

Hillside News

THEME BASED ASSEMBLIES

"Where Every Student Thrives"

Morning assembly transcends the conventional boundaries to bring out the creativity and true talent of the child. It has the potential to nurture positive school ethos that stresses on care for self and others. It powerfully nurtures the development of intrapersonal intelligence. Assemblies contain times of quiet reflection that enable students to develop the deepest values and aspirations of the human spirit. Each and every JHpian gets a chance to present and witness the theme based assemblies which provide not only a valuable learning ground but also ample scope for students to demonstrate their talents in various fields.

EDITORIAL BOARD

CHIEF EDITORS

Ainesh Sanyal Areeba Alvi Lisa Khuntia Pranav Menon

ILLUSTRATIONS

Ainesh Sanyal

INTERVIEWERS

Areeba Alvi Lisa Khuntia Ainesh Sanyal

PHOTO GRAPHER

Ainesh Sanyal

K. Vishweshwar Gupta

TEACHER COORDINATORS

Ms. M. Jayasree
Ms. Dipti Chetan Patel
Ms. Zehra

REPORTING TEAM

The Journalism Team

From the Editors' Desk ...

"The ladder of success is best climbed by stepping on the rungs of opportunity."

- Ayn Rand

Welcome to the fifteenth edition of the In-House Magazine of Jubilee Hills Public School. 'Hillside News' was first published with two main aims: to bring out the talent of the students and to chronicle all the major activities and achievements of the school recorded by the

students themselves. It inspires students to overcome their fear and put forth their ideas and thoughts that are too deep to be expressed and too strong to be suppressed.

The theme of this 15th issue is "Determination the Ladder to Success". We have tried our best to highlight how one reaches the ultimate goal. Success is "the satisfactory accomplishment of a goal sought for." To be successful, you must achieve the goal and be satisfied with the outcome. With this definition one wonders if "success" does not include personal satisfaction—a sense of well-being. To be successful you must always be determined and persevere to achieve that one goal that you always desired. One must remember no matter how many times you fail, you can always beat failure by your focus, determination and perseverance.

We hope that this reading experience is a memorable one. Happy reading!

HILLSIDE NEWS

In-House Magazine Of JHPS
ISSUE 15 & NOVEMBER 2016

WHAT YOU don't want to FROM THE CHAIRMAN'S DESK 4 JHKS SECTION **NEWS WITHIN CAMPUS** PARENTS' ORIENTATION PROGRAMMES28 ANNUAL DAY CELEBRATIONS 47 ENTERTAINMENT UPCOMING EVENTS 70

REQUISITES FOR SUCCESS

"Success means having the courage, the determination and the will to become the person you believe you were meant to be."

- George A. Sheehan

ach one of us would want to succeed and make a mark in this world. But all of us do not meet success so easily. There should be a desire; there should be a proper plan; there should be enough hard work and last but not the least a strong will and determination to cross the hurdles and be able to climb the ladder of success.

Success is not the birth right of any one person nor is it a quality or a trait which can be inherited. Everyone has an equal chance and an equal opportunity to attain success on his/her own. Success is possible only when one has a clear goal and an intrinsic motivation to achieve that goal. One should not be intimidated by adverse forces or circumstances and should always have an unfettered focus and a concentrated commitment to achieve the goal. There are many such success stories which are narrated lucidly in this issue.

We hope that all our students will work hard in a disciplined manner and strive to attain success in whatever field they choose in their career.

A. Murali Mukund Chairman Jubilee Hills Public School

ACADEMIC DIRECTOR'S MESSAGE

"Desire is the key to motivation, but its determination and commitment to an unrelenting pursuit of your goal - a commitment to excellence - that will enable you to attain the success you seek. "

Mario Andretti

uccess is a word which sounds very good but it requires hard work to achieve. If we try with strong will power, hard work, faith and determination, nothing is impossible. Everybody desires to accomplish in life but very few people among them work in the right direction and achieve success.

To successfully overcome the educational challenges we should cultivate in our students' the educational excellence and individual determination. This can be attained by promoting the child's ability to think critically, solve problems, work in teams, use technology, be self-directed and demonstrate good citizenship and community service.

We, with our acumen and determination will definitely climb the ladder of success.

So, let us take a flight to incomparable heights by exploring all the domains of education.

My dear students! It is up to you to make life a success by realizing the strength within yourself but only you will have to walk on the path to make it right by following the motto Teamwork + Effort= Success.

With this, I thank the Jubilee Hills Education Society management for their support and congratulate the Staff, students and parents on the successful completion of 30 years of excellence in education.

M. Varalakshmi Principal Jubilee Hills Public School

"Striving for success without hard work is like trying to harvest where you haven't planted."

- David Bly

n today's fast paced life we all are in a hurry to get things done. Fast food, fast cars and expectations of quick success and riches has become a norm of life. When asked to work hard students always quote examples of Bill Gates or Steve Jobs saying that they were college drop outs yet have earned name, fame and success. Although it is true that they had dropped out of college, what we need to understand is that while others need 4 years to learn, these people worked day and night and learned in one or two years. There is no substitute for hard work as is seen in this quote, "Hard work beats talent when talent doesn't work hard." The mantra of fame and riches are the 3 P's- Passion, Perseverance and Patience.

So dear students work hard and be patient for success to knock at your door.

"Do your best and God will do the rest."

G. Sree Devi Academic Director Jubilee Hills Public School

DETERMINATION... THE LADDER TO SUCCESS

The price of success is hard work, dedication to the job at hand, and the determination that whether we win or lose, we have applied the best of ourselves to the task at hand."

- Vince Lombardi

achieving them. Life is designed to be tough hence hard work and success go hand in hand. Nothing in life comes on a silver platter. To be successful is to blaze a trail with sheer determination and perseverance always being mindful of the life values like integrity, honesty, sincerity etc. One of the secrets of success is that we should not fear failure. Rather, we must pick up the sweet fruits hidden in defeat. Failure is like a mirror, which shows us our weaknesses and defects accurately.

Today, we live in a world that is so very different from the one that our parents and teachers grew up in. The world is moving forward at an accelerated pace and we should be well-prepared to confront the diverse challenges that life will invariably throw at us, in order to succeed. Moreover, competition is tough; people are achieving great feats, setting high standards and constantly raising the bar of achievement. Tackling the real world is no mean feat. No matter how many times one fails, one must have the perseverance and devotion to reach their goal. Will-power and commitment will ultimately lead to success. Millions of people aspire to attain success but the ones who make it to the pinnacle do so only because of their endless hard work and profound strength of mind.

We all want to succeed, don't we?

However, what is sometimes very disheartening is that the universe seems to have already laid plans for us that don't seem to favour us. It becomes really easy to get defeated and dejected. We must recognize that great achievements don't happen overnight and do require massive efforts stretched over a long period of time. A ray of hope could be the stimulating and inspiring experiences of successful people. Their success mantras can shape our lives too. Their experiences and teachings can influence us tremendously. A few of these trail blazers have made a huge difference not only to their own lives but also to the lives of the countless millions who would undoubtedly be inspired by their magnificent accomplishments and would sit up and introspect', 'If they can, why not I?'

In conclusion, succeeding in life starts from the day you are born. Napoleon says, "I have seen so many defeats that I have now learnt how to defeat the enemy." Another apt statement is "For those with a weak spirit defeat is fatal poison but for powerful souls it is the ladder to success.

Defeat is not the worst of failures. Not to have tried is the true failure.

- George Edward Woodberry

Olympic Heroes

"I was focused, and losing never even crossed my mind. At the Olympic Games, it's not just the athlete, but the entire nation that wants a medal."

- Deepika Kumari

Peepika Kumari is an Indian athlete who is currently ranked World No. 5 and is the former World number 1

in Archery. Deepika Kumari was born to Shivnarayan Mahato, an auto-rickshaw driver and Geeta Mahato, a nurse at the Ranchi Medical College. Her parents live at Ratu Chati Village, 15 kms away from Ranchi. As a child, she practiced archery while aiming for mangoes with stones. In the early days, it was rather difficult for her parents to financially support Deepika's dream, often compromising on the family budget to buy her new equipment for her training. As a result, Deepika practiced archery using homemade bamboo bows and arrows. Deepika's cousin Vidya Kumari, then an archer residing at Tata Archery Academy, helped her develop her talent.

The landmark year in Deepika's life was 2005, when she insisted on pursuing a career in archery. At the time, her parents earned Rs.1,500 per month. They lived in a modest hut. The family took months to replace the khapras (broken tiles) on the roof. When at home, Deepika helped her mother do the dishes and the laundry. Not knowing what to do, Shivnarayan took his 11 year old daughter to the Chief Minister, Shri. Arjun Munda's wife, Smt. Meera, who runs an archery academy in Kharsawan. Deepika's indomitable spirit and confidence in her abilities was evident when she told Smt. Meera, "Just give me three months and please throw me out if I don't perform."

Deepika became the second Indian archer to win the title 'Cadet World Archery 'Championship in 2009. Earlier, she had also won a gold medal in the 2010 Commonwealth games in the women's individual recurve event.

She had been conferred with the Arjuna Award, India's second highest sporting award in the year 2012 by the President of India, Shri. Pranab Mukherjee. In February 2014, she was honoured with FICCI Sportsperson of the Year Award.

pipa Karmakar is an artistic gymnast who represented India at the 2016 Summer Olympics. She is the first Indian female gymnast ever to compete in the Olympics, and the first Indian gymnast to do so in 52 years.

Karmarkar, a girl belonging to a Bengali family hailing from Agartala in Tripura started practicing gymnastics when she was 6 years old and has performed beyond expectations. She is a shining ray of hope for our country. No words can describe how impressive her performance was. Hailing from a small town, with very little assistance at the start of her career, she has scripted a story that will be remembered for generations to come.

Dipa might have finished fourth in women's vault gymnastics event at Rio Olympics, but she won hearts with her Produnova. She apologized on Twitter by saying "Sorry to 1.3 billion people I couldn't make it possible but tried hard to do so. If possible, forgive me." Many replied to her, relating how they stayed awake to watch the game and how it was the very first time in their life that they were watching the sport.

She carved her name in history with her wonderful performance in Rio Olympics 2016. Wishes poured in from a cross section of people including sports icons, politicians and celebrities stating that she has proved herself by breaking all stereotypes. The Government of India conferred upon her the Khel Ratna Award in August 2016.

CoverStory

Pusarla Venkata Sindhu is a professional badminton player from India. At 2016 Summer Olympics, she won the distinction of becoming the first Indian woman to win an Olympic Silver medal.

She was born in a Telugu family to Arjuna awardee, P. V. Ramana and P. Vijaya – both former volleyball players. Though her parents played professional Volley Ball, Sindhu chose Badminton because she drew inspiration from the success of Pullela Gopichand, the 2001 All England Open Badminton Champion. She started playing Badminton at the age of eight.

Sindhu first learned the basics of the sport with the guidance of Mehboob Ali at the Badminton courts of Indian Railway Institute of Signal Engineering and Telecommunications in Secunderabad. Soon after, she joined Pullela Gopichand's Badminton Academy.

The fact that she reports on time at the coaching camps daily, travelling a distance of 56 km from her residence,

is perhaps a reflection of her focused determination with the required hard work and commitment.

Sindhu came into international limelight when she broke into the top 20 of the BWF World Ranking in September 2012 at the age of 17. This encouragement led her to a great success in the year 2013 when she became the first ever women's singles Indian player to win a medal at the

Badminton World Championships with her high-quality badminton.

Indeed, it is a remarkable achievement for the 21-year-old shuttler at her first Olympic games, with five wins in a row, the last two of which were with the world No 2 and No 5 respectively. She has the distinction of being one of the few to have won the biggest prize in the history of badminton.

Sakshi Malik has become a symbol of women empowerment and a role model in her home state of Haryana. She is an Indian freestyle wrestler. At the 2016 Summer Olympics, she won the bronze medal in the 58 kg category, becoming the first Indian female wrestler to win a medal at the Olympics

and the fourth female Olympic medalist from the country.

Malik was born on 3 September 1992 in Mokhra village of Haryana's Rohtak district to Sukhbir, a bus conductor with Delhi Transport Corporation, and Sudesh Malik, a supervisor at a local anganwadi (health clinic). Her motivation to be a wrestler came from the strongest member of her family, her grandfather. She credits her success as a tribute to him.

Her first success as a professional wrestler in the international arena came in 2010 at the Junior World Championships where she won the bronze medal in the 58 kg freestyle event. At the 2014 Dave Schultz International Tournament, she won gold in the 60 kg category.

At the 2015 Asian Championships in Doha, Qatar, in a total of five rounds in the 60 kg category, Malik battled through two rounds to finish in third position and claim a bronze medal. Awards and rewards have flowed her way and the state government has announced that Sakshi will be the face of their "Beti Bachao", or save the daughters, campaign.

evendra Jhajharia, an Indian Paralympic Javelin Thrower who represented India at the 2016 Summer Paralympics in Rio de Janeiro. He is the first Indian Paralympian to win two gold medals at the Paralympics.

Devendra Jhajharia was born to a low-earning family in Churu district, Rajasthan. At the age of eight, while climbing a tree he accidently touched a live electric cable and his left hand was amputated. He started competing in paraathletics while in school in 1995. He was then spotted by Dronacharya Awardee coach R.D. Singh while competing at a school sports day and from that point on was coached by him.

He won his first gold in the Javelin Throw at the 2004 Summer Paralympics in Athens, becoming the second gold medalist at the Paralympics for his country. His achievements prompted the Indian government to bestow on him the prestigious Arjuna award in 2005. This was followed by the Rajasthan government presenting him with the Maharana Pratap Puraskar Award in the same year. Finally, he received the Padma Shri from the then President Ms. Pratibha Patil in 2012. At the 2016 Summer Paralympics in Rio de Janeiro, he won a second gold medal in the same event, bettering his previous record.

His absolute dedication helped him to prove himself and better his records in the Rio Paralympics, 2016.

Rags to Riches

'Do your duty and a little more and the future will take care of itself'. Carnegie was born in Dunfermline, Fife, Scotland. Although he had little formal education, Carnegie grew up in a family that believed the importance of books and learning. His mother went to work to support the family, opening a

small grocery shop and mending shoes, his father was a handloom weaver, Carnegie grew up to become one of the wealthiest businessmen in America.

He grew up in poverty, living in a one-room house, often sleeping to "forget the misery of hunger". To fight starvation, his family migrated to the US. His first job was at the age of 13 as a bobbin boy, changing spools of thread in a cotton mill for 12 hours a day, 6 days a week in a Pittsburgh cotton factory. In his spare time, he would read works of Robert Burns and historical Scottish heroes like Robert the Bruce, William Wallace and Rob Roy. His next job was as a telegraph messenger boy.

He was a hard worker, and was promoted as a telegraph operator. Colonel James Anderson, who opened his personal library of 400 volumes to working boys each Saturday night, gave a good boost to Carnegie's education and passion for reading. He did a series of railroad jobs. There, he learnt about the industry and business in general a true entrepreneur. It was during this stint that he began making investments in steel and oil companies that earned him huge returns.

By the next decade, most of Carnegie's time was dedicated to the steel industry. His business, which became known as the Carnegie Steel Company, revolutionized steel production in the United States. He built plants around the country, using technology and methods that made manufacturing steel easier, faster and more productive.

This start-to-finish strategy helped Carnegie become the dominant force in the industry and an exceedingly wealthy man. It also made him known as one of America's "builders," as his business helped to fuel the economy and shape the nation into what it is today.

CoverStory

A true rag to riches hero, Koum was born and raised in a village on the outskirts of Kiev, Ukraine, as the only child of a housewife and a construction labourer. When he was 16, Koum and his mother immigrated to California, where they settled in a small apartment in Mountain View, in the heart of the Silicon Valley. His mother took up baby-sitting and Koum swept the floor of a grocery store to help make ends meet. When his mother was diagnosed with cancer, they lived off her disability allowance.

Koum was a troublemaker at school but he taught himself computer skills with books he bought second-hand and returned as soon as he had read them. He won a place at San Jose State University, while also working as a computer security tester for the accounting firm Ernst & Young. In 1997, the company assigned him to a job at Yahoo, where he was given the desk opposite Mr. Acton. The two got along well, and within a year Koum took a permanent job at Yahoo and dropped out of university.

In early 2009, Koum became frustrated with his local gym's ban on using mobile phones, because he kept missing calls as he was working out. He had been trying to come up with an iPhone app, and his initial idea was to allow people to set statuses on their phones, so that their contacts could see what they were up to at any given moment: for instance, "Can't talk, at the gym".

He christened his creation Whats App and incorporated the company in February 2009. When the app's early versions proved unstable and Koum considered giving up, it was Mr.Acton who offered encouragement, telling his friend he should give himself a few more months to perfect the product. In January 2009, Koum bought an iPhone and realized that it would spawn a whole new industry of apps. On his birthday, February 24, 2009, he incorporated What's App Inc. in California.

Currently, Koum is the CEO and cofounder of What's App with Brian Acton.

fiery instinct, futuristic outlook, Aindomitable will, and a burning passion was all that Dhirubhai Ambani had when he set out to work his way for a living in the lanes of Bombay, way back in 1958. From being a spice dealer to a cloth merchant to a textile producer, it was his overreaching ambition, inexhaustible energy and never-saydie spirit that led him through all the obstacles to emerge as the business tycoon of India. He established and laid the foundation for Reliance Industries, which has become one of the largest conglomerates of India today. was through his futuristic vision and strong business acumen that Reliance Industries created history in Indian industry, a legacy that would serve as an inspiration for generations to come.

This founder of Reliance Industries was one of the three sons of Hirachandbhai, a school teacher, and Jamanaben. He also had two sisters. An anecdote from his childhood is that he once bought a tin of groundnut oil on credit from a local wholesaler and

sold the oil in retail on the roadside. He earned a few rupees as profit from this transaction. Apparently, during weekends when his school was closed, he used to set up bhajia stalls at village fairs to make ends meet at home.

When he was 17, he went to Aden (now Yemen) in search of opportunity, and worked as a dispatch clerk for A. Besse& co., one of the biggest trading firms in the world in 1949. A couple of years later, the company became a distributor for Shell products and Dhirubhai was promoted to

manage the company's oil-filling station at the port of Aden. It was here that he dreamed of setting up and owning a refinery, which he later realized with his petrochemicals venture. After returning to India, he started his first textile mill in Ahmednagar. Though his businesses were a huge success, there were also issues regarding Ambani's control over stock exchange. His detractors accused him of illegal or unethical transactions and acts but an investigation by the RBI did not find any evidence of it. By 2007, the combined fortune of the Ambani family stood at \$60 billion, making the Ambanis the second richest family in the world.

Fuelled by an aim to "Think Big, Think Differently, Think Fast and Think Ahead" his capacities in the entrepreneurial sector were in stark contrast to his competitors, as he promised his dealers a deal that was revolutionary, 'Profits we share, losses are mine'. It was through his zeal, bonhomie and invincible spirit of conquering the universe that he transformed his men from clay into steel and helped them attain the pinnacle of success.

GLORY..... BRAVO.....KUDOS

It is spirit, drive and dedication that leads to success

very year the Government of India gives public recognition to meritorious services for outstanding Principals through the scheme of National Awards.

