai YingPrayoon, Dy. Dean, Suan Sunanda Rajabhat University, Bangkok, Thailand, Dr. Chou Chien Heng, VanNung University, Taiwan, Prof Chang

enlightening the children on the importance of cashless transactions. My special regards to Ms.Antara Datta, Kathak Dance exponent to teach the importance of dance and heritage to the budding dancers of Sri Prakash. Thank you very much Sri Nicholas Horsburgh for interacting with the teachers and for the dogma of teaching in a playway method to have a deeper learning. We are truly humbled by Sri K.V.Chowdhary, Hon'ble Central

Sri Y.S.Chowdary Hon'ble Minister of Science and **Technology & Earth Sciences**

Shih Tsung, National Taipei University of Education, Taipei, Taiwan, Dr. Tetsuhisa Shirasu, Showa Women's University, Showa Elementary School, Tokyo, Japan, Ms.D.J.Ong, Centre Director, Sunny Side U.P. Enrichment Centre, Australia, Mr. Alexander Sogaard, Mr.Benjamin Bjorke, Ms.Katrine Sejling Haaning, Ms.Mia Lykke Pedersen, Technical University Denmark.

My special regards to Sri M.Narasimhappa, IRS (Rtd), Mrs. Daman agreeing to educate the skill of art in the prakashites. I am extreme-Dugal, Former Principal, Vivek High School, Chandigarh, Dr. G. Shanta Rao for being a part of the kids day. I specially thank Sri Sanjib Battacharya, Manipuri Dance Exponent for teaching the art of T.S.R. Prasad, Rtd. Addl S.P. for encouraging our children with his dance to the underprivileged children . I am truly thankful to words . I thank Dr.S.S.Raju, Principal Scientist, RC CMFRI, Sri NOBEL LAUREATE Sri Md. Yunus for interacting with the Loveson Edward, Scientist VRC, CMFRI to enlighten children on the Prakashites. I humbly thank Prof. P. Ravindra Kumar, Director of importance of Swachh Bharat in the sea. We are extremely thankful Energy Research & Oil and Gas Engineering, University Malaysia to Dr. U.Yugandhar, Director C.R.Rao Advanced Institute of

Inauguration of Third International Children's Science and Mathematics Festival - 2016

ly thankful to Sri P.D.K.Rao, Social worker, Vizianagaram for agreeing to encourage our INTERACTERS. I once again thank Sri

Sri Kollu Ravindra Hon'ble Minister for BC Welfare & Empowerment, **Handlooms & Excise**

Vigilance Commissioner, Govt. of India'sgesture, as our children could take the pledge against corruption in the upcoming society. I also extend my special regards to Rtn.Mrs. Chaya Devi, Educationist for being a part of sankranthi celebrations. I thank Sri P.G.Rajeswara Rao for conducting a Mathematics Workshop for 3 days . I also convey my special regard to Sri A.Srinivas, D.I.G. Thiruvananthapuram for

gracing the new year's eve celebrations and also for sharing with the children the value and importance of self discipline.

Our efforts have been propelled only with the astute goal to nurture an innovative child, an ideal student, a humble student and above all a sincere and true individual who would not only make himself perfect but also the country proud.

- Chitturi Vasu Prakash, Director

Master Minds

Sri Prakash Newsletter

Prakashites excel in creative memory workshop with Guinness Record Holder - Squadron Leader Jayasimha

A qualitative time spent definitely has a quanti-opportunity to the children to learn efficiently, tative learning outcome. Prakashites had an with interest how to memorize and learn facts interesting creative memory workshop with about various subjects effectively, accurately and Guinness Book record holder Squadron Leader effortlessly. The workshop opened a creative fact Jayasimha who is also India's premier Memory trainer and chairman of National Memory Council of India for five days from 3rd to 7th shop for students, Sri Jayasimha also interacted January, 2017. It was wonderful to see Prakashites excelling in subject learning technical and scientific words in a creative way. It was sesses. They were advised to identify every inspiring when children between the age group child's talent and recognize the potential with of 11-14 were found to display their memory, relating to history and dates, chemistry's periodic table and ways to enrich vocabulary and sively. The teaching fraternity and parents were spellings based information in an effective way also benefited by his workshops. and flawlessly. The workshop gave an excellent

to the reality that any subject learned with interest can be learnt perfectly. Apart from the workwith Parents emphasizing on the importance of self discipline and the worth that every child posdemonstrations from the children who depicted the learning outcomes accurately and impres-

Prakashites Unique Interaction with Nobel Laureate Prof. Muhammad Yunus, Bangladesh

Sri Rao Dronamraju, Founder & Advisor, Hills Innovations, Texas interacts with Prakashites

Krishna Rao is an Indian-born Geneticist President of the Foundation for Genetic Research in Houston, Texas. He was born in Pithapuram, in the state of Andhra Pradesh, India. Speaking to the IX

Sri Dronamraju

grade students, Sri Dronamraju focused on the integration of software to improve agricultural productivity through a lucid video presentation. He has shown the use of artificial intelligence in the field of agriculture right from soil culture to seedling development in the nursery beds to the growth of the plants till it gets ready for transplantation. Sir spoke on the high potentiality of agricultural sector to boost our economy and the role of science and technology in augmenting this to happen. Prakashites asked a good number of questions on the cost factor of such endeavors and discussed with Sir on the practicality of the same in the rural areas where poverty and electricity supply are the two main issues. Students are optimistic about development of such mechanisms which can be affordable to the people of LDCS.

