

Horamavu, Banaswadi, Bengaluru-560 043
Ph: 080-65478137, 25458180

Vol: VI, Issue: 03, August 2015
www.devamathacentralschool.org

Defence Layout, Vidyananyapura, Bengaluru-560097
Ph: 080-23643752, 080-65478144

Independence Day @ DMCS - Banaswadi

“Freedom in the mind,
Faith in the words,
Pride in our souls,
Let’s salute the brave leaders who made
this possible.”

DMCS Banaswadi commemorated the 69th Independence Day with great enthusiasm and patriotic fervour. The celebration started from 13th of August, 2015 with dazzling cultural display by the students of Class III and IV.

On 14th of August, the Kinderfun students were clad in Tricolour to mark the celebration followed by a dance. Patriotic song and a speech by students of Std. IV brought the feeling of euphoria.

The Chief Guest for DMCS Banaswadi, Independence Day celebrations was Cdr LSS Narendra- Retired from Indian Navy. Cdr Narendra unfurled

the National Flag and this was followed by March Past by four contingents, headed by our school captains Sourav Adithya and Afra.

Display of yoga, taekwondo and group dance performed by students across the sections lead the audience to nationalistic feelings and everlasting

memories. Patriotic song rendered by the school choir inspired in everyone a sense of pride and devotion for the nation. A Korean traditional dance performed by taekwondo team enthralled the audience.

Speaking on the occasion, our Chief Guest Cdr Narendra motivated the students to become the treasured wealth of the country. He applauded the students for putting up an interesting and thought provoking presentation. He spoke about the importance of democracy, equality and freedom in modern India.

Students also spoke on the importance of Independence Day.

The ceremony ended on a note of national pride and honour with everybody rising to sing the National Anthem.

Ms. Sujatha K, Faculty Member

Independence Day @ DMCS-Vidyananyapura

Deva Matha Central School, Vidyananyapura celebrated the 69th Independence Day on 15th August, 2015 with great pride and joy. The school had a festive look with all the teachers and students participating with enthusiasm. The day began with the students welcoming the Chief Guest, Retd. Air Marshal Raghu Rajan (PVSM), with the General Salute. They also welcomed Mr. Jagadish Mayakonda, who instated the Windmill, as the Guest of Honour.

The Chief Guest unfurled the National Flag, as the National Anthem was played in the background. There was a collective

feeling of unity and oneness amongst the spectators. Later on, the Chief Guest inspected the four Houses and witnessed the March Past. Retd. Air Marshal Raghu Rajan shared with children and parents three stories highlighting the values of honesty, patriotism and the skill of leadership.

He unveiled the symbolic banner

and the Windmill Turbine was inaugurated. This major step is the first ever to be taken by any school and it is rare to see a windmill in the skyline of Bangalore. It is an alternate and renewable source of energy to be used in the place of fossil fuels, which lead to global warming. This was a glorious and illustrious moment for the school.

Mr. Jagadish Mayakonda spoke about the significance of the Windmill.

The cultural events were mesmerizing. Sweets were distributed and the programme was concluded by Vote of Thanks.

Ms. Geetha Prasad, CCA Coordinator

Penning Few Thoughts...AHAM Fostering Anger Management in Children

Ms Aparna Athreya, AHAM Co-ordinator

Anger is a powerful emotion and it can be quite alarming to see your child expressing anger inappropriately. It is completely normal and acceptable for children to feel angry. Anger often relates to a child feeling misunderstood, falsely accused, unfairly treated or insecure. Many times, anger outbursts reflect pent-up emotions and not necessarily just a reaction to the immediate situation.

The way in which difficult feelings (frustration, hurt and injustice) can build up inside over time, with pressure accumulating to the point that even a minor interference can easily trigger your child up.

How Do Parents Manage Anger In Children

It is common for young children to express themselves physically when they don't have enough words to say what they want or need. But there are some things you can do to ease their negative reactions to situations.

Freedom to Express: The more you encourage your child to express difficult feelings, the less the emotions outburst. To be able to express emotion, children first need to be aware of their feelings.

Modeling Calm Behavior: Keep yourself calm so that you can help your child acknowledge and accept his/her feelings. When feelings are accepted, your child will feel more understood, less in need of trying to

convince you of their standpoint and therefore calmer.

