

Shroddha

NEWS LETTER 2013-2014

VOLUME - IV

PAAVAI
GROUP OF SCHOOLS
Residential-Cum-Day School
CBSE / MATRIC

PAVAI VARAM EDUCATIONAL TRUST

BOARD OF TRUSTEES

Chairman	:	Shri. CA N.V. Natarajan, B.Com. FCA
Vice-Chairman	:	Shri. T.R. Manisekaran
Secretary	:	Shri. T.R. Palanivel, B.Com
Correspondent	:	Smt. N.Mangaiarkarasi, M.Sc.,
Treasurer	:	Shri. Dr. M. Ramakrishnan, M.B.B.S., D.C.H.,
Joint Secretary	:	Shri. N. Palanivel, M.A.,
Director Admissions	:	Shri. K. Senthil, M.B.A.,
Trustee	:	Smt. Pavaiammal
Trustee	:	Smt. M. Sugavaneswari
Trustee	:	Smt. P. Bhuvaneswari

Inside...

1. CHAIRMAN'S MESSAGE
2. FROM THE DESK OF SENIOR PRINCIPAL AND DIRECTOR
3. OUR TEACHERS FOR THE YEAR 2013-2014
4. SCHOOL APPOINTMENTS
5. CLASS LEADERS' LIST
6. OUTSTANDING STUDENTS (JUNE-AUGUST)
7. HOUSE DETAILS
8. KINDERGARTEN EVENTS
9. CELEBRATIONS AT PAAVAI
10. PTA MEETINGS
11. WORKSHOPS
12. STUDENTS' ACHIEVEMENTS-INTER HOUSE ACTIVITIES
13. HOUSE POSITIONS
14. INTER SCHOOL ACTIVITIES
15. MERITORIOUS STUDENTS IN HINDI EXAMS
16. NEWS ABOUT OUR STAFF
17. PAAVAI SCHOOL IN PRESS

CHAIRMAN'S MESSAGE

“I seek to know more and yet more all through life. With increasing knowledge, life expands and flourishes. When I cease to learn I cease to grow”

(Sri Ramakrishna Paramahansa)

Life rests on continuous learning either in the form of seeking information or acquiring experience from the criss – cross patterns of living in groups. All Educational Institutions from schools to colleges primarily focus on offering knowledge which has a horizontal growth. But any process of learning which is merely bookish or theoretical is like a loose piling of brick on brick with no cohesive or cementing matter in between. On the contrary, emulation of elders, mighty minds and men of exemplary characters refashions life and illuminates the learners who are either children or adults.

I am immensely happy that Paavai Group of Schools provide a strong basement and a worthy super structure enabling all children to actively participate and learn from academic events and experience. The number of activities which are hitherto held in the calendar year affirm that the faculty members are facilitating the learners to identify what type of intelligence each one belongs to. In addition to the track record of scholastic achievement of the students, my joy knows no bounds to observe that club activities have brought out the logical intelligence, kinesthetic intelligence, visual – spatial intelligence, interpersonal intelligence, musical intelligence and verbal-linguistic intelligence of many a pupil. Paavai Group of Schools keep nurturing natural abilities and strength of students with a view to creating successful leaders who will have a vision, a drive and a commitment to achieve that vision and the skills to make it happen.

I am sure the children of Paavai Schools would definitely have the desire and will-power to become good leaders who, through a never ending process of self-study, education training and experience, would bring laurels to themselves, their institution and to the nation. I wish success in all their endeavors.

Regards

Shri. N.V. Natarajan, B.Com., F.C.A.

Chairman

Paavai Institutions

From the desk of Director and Senior Principal....

Tell them before it is too late...

The density of people in our society is so thick that we forget the reality that life will end one day but we are uncertain of that one day. So, tell the people you love and care that they are special and important to you.

Here, I am reminded of an incident about a teacher who made a remarkable difference in the lives of her students. The teacher one day during class hours asked the student of her class to list the names of the other students on two sheets of papers and write the nicest things about them. The entire class had done it and left the class room after handing over the papers to the teacher. That evening the teacher jotted down the name of each student in a paper and the list of things said about them individually. The next day she gave this list to her students individually. The students' excitement had no bounds while they read about the comments written by their friends. They were happy with themselves and one another. After a few years this group of students moved on from the school to various parts of the world.