Everyone can achieve goals, provided one gets right guidance and Right direction to move on for the success - Dr. B.V. Rao

a living example of boundless commitment to in the competitive world. Dr. B.V. Rao added Andhra University, M.Sc. in Chemical the goal of the students and the process of Engineering from IIT Madras and Ph.D. in teaching should be planned systematically. Material Science from IIT Delhi. By his excel- According to him, building a strong concept lent teaching and guidance for the last sever- of theories and application of concepts al years he has shaped the career of over through practice by regular problem solving,

Dr. B.V. Rao, Chairman, Rao's IIT Academy, is and right direction to move on for the success teaching and students's success. He did his that in pursuance to help the students, a Master of Science in Organic Chemistry from teacher must know clearly well that setting 12,000 students successfully by enabling setting the right strategies, giving assistance them to take berth in various IITs so far and for proper time management and tempera-

Dr. B.V.Rao, Founder & Chairman, IIT Academy, Kota, Rajasthan addresses Prakashites

their goals, provided one gets right guidance

the journey continues as a crusade. He ment control all through the preparation devotes optimum time to the class-room phase and the examination, frequent evaluateaching in order to quench his passion for tion of the progress and taking corrective teaching. He believes that teaching is not just measures are considered vital since the ultia vocation for him but a life-time ambition to mate parameter of a good teacher is the sucfulfill. He believes that everyone can achieve cess of his students in the tough competition.

An art called passionate teaching

an equally competent and passionate way. ing their

Mr. Nicholus Horsburgh, an innovative pleasant way of greeting and to encourage teacher enlightened on how the Teachers participation- comprehensive skills need can make a class lively with most learning be inculcated making the classroom disoutcomes and that learning takes place in cussion mandatory. He instructed the school, unconditionally and smoothly teachers to set the right goals for school when it is furnished to the stakeholders in children based on curricula like develop-Communication Skills,

Mr.Nicholus Horsburg, U.K. interacts with Teaching Fraternity of Sri Prakash Vidyaniketan

He stressed on the point that Learning Environment Consciousness, History, takes place with Clear communication, Heritage, Religion based awareness, How Collaboration, Creativity and Critical things work in science along with Art and Thinking. According to him Real learning Craft for Aesthetics. He Guided the takes place with right approach and right Teachers towards their right goals with attitude of the teachers, right atmosphere Passion, Creativity, Moral Courage, Self for children to speak and participate in the analysis, Thinking abilities, Thinking Out classroom discussion-'Encourage even if it of the Box, Social skills and Good relations. is wrong' - pleasing facial expression-

Prepare the learners for 21st century

Said Daman Duggal, Former Principal, Vivek High School, Chandigarh, while interacting with teachers. Mrs. Duggal stressed that the learners should be prepared for the generation

trated the ways to make classroom teaching interesting and suggested to maintain classroom library which would encourage learners to

responsibility

towards elders.

She also illus-

next as the technology keeps changing every 8 years. Hence, learners should be prepared their reading habits. She stressed on collabaccordingly with confidence to face the world. Children must be encouraged to follow moral values to understand their moral

finish their work fast and also it enhances orative work in the classrooms and suggested ideas to encourage introvert students to express themselves.

Remarkable Achievements

STATE LEVEL 2ND PRIZE IN GROUP SINGING COMPETITION BHARAT VIKAS PARISHAD

SELECTED FOR NATIONAL FINALS OF TOP 50 PAINTINGS ON THE SUBJECT OF OIL & GAS CONSERVATION

B.PREM KUMAR

SOWMYA RANJAN

V.A. KUNDAN

YPS MUN THE BEST CARTOONIST AWARD G. DEEPANKSHA

CADET KUNAL SINGH OF 6 A AIR SQN NCC VIZAG FROM SRI PRAKASH RECEIVED THE AWARD OF DDG COMMODATION 2016 AS BEST CADET FROM DY.DIRECTOR GENERAL DURING 68TH NCC DAY CELEBRATIONS.

D. SREE HARSHINI MADE HER WAY TO THE IRIS NATIONAL LEVEL SCIENCE FAIR 2016-17 AT IISER PUNE

> NAVY PAINTING COMPETITION PRATIBIMB - 2016 OVERALL CHAMPIONSHIP ROLLING TROPHY

GVMC COMMISSIONER M.HARINARAYANAN WITH THE WINNERS OF THE HINDU-THYROCARE YOUNG WORLD PAINTING COMPETITION IN VIZAG

D.SAI SAMEER RECEIVED DISTRICT LEVELBEST CADET AWARD 2016-17 FROM COMMODORE V.V.S.RAJU

YADAVENDRA PUBLIC SCHOOL MODEL UNITED NATIONS CONFERENCE 2016

QUIZ WAS CONDUCTED BY DR.ANAND KUMAR, SCIENTIST NSTL & DR.C.V.NARASIMHAM, PRINCIPAL, RAMANATH SECONDARY SCHOOL, VIZAG

JUNIORS - M.HARINI 1ST SIDHARTH SOM MAHANTI 2ND S.THIRUBHVAN 3RD PRIZE

LICIA SAIKIA 4TH PRIZE

SENIORS - V. GOWTHAM 1ST ARYAN BARALE 2ND GUNASEKHAR 3RD U.SAI CHARAN 4TH PRIZE

WORLD SPACE WEEK 2016 SDSC SHAR SRIHARIKOTA QUIZ COMPETITION

2ND & 3RD POSITIONS

T. HANOK

SHANMUKH SRINIVAS

A. KISHORE D.L.HITHYSHINI

KV5

SIDDHARTHA VINAY VARMA

B. VAMSI

ROHIT KUMAR

B.RISHIK

GYANADIPTA MOHANTY

Kids Day - 2017

Sri Prakash Newsletter

Dr. G. Santa Rao

Recipient of President's Award

Sri. M.Narasimhappa, $_{\mathbb{R}^{S}}$ Sri. Sanjib Bhattacharya Mrs. Daman Dugal