The Prestigious National Award Best Teacher CBSE of India for the year 2015 was awarded to the Principal, Ms. M. Varalakshmi. She is the only CBSE Principal from both the Telugu speaking states - Telangana & Andhra Pradesh who received the Prestigious Award on the occasion of Teacher's Day on 5th September, 2016 from Sri. Pranab Mukherjee, the Honourable President of India. She was given a citation, a merit certificate, a silver medal and a cash prize of Rs.50, 000/-

In her 28 years of teaching and administrative career, she has been an innovator, thinker and a responsible person. She is also a CCE and Mathematics resource person. She is a mentor for 3 other schools.

The school has received many

awards under her leadership. She has played a significant role in functioning of the school and shaping the future of the students.

The Management, staff and the students of Jubilee Hills Public School felicitated the Principal. The Vice Presidents of Jubilee Hills Education Society, Dr. Subba Rao Pavuluri, Sri. D. Vidyasagar, the Chairman JHPS and Secretary, JHES, Sri. A. Murali Mukund, the Treasurer, Sri. M. Sivaram Prasad, Professor Y. V. Umapathi Varma, other esteemed Managing Committee Members, the Academic Director, Ms. G. Sree Devi, Head Mistresses, Parent Teacher Association members, teachers, parents and students graced the occasion.

The Principal was felicitated with a shawl and bouquet of flowers presented by the Chairman, the Academic Director, Head Mistresses, Student Council Members, Staff Secretaries and the PTA Committee Members as a token of appreciation.

The Chairman, Sri. A. Murali Mukund, said that it was the dream of Mr. Chandra Mouli to start a school in Jubilee Hills. He met the visionary members of the Jubilee Hills Society who then started the school 30 years ago with a vision to provide education to all levels of children at an affordable cost. He expressed his heartfelt gratitude to all the managing committee members, teachers and parents for being cooperative and helping the school to reach the zenith in the field of Education.

Speaking on the occasion, the Principal Ms. M. Varalakshmi, thanked the Managing Committee Members for being instrumental in bringing the school to the current position with their untiring effort. She thanked the Chairman, Sri. A. Murali Mukund for guiding her in bringing laurels to the school. She advised the students to work with determination, sincerity and honesty to achieve success in life.

The Academic Director, Ms. G. Sree Devi acknowledged the support given by the management to the administrators to make a mark in the history of JHPS. She asked the students to work with an aim 'We can and We will' and strive for the best.

The Primary Head Mistress, Ms. Sonia Nagpal and the Secondary Head Mistress, Ms. G. Durga congratulated the Principal and said that the school gives opportunities to the students and the teachers to excel in the field of their choice. The Senior Secondary-Head Girl, Primary-Head Boy, Pre-Primary-Head Girl and the teachers congratulated the Principal.

The day 5th September, 2016 proved to be a memorable day for the JHPS fraternity. We wish the Principal the very best for future endeavours.

The Principal, Ms. M. Varalakshmi was also given the Prestigious Acharya Devo Bhava Award, 2016 for the Best Principal by the jury of Brainfeed, 'Brainfeed,' a monthly educational initiative launched in 2013 with the sole objective to cater to the educational needs of K-12 School Systems by disseminating information and knowledge through monthly publications.

She has been awarded as The Best Principal for the 15th SOF National Cyber Olympiad for the year 2015-2016.

She was felicitated on the Open Day at the India International Science Festival - 2016 by NGRI Director, Dr. N. V. Tiwari.

Various organizations like, Red Cross, Film Nagar House Building Society, Film Nagar Temple Association, Ujwala Sahodaya Cluster Schools, and Chinna Jeeyar Swamy Foundation also felicitated her.

Thoughtful Gesture of Appreciation

Appreciation is a wonderful thing; it makes what is excellent in others belong to us as well

- François - Marie Arouet de Voltaire

Appreciation leads encouragement and motivation. makes people work harder and in a better way. The School Management appreciated the great work put in by the staff with complete sincerity and dedication. On the school's jubilant completion of 30 years of meritorious service to society, the Jubilee Hills staff

and the Administrative staff was awarded an Appreciation Certificate and a cash prize of Rs.2000/- and Rs.1000/respectively on 27th October, 2016.

The Jubilee Hills staff was touched by the gesture of the management.

Scaling Heights

Ms. Sree Devi Gundapaneni, the Academic Director was ranked 33rd in Hyderabad and 234th in India in the Teaching Professionals Olympiad (TPO) conducted by the Centre for Teacher Accreditation(CENTA). It is a first of its kind national competition to reward, recognize and celebrate teachers.

GRATITUDE

n ambulance has been donated to A the school, by our Vice President, Sri. D. Vidya sagar to take the injured for treatment and immediate medical aid during an emergency.

We are truly grateful to him for providing us the ambulance.

JHPS Triumphs

■ he indomitable spirit and the hard work of the students and teachers has been proved by excellent CBSE class X and XII results for the academic year 2015-2016. The School has secured 100% pass percentage as per the CCE grades.

CBSE CLASS X RESULTS

Total Number of Students appeared: 188

Number of Students secured 10/10 CGPA: 46

Total Number of Students secured A1 (9.1–10) : 100

Total Number of Students secured A2 (8.1-9.0) : 61

Total Number of Students secured B1 (7.1 – 8.0): 26

Total Number of Students secured B2 (6.1 - 7.0): 1

School Toppers

Sri Sindhu Gunturi

Medicherla Siri Sanmayi

Sikha Arkesh Anjananand

Niharika Manchem

Nandamuri Spandana

SUBJECT TOPPERS		
SUBJECT	NAME OF THE TOPPER	
English	Sri Sindhu Gunturi	
Hindi	Hunaina Fathima	
Sanskrit	M.S. Akshatha Laxmi	
Telugu	Sri Sindhu Gunturi	
Mathematics	Sri Sindhu Gunturi	
Science	Sri Sindhu Gunturi	
Social Science	Sri Sindhu Gunturi	
IT	Sri Sindhu Gunturi	

It is a matter of pride that our ex-student, Archiki Prasad has qualified in IIT - Advanced and has joined in IIT, Mumbai. Four of our students who qualified in Mains IIT – JEE are Kandregula Sumanth, S. Swathi Reddy, T. Sai Nikhitha and Itish Kumar Mandhana.

Infrastructural Enhancements

First impression is the Best impression

The school's infrastructure has been designed with exceptional facilities for sports as well as recreational activities to ensure that the students are groomed well to meet the challenges.

The Reception area of any esteemed organization is the face that represents the institution. A new reception area was built to ensure a comfortable, safe and secure environment.The room is well protected with an added facility of sensor door to maintain optimum security.

A Parent Teacher Meeting room was added to the school's infrastructural facilities. The motive to have this room is to provide the parent a private space to discuss the child's needs.

Every Day is Safety Day, Safety has no Holiday

Safety is the main concern of the school for the students. This concern obligated the management to build a compound wall which was held up due to some issues and provide a safe and secure environment for all the students.

Stage is a platform to show case the talents of a child to boost his/her morale and get rid of inhibitions. A permanent stage has been set up in the play ground which will be used for all the future events in the school.

Transport room

A transport room along with wash rooms is provided for the transport incharge and the drivers

3-Dimensional Lab

The School has recently set up three 3-D stereo labs for viewing of Science and Math concepts and this has made a

tremendous difference to the students' learning. Three labs one for Primary, one for the Middle and another for the Secondary schoolhave been set up to enrich their approach of learning. These labs are extensively used by the teachers during regular class room teaching.

SPORTS

Cricket Room & Tennis Room

The School Cricket Club, affiliated to Hyderabad Cricket Association has been set up with the thought to provide ultimate facility for talented young cricketers. A new cricket room & Tennis Room with a changing room is set up for the convenience of the students.

Badminton Court

Keeping in view the importance of sports in today's scientific era and its vitality in the shaping of an individual's personality, health and fitness, the school has built a Badminton Court. The Badminton Court is of international standard with nine synthetic layers and is a valuable asset for the students.

JHKSSection

ORIENTATION PROGRAMME

Tubilee Hills Kindergarten School **J** conducted Parent Orientation Programme for the parents of newly enrolled students on 25th June, 2016. The main objective of this programme is to make the parents aware of the teaching learning methodology being implemented in the school.

The coordinator of Pre-primary and Primary, Ms. C. Sri Latha welcomed the parents. Ms. S. Samatha, the UKG coordinator gave a brief introduction about the functioning of Kindergarten school and the various teaching methodologies followed.

The Headmistress of the Preprimary and Primary, Ms. Sonia Nagpal updated the parents on the events and functions planned for the session, the assessment process and the importance of parent coordination for the smooth functioning of the school.

An open session for Parent interaction was conducted and questions were answered by the Principal, the Academic Director and the Primary Headmistress.

The programme concluded with parents appreciating the Management and teachers and expressing their happiness for the care taken by them.

FRESHERS' DAY AND **VANAMAHOTSAV**

Tubilee Hills Kindergarten School celebrated Freshers' ■ Day on 13th July to welcome the LKG new comers who embarked on their maiden school journey.

The programme started with a welcome speech by the Head Girl, Saanvi. The UKG students welcomed and entertained their juniors with a rich cultural feast. The audience was spellbound by the spectacular performance. The Western Dance was a crowd puller and was appreciated by one and all.

Vanamahotsav was also celebrated on the same day.

A dance on "I promise to take care of the Earth" was presented by the tiny tots to bring awareness about the importance of trees.

Seetepalli Adhriti and Mahi Kothari were crowned as Master and Miss Smiley and Harshith Reddy and Ananaya Achanta as Master and Miss Fresher of JHKS.

The programme concluded on a merry note.

GRANDPARENTS' DAY

"Grandparents, like heroes, are necessary to a child's growth as vitamins."

Jubilee Hills Kindergarten School celebrated "PRANAAM", Grandparents' Day on 27th August, 2016. The programme started with a beautiful prayer song to invoke God's blessings. The Head Girl, Saanvi Khandelia of UKG gave a welcome speech.

The Pre-Primary and Primary Headmistress, Ms.Sonia Nagpal welcomed the gathering and mentioned that grandparents through their exemplary behaviour and unconditional love, teach morals to their grandchildren. In her speech, she thanked all the grandparents who had come to make their grandchildren happy.

The programme included various cultural events like Western dance, Drama on Dhruv Nakshatra, Rajasthani and Batukamma dance and a poem on grandparents depicted the tiny tots' love and affection towards their grandparents. Nishika of LKG and Saanvi Garg of UKG shared their experiences about their grandparents. The electrifying Tribal dance performance by the LKG and UKG children energized and enthused the spectators.

The Academic Director, Ms. G. Sree Devi suggested the grandparents to teach their grandchildren all the traditional values and morals.

The Chairman, Sri. A. Murali Mukund in his speech suggested the grandparents to keep their grand children away from gadgets.

A few grandparents came forward to share their experiences and thanked the school management for organizing such an event especially for them.

All the grandparents carefully observed the pictures displayed at the photo gallery. It was a fun filled day at Kindergarten for the grandparents and grandchildren.

JANMASHTAMI CELEBRATIONS

Janmashtami is the birthday of Lord Krishna which is celebrated all over the country.

To mark the birthday of Lord Krishna, Janmashtami was celebrated on 24th August, 2016 in the school premises. The programme began with a ramp walk by the cute little Krishna and Gopikas of LKG followed by a speech on Lord Krishna by Naisha Mathur of UKG. Saanvi Garg of UKG captured the attention of the audience with her graceful movements dancing to the tune of 'Maiya Yashoda'. Students of UKG mesmerized the audience with 'Krishna, Gopika' dance and set festive fervour at JHPS Brindavan.

The programme came to an end with the most awaited event 'Matki Tod' by the little Krishnas.

FIELD TRIP TO **BOTANICAL GARDEN**

Learning at the Garden is fun, as well as **Educational**

rield trips give students educational experiences away from their regular school environment away from their regular school environment. Observing the things rather than listening or reading about a topic in the class has a strong impact on student's mind which is long lasting. To enhance student's awareness, Jubilee Hills Kindergarten School organized an Educational Trip to Botanical Gardens on 3rd August, 2016.

The students enjoyed the nature walk in the garden and were excited to see rabbits on their way. They were taken to the playground which had recreational equipment like see-saw, swing, slide and jungle gym. This play time helped them to develop physical coordination, strength and flexibility and also provided recreation and enjoyment.

It was indeed a good opportunity for them to develop social skills such as caring and sharing.

GANESH CHATURTHI CELEBRATIONS

₹anesh Chaturthi also known as Vinayaka Chaviti is one of the important Hindu festivals celebrated throughout India with great devotion.

Ganesh Chaturthi was celebrated on 3rd September, 2016 as the birthday of Lord Ganesh, the elephant-headed son of Lord Shiva and Goddess Parvati. The programme began with a prayer song followed by a speech on eco-friendly Ganesha. Pooja was performed by the dignitaries.

The programme came to an end with mesmerizing dance performances on Ganesha by LKG and UKG students. The Chairman, Sri. A. Murali Mukund wished all the students and teachers on the occasion of the festival.

Maatru Devo Bhava ... Pitru Devo Bhava

narents' Day is dedicated to parents to show appreciation for their commitment to strengthen the family bond and to create an atmosphere of happiness, love and understanding.

'The Parents Day'in Jubilee Hills Public School is marked by a great celebration. It is a day for the children to make their parents feel how grateful they are for having such lovely parents.

UKG A & B - THE FITNESS FORMULA

Tubilee Hills Kindergarten School celebrated 'The Fitness ■ Formula', Parents' Day of UKG A and B on 30th July, 2016.

The Chairman, Sri. A. Murali Mukund, the Principal, Ms. M. Varalakshmi, the Academic Director, Ms. G. Sree Devi, the Secondary Headmistress, Ms. G. Durga and Pre-Primary and Primary Headmistress, Ms. Sonia Nagpal graced the occasion.

The programme began with a prayer song sung by the UKG students. The Primary Headmistress, Ms. Sonia Nagpal welcomed the gathering. In her address, she said that JHKS makes additions to the curriculum. Simple Science experiments are included in Kindergarten giving scope to the children to learn reason and question. Parent Days' are organized to build confidence, responsibility and exhibit the skills and talent of each and every student on the stage. She also mentioned that being healthy is not a fad but a lifestyle and healthy habits must be inculcated in our children.

Anjani Vankineni, a student of UKG 'A' welcomed the gathering followed by "I gonna catch you" health day song which was colourful. A speech on Health Day by Shreya Jain of UKG was inspiring. The children posed riddles to the guests

about fruits and vegetables. Ms. Saanvi Khandelia of UKG gave a PPT presentation about healthy and junk food. The Aerobics dance by tiny tots was energetic and was enjoyed by the parents.

Along with 'The fitness formula', orange colour day was also celebrated. The students walked in orange colour depicting fruits and vegetables in orange station dance. Zumba dance mesmerized the audience.

UKG C & D - OUR WONDERFUL WORLD

'Our Wonderful World', Parent Day of UKG 'C' and 'D' was celebrated on 20th August, 2016 to showcase the skill and talent of the students. The event commenced with a prayer song. The Headmistress, Ms. Sonia Nagpal welcomed the gathering. In her address, she said that curriculum at JHKS emphasizes on innovative teaching methodologies where they use discovery table in classroom and role plays which help in improving the overall performance of the child. Parent day is such an event that focuses on the all round development of each and every student.

Ashaz Saif Mohammed of UKG gave the welcome address. The cultural programme began with the Krishna and Gopikas extravagant dance. Aaradhya Gupta of UKG spoke about the 'Earth' highlighting the use of resources wisely by reducing, reusing and recycling. K. Ishitha of UKG gave an informative speech on endangered species which was appreciated by everyone. The Skit on 'Home Sweet Home' was colourful and captivated the attention of the audience. Brown Colour Day was also celebrated on the same day. Trinabh Barik of UKG spoke about the colour Brown. The cultural extravaganza came to an end with the 'Swachh Bharat' dance where the students' gave a message to participate in Swachh Bharat Campaign and make India Swast Bharat.

UKG E & F - OUR CREATION

cultural show 'Our Creation', Parent Day of UKG 'E' and ${f A}$ 'F' was celebrated on 3rd September, 2016.

The Chairman, Sri. A. Murali Mukund, Academic Director, Ms. G. Sree Devi, Academic Coordinator, Ms. Suneeta Roopchand and Headmistress, Ms. Sonia Nagpal graced the occasion.

The Headmistress, Ms. Sonia Nagpal welcomed the gathering and said that creativity and curiosity are inculcated in the children by bringing nature into the class along with science experiments. The objective of Parent Day is to build confidence and make the students ready to face any challenge they come across in their lives.

The cultural programme began with a welcome dance. A Skit on 'Rainbow Fish' and a song on nature were also performed.

Green Colour Day was also celebrated on the same day. Pransh Rustogi of UKG spoke about the colour Green which was followed by a dance on 'Go Green'.

The programme came to an end with 'Ganesha' dance where the students mesmerized the audience with their fantabulous performance after which a vote of thanks was proposed by Yashitha Talluri of UKG.

UKG G & H - THE RHYTHM OF LIFE

The tiny tots of UKG 'G' and 'H' participated in the spectacular Parents' Day show 'The Rhythm of Life' on 5th November, 2016.

The programme commenced with a prayer song 'Sharade Ma Sharade'. The Primary Headmistress, Ms. Sonia Nagapal welcomed the gathering and said that Kindergarten children must enjoy every bit of their life not only in academics but also in music and dance.

Miss. Zainab Zunairra, a student of UKG spoke about the importance of parents in one's life. This was followed by wonderful performances on the tunes ' Vakratunda Mahakaya' and 'Give Me Freedom'. 'Ghallu Ghallu', 'Bhangra Dance' a folk dance by the tiny tots mesmerized the audience. The dances 'Lal Tamatar' depiction and 'Dhol Baaje' were amazing.

Red Colour Day was also celebrated on the same day. Miss. Nayana gave an informative speech on the colour red. The auditorium resonated with claps for the stunning Bhangra Dance.

The programme was appreciated by all.

DUSSEHRA CELEBRATIONS

ussehra is the festival which is celebrated across India. OGoddess Durga is worshipped in different forms for ten days.

Jubilee Hills Kindergarten School celebrated Dussehra on 16th September, 2016. The programme started with a prayer by the students of LKG and UKG. Students spoke about the importance of the festival. The story of Dusshera was presented in the form of a skit 'Mahishasura Mardhini'. Children enjoyed colourful dance performances on 'Rama Rama' 'Maa Durga' and 'Dandiya' tunes.

The Primary Headmistress, Ms. Sonia Nagpal wished the students on this occasion.

DIWALI - FESTIVAL OF **LIGHTS**

Tubilee Hills Kindergarten School celebrated **J** Diwali Special Assembly on 28th October, 2016. The programme started with a prayer song 'Achyutam Keshavam' followed by speeches given by tiny tots expressing the importance of Diwali. A Power Point presentation on safety measures to be taken while bursting crackers was shown to students. Little ones mesmerized the audience with their dance performances on 'Deepavali gali gali' song and 'Diya Dance' by holding lights in their hands. A story on 'Ramayana' was presented by the students. The programme concluded with a sparkling performance in the form of a dance on ' Happy Diwali'.