Several years later one of the students who became a military officer was killed in Vietnam War and this teacher attended the funeral service of that special student. The church was packed with his friends from school and college. Every one present there took a last walk by the coffin. The teacher was the last one to bless. As she stood there controlling the tears, one of the soldiers approached and asked her, "Were you his Maths teacher? She nodded yes, then he continued saying "my friend 'Mark' who is in the coffin used to talk about you a lot" and after the funeral, Mark's mother approached the teacher and said I wish to share with you something. She took her by the side, opened Mark's wallet which had the picture of this particular teacher and two worn out pieces of note book papers that had been taken folded and refolded many times. The teacher sensed by a glance that these papers were the ones in which she had listed all the good things each of Mark's class-mates had written about him.

"Thank you very much for being his favourite teacher and doing this", Mark's mother continued. "As you see Mark treasured it". At this time the teacher wept uncontrollably feeling the love and respect Mark had for her.

Let us remember my friends Our Life is a journey and we travel only once on this way. We may or may not pass this way again. So just practice and experience the power of love and compassion with all your dear ones.

Dr.C.Satish
National Awardee

OUR TEACHERS FOR THE YEAR 2013 – 2014
“Teaching from the heart is the Success of a Successful Teacher”

Dr.C.Satish

Director & Senior Principal, Paavai Group of Schools
(Recipient of President Award)

Teaching Staff:

Mrs. Jamuna Ramani, M.Sc., B.Ed.,
Principal

Mrs. Maheswari Balasubramanian, B.Sc., B.Ed.,
Headmistress (Admin)