Communicating Consequences: The child needs to learn that feeling of anger is natural and acceptable but aggressive behaviour is not. If your child resorts to aggression, use a firm but calm tone indicating your displeasure and the consequences of her actions. For instance, a parent may tell her child. "Jaya, I know you are angry and upset but it is not acceptable to throw things on the floor. You may hurt yourself and others. Can we discuss how we can solve your problem?"

Setting Appropriate Limits: Whenever inappropriate behavior is

encountered, the child needs to be told the consequences and clearly. For instance, the child may be told that if he behaves aggressively, he will not be allowed to play outside (assuming he plays outside everyday).

Sukhi, our happy elephant would like to remind you that the best way to help your child manage anger is to be the best role model you can be!

If you are worried about the nature of your child's anger and nothing works over a period of weeks or months, there may be underlying issues which require professional help.

Deva Matha Central School

Editorial Board

BANASWADI
Editor Ms. Sanghamitra
Teacher in charge Ms. Kokila Vani
Student Editor and NIE - In charge Ms Hima Unnikrishnan and Ms Preeti C Ms Maria Clifford and Ms Sherin Anna Cherian

VIDYARANYAPURA
Editor Ms. Geetha Prasad
Teachers in charge Ms. Jacqueline, Ms. Nalini, Ms. Suman Dutta
Editorial Board Tejas Lamba, Nitya M, Kavya M, Pallavi, Gautam

VISION with You

School is a sacrosanct entity- It should ideally be far from any grain of propaganda and profit. Any school whether instated or managed under an umbrella institution should represent it's core objective of *Service through Education*. A school's main vision should be to contribute in the learning process of an individual wherein the mode and intention demonstrated is that of *welfare and service*. It is not a herculean task to open/start a new school- any entrepreneur with a profit-motive in mind coupled with enough finances can go ahead and reap the tangible benefits of running a school ! Deva Matha Central School popularly known as DMCS is a proud exception to this vision of profit-making.

DMCS is a student-centric institution whose sole aim is to provide exemplary quality education to the student fraternity-with no money making or fund-raising as a part of their vision. We never believed in the commercialization of education or character-building- it was the passion of service through education that transformed into zealous efforts of investing and contributing towards a school like DMCS - In totality, it stands for a firm representation of mainstream education imparted with a social drive. As an entrepreneur, I have personally come across many examples of institutions which have been running in the Education sector with distinct motive of - wealth creation and asset-build up. The so called visionaries of many such schools belong to objectionable education background, but since are financially well-settled, openly run multiple schools for lucrative business aspirations, thus making a fortune. DMCS proudly deviates from these detestable business models and looks at education as the finest service that one can offer to mankind. It distinctly aims at achieving holistic child development wherein innovative teaching methodologies, creative learning and honing extra-curricular skills, carefully weave the beautiful fabric of education at DMCS.

Yes, we do have a corpus- but quite apparently it has always been reinvested towards the requirements and necessities of the school. The abundant services offered to the students, in form of state-of-the art infrastructure, comprehensive learning programmes, quality resources, safe and secured school-environment- these are living testimonials of our commitment towards rendering quality education. Reinvestment is our most effective tool for upgrading the standards of the school. We are not here to make a fortune! - Instead when we see our students being seated at a responsible position of corporate, government assignments- that's the moment of truth we all live for. As a responsible entrepreneur, I have big dreams and aspirations for our school- we cannot control our destiny, but are certainly equipped to sacrifice and invest everything which is needed to uplift and upgrade the institution. DMCS motto- "Emphasis is on Life" is indeed a beautiful illustration of it's deep-rooted objective of serving and nurturing lives, wherein we give sole prominence to providing a robust support system to each student, helping him/her to combat the adversities life unfolds and make it truly beautiful!

Rabindra Nath Tagore beautifully quotes : "I slept and dreamt that life was joy. I awoke and saw that life was service. I acted and behold, service was joy."

DR. JOSEPH V. G.

CHAIRMAN

Deva Matha Central School &
Garden City Group of Institutions

Mrs. R. Balasundari,
Principal, Vidyaranyaapura

From the Principal's Desk

Mr. Prabhakara G. S.
Principal, Banaswadi

Rameswaram to Rashtrapathi Bhavan

The road was not easy. It was a path rarely trodden – demanding complete dedication, sincerest of efforts, determination, sacrifice and nobility. In other words, it demanded the soul and mind of a noble teacher. You might have already guessed; I am talking here about none other than our dear ex-President, Dr A P J Abdul Kalam.