14th Kids Day - a programme of the kids, for the appreciated the support given by the school to that opportunities are plenty kids and with the kids invited all the parents and the students. He shared his childhood experi- everywhere and that the chilintellectual guests saying "COME-JOIN-SHARE" where the school emphasizes on "Reviving the support extended by his family. Dr. G.Santa the right choice as there are

'TALKING BOOKS'. It was a fun filled day overall. Various activities, science projects, dances and seminars by eminent guests were organized.

included **Programmes** informative play, enactment & songs too. The tiny kids were dressed up in vibrant

ting props, these little artistes played out a wide array of book characters ranging from various non-fiction stories to fairy tale collection. The programme commenced with the soothing melodies of the Kids' musical orchestra. The student anchors initiated the programme with a prayer song and a heart filling welcome song. The air was filled with overwhelming awe of the audience with introduction of Shri Sanjib Bhattacharya a Manipuri Dance exponent, a recipient of Presidents Awardee who has composed two songs for this special day, one being 'Matrika' performed by the under previliged children of 'Vidya Radham' and the other was 'Rasamrutam' performed by the Prakashites. His very performance 'Krishnashtakam' was the icing on the cake. The dais was filled with pride when each time an eminent dignitary tread on it. During their address to the gathering Shri Sanjib Bhattacharya, Manipuri Dance Exponent,

ences and interest upon dance, explained about dren must be guided to take Knowledge". The theme of the programme was Rao, Retd. Director of Medical Education, said good opportunities for the

Ministry of Finance, Goyt. of India.

Enjoy the Nature - Hindi Rhyme

Welcome Dance

Classical Dance

Baby Book of fables

Sunny Sunflower

Little Red Riding Hood

Kids Circus

Big Picture - Tribute to Dr. APJ Abdul Kalam

School Nightingales

Tribute to Martyrs

Yaksha Yagnam

children to grow up to great heights. Sri Multuluri Narasimhappa, IRS (Income Tax Department, Retd.) appreciated the School for the various initiative it takes up for the holistic growth of the children. Mrs. Daman Dugal, Former Principal, Vivek High School, Chandigarh, stressed on the need and importance of human interaction more than any visual presentation. We must always aspire as to how we can prepare our children for the 21st Century. Children must be taught to be confident, compassionate, a good human being, able to accept the challenges

and how to face it when they come across in their future. 'Junk to Jewels' craft exhibition was organized where trifles like pencil dust and pebbles were reused and modified into visual wonders of 'Bhagat Singh'. 'Ballerina' and Butterflies to name a few. The in-house primary magazine 'Little Creators' was released by the guests. The juniors then prepared the spectators for the jumbo journey through a kid's library of talking books. Different books revealed varied worlds like Fables of 'Red Riding Hood' and 'The Ant and the Grasshopper', Devotion witht 'Daksha Yagna' and 'Panchabhootam', Energy and fun with 'Kids Circus' and Rhymes'. Life under water was dramatized in the form of 'Finding Nemo'. There were dancing 'Sunflowers and a final patriotic performance which caused the goosebumps. On the whole, the experience was of a roller coaster ride filled with fun, emotion and action.

Curricular Activities

'True values Happy lives'

When the New Year was raderie of Sugriva and endurance of Sita adored the pages in Ramayana with proper understanding, extracting the inner around the corner, the whole image form depicting their year along with the English important episodes of The dates, the Indian Hindu Ramayana, highlighting Lord Calendar Tithi, the lunar date Rama's it. The calendar was with the theme ' True values _ Happy lives' and heading 'Raamo He also congratulated the stu-

Vigrahavaan Dharmaah' which means Rama is the embodiment of dharma and has portrayed the characteristics of Lord and Bharatha, Hope of Sabari, humility of Hanuman, cama-from being enemies. He further told the students to read

world waited for 31st, the stu-characteristics. The Calendar dents too got ready with the was released in a special occayear planners of resolutions. sion, in the presence of Swami The 2017 Calendar of the Guneshananda Maharaj of school glorifies the scenes of Ramakrishna Mission. He the great Epic Ramayana. This inspired the students quoting

characteristics. of the Panchang was a part of Swamiji motivated the students to remain dedicated, determined and stay devoted.

Calendar. Swamiji also stressed on building good character and the students whose images appeared in the calendar and urged Rama. The perseverance of Viswamitra, sacrifice of Lakshmana good relationship citing the relation of Rama and Ravana apart all the students to follow righteousness of Lord Rama.

dents who portrayed as the epic Characters in the School meaning of it. Later Director Ch. Vasu Prakash congratulated

SITA - INNER STRENGTH

HANUMA - HUMILITY

Peace on Earth and Space for Global Security and Human Development

Taking the current global scenario in to against Weapons and Nuclear Power in Space, India. In the interaction, they sensitized the stuaccount, School of Law, GITAM University, Visakhapatnam organized an International Conference on "Peace on Earth and Space for Global Security and Human Development" in association with Global Network against Weapons and Nuclear Power in Space. On this occasion, prakashites were fortunate to interact with a few of the delegates from abroad- Mr. Bruce

K Garg, Mr. William Griffin, Mr. David Webb and Sri J. Narayana Rao, Director, Global Network Mr. William Griffin Mr. Bruce K Garg

dents on how human activities geared towards the exploitation of natural resources in outer space and on the various celestial bodies within the realm of feasibility. Further, they stressed on the need for peace and to view space as an area of concern. In addition, they raised a question on the kind of seed we carry from earth into the heavens. At the end, prakashites took a pledge to combat Weapons and Nuclear Power in space.