Mrs. K.Indu, M.Sc., B.Ed.,
Academic Co-ordinator

Mr. S.Rohit, B.Tech., MA.,
Co-Scholastic Co-ordinator

Mrs. A.Niranjani, M.Sc., B.Ed
Academic Co-ordinator

Mrs. Gowri Dinesh, B.Sc., M.A., B.Ed.,

Mr. G. Arokia Raj, M.A., M.Ed.,

Mrs. G. Anusha, M.A., B.Ed.,

Mr. N. Arumugam, M.A., B.Ed. M.Phil.,

Mrs. Rizwana Praveen Ameer, M.Sc., B.Ed., M.Phil.,

Mr. S. Suresh Kumar, M.Sc., B.Ed.,

Mr. M. Vijay, M.Sc.,

Mr. Meduram Gurjar, M.A., B.Ed., M.Phil

Mr.K. Arul Murugan, B.A., M.PEd., M.Phil.,

Mr. K. Chandra Babu, B.Sc., B.PEd.,

Mrs. T. Mercy Rani, M.A., B.Ed., M.Phil.,

Mr. M. Mathi , M.Sc., B.Ed.,

Mrs. P.P. Sherina, B.L.I.S., M.A., M.Phil.,

Ms. B.C. Lavanya Pradha, M.Sc.,

Mrs. A. Anitha Jeyamary, M.A., M.Sc., M.Ed., M.Phil.,

Mr. M. Balamurugan, M.Sc., B.Ed.,

Mr. P.S. Syamkumar, M.A., B.Ed.,

Mr. N. Prabu, M.A., B.Ed., M.Phil.,

Ms. K. Nithya, B.Lit., B.Ed., PGDCA.,

Mrs. J. Jaya Priya, M.Sc., M.Phil.,

Mrs. K.P. Sakthi Uma Lakshmi, M.A., B.Ed.,

Mr. M. Rajesh Kumar, M.A., M.Phil., B.Ed.,

Mrs. V. Sasikala, B.Sc., B.Ed.,

Mrs. G. Revathy, B.A., B.Ed.,

Mr. K. Manivannan, B.A., M.PEd., NIS.,

Mr. N.S. Guruprasath, B.Com., Dip. in Yoga

Mrs. S. Banumathi, Isai Kalaimani, Dip. in Music., B.A.,
Mr. R. Gunalan, B.Sc., M.L.I.Sc.,
Mrs. Anupama Naresh, B.Com., DFA(Kalashetra) – Dance Teacher
Mr. Umapathy, B.Sc., DTA., TTC.,
Mrs. K.S. Priya, B.Sc., M.A.,
Ms. P. Saranya B.P.E., M.A.,
Mrs. S. Sumithra, B.P.E., B.PEd.,
Ms. D. Devi, B.P.E., B.PEd.,
Ms. K. Karthika, B.P.E., B.PEd.,
Mrs. S.S. Saradha, M.A., B.Ed.,
Mr. O. Radha Krishnan, M.A (Music)
Mr. M. Roy Thomas Cheriyan, M.A, Grade 8 Piano (Trinity)
Mr. S. Hariharan, M.Sc., B.Ed.,
Ms. C. Manopriya, M.A., B.Ed.,
Mr. Nikhil S. Kumar, M.A. (Music)
Mr. Sundara Raj, B.Sc., B.Ed.,
Mrs. Zubedha Khanum, MCA.,
Mr. M. Sathiyaseelan, B.B.A., M.PEd.,
Mr. K. Sampath Kumar, M.PEd., M.Phil.,
Mrs. S. Kanikkai Mary, B.Lit., D.T.Ed.,
Mrs. S. Tamil Selvi, M.A., B.Ed., M.Phil.,
Mrs. S. Subhashini, B.A., B.Ed.,
Mrs. G. Sujatha, M.A., B.Ed.,
Mr. G. Sakthi, M.A., M.Ed.,
Mrs. A.A. Farzana Banu, B.A., M.Sc., B.Ed.,

Mrs. B. Jeyanthi, B.L.I.S., B.Sc., B.Ed.,
Mrs. D. Beulah Emima Raji, M.Sc., B.Ed.,
Mr. B. Sabaridharan, M.A., M.Phil.,
Mr. M. Murali, M.Sc., B.Ed.,
Mr. Ambarish Mishra, M.A., M.Phil.,
Mrs. P. Sudhapriya, B.Sc., M.PEd.,M.Phil.,
Mrs. B. Suchithra, B.Sc., B.Ed.,
Ms. P.V. Anandhi Madha, BFA in Bharatha Naatiyam.
Mr. Praveen S. Kuriakose, B.A (5th Grade in Music)
Mr. K. Kumaran, B.A (5th Grade in Music)
Mr. P. Barath, B.A., M.PEd., M.Phil.,
Ms. R. Karthigadevi, B.Sc., M.PEd
Mr. B. Ganesh Kumar, B.A., B.PEd.,
Mr. B. Srinivasan, M.A., B.PEd.,
Ms. S. Mahadevi, B.PEd., M.PEd., PG Dip. Yoga
Mr. A Cabine, S.S.L.C.,
Mrs. Yasodha, M.Sc., M.Phil., Phd.,
Mrs. E.J. Kavitha, M.A, B.Ed., M.Phil.
Mr. K. Elangovan, M.Com, M.Phil., M.B.A.
Mr. R. Raja, D.F.A.,
Mrs. Mahalakshmi, M.Sc., M.Ed., M.A (Eng), B.CS.,
Mrs. Vijayapradha, M.Sc., (Biotech)
Ms. Janet Polly, M.Sc., B.Ed.,
Mrs. S. Jeyarani, B.A., T.T.C

SCHOOL APPOINTMENTS FOR THE YEAR 2013 – 2014

Builders of Tomorrow

Designation	Names	Class
School Captain (Boys)	Chellamuthu.D	XI Matric
School Vice-Captain (Boys)	Sujith Saravanan .M	XI Matric
School Captain (Girls)	Monica. R.S	XI Matric
School Vice-Captain (Girls)	Swathy Roshini Lyle.W	XI Matric
School Prefect (Boys)	Chris Marshal.P	X CBSE
School Prefect (Girls)	Vaishmitha.R	X Matric
Sports Secretary (Boys)	Vamsi Krishna.E.M	XI Matric
Sports Secretary (Girls)	Deepika.S.J	XI Matric
Cultural Secretary (Boys)	Ranjith. M.S	XI Matric
Cultural Secretary (Girls)	Dhanushiya.M	X CBSE