He was known to be a brilliant academician and a great thinker. He always knew how to stay positive and contagiously spread enthusiasm and positivity, wherever he went. Although he scaled great heights and achieved milestones a commoner could only dream of, his heart lay in doing what he always craved to do – being a teacher.

Today, when we look back, his work, thoughts and examples that he set, will always remain an inspiration for us and generations to come. While he put in his best efforts in all that he did, they were backed by his strong faith in the Almighty. He often said, “For great men, religion is a way of making friends; small people make religion a fighting tool”. Spirituality, integrity and humaneness have no religion. His life had been an example of this truth.

Dr Abdul Kalam's life and work is an ocean of learning for each and every one of us – for teachers and students alike.

As an ode to this great leader who had a humble beginning in the small town of Rameswaram, and who succeeded and made everyone proud, let us resolve to do our bit in realizing his dream of a better, brighter India . But how? By having a dream! Yes, in Dr Kalam's words, “Dream, dream & dream...and convert these into thoughts and later transform them into action”.

So children, I say again- Have a dream , work towards it and take the road that is undoubtedly righteous!

It will surely lead you to success.

As I conclude, I wish all teachers a very happy Teachers Day, and all students – happy reading and more learning about this great leader who has a lot to teach us from his life, even “after” his life!

Imparting Discipline

Discipline is controlled behavior. Imparting discipline is one of the most important duties of a teacher and parent- as part of a good upbringing. Both teachers and parents must be ready to teach discipline with utmost care and consideration. To bring about general as well as academic discipline- as a school we are implementing group oriented methodologies. We believe in cooperative learning approach wherein team-learning and defined group initiatives form the base of our efforts for inculcating disciplinary environment. For effective implementation of above said methods, we have trained and advised our teachers to be patient, compassionate and trustworthy towards our students. We also strongly urge the parents to continue being role-models for their children and foster an environment of discipline and obedience even at home. There may be challenges- no matter how much we try to control the learning environment, whether at school or at home, there may be occasions of misbehavior. Let's not get affected by these minor obstacles, as the Philosophy of Naturalism, has always believed in the inherent goodness of the nature of a child and hence advocates full freedom for the child to think and behave as he likes. By continuous and patient trials, one day a disciplined child will be the greatest gift we can give to ourselves and society.

Here is wishing all the teachers a very Happy Teachers Day!

In today's world, media is an integral part of everyone's life. The sun starts its journey in the morning and ends it in the evening but media is always on its endless voyage.

One of the most active departments in Garden City College, the department of Media Studies witnessed the annual inauguration of the Media Club "INNOKRIYA". The event took place on 7th August, 2015 in the College Auditorium. The presence of esteemed guest, Mr. Gagan Bhandhar jewelled the event; he was accompanied by the Principal of Garden City College Dr. Pujar, Vice Principal Dr. Payal Dutta Choudhary and Head of the Department of Media Studies Prof Manjunath.M.

The event commenced with the melodious

tunes of the GCC Anthem followed by Lamp Lighting ceremony by our prestigious guest. Pratiksha Mishra, student of department of Media Studies delivered the welcome speech and addressed the gathering after which a video highlighting the charm of the Department of Media Studies was screened.

The event moved ahead with the felicitation of the Guest of Honour, after the Guest profile was presented. Next was the screening of the movie, Factory 293 after which, the esteemed Guest Mr. Gagan Bhandhar addressed the gathering and provided a critical analysis of the movie, Factory 293. He enlightened the gathering with every detail and the process of short filmmaking.

The event ended with the National Anthem.

NIE Session

Mr. Bharath from NIE (Times of India) conducted a session on Life Skills and Personality on the 5th August, 2015 for the Students of class 3 to 6, who participated with great enthusiasm. On 6th August, 2015, we had another interesting session on 'Fun with Maths' for students of class 3 to 6 conducted by Mrs. Geetha from NIE. The main purpose of the sessions were to inculcate concentration and intelligent thinking among students.

Moral Education Session

Ms Kokila Vani M
Library In-charge

“May the Lord comfort
Our hearts and establish us
In every good word and work.”

Sr. Agnes – an expert Psychologist was invited to our School on the 7th August, 2015 to conduct Workshop for our Staff- teaching/non-teaching, Attenders, Housekeepers, School bus drivers/cleaners and security guards in their respective batches -on 'Moral Education'.