Mathematics Day is celebrated on 22nd December every young children to take up career in mathematics and to eradyear on the birth anniversary of Srinivasa Ramanujan. icate phobia and fear against mathematics among children.

Mathematics is one kind of A seminar too was conscience. We can't think a sin-ducted by Prof.K.B. gle moment without Subramaniam. Mathematics. It has made explained the concept of our life easy and comfort- total number of squares able. It is a building block in a given square by the for everything in our daily f o r m u l a

devices, architecture, engineering and even sports. Our per- He discussed the concepts related to all the four fundamensonal and official life becomes paralyzed without tal operations, topics on equations and exponents were also Mathematics. Mathematics Day was celebrated with great explained. Exhibits of origami, Tangrams and 3D toys were enthusiasm to celebrate and appreciate the contribution of highly appreciated. He visited photo gallery of Mathematics Wizard Sri Srinivasa Ramanujan, to inspire Mathematicians as well as Mathematics laboratory.

lives including mobile N=12+22+32+42+......

National Mathematics Day - 2016

Prof. K.B. Subramaniam, Retd. Principal, RIE, Mysore

Imbibe the Spirit of Patriotism in Children

'A person becomes great not because stressed on the importance of work he is great but the people around him and the greatness of country and also believe that he is great" said Sri P. imbibed the spirit of patriotism to Muralidhar Rao, BJP National General nurture their own country. He Secretary, New Delhi. Sir spoke to the opened their minds to assess the real students coming down to their level of heroes in the society. He narrated the understanding. He spoke about the story of a small Indian lad in rags who country, the culture and the heritage. unlocked the suitcase of a German He even highlighted the responsibili- Ambassador skillfully to showcase ty of the Jawan at the borders and the the ability of Indians. He urged the hard work of a farmer in the fields. In students not to underestimate themhis motivational interaction, he selves and aim for higher objectives.

Sri. P. Muralidhar Rao, National General Secretary, BJP **Interacting with Prakashites**

Be a part of Solution not the Pollution

Videos based on various sources of pollution were shown to the students pollution-free aquatic habitat for a safe marine life.

Eminent scientists Dr. S. S. Raju, laying emphasis on the obvious necessity to evaluate the impact of it on Sri V. Arun kumar, and Mr. the living resources. Students were explained about the different types of Edward from Central Marine land based and household marine litter and the threat they pose to marine Fisheries Research Institute, life. A number of slides on foamed plastic pieces, bottles, wrappers, etc., enlightened the students about were shown to the students in order to illustrate marine litter. They were the environmental pressure due also educated about choking and other effects of marine litter. Students to pollution inputs and also the human interference on the ecosystem. were encouraged to take a pledge in order to contribute in maintaining a

3rd International Children's Science & Mathematics Festival - 2016

Port Kalavan A.C. Auditorium, Port Stadium,

300 Delegates from India, Thailand, Malaysia, Taiwan, Japan, Denmark & Australia

International Children's **Science & Mathematics Festival**

Let's Remember Sri Swami Jnanananda (1896 - 1969)on his 120th Birth Anniversary A Rare Classical Saint and a Great Modern Scientist from Andhra Pradesh

Felicitation to Prof. Arvind Gupta, A Scientific Extra-ordinaire, An Incredible Innovator, A master toymaker

VISAKHAPATNAM

Dr. Janchai Yingprayoon Suan Sunandha Rajabhat University, Bangkok, Thailand. Science in simple, natural and it is there in every day life. Science is in general interdisciplinary.

Science is everything about exploring, inventing and innovative creating. The 3rd International Children's Science and Mathematics Festival commemorated the 120th Birth Anniversary of the Saint and Scientist Sri Swami Jnanananda, was a three day festival celebrated in all its grandeur from 24th to 26th November, 2016 and was inaugurated by the Honourable dignitary,

Dr. Tetsuhisa Shirasu

Showa Women's University Showa Elementary School, Tokyo, Japan

Children can gain a lot of Knowledge by doing number of experiments using air around you. Experiments are the best form of fun in science.

Retired Professor and Dean, VPM's Academy of Rama Raju, MD in Cardiology, Florida, U.S.A, Sri International Education & Research, Thane T. Yoganand, IPS, Commissioner of Police, Prof. along with Dr. Bhupathi Rama Raju, MD in G. Nageswara Rao, Vice-Chancellor, Andhra Cardiology, Florida, U.S.A., Prof. Arvind Gupta, a University amidst enthusiastic cheers of the scientific extra ordinaire, an Incredible young innovators. Around 300 delegates from 7 Innovator, a master toy maker, Dr. Janchai countries that include India, Thailand, Yingprayoon, Suan Sunandha Rajabhat Malaysia, Taiwan, Japan, Denmark and

Dr. Sudhakar C Agarkar, University, Bangkok, Thailand. Dr. Bhuapathi Australia had come a long way to present their other forms of energy was released. Prof. Arvind innovative thoughts in the form of creative models that give the world a new exposure to science as Scientific Learning, Creativity and Innovation go hand in hand. The Book - "The Story of Solar Master Toy maker demonstrated that learning Energy" written by Prof. Arvind Gupta that can be more fun and effective through experienlightens the people on the best use of solar ments and live models made from trash. energy which also serves as an alternative to