LIST OF CLASS LEADERS (2013 – 2014)

CBSE

CLASS & SEC	NAME OF THE STUDENT
LKG	RAKSHAN.R
UKG	RITHVIK.K
I – A	GOWSHIK.G.S
I – B	NIDARSHANA.S
II – A	KOUSHIK.D
II – B	MONISH.G
III – A	NIRAI NILLA.A
III – B	JANANI.N
IV – A	NEERAJ.J
IV – B	DEEPA.T
V – A	SHIVANI.N
V – B	SHERYL.A.G
VI – A	SUDHARSHAN.G
VI – B	HARSHINI BHUVARAHAN
VII – A	DHANUSH.A
VII – B	ASUWIN PRABU.R.G
VIII – A	BALAJI.T
VIII – B	RITHIK RAJA.A.R
IX – A	AKASH.D
IX – B	RISHWANTH.A.V.R
IX – C	MADHESWARAN.S
X	AMRITHA HARANI.L

MATRIC

CLASS & SEC	NAME OF THE STUDENT
VI	HAMSANAND.K.V
VII	NIKILAN.K.S
VIII	YOGESHWARAN.K
IX	DHIVYA DHARSHINI.S
X	JEEVAN KUMAR.B
XI – A	HARI RAM.K
XI – B	GUHANESHWARAN.S

LIST OF OUTSTANDING STUDENTS FOR THE PERIOD JUNE TO AUGUST, 2013

CBSE

CLASS & SEC	NAME OF THE STUDENT
LKG – A	VIKASINI.K.R
LKG – B	NIRANJANA.S
UKG	SAJEEV.V.K
I - A	SWAATHY SAHAANA.G
I - B	HARSHNNA.S.K
II - A	BALAJI SAKTHIVEL.P
II - B	NITIL VIJAY
III - A	RITHUBAALA.M
III - B	UDITHA.S
IV - A	VISHRUTHA.V.S
IV - B	DEEPA.T
V - A	SHRREYA.N
V - B	SHERYL.A.G
VI - A	RISHI VARSHAN.J
VI - B	ASWIN.V.R
VII - A	PREETHI.R
VII - B	PRANAV.P.R
VIII - A	ABIRAM.M
VIII - B	SHRUTHI.S
IX - A	SANJHAY DEV.A
IX - B	SRINIDHI.A
IX - C	SHVANI.S.M
X	SASHANGA.A

MATRIC

CLASS	NAME
VI	KAUTHAM KRIS.K
VII	MATHAN.S
VIII	NISHA.T
IX	SUBITSHA.S
X	NAVANEETHAN.R
XI-A	SARADHA PRIYA NANDHINI.S
XI-B	PRIYADHARSHINI.A.R

HOUSE DETAILS
THE SCHOOL IS DIVIDED INTO FOUR HOUSES.
DRAGON, PHOENIX, GRIFFIN, MINOTAUR

PHOENIX

House Mistress : Mrs. Gowri Dinesh.
Asst. House Mistress : Mrs. G.Sujatha.

House Consultants:

Mrs. S.S. Sharadha.
Mrs. K.S. Priya.
Mr. S. Hariharan.
Mr. M. Mathi
Mrs. B. Jeyanthi.
Mrs. Beulah Emima Raji
Mrs. S.Tamil Selvi
Mr. P. Syam Kumar
Mr. K.Elangovan

House Captain (Boys)	Vishal Kumar.R - XI Matric
House Vice Captain (Boys)	Jaykumar Madushan - X CBSE
House Captain (Girls)	M. Vidhyalakshmi - XI Matric
House Vice Captain (Girls)	M. Supriyaa - X CBSE

MINOTAUR

House Mistress : Mrs. G.Anusha
Asst. House Mistress : Ms. B.C.Lavanya Pradha

House Consultants:

Ms. K. Nithya
Mr. Meduram Gurjar
Mr. Sundara Raj
Mrs. A. Farzana Banu
Mrs. T. Mercy Rani
Mr. B. Sabaridharan
Mr. S. Suresh Kumar
Mrs. B. Suchithra
Mrs. E.J. Kavitha

House Captain (Boys)	Karan Raja - XI Matric
House Vice Captain (Boys)	Sudharsan.N - X CBSE
House Captain (Girls)	Narmatha.M - XI Matric
House Vice Captain (Girls)	Nandhitha Naidu.V - X CBSE

DRAGON

House Master : Mr. N.S. Guruprasath.
Asst. House Mistress : Mrs. P. Mahalakshmi.