Parents' Day

THE GYANOTSAV - A Class I Spectacle of skill and talent

Jubilee Hills Public School showcased the skill and talent of each and every student of Class I on 5th November, 2016 through a fabulous show 'Gyanotsav.' It was a theme based programme on the subjects and activities conducted in the School. The Primary Headmistress, Ms. Sonia Nagpal welcomed the gathering and said that children learn, change and try to adjust with time. The students should be given guidance to have a positive attitude and patience.

Various cultural programmes were performed by the students. The skit on 'Creative Skills' based on scholastic and co-scholastic areas were appreciated by one and all. The

Chairman, Sri A. Murali Mukund mentioned that students' participation will help them gain self confidence and also speak confidently on stage.

The Academic Director, Ms. G. Sree Devi appreciated the stupendous performance put up by the students. She requested the parents to inculcate discipline and also teach them in a play way method at home and bring out their creative spirit.

CLASS II - SYMBIOSIS

The students of Class II celebrated Parents' Day on 27th August, 2016. The students showcased their skill and talent through a spectacular show named 'Symbiosis'. It was a theme based programme on City life vs Village Life.

Children depicted the variations in city life vs village life through skit and dances. The Primary Headmistress, Ms. Sonia Nagpal welcomed the gathering and said that the show 'Symbiosis' talks about urban and rural lives. Children were made aware of the differences in the lifestyles of cities and villages.

The Chairman, Sri. A. Murali Mukund applauded the children for their wonderful performance, confidence and their team spirit. He emphasized that children should be apprised of

the cultural bonding of family and friends. He said that school believes in the overall development of each and every child.

The Academic Director, Ms. G. Sree Devi stated that we need to share a good rapport with our children. She narrated a story of the Fisherman and a CEO, how the fisherman was successful in achieving his goals and inculcating positive values in children.

CLASS III -FACETS OF LIFE

Class III celebrated their Parents' Day on 6th August, 2016. The event was named 'Facets Of Life.' It was a theme based programme to create awareness about the seven 'Important D's of Life.' (Dedication, Dreams, Devotion, Duty, Diligence, Discipline and Determination) The programme started with a prayer song.

The Primary Headmistress, Ms. Sonia Nagpal welcomed the gathering and said that for each and every achievement all the 7 D's are of utmost importance. Thus, achievement comes to those people who desire it, work with diligence, devotion and the perseverance to carry on the job.

The Chairman, Sri. A. Murali Mukund mentioned that

students should not only be imparted excellent education but also be given great values. Each child has a hidden talent.

The Academic Director, Ms. G. Sree Devi stated that the students should be taught the 7 D's of life with an addition of the letter 'E' i.e expectations from parents. She emphasized on the fact that parents expectations have risen over the years and we should make an effort to fulfill those by developing student's social skills, networking and collaboration to make them better citizens.

CLASS IV - THE AWAKENING

spectacular show 'The Awakening' was held on 30th July, 2016 to Abring out the talent and skill of students of class IV. It was a theme based programme to create awareness about 'Women Empowerment.' The programme started with the swagatham dance invoking Lord Ganesha's blessings.

The Primary Headmistress, Ms. Sonia Nagpal welcomed the gathering and said that we have to provide equal opportunity to all our children whether boy or girl. She emphasized that we all are humans first and must cherish our lives.

The entire programme was very well anchored in three languages. The skits were well enacted by the students with fluent dialogue delivery. Various cultural programmes were performed by the students.

The Chairman, Sri. A. Murali Mukund mentioned that the school believes and provides opportunity to both girls and boys equally.

The Academic Director, Ms. G. Sree Devi mentioned that behind every successful man there is a woman but behind every woman there are many people who help her progress. She requested parents to teach their sons to be more sensitive to women and always help society to grow. The Parents of class IV students were happy to see their children giving such a wonderful performance.

CLASS V - THE MONEY MARATHON

In 16th July, 2016 the school showcased the skill and talent of each and every student of class V through a spectacular show 'The Money Marathon'. It was a theme based programme to create awareness that money alone is not enough to get everything in life. The programme started with the swagatham dance invoking Lord Ganesha's blessings.

The Primary Headmistress, Ms. Sonia Nagpal welcomed the gathering. She explained the theme of the programme and said that money cannot be equated with happiness, more money does not mean more happiness and children need to be taught to value other things in life. The entire programme was very well anchored in three languages. The skits were enacted by the students with fluent dialogue delivery and students playing their parts well. Group dances, skits and debate were the highlights of the Parents' Day.

The Chairman, Sri. A. Murali Mukund mentioned that participating and performing in Parents' Day programme imparts knowledge to students. He emphasized that parents need to be disciplined and should teach values to their children. The Principal, Ms. M. Varalakshmi conveyed that money can be earned in anyway but helping others with the money we have is the prime necessity. She reiterated that JHPS students are taught to help the poor and the needy. The Academic Director, Ms. G. Sree Devi mentioned that the message given by the students through their performance is an eye opener to every parent and explained the importance of imbibing the value that money is not everything in life.

Parents of class V students were mesmerized and thankful to the Management and the teachers for training the children in putting up such a wonderful show.

FIELD TRIPS VALUABLE LEARNING EXPERIENCES

ield trips surpass the boundaries of the regular school environment and provide a novel learning experience to the students. They are important in order to expose children to different cultural aspects of the world around them. Field trips are engaging and can have a lasting impression on students and can also give them a real life experience to supplement classroom lessons.

A VISIT TO THE CHOWMAHALLA PALACE

The students of classes X, VII and VIII were taken for a field ■ trip to Chowmahalla Palace.

The Chowmahalla Palace belonged to the Nizams of the Hyderabad state. The Chowmahalla palace has four main palaces as the name itself suggests. It was the seat of the Asaf Jahi dynasty and was the official residence of the Nizams of Hyderabad while they ruled their state. The palace remains the property of Barkat Ali Khan Mukarram Jah, heir of the Nizams. The monument is kept for display to the citizens so that they can take pride in their rich past and the glory of their culture.

The Arabic architecture, which also had a few European touches truly enraptured us. Various letters of correspondence among the British officials and the regional rulers were displayed. There were paintings of all the Nizams who had carved the history of the gorgeous city of Hyderabad.

The palace was filled with exhibits of intricate arts and crafts that the Nizams were gifted with or bought during their reign. The stupendous craftsmanship was clearly visible in wonderful carvings of wooden furniture and hand painted artifacts.

A collection of Vintage cars which included Rolls Royce, Chariots and carriages were also exhibited. The armoury or the SelaihKhana which had miniature canons and swords of different origins showed the exotic taste of the Nizams.

The Palace has received many awards for its preservation of traditional and cultural heritage. These awards include the Intach Heritage Award 2002 and 2005 and the Asia-Pacific Heritage Award for cultural heritage conservation.

It was an exhilarating trip because the amount of knowledge we gained was priceless. We also learnt about the value of such historical monuments and how it is important to preserve them.

Lisa Khuntia. Class X

CLASS IX - TRIP TO KARKHANA ZINDA TILISMATH

The students of class IX went on an industrial trip to Karkhana Zinda Tilismath, Unani medicine factory on 27th July, 2016 to witness the actual manufacturing process of Unani medicines.

The factory was established in the year 1920 and is one of the oldest manufacturing units of Unani medicines such as Zinda Tilismath, Farooky Tooth Powder and Zinda Balm which were formulated by the late Hakeem Mohd. Moizuddin Farooqui.

Our tour guide, Mr. Farooqui enlightened us about the company's journey right from its inception in 1920 till date. The company's trade mark was designed during the Nizam's rule in Hyderabad signifying the Nizam's crown (Dastaar).

The tour then commenced to the laboratory room where we saw the making of the Unani medicine. We then went to the filling room followed by the packing room. All of us were given free Unani medicine samples.

It was an enriching experience as we learnt how different materials are combined together to get the final output. We also learnt about Unani medicines and their advantages.

Meghna Saha, Class IX

CLASS VI - VISIT TO NEHRU ZOOLOGICAL PARK

 $T^{\rm he}$ students of class VI were taken for a field trip on $10^{\rm th}$ August, 2016 to the Nehru Zoological Park to bring awareness about conserving wild life. The Zoo is a place for nature and wild life lovers. It is spread across 300 acres of lush green land which is one of the biggest zoos in the country.

We saw a variety of animals like monkeys, chimpanzees, olive baboons and so on. Then we saw tortoises, white tigers, spotted deer, jackals and many animals in their habitat. We also saw extremely dangerous jaguars, leopards, lions, cheetahs and other wild cats in their own enclosures. We then moved on to see wild boars, Himalayan bears and the creatures of the reptile kingdom.

Students were delighted when they saw different wild animals like tigers, lions, rhinos, panthers, etc roaming freely in the wilderness of a forest like environment. The park also has rare species of animals and birds and their houses resembling the natural habitat. It was an enthralling experience for all of us.

B. Meghana Roy, Class VI

CLASS V - FIELD TRIP TO TELANGANA STATE MUSEUM

n educational field trip to Telangana State Museum was f Aplanned for the students of Class V on 20th July,2016. It is also the state's oldest museum and one of its finest. It is the culmination of a ruler and his state's passion and steadfast desire to preserve the rich cultural heritage of his governed state.

There are many galleries devoted to showcase stone sculptures, bronze works, manuscripts, modern paintings, and textiles. Inside, the museum boasts a wide range of wellstructured chambers and galleries that show the different phases of human history and civilization. The galleries house an exquisite collection of rare arts and antiquities, most of which are priceless.

Buddhist and Hindu sculptures hold prominent places in two of the museum's galleries. The Buddhist artifacts date as far back as the second and third centuries B.C. The Hindu collection, on the other hand, represents sculptures of the Chalukyan and the Vijayanagara period. An authentic Egyptian mummy of the sixth Egyptian pharaoh's daughter which was donated to the seventh Nizam of Hyderabad is fascinating.

It helped the students to update their knowledge and share experiences with others. It was indeed a wonderful experience for the students.

CLASS IV - A TRIP TO THE ARCHAEOLOGICAL MUSEUM

Public gardens in Nampally, Hyderabad one of the finest and largest gardens with several prominent buildings was chosen as a spot to take class IV students for an educational tour cum picnic on 4th August, 2016. Students were thrilled when they saw the beautiful garden as soon as they entered the premises and the pleasant weather was the icing on the cake.

They proceeded to see the A.P. State Archaeological Museum, Art Museum and the State Legislative Assembly. All were excited to see a huge collection of stone and metal sculptures from the Satavahanas to the Ikshvaku period, unique antiques, art objects, old age coins, armoury, articles with bidri work, china ware and ornaments made of different materials etc. The museum also has an Egyptian mummy of a young girl aged between 16-18 years. Students made detailed notations in the books while observing the places.

Students were then taken to the lawns. They played to their hearts content and then had lunch. They learned and understood more about the past and it revived their interest to read history. It was a memorable day for the staff members as well as the students.

CLASS III – FIELD TRIP TO NIRD

n Educational field trip to the National Institute of Rural Development (NIRD) was organized on 23rd August, 2016 for the students of class III in order to give them practical experience about eco-friendly and biodegradable products.

Students saw different houses made of low cost and eco-friendly materials like bricks, dome house, wattle and drub house without cement, Sikkim typology – stilt house, bamboo house and stone masonry house.

Students also learnt about Natural dyeing of cotton khadi; vermi-compost of organic manure and biodegradable substances like paper. Students were shown chemical free detergents, handmade paper plates using leaves, herbal cosmetics and ayurvedic products.

It was an enriching learning experience for the students.

LASS II – A TRIP TO RAFFIC PARK

n educational field trip to the Traffic Park, Goshamahal \mathbf{A} was organized for the students of Class II from 26th to 28th July, 2016.

It is a government station where people are given proper education about the traffic rules and regulations. It has a replica of the crossroad with zebra crossing and traffic lights.

The students were taken to the auditorium where they were shown various PPTs and videos by Hyderabad Traffic Police on "School Traffic Education". Brainstorming was done

on the road rules by the personnel explaining about each slide of PPT and posing of various questions to the students. The students participated actively in the session.

Ms. Anupama, a team member showed a PPT on traffic safety and traffic symbols. She explained to the students how to be careful and to avoid accidents and be safe. She further explained about various traffic symbols by showing flashcards. Students participated in the role play wherein the students had to arrange the symbol flashcards with the right caption.

After the presentation, the students were taken out to the traffic signal area. It helped the students to update their knowledge on traffic rules and be aware of traffic and safety rules.

CLASS I – A VISIT TO FIRE STATION AND DIFFERENT BANKS

n Educational field trip to the Fire Station was Aorganized on 9th August, 2016 for the students of Class I in order to give them practical experience of the activities performed by the Firemen and make them understand about their importance during the fire accidents. The field trip was a realistic experience for the students. Students were delighted at seeing the firemen in their uniform and excited with the tasks they performed using the equipment such as the hosepipe, foam gun, life jacket, fire extinguishers and fire bullets. Students were overjoyed and energized when they got the opportunity to use some of the equipment and also climb the fire engine. Firemen also demonstrated how to come out of a building which caught fire and the usage of Carbon dioxide cylinders. They were excited when they heard the sudden fire siren. They were educated that they need to dial 101 for the fire station.

The field trip to the Axis bank , SBI bank ,ICICI bank , Andhra bank was also organized on the same day in order to give them a practical experience of the activities performed at the bank. It was a great learning experience for the students.

ART AND BOOK EXHIBITION

n art exhibition along with the book fair was organised on the open house day on 22nd October, 2016. The art exhibition took place in the newly built art room and displayed the hard work and talent of students right from grade I to X. A vast collection of landscapes and portraits that cover the beauty of nature presented in different forms like pencil shading, water colors, oil pastels, etc. were put up by the students as exhibits. The beautiful paintings and art work left the spectators mesmerized. The book fair had a variety of books by various well known authors and would go a long way in inspiring the students to be voracious readers.

Khushi Jindal, Class IX

CHILDRENS' DAY CELEBRATION

Childrens' Day was celebrated with gaiety and fervour at Jubilee Hills Public School. On this occasion, the Principal, Ms. M. Varalakshmi, the Academic Coordinator, Ms. Suneeta Roopchand the Secondary Headmistress, Ms. G. Durga, the Primary Headmistress, Ms. Sonia Nagpal, wished the students a Happy Childrens' Day. The Principal expressed that the teachers love the students very much and the school premises looks lively only with their presence. A special assembly was held and the teachers rocked the stage with their fantabulous performances.

The students enjoyed every moment of the day especially they saw their teachers letting down their hour and performing for them. There was a smile on every JHpian's face. There was joy all around and the campus buzzed with excitement.

A NEW ERA OF **LEADERS**

e are a part of a democratic country and each of us has the right to vote. School Elections have always been an event that students look forward to. The elections for the Prefectorial Board for the year 2016-17 were held on 20th June, 2016. The nominated students for the specific posts were given an opportunity to express their thoughts.

The Principal, Ms. M. Varalakshmi informed the students to select the most eligible candidate for various posts and not to get carried away by their promises.

The students through a computerized voting system cast their votes for the candidate of their choice. The teachers acted as polling officers and ensured that free and fair elections were conducted.

A selection process for the Kindergarten committee was conducted and Master Pransh Rustogi of UKG and Miss Saanvi Khandelia of UKG were selected as the Head Boy and the Head Girl.

The results were declared on the same day. The table given below shows the result.

Name	Class	Post
Pransh	UKG	Head Boy-Pre-primary
Saanvi	UKG	Head Girl-Pre-primary
Yug Garg	V	Head Boy- Primary
P. Yashna Reddy	V	Head Girl- Primary
Rajeev Nandyal	Х	Head Boy- Secondary
G. Sai Charitha	Х	Head Girl- Secondary
Aparajitha Acharya	XII	Head Girl- Senior Secondary
Kirthjeet Singh	XII	Head Boy- Senior Secondary

Lisa Khuntia, Class X

PARENTS' ORIENTATION PROGRAMMES AT JHPS

ORIENTATION FOR A BETTER TOMORROW

"A parent is a teacher at home and a teacher is a parent in school and the child is the centre of our universe."

n Orientation Programme was Aconducted for parents of newly enrolled students on 25th June, 2016. The aim was to familiarize the parents with the curriculum "as partners in progress", rules and regulations of the school, teaching methodologies and the co-scholastic activities.

The Principal, Ms. M. Varalakshmi welcomed the parents and began the session with the 'Quality Policy. She also informed them about the awards, scholarships, achievements and gave them an insight into the activities, infrastructure and facilities available in Jubilee Hills Public School. She requested the parents to be supportive

and cooperate in the smooth running of the school.

Ms. G. Sree Devi, the Academic Director addressed the gathering and stressed that the school aims at building 'bridges' between parents and the school. She informed the parents

about the CBSE results. She apprised them about the procedure followed for House Activities. She stressed on Evaluation Procedure, Formative and Summative Assessments followed from Classes I-X. She requested the parents to maintain a collaborative relationship between them and the teacher as well as keep a track on the child so as to correct him/her immediately.

CLASS - I

'People with goals succeed because they know where they are going'

- Earl Nightingale

An Orientation Programme was conducted for parents of Class I on 6th April, 2016 in order to help the child's smooth transition in this new step of his/her school experience. The programme began with a welcome address by the Primary Headmistress, Ms. Sonia Nagpal.

The Academic Director, Ms G. Sree Devi, addressed the gathering and said that "A child is best served if a

parent crosses the threshold of school". She emphasized on shaping the lives of global citizens of the future by interacting with the teachers of their child and becoming a part of the same team.

The Primary Headmistress, Ms. Sonia Nagpal presented a Power Point Presentation on the teaching learning process and emphasized on Scholastic, Co-Scholastic areas, and Assessment process which will be followed during the academic session.

The Counsellor, Ms. Soghra, gave an overview of the learning problems and she discussed the same by showing the "Indicators List of Dyslexia". She also explained the referral process to the parents.

CLASS - VI

'Arise, Awake and stop not till the Goal is reached'

- Swami Vivekananda

An Orientation Programme was conducted for parents of Class VI on 7th April, 2016.

The Principal, Ms. M. Varalakshmi addressed the gathering. She spoke about the behavioural changes that occur during the transitional stage and advised the parents to monitor their child's technology usage.

The Academic Director, Ms. G. Sree Devi spoke about the awareness given to the girls and boys separately regarding the physical changes that occur in them. Parents should guide their children not only academically but also in behaviour wise.

The Academic Coordinator, Ms. Suneeta Roopchand spoke about the CCE pattern, marks allotment in Formative and Summative Assessments, the emotional and behavioural changes that occur in students. She reiterated that parents must inculcate reading habits and healthy eating habits.

The Counsellor, Ms. Soghra spoke regarding the learning support and care given in the school for slow learners identified with learning difficulties.

News within Campus

CLASS - IX AND X

"Education is the passport to the future, for tomorrow belongs to those who prepare for it today"

- Malcom

n Orientation Programme was conducted for parents of class IX $oldsymbol{A}$ and X on $2^{ ext{nd}}$ July, 2016 to apprise them about the CCE pattern followed for IX and X.