Gupta was honoured and felicitated on this grand occasion, made the day more memorable. The extra ordinaire, Incredible Innovator, a

Dr. Sudhakar C Agarkar Professor & Dean, VPM's Academy of International Education & Research . Thane

3rd ICSMF provides budding young scientist an opportunity to show their curiosity on Science and Mathematics

Ms. Dee-Jean Centre Director. Sunny Side up Enrichment Centre, Australia

Dr. Bhuapathi Rama Raju MD in Cardiology, Florida, U.S.A

Children must know about the hindu philosophy and particularly the theoretical knowledge on time and space elucidated by the great saint and scientist Sri Swami Jnanananda

up Enrichment Centre, Australia presented a scientific temper exhibited by the students far video on shadow images and presented activities and near. Around 80 models were put on display that can be done at home using the five senses. exhibiting new ideas, creativity and innovation venting real accidents, Wonder D-Ron-e wheel Dr. Tetsuhisa Shirasu, Showa Women's of all the delegates. There were various projects chair for physical challenged which moves by University, Showa Elementary School, Tokyo, displayed and some of them are Steel puzzles, eye movement were some of the attractions. The tors as the model presented a picture of safe driv-Japan mesmerized the students with his balloon Tower of Brahma, Newton's cradle, Magnetic visitors were particularly impressed by the two ing which starts only when the helmet is worn.

Ms. Dee-Jean Ong, Centre Director, Sunny Side for all the visitors in the afternoon, to witness the puzzle were some of the mathematical attrac-

tions to the visitors. Melody with Junk, Toy from trash, Fault Detection system which helps in preexperiments on air. Science exhibition was open Leviator, Tractal Theory (patterns), Seven pole models "Swaach Bharat Ke Liye Swaach Paani,

Bottle Chodo Nal Se Piyo" which aimed at reducing the use of plastic bottles and to save water was very attractive and informative. The other model "No Helmet No ride" based on the proverb Prevention is better than Cure attracted the visi-

Prof. G. Nageswara Rao Vice-Chancellor, Andhra University

People of India have a blend of spirituality and scientific reasoning through the contributions of ancient scientists like Susruta & Charaka.

Sri T. Yoganand, IPS. Commissioner of Police

India is known for science and all the holy texts contain scientific information. Graham bell who invented Gramaphone drew his inspiration from Agnimilli Purohitham which is from Rigveda

become Art" On the second day of the festival it was an amaz-senting their innovative ideas in a very interesting manner. word "Impossible is not a scientific term and gives an impresing sight to watch the future young scientists of the World try- The models spoke volumes of the scientific knowledge and sion that nothing is impossible in science."

"Every art should become Science and every Science should ing to inculcate scientific thinking among the people by pre-ideas the children possessed expressed the feeling that the

Mr. Alexander Søgaard, co-ordinator & Performer at DTU TheTechnical University of Denmark

Learning chemistry through simple experiments can be more effective to the students to learn its concepts

The cultural fiesta that followed was a feast to the eyes and ears. The melodious patriotic song rendered by the Prakashites filled the air with a fervour of patriotism. "Dakshayagna a dance Balle was performed in the Yakshagana style which enthralled the audience. Rasamrutham a fusion of traditional dances of Manipuri, Kuchipudi,

Dr. Chou, Chien - Heng Van-Nung University, **Taiwan**

Simple and interesting experimental instruments help in the better understanding of the scientific concepts in a joyful way.

Kathak and Odissi taught by President awardee Sri Sanjib painted by the budding painters of the school. The Prakashites gave a ized the audience. The various cultural performances by the particiing the "Big Picture" - The colossal picture of Sri A.P.J Abdul Kalam Balancing the water filled glasses with a candle lit in them mesmer-tural fiesta as it brought the cultures of different countries together.

Bhattacharya was the highlight of the evening. It was a delight watch- brilliant Yoga display filling the audience with awe and wonder. pants within India and also from other countries highlighted the cul-

Prof. Arvind Gupta, A Scientific Extra-ordinaire, An Incredible Innovator, A master toymaker

Everything has science in it. Science makes fun. We can geometry by paper folding go to people - Love and live. Science is all about challenging authority and children must discover the world through curiosity that helps them to learn better.

Prof. Chang, Shih-Tsung (EdD) University of Education (NTUE) Taipei, Taiwan

Play in learning process motivates active learning and helps in concrete learning. Ask questions as the beginning of all learning is a question itself.

3rd International Children's Science & Mathematics Festival - 2016

Sri Y.S.Chowdary

Hon'ble Minister of Science and Technology & Earth Sciences Fundamental concepts must be imparted to students. Explanation with practical approach will help them to understand better rather than obtaining bookish knowlScience investigates; science explores gives man knowledge which is power, the power to think, to act logically. The science expo made the future scientists realize that if they wanted to find out the science then they have to think in terms of nature, energy, experience and experiments.

Hon'ble Minister for BC Welfare & Empow

Scientific exhibitions kindle scientific interest in students. Teachers must bring out the hidden skills in students . Better technology leads to better development of

The third day of 3rd International Children's most eminent luminaries and intellectuals, Sri. Y.S. Hon'ble Minister for BC Welfare & Empowerment, Anakapalli constituency, Dr. K. Lakshmi Narayana, Science and Mathematics Festival marked the grand Chowdary, Hon'ble Minister of Science and Handlooms & Excise, Sri Velagapudi Rama Krishna Retd. I.A.S Director of A.P State Skill Development

closing of the Science Festival in the presence of the Technology & Earth Sciences, Sri Kollu Ravindra, Babu, TDP MLA, Sri Muttam Setty Srinivas, M.P. Corporation and many other dignitaries.