House Consultants:

Ms. C. Manopriya
Mrs. K.P. Sakthi Uma Lakshmi
Mr. Ambarish Mishra
Mr. R. Gunalan
Mrs. Zubedha Khanum
Mrs. P.P. Sherina
Mr. M. Bala Murugan
Ms. J. Jaya Priya

House Captain (Boys)	Praveen.S - XI Matric
House Vice Captain (Boys)	Sujan.V - X CBSE
House Captain (Girls)	C.Harinee - XI Matric
House Vice Captain (Girls)	K.A.Sandhya - X CBSE

GRIFFIN

House Master : Mr. M. Rajesh Kumar
Asst. House Master : Mr. N. Arumugam

House Consultants:

Mrs. Rizwana Parveen Ameer
Mrs. S. Kanikkai Mary
Mr. N.Prabu
Mr. M. Murali
Ms. S. Subashini
Mr. G. Sakthi
Mrs. A. Anitha Jeyamary.
Mr. M. Vijay
Ms. Yasodha

House Captain (Boys)	V.Kiran Vardhan - XI Matric
House Vice Captain (Boys)	Rohan Manoj - X CBSE
House Captain (Girls)	Y.Priyadarshini - XI Matric
House Vice Captain (Girls)	A.Sashanga - X CBSE

K.G. EVENTS TABLE MANNERS

DATE: 20th JUNE, 2013

On 20th June, 2013, our kids were given tips on Table Manners. The food court was the venue for the demonstration and the kids enthusiastically participated in the programme. The kids were also given leaflets of the do's and don'ts while taking food.

TEMPLE VISIT

DATE: 10th JULY, 2013

On 10th July, 2013, the Nursery kids visited the Shivan temple at Pachal. This is an ancient temple and the entire atmosphere is spiritual. Pooja was performed and the Kids returned with vibuthi and prasadam. It is a great experience for the teachers and the kids.

A DAY WITH FRUITS

DATE: 19th JULY, 2013

19th July, 2013 was a special day for our Kindergartens as they celebrated the Fruits Day with vigour and enthusiasm. Students of L.K.G gave wonderful health tips on fruits, whereas the Students of U.K.G spoke about dry fruits. The day was made musical by the singing of rhymes. The tiny tots were blessed by the presence of our Director Dr.C.Satish and Miss. Avanti.

VEGETABLE DAY

DATE: 5th AUGUST, 2013

Kindergarten of Paavai celebrated Vegetable Day on 5th August, 2013 at matriculation block. The tiny tots of L.K.G exhibited their talents in the form of a short speech explaining the nutritional values of few vegetables. The students of U.K.G performed a short skit making the event a very memorable one. The programme was held in the presence of our Director Dr.C.Satish, Principal Mrs. Jamuna Ramani, Academic Co-ordinators Mrs.K.Indu and Miss. Avanti

CELEBRATION WITH FLOWERS

DATE: 30th AUGUST, 2013

The blooming 'Paavaians' celebrated Flower Day.

The grand function started with a prayer song followed by the welcome address. The celebration was highlighted more by dance performances (L.K.G and U.K.G), speech by L.K.G students regarding the importance of flowers and their uses.

The Flower Day programme was graced by our Director Dr.C.Satish, Principal Mrs.Jamuna Ramani, Academic Coordinator Mrs. K. Indu, Teachers & Students.

The children showed great involvement and enthusiasm throughout the programme.

RED DAY CELEBRATION

DATE: 6th September, 2013

Red Day was celebrated by our kindergarten students. Many objects of red were displayed which made the entire toddlers glow with happiness. The students learnt more about red and its significance through a power point presentation.

Our Principal Mrs.Jamuna Ramani addressed the students. Academic co-ordinator Mrs.A.Niranjani and co-scholastic co-ordinator Mr.Rohit Satish graced the occasion.