The Academic Coordinator, Ms. Suneeta Roopchand spoke about the features of Formative & Summative Assessment. She said that in languages children are assessed in the four Language Skills. She also said that the OTBA conducted for class IX during SA2 exam helps the students to develop reference skills and analytical skills. She concluded by saying that the assignments conducted in the school must be taken seriously by the child under the guidance of parents as the marks of Class IX and X reflect in the Class X report card.

Ms. G. Sree Devi, the Academic Director, mentioned that 70% of marks are sent to the CBSE Board by the school with evidences. She suggested the parents to see that the child is regular to school and attend the Parent Teacher Meetings so as to know the progress of their child.

The Secondary Headmistress, Ms. G. Durga suggested the parents to see that their children practice the sums thoroughly from text book and worksheets in order to improve their grades in Mathematics.

There was an open session where the parents' concerns were addressed. Parents were extremely happy to attend the sessions and said that they look forward to more such informative sessions in the future too.

A PROFOUND WAY TO ENRICH LIVES - YOGA

The International Yoga Day was celebrated on 21st June, 2016 in the school premises to bring Harmony, Peace and ■ Happiness to every soul.

The Principal, Ms. M. Varalakshmi said that yoga helps us imbibe the value of discipline. Yoga is a mental, physical and spiritual practice that needs to be practised every day. She requested the students to promote the importance of yoga amongst friends and family members.

She then introduced the visiting yoga instructor, Ms. J. Sandhya Rani, M.Sc. in Psychology and Yoga. Ms. Sandhya started the session by demonstrating some warm up exercises and Pranayam. Later, a separate session was conducted for the students of Class VII and VIII. She demonstrated various asanas such as Bhadrasana, Trikonasana, Pranayama and Meditation. She also took great pleasure in giving the significance of all the asanas performed and the benefits received.

The students participated enthusiastically in the session.

Areeba Alvi, Class X

PARENT TEACHER **ASSOCIATION MEET**

The Parent Teacher Association is a Body comprising of **I** parents and teachers of an institution who meet annually to discuss matters pertaining to the educational, moral and spiritual well-being of the students.

The Annual General Body Meeting of Parent Teacher Association of JHPS was conducted on 16th July, 2016 for classes LKG to XII. The programme started with a prayer to invoke the blessings of the Almighty.

The Principal, Ms.M.Varalakshmi welcomed the parents. She informed the parents about the aims and objectives of conducting Parent Teacher Association Meeting. She said that respect, commitment, accountability, collaboration and inclusivity are necessary for the development of the school and the child. Later, she apprised them about the awards, scholarships, achievements and gave them an insight into the activities, infrastructure and facilities available in the school. She stressed on the importance of discipline in a student's life and requested the parents to come out with suggestions for the development of the child and the school.

The Academic Director, Ms. G. Sree Devi, informed the parents about CBSE results. She elaborated on Continuous Comprehensive Evaluation. She suggested the parents to see that their child is regular to school especially as the evaluations are conducted and also asked the parents to attend the Parent Teacher Meetings so as to know the progress of their child.

The Parent Representatives for classes LKG to XII were elected and a few of them will go on to become representatives for Safety, Sanitation, Transport, Discipline, Canteen and External Competitions Committees for this academic year.

News within Campus

'Anyone can steer a ship but it takes a leader to chart the course.' - John C. Maxwell

THE PRICE OF GREATNESS IS RESPONSIBILITY

The Investiture Ceremony for the Jubilee Hills Public School Student Council for the year 2016-2017 was held on 2nd July, 2016.

The Chief Guest for this prestigious and solemn ceremony was Sri. K. Krishnadev Rao, the President, Jubilee Hills Education Society. The Secretary, Jubilee Hills Education Society and the Chairman, Jubilee Hills Public School, Sri. A. Murali Mukund, the Principal, Ms. M. Varalakshmi and the Academic Director, Ms. G. Sree Devi, teachers, parents and students also graced the occasion.

The Chief Guest, Sri. K. Krishna dev Rao, President, Jubilee Hills Education Society in his speech congratulated the newly elected Student Council members and said that a leader is one who has charisma, honesty, inspiration, self

confidence and knowledge. He further stated that a leader should set a direction, follow the direction by setting goals and achieve them. He suggested the students to take the Jawans of our country and the teachers as their role models. He concluded his speech by saying that a true leader is one who brings a change in the society by being the role model who gets motivated and motivates others.

The Chairman, Sri. A. Murali Mukund stated that a leader should set an example with lot of patience, discipline and the ability to delegate work. He suggested the students to be good leaders who can change India's outlook and work for the development of the country.

The Welcome address was given by the Principal, Ms. M. Varalakshmi who said that the elected leaders had gone

through the process of electronic voting to reach the ladder of success. She suggested the students to be observant, imbibe the qualities and lead from the front. She was happy that the school works towards building democratic values in JHPians.

The Academic Director, Ms. G. Sree Devi spoke about the importance of Investiture Ceremony. She enlightened the audience about the qualities one must have in order to prove themselves as the great leaders of the school. They should work with honesty, integrity and commitment to bring a change in the society.

A variety of cultural programmes were performed by the students. A skit on childhood of the great leaders of India like Chandhrasekhar Azad, Netaji Subhash Chandra Bose and Bhagat Singh was presented by the students of classes IX and X. The newly elected members were motivated to take up their task with zeal and enthusiasm. The pride of the country-the National Anthem marked the end of this memorable programme.

Nishita Pattanayak, Class X

VANMAHOTSAV

Nurture the Nature to Save the Future

7anamahotsav, a weeklong festival of tree planting is organized every year in the month of July across India.

To instill a sense of responsibility in students towards safeguarding trees and forests, the festival of Vanamahotsav was celebrated in the school premises on 14th July, 2016.

The Chief Guest for the day Dr. K. P. Srivasuki, an Indian Forest Service Officer (Retd.), Chairman Project Screening Committee, was welcomed by the Chairman, Sri. A. Murali Mukund, the Principal, Ms. M. Varalakshmi and other dignitaries. The Chief Guest in his speech said that trees have been man's friends since times immemorial. Trees keep our nature green and clean by giving us oxygen and taking carbon dioxide from the air. In order to have a cool and pleasant

The Chairman, Sri. A. Murali Mukund presented a memento to the Chief Guest.

As a part of the celebration, the Head Boy and the Head Girl presented saplings to the Chief Guest and the Chairman.

climate, the Chief Guest advised the students to inculcate

green culture by planting many saplings, taking care of them

by watering and protecting them from being cut.

The Principal, Ms. M. Varalakshmi said that we must inculcate these campaigns in the society and spread the message for conserving trees.

The Academic Director, Ms. G. Sree Devi emphasized on the true meaning of the celebration of Vanamahotsav which is to plant the seed in people's mind that we shall protect the environment by practicing a sustainable environment approach of conservation.

A variety of cultural programmes performed by the students conveyed the message that Vanamahotsav reminds us of our duties and commitment towards conserving trees.

Aryamani Boruah, Class IX

Comment by the Chief Guest on the Vanamahotsav Day on 14th July, 2016: Wonderful School with State of the Art Facilities. I don't think that any other school here has such wonderful facilities to make the children learn all the skills required for their development.

I am thrilled and congratulate the Management for contributing to all round development of ofthe studentschildren and there by the Nation.

News within Campus

AAVISHKAR -THE ART OF **SCIENCE**

Science is the systematic classification way of experience - George Henry Lewes

Science Exhibition-Aavishkar was conducted on 14th and 15th July, 2016 with a view to encourage and inculcate a scientific temper amongst students. The Chief Guest for the occasion was Dr.K.P. Srivasuki, an Indian Forest Service (IFS) (Retd.). The event saw young enthusiastic participants from various schools putting up their exhibits comprising of innovative working models and investigation based projects. Venues were allotted for the display of projects made by the students. They also took part in the Inter- School Competition with innovative ideas on Krishi Shakti-Trendsetters of Agriculture and Sourya Shakti - Fuel of the future. One among them was the 21st century farm depicting the development of farms in the coming years.

The Chief Guest keenly interacted

with students who exuded confidence while explaining to him the various projects and activities that were on display. A few of the exhibits that caught everybody's attention were the Stress meter, Terror house, Hydroponics etc.

The presentations were judged on the basis of innovation, presentation and overall quality. The best models were given prizes during the closing ceremony.

Students of other schools felt that the exhibition was a good way to exchange ideas.

The Exhibition Science was appreciated by one and all.

TETE-A-TETE WITH DR. K. P. SRIVASUKI, IFS (Retd.)

e, the students of grade X-Areeba Alvi and Lisa Khuntia love being a part of journalism. It's the perseverance to write and interact which has provided us this opportunity of being present here to take the interview of such an eminent personality amidst us. We are truly obliged to be a part of this and look forward to many such opportunities to prove our mettle.

Sir, you've been a part of the forest department. Can you suggest the best way practised to conserve forests?

There are many ways in which forests can be conserved but nothing is possible unless one has support. The support of political parties and the state is required. Other than this, practices such as grazing by cattle in forests should be discouraged, deforestation should be prohibited, forest fires must be prevented and wastage of important materials such as teak and sal must be avoided.

Many government schemes have come up for increasing cultivation but these schemes have not gained popularity. What do you think is the main reason for this?

Political parties play an important role. Unless the government of the state is determined or keen towards the development of forests, nothing is possible. The policies introduced did not gain popularity because of this very reason. For example, in a state like Telangana, the Chief Minister himself has taken many steps for the rapid growth of forests and everyone is aware of it and is working for their betterment. Whereas, in many

states the government is least bothered and keeps this important issue aside. And hence the schemes do not get popularised.

What gave you the inspiration to write books on medicinal plants?

I am always eager to share what I have learnt in my entire journey with everyone in the world. So, I thought writing a book is the best way and it really satisfy me to share my experiences with so many people.

Sir, you have many years of experience as a Chief Conservator of Forest. Would you like to share some of your experiences with us?

I had a number of experiences. I joined IFS (Indian Forest Service) in 1984 after two years of training in Warangal. The day I landed in Dehradun, a very astonishing thing took place. There were a few villagers who came from the neighbouring village with three tiger cubs along with them. It was quite exciting and at the same time weird for me because I had never seen tiger cubs so close in my entire life. I wondered why the villagers had come to the "institute" with the cubs, because I thought it wasn't the right place for the tiny animals. They said that the mother of the cubs had died after it was poisoned by some people for its skin.

Years later, I got to know that smuggling and poaching were very common practices that took place in the North Indian states. The smugglers exported the parts of various animals, the wood from the forest and many other things, just for money. All these

things which they did were harming the forest and wild life.

As you mentioned, poaching in forests has been a concern for years. How can we overcome it?

There are many steps taken by the forest department to overcome this problem. Many patrolling parties have been formed and are assigned places which are prone to poaching. Various weapons are also given to the people living near these areas. Other than this, people could be told about the importance of wildlife through awareness programmes.

think technological vou advancements have become a part of today's agricultural process? Can you name a few?

Yes, technology is used widely in the field of agriculture these days. Everything that takes place on the land is controlled by various machines. The need of human labour is reducing day by day. Farmers no more need to travel long distances just to get good quality seeds. Everything is available just by one click on the mobile phone. GIS (Geographical Information System) and MIS (Management Information System) are a few advancements that help in locating places and obtain regular reports on the operations taking place, respectively.

What message would you like to give to the future citizens of the nation? What do you think the students can do to raise awareness in society?

The citizens can always take care of the trees and forests in the country. One should continue with the spirit to bring a change by taking good care of the plants for their efficient growth. Students can do a lot of things for conserving these forests. They should have an open mind and have various new ideas for the development of the nation. They should always make sure to validate the idea, to think out of the box and spread awareness. The students should be filled with knowledge and always have a thirst to learn more for the growth and advancement, not only of the forests but also of the nation.

> Areeba Alvi and Lisa Khuntia. Class X

News within Campus

MODEL SAARC

The South Asian Association for ■ Regional Cooperation, SAARC holds summit to provide opportunities to the countries of the region by collectively reflecting on how South Asia can play its rightful role in the international arena. It also emphasizes on strengthening and helping partner countries.

Jubilee Hills Public School organized 'A Model SAARC Summit' on 22nd &

23rd July, 2016 to provide a platform to expose the students to the current set of problems affecting bilateral relationships amongst South East Asian Countries. The two day session had dealt with various issues which member countries are facing and students were able to give a few suggestions.

The Chief Guest for the day was Dr. J. Purna Chandra Rao, IPS, Chairman, Telangana State Level Police Recruitment Board, Hyderabad. In his speech, he said that communication and coordination are necessary to resolve any issue within the country and between the countries. He appreciated the school's effort in organizing the event on a grand scale.

Dr. P. Subba Rao, Vice President, Jubilee Hills Education Society presented a memento to the Chief Guest.

The Chairman, Sri. A. Murali Mukund said that one can achieve development by loving ones family, neighbours, state and country.

The Principal, Ms. M. Varalakshmi welcomed the participants and said JHPS decided to focus on regional issues which are affecting social and economic concerns of our neighbours and thus decided to conduct SAARC

The Academic Director, Ms. G. Sree Devi spoke about the importance and significance of SAARC.

Students from nine schools of Hyderabad (Silver Oaks, Bhavans-NIRD, HPS-Ramanthapur, Mount Litera Zee School, DAV-Safilguda, DAV-Matrusri, Hillside Academy and Jubilee Hills Public School-Jubilee Hills) participated

in this event. The two day session started with the opening ceremony where a student from each school gave a speech emulating the Honourable Prime Ministers of eight countries. The participant Prime Ministers spoke on various issues. They focused on the importance of cordial relations among the SAARC countries, strengths, achievements, trade, terrorism and growth of GDP.

Sessions were held with brief intervals. JHPS chose ten committees and each member country was represented by two delegates which are Standing Committee, Agricultural Rural Development, Social Development, Tourism, Education, Safta, Culture, Environment, Financial Cooperation and Energy.

Sessions were chaired by students experienced in MUN's like Supreeth Singh, Nishith, R.Puri, Yash Bajpai, Paul Samson, Sankarsh, Sudharma, Harsha Reddy, Rupesh, and Abhishek

The discussions took place behind closed doors and were headed by the chair. All the chairs of the committees started with the uniform pattern of discussing the rules and regulations and following them to the core. The delegates got engrossed in the discussions throughout the day with the issues brought forward by them. The discussions led to the compilation of working paper by all the nations. Each committee had prepared working papers by the end of the first day's sessions. Joint Committee meetings were organized and participants were made familiar with the process of decision making and also how different departments coordinate during a crisis.

Working papers were discussed and Committees prepared Draft Resolutions at the end of the session which were presented to their respective Prime Ministers.

The participants had researched in advance about the country based on the topic and presented before the Committees. Sessions were conducted with three types of discussions such as formal debate, moderated caucus and un-moderated caucus.

The resolutions that were drafted at the end of the sessions are as follows:

- 1. STANDING COMMITTEE A two point agenda was discussed by the delegates of Bangladesh and India to discuss terrorism and security and food security.
- 2. AGRICULTURAL AND RURAL DEVELOPMENT- Solutions for agricultural problems such as ground water management were suggested by the delegates.
- 3. SOCIAL DEVELOPMENT- Expressed their concerns on the challenges faced by their countries. They discussed a variety of issues that confronted them and tried to resolve them at their best.
- 4. EDUCATION- The countries accepted the need for student exchange programs as it would help the youth in knowing the regional concerns.
- 5. TOURISM- Impressive facilities could be observed in countries such as India, Sri Lanka and Maldives.
- 6. SAFTA- Emphasized on the need to improve exports and trades. All the delegates agreed on the fact that terrorism should not be a hindrance in the development of trade.
- 7. CULTURE- Preserving the historical monuments, festivals and rituals.

- 8. ENVIRONMENT- The solution of solar vehicles and the need of the initiation of a fund raising event for emergency natural disasters.
- 9. FINANCIAL COOPERATION They also expressed their concerns on the challenges faced by their countries to increase the economic stability.
- 10. ENERGY- use of bio-diesel, solar energy, wind energy and other renewable techniques to tackle the energy crisis.

The closing ceremony of the M-SAARC session was held on 23rd July, 2016. A song marked the beginning of the programme. It proceeded with speeches by the chairs and cultural competition by participant schools, each representing a country. The signing of the agreements was done by the External Affairs Ministers of various countries.

A number of awards like 'The Best Speech by the Prime Minister', 'The Best Delegate', 'The Best Idea' and 'the Best Chair' were given to the winners on this occasion.

Prize winners are as follows			
R.NO	AWARD	COMMITTEE	STUDENT
1	BEST DELEGATE	STANDING COMMITTEE	ANUPMA
2	BEST DELEGATE	AGRICULTURE	KARTHIK GANTI
3	BEST DELEGATE	SOCIAL DEVELOPMENT	VAISHNAVI R
4	BEST DELEGATE	TOURISM	PURNIMA K
5	BEST DELEGATE	EDUCATION	GAYATHRI K
6	BEST DELEGATE	SAFTA	RAMYA SREE N
7	BEST DELEGATE	CULTURE	AASHISH KULKARNI
8	BEST DELEGATE	ENVIRONMENT	ADITYA
9	BEST DELEGATE	FINANCIAL COOPERATION	T ANEESH
10	BEST IDEA	ENERGY	ADITYA MAHAPATRA SHAUN Chapala
11	BEST CHAIR	ENERGY	ABHISHEK SUDUKE

At the end of the two day SAARC session, the assembled young minds had enriched their knowledge of foreign relations along with the strengths and weaknesses of member countries.

The programme was appreciated by one and all.

HARITHA HARAM – THE **MASSIVE TREE PLANTATION**

Working for a green future

Students of JHPS took part in the Haritha Haram project, an initiative taken by the Telangana Government to plant 25 lakhs saplings in a day on 22nd July, 2016.

Sri. B. Ram Mohan, Mayor, GHMC, Sri. Mahender Reddy, Police Commissioner, Hyderabad, Sri. Kaja Suryanarayana, Corporator, Jubilee Hills, Sri. Sreenivas Reddy, Circle Inspector, Mr. Srikanth and Naveen Chandra, Cine Artists from Tollywood, Chairman, i-news, Mr. Shravan Rao and , i-news, Mr. Sridhar the Chairman, JHPS, Sri. A. Murali Mukund.

The Mayor, GHMC, Sri. B. Ram Mohan said that key persons from various organizations, schools and universities were involved in this programme to

inculcate the value of planting and caring for trees, the life givers on Earth. He concluded by saying that his dream is to see a Green Hyderabad.

Sri. Mahender Reddy, the Police Commissioner, Hyderabad added that it is the responsibility of every citizen not only to grow plants but also to take care of them.

The Corporator, Jubilee Hills, Sri. Kaja Suryanarayana emphasized on planting at least one tree and taking care of the same.

Speaking on the occasion, the Circle Inspector, Jubilee Hills Sri. Sreenivas Reddy gave a message of preserving the flora.

Mr. Srikanth and Mr. Naveen Chandra Cine Artists from Tollywood reiterated that plants are the lungs of the Earth and it is the duty of every citizen to protect them. They said that the film industry is going to support this good cause to prevent further desertification of the earth.