1st Prize - Swachh Bharat Keliye Swachh Pani

2nd Prize - Chalk Dust Minimiser

Appreciation - Melody from Junk

2nd Prize - Smart Wall

3rd Prize - All Time Vending Medicine (ATVM)

Sri Prakash Vidyaniketan, Vizag

M.E.S.Balshikshan Mandir

English Medium School, Pune

Mothers Public school, Bhubaneswar

Doogle for Google 2016 National Winners

Dr. K.Lakshmi Narayana

Retd. I.A.S, Director of A.P. State Skill Development Corporation Inculcate scientific temper in students and provide them with 21st century skills through creative learning environment.

All the winners of the Science Exhibition were presented with prizes and certificates in different categories like Foreign Projects, Environmental Science, Energy, Medical Science, Electronics and Everyday Science and Mathematics. The team from Denmark and Thailand were grandly felicitated for their wonderful demonstrations in

Sri Muttam Setty Srinivas, M.P.,

Education should not be confined to classroom but should go beyond the text and classroom. Students must be creative, innovative and be prepared for global competi-

Chemistry and Physics. On this auspicious children's articles on various concepts, intervisitors, who attended this grandeur of 3rd tions of the children and expressed that the occasion the School Newsletter - Young Smiles actions with luminaries and their vivid experi- International Children's Science and children of today are the Nation builders of that presented a transparent picture of the ences, was also released. All the parents and Mathematics Festival, lauded all the innova-tomorrow.

'Administering Mass Integrity pledge to Eradicate Corruption'

gramme, an initiative from VPT Jagadeesh, corruptions. They even wit- anti-corruption. children. The Chief Guest Sri K.V. eradicate corruption. Chowdary, Honourable Central

The students had the opportunity Vigilance Commissioner, Govt., to attend the awareness pro- of India and other dignitaries Sri Chairman of in association with DCI.Soon Gurudeva Trust, Sri Krishna after, the Magic show of Sri Babu, I.A.S., Chairman of VPT, Amarnath, rejuvenated them. Mr. Srinivas, Chief Vigilence, Later, the skit performance by DCI, Sri Rajesh Tripati, CMD, DCI VPT and DCI on corruption and Smt. Srujana, Joint Collector, added the joy and increased their VSP, addressed the gathering knowledge on various types of with their inspiring words on Sri K.V. nessed the beautiful dance per- Chowdary, led the students to formance of differently-abled take the mass integrity pledge to

L.NEERAJ, B.SWETHA & ZEFRIEN SINGH BAGGED IST 2ND & CONSOLATION PRIZES IN PAINTING COMPETI-TION CONDUCTED BY DCI VIGILANCE AWARENESS WEEK APPRECIATED BY SRI K.V.CHOWDARY I.R.S. HON'BLE CENTRAL VIGILANCE COMMISSIONER GOVT. OF INDIA.

SRI M.T.KRISHNABABU CHAIRMAN VPT SRI CHITTURI VASU PRAKASH DIRECTOR SRI PRAKASH VIDYANIKETAN & SRI V.V.S.SRINIVAS CHIEF VIGILANCE OFFICER DCI WERE ALSO GRACED THE OCCASION.

Skill India at School Level

amongst children at school level. world around.

"Skill India at school level" said With his twenty five years of Sri S.G. Srinivas, an innovative experience he could well assess scientist, in a seminar along with the development in the field of Dr. S Pallam Shetty, HOD, education and the present Computer Science, AU, Ms. R.R. trends. He cited that education Nagamani and Prof. P. Srinivas, reached its zenith from tradition-Zoological Dept. A.U. Sri S.G. al to digital. Finally, the smart Srinivas stressed on developing classes of the 21st century look higher level thinking skills forward to a bright and scientific

Mathematics - A Nonstop Pursuit

A three day workshop for prakashites was conducted by Sri P.G. Rajeswar Rao. He explained the fundamental operations on different categories related to Math Act, Logical Play and Math Gym. Mathematical projects were made and displayed.

Sankranthi Sambharalu - Festival of Harvest

"Sankranthi Sambaralu" were celebrated in the school with all its pomp and show. Sankranthi - the festival of harvest was celebrated by our students along with our dear parents too, beginning with the traditional entry of the Basavanna and the beautifully decked Ox. The students enthusiastically participated in the Sankranthi Rangoli Competitions held on this occasion. Students enjoyed making colourful kites, mehandi and colourful rangoli. The celebrations reflected village atmosphere with traditional bon-fire known as Bhogi, Bommala Koluvu,

Gobbipaatalu and 'bhogi pallu sambar- enthusiastically. presentation of 'Haridasu the geity dances of Sankranthi. Traditional Pongali and the Telugu pindivantalu were the highlight of the day. Our dear parents too participated values were inculcated in the children. The students dressed in traditional attire and took part in cultural activities the strength lies in unity.

alu'. The celebration was marked with Sankranti in 4 different states was displayed on this occasion to bring togeth-Kirthanalu', Basawanna Narthana and erness among the children, feel unity in diversity and to make the them aware of diverse cultures and traditions of India. Groups of children presented folkdances related the occasion, represententhusiastically in the Sanskranthi ing 4 states, Andhra, Orissa, Punjab and Celebrations, enjoyed all through with Gujarat. Mrs. Chaya Devi, an educationjoy and happiness and appreciated the ist and Rotarian, was invited as the way in which the traditional ethics and chief guest. Speaking on the occasion she appreciated the children and suggested them to revere other cultures as

Prakashites chisel their reverence to Swami Vivekananda on his 155th birth day with a sand sculpture

Icon. 155 children and teachers gathered age. The occasion was graced by Swami their goals.