KG SPORTS EVENTS FOR THE YEAR 2013 -2014

DROP THE BALL IN THE BASKET

LKG - CATEGORY - GIRLS

28th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	NEHA.S	PHOENIX	I
2	VAISHMITRA.K.L	MINOTAUR	II
3	DEEKSHITHA.A	DRAGON	III
4	POOJA GURJAR	GRIFFIN	IV

LKG - CATEGORY - BOYS

28th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	RITHVIK.K	DRAGON	I
2	ASWANTH KANNA.A.K	GRIFFIN	II
3	DARSHAN.M	MINOTAUR	III
4	KAVIPRASATH.M.K	PHOENIX	IV

HANGING THE CLIPS

UKG - CATEGORY - GIRLS

2nd AUGUST, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	VARANYAA.S	PHOENIX	I
2	HARSHITHA.V	MINOTAUR	II
3	DEEKSHITHA.A	DRAGON	III
4	POOJA GURJAR	GRIFFIN	IV

UKG - CATEGORY - BOYS

2nd AUGUST, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	JITHESH ARJUN.S	MINOTAUR	I
2	NAGUL ATHITHYA.S.R	DRAGON	II
3	RISHWANTH.S.V	PHOENIX	III
4	MAEHUL MOHAN	GRIFFIN	IV

PLACE THE FLAG

LKG - CATEGORY - GIRLS

24th AUGUST, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	NIRANJANA.S	GRIFFIN	I
2	SARANYA SHREE	MINOTAUR	II
3	ABINAYA.R	DRAGON	III
4	SAHANA.G.K	PHOENIX	IV

LKG - CATEGORY - BOYS

24th AUGUST, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	HARAESH.K	GRIFFIN	I
2	VIGNESH ABIRAM.R	MINOTAUR	II
3	SANDEEP.G.K	DRAGON	III
4	HARSHAVARDHAN.B	PHOENIX	IV

GET READY FOR SCHOOL

UKG - CATEGORY - GIRLS

27th AUGUST, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	POOJA GURJAR	GRIFFIN	I
2	NEHA.S	PHOENIX	II
3	VAISHMITRA.K.L	MINOTAUR	III
4	DEEKSHIDHA.A	DRAGON	IV

UKG - CATEGORY - BOYS

27th AUGUST, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	RITHVIK.A.R	MINOTAUR	I
2	SRI KRISHNA	GRIFFIN	II
3	NAGUL ATHITHIYA.S.R	DRAGON	III
4	MOGITH.N.P	PHOENIX	IV

CELEBRATIONS AT PAAVAI

WELCOMING THE NEWCOMERS

DATE: 19th April, 2013

The newcomers of class IX and X witnessed a cultural treat organized by their classmates and teachers in the presence of our Director Dr.C.Satish , Principal Mrs. Jamuna Ramani, Academic Co-ordinators Mrs.K.Indu and Mrs. A.Niranjini, Co-scholastic Co-ordinator Mr.Rohit Satish.

STAFF MEETING

DATE: 5th JUNE, 2013

A meeting of the newly appointed teachers along with the existing staff took place at the Matriculation block on 5th June, 2013. During this meeting self introduction of the newly appointed teachers as well as the existing staff took place. It was held in the presence of our Honourable Chairman Shri. CA. N.V. Natarajan, Correspondent Madam Mrs.Mangai Natarajan, Director Admissions Mr.K.Senthil and Director Dr.C.Satish.

INAUGURAL HAVAN

DATE: 12th JUNE, 2013

Inaugural Havan for the academic Year 2013 -14 was held at Vivekananda Arangam on 12th June, 2013. The auspicious event began with the lighting of Kuthuvilakku by our Honourable Chairman Shri. CA. N.V. Natarajan, Correspondent Madam Mrs.Mangai Natarajan, Director Admissions Mr. K.Senthil, Director Dr.C.Satish, Principal Mrs. Jamuna Ramani, Academic Co-ordinators Mrs.K.Indu and Mrs.A.Niranjini , Co-scholastic Co-ordinator Mr.Rohit Satish, Miss.Avanti and by our school Head Girl Vaishmitha. A feel of divinity was felt among the students and teachers.