The Chairman, Sri. A. Murali Mukund said that greenery is important to save the environment. He appealed to the students to protect their future by inculcating the value of planting, nurturing and thereby saving the trees.

The Principal, Ms. M. Varalakshmi said that the event is an opportunity for the students of the school to get inspired to adopt trees and protect them.

The Secondary Headmistress, Ms. G. Durga said that the population of the country is exploding and it is the duty of each and every citizen to protect the environment by planting trees.

On this occasion, the students planted 81 saplings in the premises with the vow that each class will adopt one plant and nourish the same. The Principal, Ms. M. Varalakshmi, the Academic Director, Ms. G. Sree Devi, the Secondary Headmistress, Ms. G. Durga, the Academic Co-ordinator, Ms. Suneeta Roopchand and the Primary Headmistress, Ms. Sonia Nagpal also planted the saplings.

HEALTH WEEK

'The Greatest Wealth Is Health'

'Health Week' was observed from 8th August to 11th August, 2016. As a part of this, the school organized 'Health check-up' for all the students and the teachers which included dental and eye check up by a team of doctors headed by Dr. Sudheer Chowdary, Dental Specialities, Ameerpet. A complete Blood Test, ECG including Eye check-up as well as consultation was conducted for Teachers and Admin by Mr. Srikanth and his team from Lucid Medical Diagnostics.

WORLD DAY **AGAINST** CHILD LABOUR

Child is meant to learn not to earn

'World Day against Child Labour' was observed as per the CBSE directive to raise awareness among the students and the local community about the violation of child rights.

The International Labour Organization focuses on Child Labour and supply chains. Supply chains are the sequences of activities involved in the production and distribution of product. With globalization, supply chains have become increasingly complex. Child labour occurs largely in supply chains where the work may be done in workshops or homes and often goes undetected by firms at the top of the chains.

In order to raise awareness among the students about the fact that this

violation of child rights is preventable not inevitable, the students of classes IX and X performed a 'Nukkad Natak' with the theme 'Human Rights and Social Justice for child workers' in the school assembly. JHPS students were successful in getting 1000 signatures from students, staff, parents and local community members to raise awareness about this issue.

The Principal, Ms. Varalakshmi requested the students to spread awareness about child labour.

News within Campus

'ASK NOT WHAT YOUR COUNTRY CAN DO FOR YOU. ASK WHAT YOU CAN DO FOR YOUR COUNTRY'

Let's salute the nation on this Independence day.

"The midnight of August 15, 1947 is memorable for every Indian on earth, as it is the time, when India gained Independence from the stranglehold of the mighty British". Independence Day for any country is a moment of pride and glory. It is a day to pay homage to our freedom fighters because of whom we are breathing the air of freedom.

Jubilee Hills Public School celebrated Independence Day in the school premises. The Chief Guest, Sri. A. Murali Mukund, Chairman, Jubilee Hills Public School and Secretary, Jubilee

The Chief Guest, Sri. A. Murali Mukund in his speech said that India has all the resources and potential to become No. 1 country in the world. He asked the students to be strong,

Hills Education Society, Vice President, Dr. Pavuluri SubbaRao, the Principal, the Academic Director, parents, alumni, students and staff graced the occasion.

To commemorate the sovereignty of our nation, the Chief Guest, Sri. A. Murali Mukund unfurled the tricolour and all in unison sang the national anthem to express the joy of freedom.

disciplined and become selfless leaders to take India to a better position.

The cultural programmes evoked a feeling of patriotism among the audience. The children performed a skit on 'Tanguturi Prakasam Pantulu,' the Great Patriot of India. One's love towards one's country' was extended by the students through their mesmerizing performances. To keep alive the flame of patriotism, the students of classes VI to VIII performed a patriotic dance.

The Chairman, Sri. A. Murali Mukund and the Vice President, Dr. Pavuluri Subba Rao gave away certificates to the students who strived successfully for 100% attendance during the academic year 2015-16. The prizes for the winners in the Independence day quiz conducted by the School's Kalam Quiz Club were also given away.

Group Dence

Nishita Patyyanayak, class X

HAMESHA SCHOOL CHALE HUM!

EVERY DAY COUNTS

Attendance is the key for a student to be successful.

School is a place of fun and learning for students. There are students who just don't miss school even for a day. They are the ones who show us the true spirit of discipline by attending school on all the working days and by achieving 100 % attendance in the academic year 2015-2016.

Name	Class
ABHIGYAN DEV	II B
AKHILA KAVURI	II C
GURNOOR KAUR SAINI	II E
HARNOOR SINGH SAINI	II E
CH.JAYARAM	IV A
CHANDOLU SAI ANANYA	III A
K.SRI SUSHWANTH	III A
P.NIRMA	III A
GUDAPATI TANUSH	III C
KARTIKAYA	III C
KAARTIKEYA	III C
JAGRUTHI JETTI	III E
THANUSRI VELLANKI	III F
KEERTHIKA REDDY	IV B
BONALA MADHAV	IV C
MUNNANGI ANANYA	IV C
POTLAPALLY SRI MANYA	IV C
ANANYA KAVURI	IV D
M.SAI DINESH	IV E
GAYATRI NAGASRI JETTI	IV E
SREE BALUSU YASHASREE	IV F

Name	Class
MOHAMMED KAIF SHAIK	VA
RENUKA CHOWDARY Unnam	V C
RISHI TALLURI	V C
DEEPSHIKA	V D
VEDA SAMHITHA	V D
PALETI POOJENDRA	V F
DAKSH KUMAR SHAVILI	V F
ANIRUDH GUDAPATI	V G
DIVYA SREE RAPAKA	VI A
RESHWANTH MANUPATI	VI A
KAVYA VARANASI	VI A
ANUPINDI SAI SRUTHI	VIA
MAANIT CHOUDHURY	VI B
LISHA SUSAN BURDER	VI B
M LIKITHA	VI C
MANAS B	VI C
YAMIRA C	VI C
G.BHAVYA	VI D
PRANAVI	VI D
GAVARA SATYA PRANATI	VI E

	Name	Class
	GAYATRI TARIMALA	VI E
	ABHAY CHATLA	VI F
	HANNAH JOSEPHINE.V	VI F
	SRI KEERTHIKA GOGINENI	VI G
	DAKSH MOHAN	VII A
	DINESH TANNERU	VII A
	SAI ADITYA	VII A
	YASHWANTH KOLLURU	VII A
	KANNEPALLI RASMI	VII B
	BHUKTA	VIID
	KEERTHANA SANKA	VII B
	RAJA BALAJI GANDEWAR	VII B
	THANMAY VEMPALA	VII B
	KATA PRUDHVI VIGNESH	VII D
	CHINTAKON MADI	VII B
	ANJANI SRI NAGASAI	
	SAHITYA	VII C
	CHARITH ATLURI	VII C
	LUCKY MAHANTA	VII D
Ì	SAI DIKSHIT GUNDA BOINA	VII D

Name	Class
CHARAN ATLURI	VII D
SOMA SRI DURGESH	VII E
CHOWDARYCHIRUGUPATI	VIIE
CHANAKYA PAIDI BALAJI	VII E
ASHMITA ACHARYA	VII F
AARTHI KOSARAJU	VIII A
NEERAJ GUNDA	VIII B
SAI VINAY GANDEWAR	VIII B
CHAMALA SAATWIK REDDY	VIII B
LAVITRA LALIT GANUMALA	VIII C
RAVI VERMA CHAMARTHI	VIII D
SAI KARTEEK MUTHUMULA	VIII D
VASUDHA KOTTAPALLI	VIII E
SREEKAR VIJAY GOGINENI	VIII E
DEEKSHITA B	VIII E
SATVIKA CHAGANTI	IX D
HARDHIKA REDDY	IX E
I SIVA MOHITH	XA
PASHAM RITHIK REDDY	ХB
ARYAN MEHTA	ХC
G. VAISHNAVI	ΧE

Appreciation Mails

Expressions of Commendation The school has been constantly appreciated by the parents and others			
27.7.2015	Rajbir Singh, Executive Director, New Delhi Thanks for the support and cooperation extended for smooth conduct of JEE (Main) 2015		
4.9.2015	P.I. Sabu, Director (CTET), New Delhi	Sincere thanks for extending cooperation for smooth and fair conduct of CTET Examination	
30.6.2016	P.I. Sabu, Director (CTET), New Delhi	School enjoys good reputation	
18.3.2015	CBSE, New Delhi	Appreciation for the good infrastructure and computer availability as Spot Evaluation center.	
18.3.2016	Parent of Visishta Class I Challagulla Harsha, Associate Editor, TV 5 News.	Thanked the management for the Graduation Day event.	
27.6.2016	Rajeev Kumar (Parent)	Thanked the Management of JHPS for shaping their son	
13.7.2016	Archana Thakur – Assistant Professor and Deputy Director (CBSE).	Congratulated the students who brought accolades by winning the CBSE Regional Level Science Exhibition, 2015.	
8.9.2016	Nandyala Ramesh Parent of Rajeev Nandyala, Class X	Congratulated the Chairman, Sri. A. Murali Mukund for the tireless efforts in channelizing time and energy for the welfare of the school to reach this stage and the Principal Ms. M. Varalakshmi – for receiving the National Award.	
10.11.2016	Mir Haffezuddin Ahmed, Principal, Nasr Boys School	Excellent job done by the students in the India Japan 10 th Anniversary Celebration.	
21.11.2016	Kolla Krishna Madhavi – Parent of Bhavya Manasa, Class IX	Congratulated the Principal, Ms, M. Varalakshmi for receiving the Prestigious National Award for CBSE Best Principal and also congratulated the Chairman, the school Management Committee, the Academic Director, Head Mistress and the teachers for the JHPS 30th year celebrations.	

RAKSHA BANDHAN

A symbol of unique relationship that binds two souls in a bond of joy forever...

enthusiasm. Students spoke about the importance of Raksha Bandhan in the Assembly. Students from classes VI to VIII put up a song and a dance on this occasion to commemorate the everlasting bond between brothers and sisters. The Principal, Ms. M. Varalakshmi wished the students and the staff on this occasion. She requested the students to maintain a good relationship with everyone and follow the tradition and culture.

 ${f R}$ aksha Bandhan is celebrated every year to rejoice the unique bond of love and affection between a sister and brother. This symbolizes the sister's love and prayers for her brother's well-being and the brother's lifelong vow to protect her marking a new beginning with a new hope for a valuable relationship.

Every year, the Student Council visits various Govt. organizations to tie rakhis to the Government personnel as a part of the social awareness programme. This year also the students of classes IX and X tied rakhis and distributed sweets to appreciate their services rendered to society. The students tied rakhis to Mr. M.

The students of our school celebrated 'Rakhi festival' with great Sashidhar, Deputy Vice President, Axis Bank, Jubilee Hills, Mr. C. Shyam Kumar, Branch Manager, SBI, PBB, Jubilee Hills, Mr. Y. Nirmal Kumar, Chief Manager, Andhra Bank, Filmnagar, TSSPDCL, Filmnagar, Mr. A. Rajender, Loading Fireman, Fire Station, Filmnagar, Mr. Shvamala Venkat Reddy, Inspector of Police, Jubilee Hills, Mr. N. Anand, Sub Inspector, Jubilee Hills, Mr. P. Srinivas Reddy, Inspector, Traffic Police, Jubilee Hills, Mr. P. Raghav Rao, Sub Inspector, Traffic Police, Jubilee Hills, Mr. Shankar Krishna(BM), ICCI Bank, Film Nagar branch, Mr. S. Devender Reddy, CCP, GHMC, Mr. Jaya Raj Kennedy, Additional Commissioner, Finance, GHMC and Mr. P.J. Sri Narayana, HMWSSB, Jubilee Hills.

We wish that this feeling of togetherness brings in harmony all around.

Gauri Tewari, class IX

GOOD WISHES TO OUR STUDENTS

5 Devendon Rado , CCP . GRAC It is planned to him take tak by John 19th who who would students Roth Budley festival is a symbol both - Som allerton and THERDE when much a good effor to have our oil foliase tradent into social kide and their

From: Mr. P.J. Sri Narayana, Manager, HMWSSB, Jubilee Hills.

From: Mr. Jaya Raj Kennedy, Additional Commissioner, Finance, GHMC

From: Mr. S. Devender Reddy, CCP, GHMC

JANMASHTAMI CELEBRATIONS

Janmashtami was celebrated in the school with great zeal and gaiety by the students.

A special assembly was held in which students spoke on the significance of Lord Krishna and his teachings. On this occasion, the tiny tots came dressed in colourful attires as Lord Krishna. Radha and Gopikas to commemorate the human incarnation of Lord Krishna. The spectators were spell bound seeing the tiny tots of Kindergarten as Gopikas and Kanhaiyas and made everyone feel that they were really from Gokul. The main attraction of the programme was the 'Matki tod' an important custom of Janmashtami. Students dressed as Krishnas enjoyed trying to break the 'Matki' which was tied high up.

Lisa Khuntia, Class X

TELUGU BHASHA DINOTSAVAM

📺 he birth anniversary of the famous poet Kaloji Narayana Rao is celebrated as 'Telugu Day'. Sri. K. Subhas Chandra Bose, a popular lyricist was the Chief Guest for the day.

The Chairman, Sri. A. Murali Mukund, Professor, Y. V. Umapathi Varma, the Academic Director, Ms. G. Sree Devi, parents, teachers and students were present on the occasion.

The Chief Guest congratulated the teachers and the students for presenting such a wonderful programme. He spoke about the origin of the Telugu language and recited a poem describing the beauty of the language.

The Chairman, Sri. A. Murali Mukund spoke about the importance of the mother tongue. He advised the children to love their mother tongue and be proficient in the language.

The Academic Director, Ms. G. Sree Devi extended her hearty greetings to the children and said that Telugu language in the literary field has more than thousand years of history. The language is losing its grip because of globalization. She advised the students to speak the language in order to protect the culture.

The students celebrated it with linguistic fervour. It was a cultural fiesta depicting the need to learn ones mother tongue. The students of primary classes recited poems in praise of the language. The programme included songs, dances and a skit "Bhuvana Vijayam' glorifying the importance of Telugu. The celebrations also showcased the talents of the students while reiterating their respect towards their motherland and valuable heritage.

GANESH CHATURTHI CELEBRATIONS

Canesh Chaturthi a Hindu festival is celebrated in the month of Bhadra of the Hindu calendar. It is the birthday of Lord Ganesha, the son of lord Shiva and Parvati. It is believed that lord Ganesha bestows his presence on earth for all his devotees during this festival.

A special assembly was conducted by the students on the occasion of Ganesh Chaturthi. The programme started with a traditional lighting of the lamp. Children showcased a dance and a song depicting the importance of Lord Vinayaka with Zeal and enthusiasm.

GURU BRAHMA DAY

Teacher – a source of love and inspiration

Teachers Day was celebrated with great spirit and enthusiasm by offering a tribute to Dr. Sarvepalli Radhakrishnan. The students expressed their love and affection towards their teachers through a variety of programmes and their performance on stage exclusively for the teachers was memorable and a real treat.

The students put in great effort and ensured that teachers enjoy every minute of this special day.

The Chairman, Sri. A. Murali Mukund wished the teachers and said that a teacher needs to be career oriented and must work with confidence and dedication.

The Academic Director, Ms. G. Sree Devi asked the teachers to introspect as teachers about what they have achieved in their career and what difference they have brought in the lives of the students.

DESH KI ASHA DESH KI BHASHA

Hindi Diwas was celebrated in the school premises to show appreciation towards the Official Language - 'Hindi'.

Hindi is celebrated across the country on 14th September to pay tribute to the official language of India as Hindi was adopted as the official language of Constituent assembly on 14th September, 1949.

A special assembly marked the occasion with a speech highlighting the birth of Hindi followed by recitation of poems by students of various classes.

On this occasion, children presented programmes like songs and dances. The hilarious 'Chutkule' were the highlight of the programme.

The Principal, Ms. M. Varalakshmi congratulated the students for their wonderful performance and appreciated the teachers for the hard work they had put in.

DUSSEHRA CELEBRATIONS

school with traditional fervor and

Dussehra or Dasara is one of the most important Hindu festivals celebrated in various forms across India. The name Ravana. The day also marks the victory

A special assembly was conducted dances were presented by the students. The children enjoyed the performances.

wished everybody a Happy Dussehra.

TETE – A TETE WITH MS. LAKSHMI SUDHA

he is the senior most teacher of our School who has witnessed all the highs and lows of the school. She has seen the school expanding from one room to three blocks in 6 acres campus. She is none other than our dearest teacher, Ms. Lakshmi Sudha who was interviewed by our student journalists Areeba Alvi and Ainesh Sanyal.

What attracted you to this profession?

They are many reasons due to which I am attracted to teaching. Some of them are

- Experience the Joy of Making a Difference
- Have a Vocation, Not a Job

- Benefit from Variety
- Be a Lifelong Learner
- Laugh Every Day

What are your memories associated with the school?

> I have a very good and a long experience with the school. My career started here in JHPS. I saw how the school transitioned from the traditional methodology of teaching to digital teaching. Its expansion from a single building to one of the best schools in Hyderabad. I have learnt many things from the school. New methodologies of teaching,

handling multiple positions and am still learning.

Describe the time when you faced a challenge and how you handled it?

Teaching itself is the biggest challenge. I encounter a variety of students every year. Helping them to learn and making them self reliant and helping them face the challenges with confidence is the biggest challenge I face every day.

How do you manage students with different abilities?

> I monitor the child closely with the help of the counselor, have personal interaction with the parent, develop the curriculum based on the extent of help needed by student and sometimes I take extra classes as per the requirements.

How would you like to see JHPS in the future?

Whichever corner of the world they are in, I would like to see JHPians making a mark in their respective field and I wish the school opens more branches thereby benefitting more children.

REVIVAL OF TRADITIONAL ART

The art of imparting good values and spreading religious heliefs through the many of all the state of the sta beliefs through the means of story telling has existed from time immemorial, in almost all ancient civilizations of the world.

Keeping this in mind, Harikatha was organized for students on 5th November, 2016 to revive the traditional art and culture for the younger generation. Ms. Bharati Bharqavatarini presented the "Harikatha Kalakshepam" on Sita-Rama Kalyanam for students from classes VIII to X and Girija Kalyanam for the staff and parents in its campus. The aim of the school to have this programme was to induce the seeds of values in them, to educate them on the knowledge of self, through stories. The programme was attended by the dignitaries, teachers, students and parents.

Divya, a student of class IX expressed her views about it. She said that ancient art forms such as these could be revived and students would look forward for these in the future too. The students thanked the school management for this wonderful programme.

PEARL ANNIVERSARY CELEBRATIONS ON

ANNUAL DAY

Jubilee Hills Public School celebrated its Tri Decennial Pearl Anniversary in a magnificent and reverberating Annual day in the school premises on 19th November, 2016. The Managing Committee members, the Principal, the Academic Director were escorted by the Student Council. The programme started with the Swagatham song and the students performed a dance invoking the Lord's blessings.