She educated the staff members on the ways to improve themselves in their daily task and helped them understand the psychology and behaviour of school children better. She encouraged them to upgrade

their knowledge and awareness of best practices to the highest standard of our students safety.

Reiterating, the ways and means of being more cultured in behaviour, modesty, language and presentation -Sr. Agnes motivated all our staff in general which was welcomed by everyone with smiles and

appreciation; as a mark of executing her ideas more efficiently and with great care.

Speaking to the Teachers on the academic values, Sister threw open few tips and ways to bring out the best from students. Some of them are as follows :

1. Creative writing
2. Assignment in the form of Projects with less of writing
3. Productive learning instead of by hearing
4. Create a comfort-zone than being a stern teacher
5. Techniques to pull up slow-learners.

World Senior Citizen Day

DMCS students visited Old Age Home of the Little Sisters Of The Poor. They were accompanied by teachers –Ms Divya Reshma and Ms Regina. Students donated things/items/materials which were helpful to them. They were very happy to talk to students like their own grandchildren, which was a gripping moment for our teachers and students.

Ms Divya Reshma – Faculty Member

Friendship Day

On 3rd August 2015, DMCS Banaswadi observed the friendship day to share their happiness with great zeal and enthusiasm. Morning assembly was conducted by the students of IV Standard with a speech highlighting the importance of friendship in our life, followed by a melodious song and tying of friendship band to our respected Principal Mr. Prabhakar G. S., our beloved School Coordinator Ms. Vrinda Coutinho, teachers and students.

Ms Neelam and Ms Sanghamitra - Faculty Members

EVENT @ DMCS VIDYARANYAPURA

MEDICAL CHECK-UP

As the saying goes, 'Prevention is better than cure'. In these days of stress and tension filled lives, health disorders are common occurrence. Even a healthy person needs to visit the doctor on regular basis. Nothing is as important as our growing children's health, which needs to be monitored periodically. Timely detection of major or minor ailments prevents any further complications and maladies caught early, lead to a healthy future. A few years back, a student was diagnosed with a hole in the heart. Parents were informed and the child got a thorough cardiac evaluation. It turned out that the prognosis was done in the nick of time and the student's life was saved, as immediate treatment was given.

Like every year, this year also Deva Matha Central School, Vidyaranyapura, conducted medical check-up for its students from Pre-nursery to X standard from 3rd - 5th August'15.

Dr. Nimmi, a reputed dentist in Vidyaranyapura, started with dental check-up and she observed that the children's dental hygiene was very good. She gave some guidelines to the

students to maintain cavity-free teeth and oral hygiene. Ophthalmologists from Dr. Agarwal Eye Care, tested eye sight and advised change of lenses to some students and identified a couple of cases where children could see from only one eye. They were prescribed spectacles. Dr. Dayanand and Dr. Parameshwara conducted general health check-up, including height and weight of children. All the students made use of this opportunity which would help them to grow into healthy adults.

CCA COMMITTEE

INTERNATIONAL TIGER'S DAY

Ms Hishitha, popularly known as HULI HUDIGI, was the Chief Guest of this special occasion of International Tigers Day. She addressed the students with a short and inspiring speech. She also made a wonderful PPT presentation on 'Tigers'. The Chief Guest showed beautiful pictures of Tiger Temple in Thailand where she did volunteering programme of maintaining the animal in captivity.

Gautam - IX Std.

EMOTIONS!!!

DMCS, Vidyaranyapura, organised a fantastic and inspiring workshop on 'parenting skills', educating them and creating awareness about how important it is for the parents to be emotionally intelligent to understand, appreciate and help their children deal with their emotions. The AHAM team, very sensibly taught the parents as to how we could make an impact on developing the right emotions within our children. Most importantly, it emphasized on understanding his or her feelings and subsequently explore to find solutions to the problem together.

Parents of

Happy-VII Std. & Shivmaharaj - I Std.

The Story of a Tea Cup

There was a couple who had fancy for shopping. They both liked antique and pottery- especially tea cups.

One day they saw an attractive tea cup in a shop. They said, "May we see that one? We have never seen one so beautiful". As the lady handed it to them, suddenly the tea cup spoke.