Celebrating 155 years of youth empower- to mark the day's importance dressed in Guneshanand Maharaj, Rama Krishna ment in a unique way, 155 children saffron. Five children chiseled a beautiful Mission, Visakhapatnam. Swamiji dressed in the attire of Swami sand sculpture of Swami Vivekananda expressed his extreme happiness to see Vivekananda, gathered to express their and the historic rock memorial at Kanya the children dressed as Swami profound respects to the Great Monk of Kumari just to reflect that Swamiji has his Vivekananda, advised children to follow India, Swami Vivekananda, the Youth influence in all the Hearts irrespective of his path and not to stop till they reach

Gurusmriti - In memory of Prof. U. Lakshminarayana

vital personalities who help young peo- reminds ple to mature, to understand the world and to understand themselves. A good useful facts and marketable skills..."

us of Prof. U. Lakshminarayana of RIE, Mysore. His conducted on 'Research on Education' session stressing on Gurusmriti.

in his memory by the scholars that included Dr. C.V.Narasimham, Dr. C. Jangaiah, Prof. K. Dorasami, Rtd. Principal, RIE, Mysore, Dr. U. Nageswara Rao, , Prof. K. B. Subramaniam, Rtd. Principal, RIE, Bhopal, Dr. M. G. V. Seethapathy and Prof. B. N. Panda. In the one-day seminar, the luminaries highlighted the saga of Late Prof. U. Lakshminarayana and marked the event with two minutes mourning. Then, the day continued with paper presentations on school "Teachers don't just teach: they can be was said by Charles Platt, but the quote education by Ph.D. scholars and in the second half, there was a panel discussion on "Quality in Educational untimely loss moved many a scholars in Research". The Research Scholars and education consists of much more than the field of education. A seminar was Associates took over the Valedictory

Day At Sea For School Children

Prakashites interaction with Prof. P. Ravindra Kumar, Energy Research Unit, Faculty of Engineering, University Malaysia Sabah Green Engineering, Biofuels, Bioenergy

Hold the vision, trust the process

Teachers had an opportunity to interact with Sri E.V.Girish Kumar, an eminent behavioral specialist and industrial trainer from Bramha Kumari Spiritual Organization, who delivered an outstanding speech based on the importance of spirituality and the main pur-

pose of exams in life to the teachers of the institution. He spoken on how to face the challenges in life ahead and make kids to realize the beauty of life and each and every word uttered in aspect of life definitely deserves a standing ovation.

Curricular Activities

Christmas Celebrations

The celebrations, customs and rituals of our school reveal a great deal about the culture we value. For students, it is a great way to understand the rich heritage of India and learn about the importance of various festivals. Children are exposed to the essence of the festivals through stories, games, music, dance and food. Students celebrated the birth of Jesus Christ in a grand

manner. Kindergartens dressed up as angels and Santas, also presented a dance with Santa Clause followed by a carol by the students. A play on the birth of Jesus Christ, Fancy Dress, Food Stalls, Games for parents and students were the highlights of the celebration. The children spread cheer with their smiles and in

ed to Christmas. Anchoring script and stage co-ordination were planned and organized exclusively by the stu-

dents. Few interesting games were conducted for the parents and which filled the day with vibrations all around. The delight was uncontained especially as Santa brought out the gifts. Everywhere it was decorated with bright & colourful bells, snowman, stars and a sleigh which impressed all those who witnessed it, which again was prepared by the kids in their craft

lovely attire dressed as Santa Claus, Fairies, Mother major draw for the students and parents. They relished Mary, Shepherds, Snowman and other characters relat- the variety of food made by the Cookalcious club students with the help of the teachers.

Donation of Sports dresses to the children of Mandal

Parishad U.P. School, Kapuluppada, Visakhapatnam Sri. K.Sarvabouma Rao, **Advocate** & Smt. K.Kameswari

A Classic - Classical - Kathak

Antara Datta threw light on the dance form of Kathak. She said that the birth of this form took place originally from the holy temples which follow the Hindu religion. Many other styles of Kathak were also discussed. Different Kathak styles of Lucknow, Jaipur, Benaras and Raigarh were

The Kathak dance exponent, Ms revealed. A few important moves like Jhapatal and spins were taught to the students under classical dance training at the school. The kids were enthralled with Ms. Antara Datta's mesmerizing performance. Finally, she had a one on one interaction with the kids leaving fresh memories in their minds.

Distribution of Clothes to the Needy Children

Dr.Saraswati Endowment Award to Vidwan Dr. Krishna Kumar & Vidushi Smt. Binni Krishna Kumar Programme was sponsored with the donation of Rs.50,000/-

Health and Hygiene campaign conducted for the underprivileged students - Donation of Sweaters and **Health Kits - by School Interact Club**

Sponsored Rs. 20,000/- for Dr. Rao Gopalarao Smaraka Panchama Ubhaya Telugu Rastrastai Ahwana Sangika Natikala Potilu - 2016

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.

Rama Krishna Printers

Chandana Nursery

Indira Gandhi Zoological Park

Hirawat Showroom

Visakha Museum

Vijetha Super Market

Shilparamam

Post Office

Public Library

Philately Exhibition

ART GALLERY...