The Principal, Ms. M. Varalakshmi welcomed the gathering and spoke about the school's academic and sports achievements. She further added that the road to success comes through hard work, determination and sacrifice. In her speech, she also mentioned about many laurels won by the school.

The Secretary of Jubilee Hills Education Society and Chairman of Jubilee Hills Public School, Sri. A. Murali Mukund in his speech said that today's education is career oriented, but JHPS believes in quality teaching with lot of emphasis on discipline, morals and values.

The Academic Director, Ms. G. Sree Devi addressed the gathering and spoke about the history of 30 years of JHPS. She added that the glorious journey

of JHPS right from its inception to the latest technology is commendable.

The Primary Headmistress, Ms. Sonia Nagpal, spoke about the school awards and congratulated all the students for their accomplishment.

The awards like School Topper awards (AISSE & AISSCE), Subject topper awards, Special Scholarship, the Best All-rounder award and Special Talent awards were given away by the Vice President, Dr. Subba Rao Pavuluri to the outstanding students to acknowledge their achievements and special talents.

The Chairman, Sri. A. Murali Mukund gave away the Special Scholarship award and the School General Proficiency awards were given by the Vice President,

Sri. D.Vidyasagar. The Ascent magazine of the school was released by the Vice President, Dr. Subba Rao Pavuluri and the Chairman, Sri. A. Murali Mukund.

The evening was colourful with melodious music, dances and skits performed by the students that mesmerized the audience. The Tribal dance and Jashn-e-Qawwali enthralled everyone and drew an unceasing applause.

The vote of thanks was proposed by the Academic Coordinator, Ms. Suneeta Roopchand and the programme ended with the National Anthem.

Department of English

A n in-service training for the English Department was conducted on 10th June, 2016. The Resource Person, Ms. Geeta Rajeevan, Senior Secondary English teacher, conducted the session on 'Literature Teaching and Appreciation of Poetry'

She discussed about appreciation of Poetry and the steps to be followed while teaching poetry which

included introduction of the theme, listening and recalling words/phrases, understanding the structure of the poem, silent reading, listening and reconstructing the poem stanza by stanza, use of poetic devices, and recreating a poem.

She emphasized that listening to a language is important before developing reading skills in the students.

She highlighted that listening, speaking, reading and writing tasks are done for different purposes and quoted an example that reading can be done for fluency, pronunciation and comprehension. She said that silent reading habit must be inculcated amongst the students as it helps the students in the long run.

The in-service session was really very useful for all the teachers and it gave a clear insight about how to go about teaching poetry.

Department of Mathematics

An In-Service Training programme for the Mathematics Department was conducted on 8th June, 2016 by Dr.Hemagiri Rao, M.Sc, M.Phil and P.hd from Andhra University, Vishakapatnam, in Applied Mathematics.

Dr. Rao said that teaching should always be interactive and teachers should teach according to the student's requirement. He discussed a few teaching methodologies like lecture cum discussion method which is commonly used. He also stressed on the two techniques of cooperative and collaborative learning process such as Jigsaw Puzzle and Think, Pair and Share methods.

He stated that the involvement of the children should be more in teaching learning process.

All through his session he interacted with teachers and took examples of statistics, set theory, relations to make them understand well.

The session was interactive and informative and emphasized on the cooperative and collaborative learning process in which the teacher acts as a facilitator.

Department of Science

An in-service training for Science teachers was conducted on 8th June, 2016 by Mr. Pankaj Kumar Tewari, M.Sc Physics, Deputy Director in Insurance Regulation and Development Authority. The session was about different aspects of teaching Science and dealing with different situations in classroom environment. Mr. Tewari insisted that a teacher should have passion to teach Science which in turn will boost a student's interest in the subject.

He explained that Science is about logics and facts and each student should think logically. A teacher should allow the students to interact, discuss and participate in the class activities. He advised the teachers to use real life examples to evoke the scientific temper in the students and recommended that teachers should explain religious belief with logical reasoning to enhance the student's knowledge.

The workshop focused on effective teaching with different tools, importance of interactive teaching and learning process and to create interest in students for Science. The session summed up with up gradation of teachers knowledge and content.

Department of Social Science

A n inservice training on 'Indian Freedom Struggle' was conducted on 8th June, 2016 by Professor Atlury Murali, M.A. M.Phil, Ph.d (History) Central University, Hyderabad He gave an insight into the struggle for Independence. It was very interesting to know as to why it should be called a struggle for independence which was usually described as Indian National Movement.

He also dealt with the definition of Nation State and said that India may not be called as a nation state even today. He also enlightened that representation from the provinces, secularism and linguistic division played a major role in building nationalism.

He briefed about the five elements with which Gandhiji tried to bring in unity and fought for the freedom, (women, caste, farmers, artisans and tribals)

He also suggested many reference books which can be used as a resource in teaching-learning process. Teachers interacted with the resource person and clarified their doubts making it an interactive and informative session.

Department of Hindi

n In-service training was conducted for the Hindi Department on 8th June, 2016. The resource person was Ms. G. Kiran, State Resource person for Teachers Training, S.C.E.R.T. Hyd, A.P. She gave a presentation on Grammar concepts.

She said that LSRW are the four essential skills of teaching language. The need of the hour is to keep oneself updated to facilitate students to learn to appreciate the language. She also introduced the concept of using listening skills not only for writing but also in the oral form. She suggested that to improve the reading skill of the students short story booklets should be distributed amongst the students and they should be asked to write a review on them. To develop the language, the students should be given more opportunities. They also should work in tandem with art, values, culture to further develop the language. The classroom session should be interactive. To better the language and unify the teaching at the common level, the best medium is video conferencing.

The entire session was informative and innovative.

Department of Telugu

An inservice training for the Telugu department was conducted by Mr. L.M. Prasad, State Government, resource person on 8th June, 2016. He is one of the writers of Telangana State textbooks. He started the session by explaining the methods of teaching the new textbooks printed by the Telangana State. He suggested reading the lessons given in the textbooks before preparing a comprehensive and interesting lesson plan. In order to follow the process, a teacher needs minimum 10 periods. He also emphasized on teaching poetry so as to develop creativity in students.

Teachers' Workshops

Department of Computer Science

An inservice training programme on 'Interactive Classroom Learning' (ICL) and Consolidate Your Learning (CYL) was conducted for the Computer Department on 8th June, 2016 by Mr. Sandeep , Area head of KIPS Publisher.

He stressed that teachers should always have the interest and aptitude to teach new concepts to the students in a lively way in order to make the subject interesting. Students should be allowed to learn mostly through skills. He demonstrated the various additional

Resource person, Mr. Sendeep

concepts that have been included this year in the KIPS software like 'Interactive Classroom Learning' and 'Consolidate Your Learning'. The workshop was interactive and informative.

Department of Library

An in-service training for Library Department was conducted on 8th June, 2016. The resource person, Dr. Murali Prasad, Librarian, Centre for Economics and Social Studies (CESS), Hyderabad, conducted the session on 'ICT Application in Libraries'.

The following points were discussed in detail in the session:-

- Information and Communication Technology (ICT) in present day libraries.
- Automation of library to provide better services.
- Open source Library professional soft wares like KOHA, New Gen Lib can be used for automation.
- New Technology of security systems like Barcode, RFID, Tattle Tape and Biometric.
- RFID is very effective for library security as well as stock checking.
- Barcoding system helps in issue, return of books and stock checking.
- · Electromagnetic tapes for security purpose.

The session was informative and innovative.

Department of Physical Education

workshop on 'Dealing with Childhood Obesity as well as Talent identification' was conducted on 8th June, 2016 for the Physical Education Department by Dr.Surya Kumari, Head of the Department -Physical Education, Narayanamma Institute of Technology and Science. She said that Physical education teachers, parents, school administrators and health care providers are responsible for the health and well being of the children. She suggested the department to maximize the child's physical activity before/after school and also to concentrate on children's physical fitness levels, endurance, strength, flexibility and speed.

She compared the past 20 years data with the present data and said that 80% kids played sports then, which has now reduced to 20% in the 21st century. The workshop ended on a positive note.

Department of Art

n in-service training programme for the Art Department was conducted on 9th June, 2016 by Mr. Prashanth Chary on 'Cubism Painting'. The session was about Cubism theory and outline drawing, composition of figures and thick layers of painting.

He stressed on how to prepare line drawing and compositional values. He showed a composition of picture by using cut lines, triangular shapes and layer by layer colouring. Finally the session concluded with creating texture and blur

The tips and the suggestions given by the resource person helped the teachers.

Department of Dance

workshop on 'Contemporary Dances' was conducted for ${f A}$ the Dance Department on 8^{th} June, 2016. The resource persons were Mr. Sri Raj and Mr. Dhan Raj, choreographers in contemporary style of dance.

The session started with the introduction of Contemporary dances. Mr. Dhan Raj said that through western dance, one can develop self confidence, body fitness and express oneself.

He stated that Contemporary dance draws on both classical ballet and modern dance. In terms of its technique, contemporary dance tends to combine the strong and controlled leg work of ballet while modern dances stress on the torso, multiple and simultaneous actions and creative freedom.

He gave an elaborate explanation on techniques of various western styles. He also demonstrated the various styles of western dances.

Department of Music

workshop on 'Classroom teaching techniques of music ${f A}$ and basic keyboard knowledge' was conducted for the Music Department on 8th June, 2016 by Ms. C. Laxmi Prasanna.

In the session, she discussed on how to create interest in students for the different styles of music. She said that teaching music is not only to make a student a good singer but also to inspire a child to become a good lyricist, composer, musician, good listener to analyze any form of music. The activities like clapping hands, akar, ukar, umkar practice, instrumental music and activities related to music literature, etc should be incorporated before the class begins.

She stressed on the various techniques to be followed during the classroom teaching to explore the talent of the students.

Teachers' Workshops

MACMILLAN WORKSHOP FOR TEACHERS

Macmillan Publishers conducted a workshop for Mathematics, Science and Social Science teachers on 9th and 10th June, 2016.

The workshop for Mathematics teachers was conducted by Ms. C. Jayashree Vipin, Vidyashram , Chennai.

She started the session by saying that the main objective of teaching Mathematics is to enhance problem solving skills. She said that while teaching a concept one should keep the following things in mind.

- Move from Simple to complex
- Introduce a problem with only one characteristic then with two and so on.
- Have more discussion on how they have arrived at the solution in various forms.

She gave the following steps to teach Mathematics effectively:

- Teaching of any topic must cultivate curiosity in the student.
- It must provide conceptual clarity to relate it to real life situation.
- It must cater to the needs of different types of learners.
- Students must be able to collaborate learning with other disciplines.

The training session for Social Science teachers was conducted by Ms.Bhuvana Ramkumar on Effective Methods of Teaching Social Science.

Areas of discussion:

- Introduction of the topic through story telling, enactment, role play, practical experience, conversation between two characters of the topic, etc.
- Values as part and parcel of the lesson.
- > Value of reading books must be inculcated in the child.
- Activities like map work, group work, comparing current situations or developments with that of ancient or medieval period.

- Debates help the students to develop their oral and communicative skills and will be helpful in future.
- > Intra Disciplinary and Inter Disciplinary projects will help the students to relate one subject to another.
- > Survey based activities like conducting interviews to be included.

The session for Science teachers was conducted by Ms.Anshu Sahi, a senior faculty member of Educational Research Design and Training team of Teacher, SITY.

According to her, the teacher is the one who engages, explains, explores, elaborates and then evaluates the students. She insisted that the teachers should emphasize learning by doing and present the subject as a way of finding out rather than a body of facts to be memorized. She said that field trips and lab activities inculcate inferential reasoning skills among the students. The workshop focused on positive effective teaching with different tools, importance of interactive teaching and learning process that creates interest in Science.

Overall, the sessions were informative and armed the teachers with a lot of useful techniques to facilitate classroom learning.

The Times NIE Principals' Meet

The Times NIE seminar took place on 5th April, 2016 at Park Hyatt, Hyderabad.

The workshop was attended by the Principals of top schools of Hyderabad. The Principal, Ms. M. Varalakshmi and the Academic Director, Ms G. Sree Devi attended the workshop. The main objective is to focus on the emotional and cognitive development of children and to adopt practical teaching methods rather than sticking to routine class work.

The five key points highlighted in the seminar are sharpen the future of students, including inculcating in them, self-confidence relatedness, capacity to communicate and cooperate and the ability to accept and learn from mistakes. Students spend a majority of their time in school so their curiosity should be encouraged.

The Principals of various schools discussed how the contribution of parents was important in developing abilities of students. Now a days, the root cause of

emotional instability among students is the environment and culture that they grow up in and schools are constantly making an effort to develop a positive climate. The contribution of parents is equally essential.

The seminar came to an end with reiteration that education shouldn't just be only exam- centric and that students should be encouraged to learn freely and allowed to learn anything. Students will learn more in such a way and not in a structured way where there are exams.

It was a fulfilling session and a platform to share knowledge and collaborate on education.

CREATIVITY WORKSHOP

Workshop on 'Creativity' was conducted on 19th April, 2016 by Michel Sohel, Maarij Web Solutions India Pvt. Ltd.

'Creativity' means the capacity within individuals to think of new ideas and create new things. Mr. Sohel spoke about one's pattern of thinking and learning. He said that creative development happens when the input is processed and a new output is created.

The Latent Creativity in students has to be brought forth and the capacity to think 'out of the box' should be encouraged. This will help them to manage tough situations in their lives. He advised teachers to stimulate creativity and teach through strategies like Collaborative learning, Interactive Teaching and Problem Based Learning.

Being creative is the need of the hour. This would help people to climb the ladder of success.

Teachers' Workshops

Workshop on understanding Children with Learning Challenges

workshop on ' Dyslexia- Learning Disabilities ' was $oldsymbol{A}$ conducted on $7^{ ext{th}}$ June,2016 by Ms. Rani, Special Educator and Ms.G.V.N.Gayatri, School Counsellor. The main focus was on Dyslexia, its causes, effects and strengths. Types of learning disabilities such as dyscalculia, dysgraphia, dysprania, auditory processing disorders and visual processing disorders were explained in detail.

In her presentation, Ms. Rani said that the causes can be from biochemical, nutritional, social and environmental and hereditary factors, Problems during pregnancy and accidents after birth. Dyslexic children can have problems in handwriting, sequencing, organizing, self-esteem, reading, spelling, copying from board and short term memory. Strengths of Dyslexic children were also discussed: they can be creative, dramatic, imaginative, sociable, talkative, good at making things, designing, artistic qualities, sport and music.

Measures for teachers to identify and inform and intervene with dyslexic children were explained. It can be done through academic performance, by building confidence, bringing out improvement in reading, writing, comprehension, remedial teaching and assessment.

Personality development in childhood, psychological issues, psychological morbidity and its core symptoms and how early identification and intervention benefits children was also discussed. The session concluded with a quote 'Together we can, Together we will make a difference'. Teachers gained a lot of information and learned how to stop difficulties from becoming disabilities.

Zumba Fitness

'Zumba' is an Italian dance form which was created by 'Beto Perez'. It is designed as per all the fitness moves.

A couple of sessions on 'Zumba Fitness' were organized in the school for the teachers to be fit & healthy. The instructors, Mr. Naveen & Ms. Jyoti Puli from NJ Fitness taught rhythmic movements to the teachers. The teachers really worked out during the sessions while thoroughly enjoying the session.

Designing of Question Paper

n Academic Training Session for teachers was conducted on April 21st, 2016 by Ms. Anupama, Science teacher, Secondary School. She showed a PPT on 'Designing of Question Papers' for school examinations.

She gave a comprehensive explanation about designing a question paper keeping in mind points like Paper setting and blue print, the skills tested in the examination, knowledge domains, clarity, reliability, appropriate marking scheme, etc. It was mentioned that absolute clarity is needed while designing the question paper in order to avoid confusion in the student's mind.

An activity was conducted to involve the attendees. Some of the faculty members mentioned errors in question paper framing which can be eliminated. The session was informative and resourceful with a lot of interaction and will really help the teachers to be meticulous in designing question papers.

Capacity Building Workshop

two day CBSE workshop on CCE-Capacity Building was held on 17th and 18th June, 2016 to train teachers.

The Capacity Building workshop

conducted the CBSE CCE workshop at Aditya Vidyashram School, Puducherry in the month of August.

workshop with The started meditation and proceeded with an introduction on CCE and its essentials. It was to update the teachers with the objectives of CCE. The workshop dealt with features of Formative Assessments and how they help in bringing out the child's inner self with various activities that it deals with. Formative Assessments methods of assessments. A session on framing questions with the help of Revised Blooms Taxonomy widened the teacher's concept of preparing question paper for all types of learners.

The second day started with a discussion on question paper analysis as per Blooms Taxonomy. The session on Co-Scholastic Areas was well explained with life skills as its prime focus. It was discussed that teachers are modeled by students hence; we have to epitomize

commenced with the ceremonial lighting of the lamp by all the dignitaries. The Resource Persons were Ms. C. Ramadevi, the Senior Principal, Bharatiya Vidya Bhavan, Jubilee Hills and Ms. M. Varalakshmi. Principal, JHPS. Ms. Ramadevi emphasized the fact that CCE strengthens the system of assessment, evaluation and helps in preparing the children for the future.

The Principal, Ms. M. Varalakshmi

are an immediate source of feedback for the students and help them rectify their mistakes in the long run. The various types of classroom experiences were shared by the teachers. Discussions and activities on rubrics was well received by teachers.

The next session started with a discussion on Summative Assessments. its meaning and features, tools and techniques. It is one of the oldest values so that children can imbibe the same. It was reiterated that values can't be taught separately so they have to be incorporated in the regular teaching classes. The session ended with a discussion on being a gender sensitive teacher.

The workshop was truly insightful and the experiences shared by the resource person will help in boosting regular classroom time.

Teachers' Workshops

Meditation – Heartfulness Purity Weaves Destiny

 ${f H}$ eartfulness Meditation is about feeling the lightness and joy of our true nature and expressing it in our hearts.

A Heartfulness guided relaxation session was conducted for teachers from 25^{th} to 27^{th} July, 2016 to help them relax and feel a lightness of spirit.

The session was conducted by one of our JHES members Sri. G. L. Rao, a retired engineer who has twenty years of experience in organising sessions of meditation. He was supported by Uma Subramanyan and G. Parimala.

Sri. G. L. Rao said that the meditation is not age bound irrespective of religion. These sessions enhance the ability of the individual to regulate his/her body. He mentioned that regular meditation is a better method to deal with stress and to keep one's mind calm and peaceful.

Ms.Uma Subramanyan stated that this system of heartfulness is elegant and simple and is spread over 120 countries. It allows the stubborn mind to come out of ego, jealousy, hatred etc. It is a simple method, just to sit and relax under guided relaxation techniques. She also said that if a teacher does this meditation it will help the teacher to be creative by introducing various innovative techniques.

The teachers were given a guided meditation where they were asked to relax and focus. They were asked to focus on the subtle idea of lightness in heart and to feel a vibration and energy descending into them. They were asked to imagine

that there is a light filling their heart and expanding to capture their attention. This meditation helps one to connect internally and start relaxing.

It was a relaxing session which took the teachers on the path of self exploration through heartful meditation.