"You don't understand" it said, "I haven't always been a tea cup. There was a time when I was mere clay. But my master took me, rolled me and potted me over and over again and I yelled out, let me alone." But he only smiled, "Not yet"

"Then I was placed on a wheel", the tea cup said, and suddenly I was spun around and around and around. Stop it!! I'm getting dizzy!!! I screamed. But the master only nodded and said "Not yet".

Next he put me in the oven, I never felt such heat. I wondered why he wanted to burn me, and I yelled and knocked at the door. I could see him through the opening and I could read his lips as he shook his head, "Not yet".

Finally the door opened, he put me on the shelf and began to cool,

"There that's better", I said.

But the relief was not for long. My master started brushing and painting me all over. The fumes were horrible. I thought I would gag. "Stop it, Stop it, Stop it!!" I cried. He only nodded, "Not yet".

Then suddenly he put me back into the oven, but this was worse than the first time. This was twice as hot and I knew I would suffocate. I begged. I pleaded. I screamed. I cried. All the time I could see him through the opening and nodding his head saying, "Not yet".

Moral: God knows what he is doing for all of us. He is the potter and we are his clay. He will mould us and make us, so that we may be made into a flawless piece of work to fulfill his good pleasing and perfect will.

Linda Susan Thomas - XII Std.

The Rainbow and Real Fun

*The weave of romance,
friendship and love,
Always alive, moving with the two.*

*Their hopes and sharing,
The strength and warmth,
Each can give,
Each can be free.*

*And then play unfolds,
When each can,
Live, for the other
Nurturing and inspiring,
Only the problems,
Unforgiven could end.*

*The rainbow and real fun,
The times outdoor and flush,
With each other and breezes,
The light falls both lives,
A beach is the edge of,
Their one heart.*

*The sky the cover of the naked,
Excitement and delight,
In giving,
Giving,
Giving,
If it isn't giving,
If isn't living.*

Parmila Uttam- X Std.

Building Self – Confidence

Self-confidence is extremely important in almost every aspect of our lives, yet so many people struggle to find it. Sadly, this can be a vicious circle: People who lack self-confidence can find it difficult to become successful. After all, most people are reluctant to back a project that's being pitched by someone who was nervous, fumbling, and overly apologetic.

On the other hand, you might be persuaded by someone who speaks clearly, who holds his or her head high, who answers questions assuredly, and who readily admits when he or she does not know something.

Confident people inspire confidence in others: their audience, their peers, their bosses, their customers, and their friends. And gaining the confidence of others is one of the key ways in which a self-confident person finds success. The good news is that self-confidence really can be learned and built on. And, whether you're working on your own confidence or building the confidence of people around you, it's well-worth the effort! Some people believe that self-confidence can be built with affirmation and positive thinking. Without this underlying competence, you don't have self-confidence: you

have shallow over-confidence, with all of the issues, upset and failure that this brings. Thus I would like to tell that, "If you have the will to do something then, you can complete it successfully". Self-confidence can be built by yourself if you have the willingness to do it !

Jeleena Jacob -X Std.

Butterflies and Moths

Butterflies and Moths are a group of flying insects with wings that are covered with tiny overlapping scales which are brightly coloured with sticky markings.

Some of the flies have scales that reflect the light to give an impression of colour. They use this special feature to attract other

insects for mating. It is also used as camouflage to keep away predators. A few attractive butterflies are poisonous and send signals that they are dangerous to eat. They make a very beautiful sight sitting on multi-coloured flowers. Butterflies are the prettiest creations of nature.

Kavya M - VII Std.

CHILD

LABOUR

Child labour is a very serious matter and has become an international concern. It damages and destroys the lives of children. This problem is widespread not only in India, but also in other developing countries. It is a huge social menace.

Children are the hope and future of a nation. Yet, there are millions of deprived children in our country who have never known a normal and carefree childhood. They all should

be made to go to school and be given healthy food at least twice a day.

Children who are tormented by child labour should be made aware of the importance of working hard to educate themselves, but not to earn money. It is very sad to see other young boys and girls who are slogging, whereas, others having a happy and good childhood. It is our responsibility to make sure such a practice is stopped.

Tejas Lamba - IV Std.

RAMZAN FESTIVAL

EID-UL-FITR is also called as the Ramzan Id which indicates the end of Ramadan month, means the month of fasting. It is the festival of praying and fasting the entire month. A special prayer is offered during this period called Salat in an open field or any large hall. Fasting is also an opportunity to practice self-control and to cleanse the body and mind.