NAMRATA PANDA, IX

B.SWETHA VIII

P.KHYATH VARDHAN, V

P. BINDU MADHAVI, IX

RONAK CHANDA, II

K.SRUTHI -X

SK. MUVAZULLA, V

C.TANISHKA, III

B. PREM KUMAR-IX

Home Away from Home

Inspiration

Greatmen were children one day Children can be greatmen some day

Tashi and Nungshi Malik in their Early Childhood

Tashi & Nungshi Malik's Mother Anju Thapa Malik

Mt Aconcagua, SA

Mt Kilimanjaro, Africa

Mt Everest, Asia

The will shows the way... Nungshi & Tashi Malik, the girls who conquered all the highest peaks in the world.

Mt McKinley, NA

Mt Elbrus, Europe

Your body may say 'sit down', but train your mind to say 'move on

Nungshi and Tashi Malik, by the young age of 23 years achieved several global gender iconic milestones. They are the world's first siblings and twins as well as youngest persons and the first South Asians to complete the

Adventurers' Grand Slam (scaling highest peaks in continents including Everest, and skiing to North

and South Poles). Guinness Book of World Records has already

Mt Carstensz

"Mountaineering was a completely new world, it opened our horizons and we knew who we wanted to be in life."," Tashi & Nungshi Malik

featured them for several of these including 'first female twins to scale Everest, first twins and siblings to scale the

Tashi With Hon'ble Prime Minister of India Shri Narendra Modi

Seven Summits and youngest persons to complete Explorers Grand Slam'. Popularly known 'Everest twins', Nungshi and Tashi dedicated

their adventure mis-

sion to Indian girl child with the motto 'Gender Equality Now: Fight Female Foeticide'. They use their climbing as metaphor for the 'invisible' mountains of gender discrimination, exclusion and denial of basic rights that millions of girls in India

Nungshi With Hon'ble President of India Shri Pranab Mukherjee

have to climb daily. They are brand ambassadors of Uttarakhand state for its 'beti-bachao (save daughter)' campaign. Last year they started 'Nungshi Tashi Foundation' with the twin objectives of promoting Outdoor Leadership and girl empowerment through Outdoors. They were also nominated

Uttarakhand's 'State Icons' for India's general elections to increase awareness and voter turnout. Most recently, they have been made Brand Ambassadors for Adventure Tourism by Uttarakhand state.

"Move out of comfort zones because that's

where life truly begins," Nungshi and Tashi

state notorious for its skewed sex ratio in favour of boys, and mass communication and a PG Certificate in peace build- top ten most inspiring women under 25 years of age alongside

Despite roots in one of India's most conservative rural Haryana Education: The twins have a bachelor's degree in journalism on girl empowerment 'girl guiding' selected them among the

Malala Yusufzai and actress Emma Watson. Recently they were interviewed live on BBC Impact program. Nungshi Tashi are accomplished speakers having delivered scores of talks to schools, colleges, rotary clubs, corporate, alpine clubs and civil society organizations in India, USA, Chile, Brazil, UK and

Zealand. They have also delivered TEDx talk in New Delhi and at TEDx Queenstown, New Zealand. Most recently they climbed Mt Cook on 02 December 2016, the highest mountain in New Zealand becoming first female twins to succeed on this extremely tough peak. They are also the winners of India's highest adventure award, the prestigious 'Tenzing Norgay National Adventure Award 2015'

Vinson, Antarctica

which was conferred by President of India on 29th Aug 2016. This is the first time in India's sporting history that the twins have both earned any of the highest sporting awards together. On 23rd Oct 2016, the twins were conferred '2016 Leif Erikson Young

Tashi and Nungshi with Cricket Legend Sachin Tendulkar

Explorers Award' in Iceland given by the President of Iceland. Do all the girls need a better inspiration?

Let all girls march ahead having inspired to empower themselves and show the Girl Power.

"Mountains do not discriminate based on gender. If you're passionate about what you want to do ,you have to back it with commitment." Tashi

Tashi and Nungshi with their Father Col. Virender Singh Malik.

ing from School of International Training, Vermont, USA.

Taking off from their graduate diploma in New Zealand in sport

and exercise which they completed last year under NZ Prime Minister's scholarship, the twin sisters recently completed graduation from same institute with eye on a career in outdoors. They are also their institute's Brand Ambassadors. Nungshi & Tashi are India's most well-known adventurers

Uttarakhand Chief Minister Harish Rawat Welcoming twin sisters Tashi and Nungshi at Beejapur in Dehradun for the flag off rally.

across the world. Last year they attended the US government's Global Sports Mentorship Program for 'emerging women leaders in sports' in Sep-Oct 2015. Verve magazine featured the twins among India's top 50 power women. A UK based charity

SRI PRAKASH

LET US EMPOWER OURSELVES TO EMPOWER THE WORLD - NUNGSHI AND TASHI

UPLANDS Tel: 0891 6662299 SEETHAMMADHARA TPT COLONY Tel: 084659 23333

Tel: 08465983333

PENDURTHI Tel: 084659 73333

WALTAIR UPLANDS 0891-6662299

PRIMARY SCHOOL SEETHAMMADHARA 0891-2732799

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

PRASANTHI NAGAR, **PENDURTHI** 0891-2510433

BOYAPALEM KAPULUPPADA A.C. CAMPUS 089773 23333

day - cum - residential school VISAKHAPATNAM

www.sriprakashschools.com