WORKSHOP ON UNPACKING ECE CURRICULUM

workshop on "Unpacking ECE Curriculum" was conducted for Pre-Primary teachers on 12th July, 2016 by Ms. Indira Nancy from New Zealand. The session started with the introduction of the teachers. It was an interactive session which emphasized on the holistic

development of the child through play and exploration.

The Early Childhood Curriculum (ECE) emphasizes on the learning partnership between teacher, parent and the child. The five essential areas of learning like Well-being, Belonging, Contribution, Communication and Exploration are their goals. The following Empowerment, Holistic Development, Family and Community Relationships are the broad principles of the Early Childhood Curriculum which were discussed at length.

Ms. Indira Nancy had given tips to overcome the hurdles during the transition period from LKG to UKG and UKG to First grade at the end of the academic year. A new concept should be introduced with safety measure length. Especially, before using Discovery table and performing Experiments 'Do's and Don'ts' should be explained to the children, as the child is allowed to explore.

Fire Drill awareness programme can be conducted for Pre-Primary students also. She spoke about different learning corners like, Sensorial, Activities, Math, Eve, Reading, etc. The teacher acts as a facilitator who provides the learning ambience for the child to explore, expand, explain and evaluate the concept on a regular basis. It was an excellent and informative workshop.

Capacity Building Workshop

Tubilee Hills Public School, Hyderabad, had the privilege to organize a two day Capacity Building Workshop for Class X - Mathematics teachers on 24th and 25th October, 2016.

The Capacity Building workshop commenced with the ceremonial lightening of the lamp. The Resource Persons were Mr. K. Durga Kumar Reddy, Academic Coordinator, Vikas Concept School, Hyderabad and Ms. M. Varalakshmi. Principal, JHPS. She also conducted a CBSE Math workshop in Vijayawada on 17th and 18th June, 2016.

The workshop was attended by 104 teachers from 58 CBSE schools. The teachers shared their innovative ideas to make the teaching learning process of Mathematics interesting. The Principal, Ms. M. Varalakshmi, the resource person from the host school welcomed the Resource Person, Mr. Durga Kumar Reddy and the participants.

The session began with an objective to stress on the importance of innovative methods of teaching Mathematics and to overcome the child's phobia for the subject. All the teachers contributed and gave their views on gender sensitization through a role-play & some tips to promote gender equitable environment. Participants actively involved & shared different ways to develop lesson plans which covered every topic from Class X syllabus.

The session also included talks on encouraging constructivism to enhance student centered learning rather than the traditional method of teaching to allow the learners to ask questions without inhibitions.

Overall, it was a very great experience which helped the teachers to learn better ways of teaching mathematics by creating interest in students for the subject.

CBSE,COE,KAKINADA CAPACITY BUILDING PROGRAMME CLASS X MATHEMATICS 24 & 25 October 2016

Principal's conclave at **Manipal University**

Ink Talks (Teenovators) in collaboration with Manipal Univertsity conducted a Principal's Conclave on $8^{\rm th}$ and 9th November, 2016 at Manipal. The Academic Director, Ms. G. Sree Devi and the Primary Headmistress, Ms. Sonia Nagpal attended the Conclave.

Their itinerary included a tour of the Manipal University and the innovation and research centre where the students with innovative ideas are encouraged and guided by the professors.

They were also informed about the organization, "Active Citizenship by Baal Jana Graha' which helps the students with civic awareness. The University also has a website called Yourdost.com where one can share Problems related professional/ personal life with the executives to overcome hurdles in their lives.

The workshop was an eye opener, as they were informed about various organizations that run to make education more realistic and students' better citizens of tomorrow.

Students' Workshops

Cultural Intelligence workshop

A Pathway for a Globalized World

workshop on 'Cultural Intelligence' was conducted by Professor Dan Sheffield on 26th July, 2016. He explained in detail about the enormous role played by cultural intelligence in a student's life especially when they embark on an educational journey. Students learnt that cultural intelligence helps them become global citizens.

He said that today's world is fast growing and there is a high increase in the rate at which the countries are connected and are interdependent. At the same time there is high increase in cultural difference. He told that different cultures hold different ideas and opinions and we as students of this global village should learn to overcome them.

It was really an enhancing and mind-opening experience for us.

M.Harshini, Class XI

An Educational Trip to RBI

The students of classes XI and XII attended a workshop on financial literacy conducted by Reserve Bank of India on 👢 19th August, 2016 in order to get first hand information about RBI and its functioning. Mr. Manas Mohanty, General Manager, Financial Inclusion and Development Department gave an introduction about the functions of the RBI, its importance, financial inclusion, financial literacy, risks and returns.

He stressed on the importance of planning and taking smart decisions. He concluded his speech with three golden words - 'Learn, Earn and Give'. Ms. Geeta Giddi, Assistant General Manager of RBI Hyderabad gave an insight into the formulation and review of the monetary policy, effects of inflation, economy and how it must be controlled from time to

Mr. Nageshwar Rao, Deputy General Manager of RBI, enlightened us regarding the financial awareness and customer relation activities carried out by the RBI officials. He also explained about the Banking Ombudsman Scheme which was extremely intriguing. The workshop concluded with an interactive session.

The students thanked the school for giving them such a wonderful opportunity and also expressed their wish to attend many more such sessions in the future.

Mahitha Alapati, Class XII

Career Counselling Fair

Career Counselling workshop was conducted by Ms. AMaya Aripirala career counsellor and Head, Corporate Relations & Business Development at PAGE for the students of class XII on 29th July, 2016. The students were given general information about career options available in various streams.

The students were briefed about career options such as Engineering, Medicine, Biotechnology, Design, Architecture etc. Ms. Maya Aripirala provided clarity on issues related to entrance exams, application deadlines to universities besides

listing the most renowned colleges in each field.

An hour long aptitude test was also conducted for the students immediately after the workshop. The students of Science and Commerce stream received tests in subjects suited to their respective specialization. The test covered aptitude areas such as verbal ability, quantitative skills, logical reasoning and creativity.

The workshop was beneficial and informative for the students.

MODEL UNITED NATIONS – 2016

₹reat opportunities rarely Come without seeking. Indeed, this rarity did become a reality .The BVBJHMUN 2016 was held in Bharatiya Vidya Bhavan Public School, Jubilee Hills from 26th to 28th, August 2016. Students of our school participated in this program. The program commenced with the opening ceremony where the Chief Guest, Sri. S. Gopala Krishnan, IAS (Retd.), Chairman of School Management Committee and Vice Chairman of Bharatiya Vidya Bhavan, Jubilee Hills,

enlightened the delegates with his words. The delegates of different committees like The Disarmament and International Security Committee, (DISEC) United Nations Office on Drugs and Crime(UNODC) International Civil Aviation Organization (ICAO) United Nations Commission on the Status of Women (UNCSW) and Jewish Community Center(JC discussed and drafted a resolution for the issues given to them. BVBVJHMUN witnessed an amazing spectacle of tireless enthusiasm as the delegates were prepared to defend their countries under any circumstance. The MUN concluded with the closing ceremony and the Secretary General declaring the conference closed.

The overall experience was immensely enriching.

Meghana Saha, Class IX

Students' Workshops

Election Commission of India

n all India Essay Writing Competition organized by the A Election Commission of India was held in the Jubilee Hills Public School premises on 28th Feb, 2016. The competition was based on the topic 'Has Election Commission fulfilled its responsibility to prevent corrupt persons and criminals from entering the parliament and assemblies'. All the class XII students participated and wrote lucidly on the topic displaying indepth knowledge. Among them the three best essays were selected as winners. T. Sai Nikitha, Sumanth Kandregula and Mohd. Wael received the first, second and third prize respectively. The event enlightened the minds of the students with regard to the Electoral process and will help them evolve as responsible citizens in the near future.

Aviation Workshop - Wings to Fly

M Aviation Pvt Ltd., a leading organisation conducted a career counselling workshop on 26th October, 2016 for students of classes XI and XII. Captain Surpreeth Singh Taneja and Captain Kenneth Bruce from the organization were the resource people for the career counseling session. The aviation industry is an upcoming industry which provides lucrative jobs and appeals more to youngsters. The workshop enlightened us about various career opportunities in the field of aviation. The students were guided about the enrolment procedure, course fees, basic pros and cons of the job, etc. The detailed session truly inspired all the students and opened up another interesting career avenue for all of us.

Aparajita Acharya, Class XII

Vigilance Awareness Week

Norruption, a social evil has an adverse effect on the development of nation; it needs to be eradicated so as to ensure the prosperity of a nation and quality life to its citizens.

Jubilee Hills Public School observed the Vigilance Awareness Week from October 31st to5th November, 2016. to mark the birthday of Sardar Vallabhbhai Patel and to bring about social awareness among the students about the need to be self-accountable to the society and to the nation.

A special assembly was conducted in which students spoke about corruption and how to reduce it and enhance

accountability at various levels and therefore strengthening system by making it more efficient.

For inculcating greater awareness on vigilance, the school organized various competitions at different levels such as Poster making for classes VI to VII and Elocution for classes

Reserve Bank of India conducted an essay writing competition for classes XI and XII. The topic for the same was announced well in advance and important inputs for their preparations were explained to the students. The topic was included in the teaching plan too and students were able to give suggestions to put an end to corruption which had already crept in the administration. The objective of the programme was an untiring effort to stop corruption in future and make the students honest and responsible citizens of India.

A Valedictory function was held for the same on 2nd November, 2016 in Reserve Bank of India office . Aparajitha Acharya - XII, Mandala Harshini - XII and Prudhvi Padala -XII were awarded a cash prize of rs. 2000/- for First Prize, Rs. 1500/- for Second Prize and Rs. 1000/- for Third Prize. The Prizes were given by K. R. Nandhan, Chief Vigilance Commissioner, State of Telangana.

Aparajitha Acharya, Class XII

Save the Silver Drops!

et's all do our share to conserve water √with care. Jubilee Hills Public School has always been committed to sensitizing its students on issues relating to environmental degradation. It encourages its students to be pro-active towards sustainable development in the given milieu.

In the present scenario, the water crisis has become severe and there is a dire need of reform in water management system and revival of traditional system.

Keeping this in mind, the school with the help of GHMC has set up a rainwater harvesting plant on its premises to fight water woes. The water gets accumulated which is then supplied to the borewell using a pipeline. This knowledge and experience brought awareness among the students to save water and to minimise it's use in this critical situation.

Career Counselling

'Career Fair' was conducted for students of classes X Ato XII on 6th September, 2016 by Mr. Ganesh Kohli, counsellor, KIC Univ Assist.

Mr. Ganesh Kohli, counsellor, KIC Univ Assist, explained in detail about the education system, the courses and the process of admission to the universities in the United States of America.

Representatives from various Universities Alfred State, The State University of New York College of Technology, California State Polytechnic University, Pomona, Capitol Technology University, Edmonds Community College, Embry-Riddle Aeronautical University, Florida International University, IOWA State University of Science and Technology, Millersville University of Pennsylvania, New York Film Academy, Portland State University, University of California, San Diego, University of Michigan-Flint, University of Oklahoma, The University of Toledo and Wake Forest University, addressed the students and briefed them about the various courses offered by their Universities.

An interactive session with the representatives of the Universities was organized for the students to identify their right career choices.

NATIONAL CADET CORPS TROOP NO 26

(The Force That Never Gives Up)

he National Cadet Corps was formed In India as per the National Cadet Corps Act of 1948 with an objective of developing qualities of character, courage, comradeship, discipline, secular outlook, Spirit of adventure, sportsmanship and the ideals of selfless service among the youth. This year also, our school cadets took part in the Annual Training Camp - I from 20th to 29th May, 2016 at Shanti Niketan High School, Rampally, Secunderabad.

About 13 cadets took part in ATC - I camp for 10 days. During the training sessions they were taught how to handle small arms, map reading and field and battle craft and drill.

During this camp our cadets won many prizes the details of which are given here:

Firing - Cadet K. Uday Kiran of Class IX won a Gold Medal and Cadet Samanvith G of Class IX won a Silver Medal.

- Drill Our school contingent stood Fourth.
- Hospitality Cadet K. Raju of class and Cadet V. Akshit Varma of class IX were awarded Gold Medal for their service in Cadet mess area.
- Tent Lay out Our school cadets stood second in tent lay out area.
- Cadets N.Harsha, Cadet I. Akshaj, Cadet Aaryaman Sharma, Cadet Komal Aditya, Cadet G. Vinay, Cadet Sri Chandana, Cadet Poorvi, Cadet Bhavya Mansa, Cadet Dhanya, Cadet P.Prerna from class IX were selected for Inter Unit Firing Competition in Thal

- Sanik Camp. The practices were given in the month of May, 2016 at Andhra Pradesh and Telangana Directorate.
- Cadets of Jubilee Hills public School practiced Inter Directorate Shooting every day in Andhra Pradesh and Telangana Directorate throughout the month of May.
- Cadets G.Vinay and G. Sri Chandana were selected for Movalankar Inter Unit Shooting competition.
- Cadet Bhavya Manasa of class IX received the team gold medal in Thal sainik camp held in New Delhi in Sept 2016.

SPORTS ACHIEVEMENTS HIGHER, FASTER AND STRONGER

he beauty of sports is not in training nor in winning but in trying....trying with a will to win and a heart to accept gracefully when we don't.

Here are the students who have triumphed in their journey.

TENNIS

- Rohan Kavali and Varun Golusupudi of class VII bagged First place in the Aster Minds State Ranking Tennis Tournament held at Aaryasamaj Tennis Academy, Begumpet on 28th June, 2016.
- K. Rohan of class VII bagged Third Place in HDSGF U/14 Tennis held at L. B.Stadium on 6th and 7th September, 2016 and got selected for HDSGF State level.
- Aashritha Duddu of class VIII bagged Third Place in HDSGF U/14 Tennis held at L.B.Stadium on 6th and 7th September, 2016 and got selected for HDSGF State level.
- Malishka of class V bagged Second Place in HDSGF U/14 Tennis held at L.B.Stadium on 6th and 7th September, 2016 and got selected for HDSGF State level.

CHESS

G. Sri Chandana of class IX secured

- First place in Brilliant Trophy All India FIDE rated Open Chess Tournament held at Brilliant School, Begumpet, Hyderabad from 8th May to 13th May, 2016.
- > Second place in Brilliant Trophy All India FIDE rated Rapid Chess Tournament held at Brilliant School, Begumpet, Hyderabad on14th and 15th May, 2016 at Brilliant School.
- > Second place in Telangana State Rapid Chess Championship held at TKR College, Hyderabad on 4th and 5th June, 2016.

- First place in 121st Brilliant Trophy Open Chess Tournament held at Brilliant School, Hyderabad on 11th and 12th June, 2016.
- Second place in the 30thHyderabad District Chess Championship held at Hyderabad Chess Academy on 16th June, 2016.
- > First place in Kasinadhuni Sambashiva Rao 1st International FIDE Rating (Below1600) Chess Championship held at Vasavi Kalyana Mandapam , Hyderabad from 2nd July to 4th July, 2016.
- Second place in Brilliant Trophy Open Chess Tournament on 10th July, 2016.

- First place in The Hindu Chess Competition held at St. Joseph Public School, Habsiguda on 22nd July, 2016.
- ➤ Third place in Kargil Fest Tournament from 3rd to 6th August, 2016 held at YMCA, Narayanguda.
- > G. Sri Chandana of class IX bagged Third place in Chess held Kali Khaber City Model High School. Chaderghat on 2nd and 3rd September, 2016. She got selected for HDSGF State Level.
- > Sri Chandana of class IX got selected for School Games National Level Chess Competition.

Sports

G. Srishanthi of class III secured

- Second place in the Brilliant Trophy All India FIDE rated Open Chess Tournament held at Brilliant School, Hyderabad from 8th to 13th May, 2016.
- ➤ Third place in the 30th Hyderabad District Chess Championship held at Hyderabad Chess Academy, Hyderabad on 16th June, 2016.
- Third place in the Chess tournament held at Delhi School of Exellence, Attapur on 21st and 22nd July, 2016.
- First place in the Rukminibai Sports Academy Chess tournament held at Secunderabad Public School on 10th July, 2016.

- ➤ **K. Uma Shreya** of class VIII bagged First place in chess held in Kargil Fest Tournament from 3rd to 6th August, 2016 at YMCA Narayanguda, Hyderabad.
- ➤ **K. Uma Shreeya** of class VIII bagged Second place in chess held Kali Khaber City Model High School. Chaderghat on2nd and 3rd September, 2016. She got selected for HDSGF State Level.

BADMINTON

- M.Shashank Sai of class VII under 13 boys (Doubles)secured First Place in Badminton Tournament held at KVBR Indore stadium from 25th July, 2016 to 27th July 2016.
- M.Shashank Sai of class VII under 13 boys (singles) secured Second Place in Badminton Tournament held at KVBR Indore stadium from 25th to 27th July, 2016.
- K.Srinivasa Rao of class IX secured Second Place in Badminton Tournament(under 15 Boys Doubles)held at KVBR Indore stadium from 25th to 27th July, 2016.
- K.Sri Harsha of class V bagged Second place in Badminton held at Johnson Grammar School, Hyderabad on 21st and 22nd August,2016. Hyderabad.

TABLE TENNIS

- ➤ U.Preethi of class V bagged Third place in Table Tennis held at Hyderabad District State Ranking Table Tennis Tournament from 25th to 27th August, 2016 at Anand Nagar Welfare Association, Hyderabad.
- Third place in Table Tennis (A Category) held at St. Pauls High School from 8th to 10th August, 2016

THROW BALL

- N. Manswini and P. Spoorthy Reddy, Class X selected for Telangana State Throw Ball team probable.
- Our school Throw ball team bagged Second place in Kargil Fest Inter school Throw ball Tournament held at YMCA, Narayanguda from 3rd to 8th August, 2016.

GYMNASTICS

➤ K.Sai Harini Rao of class VI bagged FIRST PLACE in HDSGF U/14 Gymnastics held at L.B. Stadium on 30th and 31st August, 2016, Hyderabad and got selected for HDSGF State level.

BASKET BALL

- > Our school Basket Ball team bagged Second place in Kargil Fest Inter School Basket Ball Tournament held at YMCA, Narayanguda from 3rd to 8th August, 2016.
- ➤ Our school secured Third position in HDSGF U/17 boys Inter school Basket Ball Tournament held at Victory Play Ground from 30th August to 2nd September, 2016.
- ➤ The school secured Third place in HDSGF U/14 boys Inter school Basket Ball Tournament held at Victory Play Ground from 30th August to 2nd September, 2016.
- Yeshwanth Satyadev Yedla and Sai Rohan. B of Class X got selected for School Games Federation State Level Basketball Tournament.
- ➤ Gowtham Vignesh .K and M. S. Harshith Reddy Of class VIII Selected for School Games Federation State Level Basketball Tournament.
- 2nd place in U/17 boys Inter school Basket ball Tournament held at Hindu Public School from 7th to 9th September, 2016.
- Sai Rohan Bangari of class X got the most valuable player award in Inter school Basket ball Tournament held at Hindu Public School, Hyderabad from 7th to 9th September, 2016.