According to the Islamic calendar and some astronomical considerations, fasting time may vary from location to location in various countries of the world. This festival is celebrated to commemorate Prophet Mohammed's attainments by breaking fast after a long period of fasting only after seeing the moon.

Neha Shetty- VII Std.

Recipes

COLD COFFEE

Ingredients

- | | |
|-------------------------|---------------|
| 1. Cold Milk | 1 glass |
| 2. Spoon Nescafe Powder | 1 ½ tea spoon |
| 3. Sugar | 3 tea spoon |
| 4. Vanilla Ice Cream | 3 spoons |

Method

Add all the ingredients. Shake well and Serve cold.

Madhushree S.- X Std.

The Missile Man – Will Live With US Always !

Sir, You stunned the earth, the moon and the stars,
With your Satellite Launch Vehicle (SLV) rocket -
the Agni, Prithvi.

We believe, every soul born on this earth,
Should abide by the laws of birth and death.

What's most cruel is, death that captured,
Even the finely treasured 'MISSILE MAN' like you.

The States wept, the country despair-ed,
And the world mourned for you.

Sir, we least imagined,
You would depart from us this soon.

We are still in a shock of awe!
It's you who were moulding and kindling our
vision.

Now that, we stammer and stagger,
And are longing for a genius like you to complete
your missile act.

Today, we pledge before you,
With fire on our Wings.

Sir, we'll imbed many more mile-stones,
Following your magnificent scientific and
technological foot steps.

As you wished, the young hearts are awakened,
Focused with dreams and ideas to march
forward.

SIR WE WILL TREASURE YOUR OCEAN OF
KNOWLEDGE FOR EVER AND EVER.
JAI BHARATH

DANCE

Get Smart - According to the study published in New England Journal of Medicine, regular dancing makes us smarter. The study showed that dancing integrates several brain functions at once-kinesthetic, rational, musical and most importantly, emotional quotient to the maximum, is achieved. This, in turn, increases our mind's ability to think and stay sharp.

Stress Buster- Dancing also acts as a stress buster. Since, while dancing one expresses himself/herself physically as well as emotionally, it is one of the easiest

ways to release stress, calm the tensed nerves and muscles. As a result, one can experience the elated feeling. It is an ability to block all negative emotions. Dance triumphs over everything else, easing the mind gently to peace. Other forms of dances like ballet instill extraordinary discipline and endurance. In Bharathnatyam, Kathakkali and Kathak, we can connect with our rich cultural heritage. Come, let us dance happily!

Sports@DMCS

DMCS Students participated in the Inter -School BUDDA Sports Championship at Kanteerva Stadium scheduled between 6th to 8th August, 2015.

The names of the winners from DMCS Banaswadi are as follows :

U – 18 Category :

Event	Student Name	Prize
Girls Javelin Throw	Sandhya XII Science	Gold Medal
Triple Jump	Cibi Pranav XII Science	Silver Medal
110 Mts. Hurdles	Abhijith. XII Science	Bronze Medal
400 Mts.Hurdles.	Abhijith XII Science	Bronze Medal
400 Mts Hurdles.	Jinushree XII Science	Bronze Medal
Discus Throw	Chandana R. X Std.	Bronze Medal

U – 14 : Boys:

Event	Student Name	Prize
Shot-put	Aaron VIII Std.	Bronze Medal

Sports Arena

Ms Hemalatha
- DMCS Sports Incharge

- Ashwini Nachappa, the National Athlete honoured our School Winners at Kanteerva Stadium.
- Football Team of DMCS Banaswadi participated in the football tournament organized by Bangalore District Football Association - organized for Inter-School U-16 on 18th August 2015 at the Karnataka Football stadium, Ashoknagar, Bengaluru.

My Creative Space

DMCS School Model by- Jemimah R - V Std.

Flag Display

Windmill @ DMCS Vidyaranyapura

DMCS Arts Club

Tiger's Day Celebration

RISHIKA C.A. - II

KAVIYAZHINI P. - U.K.G

CHELSE R. - II

J. ARUN JOHNSON - V

Class X Students

KEERTHANA .P - V

Mr. Sharanappa N.M.

SHYLAN ANIGOL - III

TWINKLE - II

SPRIHA - II

PRAGNA - III

Thank you