Second Runners - HDSGF under 14 Boys

ACHIEVEMENTS GALORE 2016 - 2017

Spreading their wings and Soaring High

Students participated in a number of Interschool Competitions at all levels and brought laurels to our school.

Here is a glimpse of the achievers:

ARTS

- > Rithwik Tummala of class II received a cash prize of Rs. 2500/- in a painting competition for his art work which was selected as the best one out of 36 entries at the National Level, in CBSE Expressions series on Sh. Bankim Chandra Chattopadhyay.
- > K.Kumuda of Class X secured Third Prize and a cash prize of Rs.2000/- in painting competition conducted by Police department on account of Police Commemoration week.
- > V.Mahima Anu Michell of Class VI secured a Cash Prize of Rs.2500/- in energy conservation painting competition conducted by NTPC and was selected for State Level Competition one among 50 best participants.
- > O. Modit of Class VII secured Second position and K. Kumuda of Class X secured consolation prize in painting competition conducted by NASR school on 4th November, 2016.
- > Ramacharan of Class IV secured First Prize, K. Nikshep of Class III secured Third Prize and I. Abhirup of Class III secured consolation Prize in Painting Competition conducted by Telugu University on 7th November, 2016.

IMPULSE

- > V. Tejashree, K. Madhulika, K. O. L. Prasanna, Ch. Vasitha, U. Bhavika, Arya Bharat, Sreeja Ghosh of class VIII and PoonamPaiof class VII secured First Prize in Group Dance competition in 'Impulse' The Inter School Competition conducted by Meridian School, Kukatpally on 23rd July, 2016.
- > Lakshmi Priya of UKG secured Third Prize in Solo Dance in 'Impulse' The Inter School Competition conducted by Meridian School, Kukatpallyon 23rd July, 2016.
- Saanvi Garg of UKG secured Third Prize and Mishika Dugar of class LKG secured Second Prize in Poetry

- Recitation in 'Impulse' The Inter School Competition conducted by Meridian School, Kukatpallyon 23rd July, 2016.
- Ashmita Acharya, Achyut Duggal, Sriya Singh, O. Karthik Sai, Disha Mor, Kshyati Mishra, Numa Hasan, Moksh Jain and Preksha Bhandari of class VIII secured Second Prize in Street Play in 'Impulse' The Inter School Competition conducted by Meridian School, Kukatpally on 23rd July, 2016.
- > Dynamic Dance National Dance Competition was held on 25th September, 2016 at Gandhi Bhavan, Nampally. Students of classes VII and VIII participated and won 1st position with a cash prize of Rs. 10,000/.

SAARC

Trishna Saha, Y. Manvitha of class VI, N. YagnaShikha, M. Deepika, R. KrushiPriya, SatyaLasya of class VII, N. Sahitya, N.Pranathi, G. Vaishnavi Devi, K. Rashmitha, C. Hasmitha, P. Sri Lakshmi, S. Ramaa Swetha and P.Ujjwala of class VIII secured First Prize in SAARC Cultural Fest conducted by Jubilee Hills Public School on 23rd July, 2016.

HERITAGE FEST

- Keetana, J. Jahnavi, C. SaiGreethika. GayatriNagasriJetti, K. Niharika, S. Geethika, G. Bhavya and P.Mahika of class V secured First Prize in Group Dance, S. Ramaa Swetha, K. Rashmitha, G. Vaishanavi Devi, N. Saahitya, N. Pranathi, P. Sri Lakshmi, R. KrushiPriya and P. Ujwala of class VIII secured Third Prize in Group Dance and S. Geethika of class V secured Third Prize in Solo Dance in 'Heritage Fest' conducted by Hare Krishna Movement on 17th August, 2016.
- > Lekhya Sada Panisri of class VI secured Third Prize in Vocal Music in 'Heritage Fest' conducted by Hare Krishna Movement on 17th August, 2016.

- Chandini Charan of class VI secured Second prize in Drawing and Isbah Ibrahim of class VI secured special consolation prize in Drawingin 'Heritage Fest' conducted by Hare Krishna Movement on 17th August, 2016.
- 4. N. Sai Karthik of class IX secured special consolation prize in Cookery in 'Heritage Fest' conducted by Hare Krishna Movement on 17th August, 2016.

DESAFIO

P.Keerthika Reddy, T.Sarayu, N.Prajaktha, S.Tanmayee, K.Srilakshmi of class V, Y. Chaitanya, G. ShyamTarun, K.Siddarth, N.Pratham and K.Anish Reddy of class VII secured First prize in Folk Dance in DSE'S DESAFIO conducted by Delhi School of Excellence on 20th August, 2016.

OAKRIDGE FEST

- Poonam Pai, U.Bhavika, R. KrushiPriya, D.Lasya of class VII, S. Rama Swetha, V.Teja Shree, K.Madhulika, P.Rithika, C.Hasmita and S.Amritha of class VIII secured Third prize in Groove N Move International Folk Dance competition under category B Grades, 6,7 & 8 in Treasure Fest conducted by Oakridge International School on 26th August, 2016.
- Saba Shakeel and K. Advait of class V secured Second prize in Harmony of Expression Cartoon Drawing under category A Grades 4 & 5 in Treasure Fest conducted by Oakridge International School on 26th August, 2016.
- 3. Sreeja Ghosh of class VIII secured Third prize in Eloquence Extempore under category B Grades 7 & 8 and Maanit Chowdary, G. Siri Chandana of class VII, P. Meghana, P. Goutham and M. Parthiv Reddy of class VIII secured First prize Flights of Imagination Mad Ads under category B grades 4 &5 in Treasure Fest conducted by Oakridge International School on 26th August, 2016.

TIRANGAA 2020

- K.Goutham and Y.Swathi of class V secured First prize in Pot painting under category 3 -5 8 in Tirangaa 2020 conducted by Hillside School on 27th August, 2016.
- Sai Sri Sanvi, K. Sai Srivardhani and N.Ramya of class V secured Second prize in Collage competition under category Grades 3-5 8 in Tirangaa 2020 conducted by Hillside School on 27th August, 2016.
- 3. T. Apoorva, K. Avantika, R.Viraja of class III,

- C.Akanksha, G.Pranavi, K.LaasyaPriya, P.Vidya, G.Soni, M.Keerthi and K. TheekshaChowdaryof class IV secured Second prize in Indian Folk Dance competition 8 in Tirangaa 2020 conducted by Hillside School on 27th August, 2016.
- Lekhya Sada, M.Srinitya, M.SriNavya, V.Aalaya, K.KeerthiPradha, M. Moni Kamal of class VI, UdayRajan of class VII, G. Vaishnavi and L. NavyaSree of class VIII secured Second prize in Folk song competition 8 in Tirangaa 2020 conducted by Hillside School on 27th August, 2016.
- N. Saicharan, P. Alekhya, T. AnishRao, T. Sreenish Reddy and Rajat Pawar of class VIII secured Second prize in Dream Merchant (MAD AD) competition under grades 6-8 in Tirangaa 2020 conducted by Hillside School on 27th August, 2016.

OLYMPIADS AND PROJECTS

- Akshat kumarshahi of class IV secured zone 1st rank in Telangana state in NSTSE, 2015(Science) conducted by UNIFIED Council, felicitated at annual awards celebrations ceremony with a memento on 19th June, 2016.
- ➤ Sri Sindhu Gunturi of class X secured zone 49th rank at all India level, in NTSE, 2015(Science) conducted by UNIFIED Council, and was felicitated at the annual awards celebrations ceremony with a memento on 19th June, 2016.

QUIZ

- Vishnu Preetham of class X secured First Prize in EDU Sports Quiz for the weekly 'The Hindu' contest conducted on 30th August, 2016.
 - PAINTING COMPETITION
- Manne Pranavi Reddy of class IV secured First Prize in Painting Competition conducted by 62nd Vanya Prani Saptha Competitions (Wildlife Seek) at Harini Vansathali National Park, Hyderabad on 10th September, 2016.
- A Mahitha of Class XII secured First prize, a Gold Medal and a Certificate, Mahati Sharma of Class XII Secured Second Prize, a Silver Medal and a Certificate, V.Keyura Vemuri of Class XI secured Third Prize, a Bronze Medal and a Certificate in Kenoesis quiz competition conducted by ICFAI foundation for Higher Education.
- Amogh Nath of and Komal Aditya of Class IX secured First position in Quiz Competition conducted by Tatva Global School on 12th November, 2016.

Training for Drivers by Tata Motors

"Safety is of paramount importance to every school". Keeping the safety of the students in mind, Jubilee Hills Public School along with Tata Motors conducted a training session for the School bus staff on the importance of their duties and how to act in case of an emergency.

The workshop, through an interactive session, trained the school bus drivers and attendants on aspects of safety, hygiene and emergencies. It also gave the staff a sense of involvement about their responsibilities towards providing safe travel for children.

NIE Times Workshop

The Times of India organized the summer internship for the journalism students from 25th April to 29th April, 2016 at the Times office, Banjara Hills. It included a class session of 3 days and a visit to the press on the last day.

The main objective of the workshop was to sharpen the talent of the young reporters who showed their interest by actively participating in the workshop. The students had an interactive session where they were taught reporting, editing articles, reviews, feature writing, etc. They witnessed the process of printing and realized the hard work put in by the editors, reporters and other members in printing the newspapers. The participants of the seminar learnt that journalism plays an important role in making us aware about a lot of things happening around us.

This experience of the students with the Times was enriching and they returned home learning the basics of journalism through their stint with Times – NIE.

Nikhil Patnaik, Class VIII

	ENRICHMENT PROGRAMMES FOR TEACHERS				
Date	Topics Undertaken	Conducted / Coordinated by	Participants	Department	
23/06/16	Hindi Grammar Teaching (primary & middle school)	New Saraswathi House PVT LTD.	Ms. Nirupama Singh and Ms. Sarika	Hindi	
9/7/2016	HSSC Principals' Meet	Microsoft	Ms. M. Varalakshmi	21st Century Leaders	
17/08/16	Filmit workshop	INTACH	Ms. Mandira Senapathi	Social Science	
27/08/16	Importance and usage of maps	Center For Economic And Social Science	Ms. Mandira Senapathi	Social Science	
1/9/16	New Syllabus of Class IX & X	Hyderabad Sahodaya School Cluster & CBSE	Mr. Satyanarayana	Telugu	
17/9/16	World Schools Debating Championship	Ms. Amritha Varshini Venkatesh	Ms. Sharmila and Ms. Kanchana Vali	English	

Appreciating Creativity

riting is a medium to express your inner feelings and keeping this in mind Viva Publications conducted an essay writing competition for teachers. Ms. Anupama Rao, Senior Science Teacher had written an essay on "Teachers on Teaching". She had written on the topic "Integrating Teaching"

with Technology". Her essay was selected as one of the best essays written amongst all the teachers.

Viva Publications compiled the Best essays into a book. Her effort was appreciated by one and all.

Traffic Awareness

The drivers and cleaners of Jubilee Hills Public School underwent an awareness programme on traffic rules conducted by the Inspector of Police- Banjara Hills. Mr. Vidyasagar and Sub Inspector Mr. Rajesh,

reiterate the various traffic and parking rules to the drivers and cleaners

The session turned out to be quite interactive and all doubts expressed were clarified. Suggestions were also shared.

Entertainment

The King Of Torts-**John Grisham**

The story – The King of Trots is focused around Clay Carter, a bright young litigator in the public defender's office. In his mind he has been there too long, and dreams of a better job and a real law firm. As the story progresses he reluctantly takes the case of a young man who has been charged with a random street killing. Carter assumes this to be the usual senseless killing that hits the streets of D.C. every week. Yet, he is in for a surprise. While digging into the background of this case he stumbles upon a conspiracy too horrendous to believe. Carter finds himself smack-dab in the middle of a huge case against one of the biggest pharmaceutical

companies in the world. This could be a settlement that would change his life and guickly make him a new King of Torts in the legal profession.

The King of Torts is an excellent novel. Grisham dives into the bizarre world of medical tort claims and

uncovers many things people would probably rather not know. In the big money class action claims, lawyers attempt to grab up as many clients as possible and obtain a settlement, which results in lots of money for the lawyers and very less money for the clients -but not always as much as they might win in an individual lawsuit. Also, these lawsuits deal with people who might die or have already died, making the issues involved tremendously personal. Grisham does a great job of explaining the under pinnings of tort law and giant medical and insurance companies while telling an exciting story at the same time. Grisham's realistic characterisation is what makes the story gripping. Clay Carter's decisions to go after the big money and fame, despite the unethical law practices, are all too believable.

Ainesh Sanyal, Class X

Incredibly Enjoyable Hotel Transylvania

tudents Classes VI to VIII watched a movie Hotel Transylvania' a part of the NIE film fest on 7th September, 2016. The movie

quite popular in the animation genre even among adults.

The movie is about Dracula who builds a resort far away from the human world in Transylvania to raise his daughter Mavis. Transylvania eventually became a hotel as the monsters brought their families to spend the vacation which is completely human-free and safe for monsters.

Dracula invites his friends, Wayne and Wanda, Griffin the Invisible Man, Murray and Bigfoot to celebrate the 118th Birthday of his daughter, Mavis. As the party is ready to start 21 year old Jonathan walks through the forest and stumbles upon the hotel.

Dracula sees Jonathan who was a twenty one year old adventurous and a curious young man. As soon as Dracula sees Jonathan he disquises Jonathan as a monster to hide him from the guests. As the story proceeds, Mavis

develops a liking for Jonathan and starts believing that Jonathan is the "Zing" of her life despite the advice of her father about humans.

The movie widened the students' horizons, increased their imaginative power and helped them to understand social issues.

The event is an attempt by NIE to encourage interaction and a competitive spirit among the students.

Amulya Kalidindi, Class VIII

A few students shared their views on the movie.

The movie was entertaining. When I heard that the movie had monsters and ghosts, I thought it was a horror movie. But, when I watched, I realized that it was a horror comedy.

Deetya Meesala, Class VIII

The movie was more funny than scary. The Dracula was very cute and friendly.

Amulya Kalidindi, Class VIII

The movie was really amazing. It showed how a father tries to save his daughter from humankind and keep her away from love.

Meghana Pampana, Class VIII

It is a very good movie. It portrays the love of a father and how hard he tries to protect his family from danger.

Sri Sai Ujwal, Class VI

Fun with Nature

'Enjoy the little things in life for one day, you will look back and realise they were the big things'

- Kurt Vonnegut

To beat the monotony and the summer heat the **L** administrative staff and the Class IV staff went to the sprawling green meadows of Manashanthi on 7th May, 2016. For the Class IV staff it was a very invigorating experience. They thoroughly enjoyed the rides and rejuvenated themselves with the fun and frolic of the day. They relished the delicious lunch and concluded the day with a tea break. The experience was truly relaxing and refreshing for the entire staff. Many of them expressed their gratitude and happiness at the school management's gesture.

Equipping our teachers to excei

KALEIDOSCOPE OF EVENTS THE HINDU AND THE TIMES OF INDIA

Festival of brotherhood and love

braned Baitshu Bandhan in the

hereof Bainshi Bandhan in the school promises recently. Baidshi Bandhan is a fishtrad to our-concerned workfairing bend because of the secondary of the seconda

others seem on the present and the fractival, by their services during this fractival, by students from clauses IX to XI to dishis in M. Soshichar, degarty (see present, Asis Banta, Johnson Hills C. Shyum uman, branch manager, SBI, PBO, Juneau, branch manager, special manager, e, Andhra Bank, Filmmagur, A. Ra-der, lending fireman, fire station,

sporter of Police, Jubilee Hills; N. Ananspecture of Police, Jubilier Hills, P. Schmen, and min Importers, Judies Hills, P. Strinkes, Rodels, Imajuscher, Traffic Police, Junijoscher, Traffic Police, Junijoscher, Traffic Police, Junijoscher, Traffic Police, Junijoscher, Hills, Khartkar Krishnar(Hoh, I.C.; Hund, Frim Naugar transcher, Schwender Rodels, C.C.; Holl, Khartkar Krishnark, arbitrischar ecommissioner, Frinners, GHMC and J.W. Set Narageman, HMWSSB, Judilier Hills.
Sinderits from classes VI to VIII persented a song and a donce on this soon don. Printerion Vorsaldachum whool the body the solution.

students and the staff on this occus-She requested the analysis is major good relationships with everyone a follow tradition and the culture

M.Varslakshmi, principal, Jublice Hills Public School

GOING THE YOGA WAY

Jubilee Hills Public School celebrated Yoga Day on the school premises on June 21. The Yoga instructor J. Sendhyi

Rani conducted a Yoga session by demonstrating some warm up exercises and Pranayama, which was followed by a separat session for the students of class VII and VIII. The students we also taught about the benefits of practicing Yoga.

Yoga is derived from the Sanskrit word 'Yuj' which means 'to join' or 'to unite.' Yoga brings great synchronisation between the mind, body and sout. As per Yogic scriptures, the practice of Yoga leads to the union of individual consciousness to universal consciousness.

During the session, principal Varatakshmi said practicing Yoga helps one to imbibe the value of discipline, adding that it is a mental, physical and spiritual practice. She requested the students to practice Yoga regularly and promote its importan among their friends and family members. She thanked the You instructor and also CBSE for taking the initiative to inculcate the practice in young minds. Jubilee IIIIIs Public School

Understanding child labour

Students of Clauses IX and X performing a Nobled Natas with the theme Human Rights and Social Justice for child workers'. - PHOTO: BY ARRANGEMENT

PHOTO: BY ANNAHOUSENT
In synt with a CISE directive, the Jubbles Hills
Faible. School observed
World Day against Child
Luboer' on August Child
Luboer' on August II. In
order to raise mearchess
among students and local
community about prevention of child rights violations, the students of
Chasses IX and X perform
at a Nokkad Nota's' as
Hindi with the theme This
man Flights and Social Justice for child workers' in
the school assembly.
The students focused
on how inadequate editortion rooturns beighten the

Jubilee Hills **Public School** observes World Day against Child Labour on August 11

risk of child labour

violations.
The Principal, M. Variakahmi requested the sta-dents to spread the swareness about the chil

he Awakening: A spectacle of skill and talent

Preventing further desertification

the abstract and start of Abblim Halls bubble School missburned the Bestual of Assessationed with great historia. Assessations in the hirth-of Lord Reichms. It is a special or-lan for arithms of Kriston deviness

Welcoming the little ones

Orienting parents with the basics of school life

JUBILEE HILLS EDUCATION SOCIETY

Road No. 71, Jubilee Hills, Hyderabad - 500 033. Ph.No. : 040-2354 8584, 2360 7797

E-mail: info@jhpublicschool.com Website: www.jhpublicschool.com

JUBILEE HILLS KINDERGARTEN SCHOOL

PRE PRIMARY (LKG & UKG)

JUBILEE HILLS PUBLIC SCHOOL

SECONDARY (CLASS I TO CLASS X)

Jubilee Hills Education Society was established in 1986 and is successfully running these institutions on a six acre campus and rendering quality education to students.

JUBILEE HILLS PUBLIC SCHOOL SR. SECONDARY (CLASS XI TO CLASS XII)

JUBILEE HILLS SKILL DEVELOPMENT CENTRE