CAMP FIRE

DATE: 21st JUNE, 2013

The new batch of hostellers of this year were made to feel 'Home away from Home' by hosting the fresher's party .The Programme started with the lighting of the Campfire by our honourable Chairman. This was followed by the variety entertainment by the children and also by the teachers. Correspondent Madam Mrs.Mangai Natarajan, Director Admissions Mr.Senthil, Director Dr.C.Satish , Principal Mrs. Jamuna Ramani, Headmistress Mrs.Maheswari Balasubramanian, Academic co-ordinators Mrs.K.Indu and Mrs.A.Niranjani, Co-scholastic Co-ordinator Mr.Rohit Satish and Miss. Avanti graced the occasion.

POOJA OF KITCHEN AT FOOD COURT

DATE: 21st JUNE, 2013

New Kitchen was inaugurated at the food court of Paavai School. Mantras were chanted in the presence of our Honourable Chairman Shri. CA. N.V. Natarajan, Correspondent Madam Mrs.Mangai Natarajan, Director Admissions Mr.Senthil, Director Dr.C.Satish, Principal Mrs. Jamuna Ramani, Head Mistress Mrs.Maheswari Balasubramanian and Academic Co-ordinator Mrs.K.Indu.

COOKERY CLASS

Girls of Classes IX to XI were given an opportunity to participate as well observe and note the methodology of cooking.

- 7th JULY Preparation of Sambar
- 28th JULY Kesari

INVESTITURE CEREMONY

DATE: 8th August, 2013

The oath taking ceremony and the induction of the appointment designates otherwise called investiture ceremony was held on 8th of August, at the Vivekananda Arangam. The chief guest for the occasion was Mr.C. Shivakumar C.E.O, Prabha Engineers and he conferred the titleship along with Chairman Shri. CA. N.V. Natarajan, Correspondent Madam Mrs. Mangai Natarajan, Director Dr. C.Satish, Principal Mrs. Jamuna Ramani, Academic Co-ordinators Mrs. K.Indu and Mrs. A. Niranjani, Co-Scholastic Co-Ordinator Mr. Rohit Satish, House Masters/Mistress and Assistant House Masters/Mistress. The class leaders from L.K.G to XI were also conferred with the badges by their respective class teachers. This was followed by dance performance by the students emphasizing the qualities of a good leader. Director Admissions Mr.K.Senthil and Miss. Avanti also graced the occasion.

INDEPENDENCE DAY

DATE: 15th August, 2013

On August 15th 2013, Independence Day was celebrated with a patriotic zeal and enthusiasm. Our honourable Chairman Shri. CA. N.V.Natarajan hoisted the flag, Principal Mrs.Jamuna Ramani welcomed the gathering. In his Presidential address, the Chairman, stressed the responsibilities to be adhered by the students. The highlight of the event was a cultural fete by the students from various classes in the form of semi classical and a western fusion. The Kindergarten and the primary also exhibited their talents. Speech was delivered by the students in three languages (English, Tamil and Hindi). Correspondent Madam Mrs.Mangai Natarajan and Miss. Avanti witnessed the occasion.

GOKULASHTAMI

DATE: 27th August, 2013

The glorifying event – the birth of lord Krishna is always cherished by all. This auspicious day called Gokulashtami was celebrated at Vivekananda Arangam on 27th August, 2013. To commemorate this religious event our honourable Chairman Shri. CA. N.V. Natarajan along with Correspondent Madam Mrs.Mangai Natarajan, Director Dr.C.Satish, Principal Mrs.Jamuna Ramani and Miss. Avanti lit the lamp. The celebration commenced with a speech, songs by the school choir, dance by the students as well as by our dance teachers. The event was made memorable with the entry of our Tiny Tots disguised as Lord Krishna and Radha.

GANESH CHATHURTHI

DATE: 9th September, 2013

To invoke the blessings of Lord Ganesha a pooja was held at the prayer quadrangle. The hostellers witnessed the pooja along with our Principal Mrs.Jamuna Ramani and Academic co-ordinator Mrs.K.Indu.

HARVEST FESTIVAL – ONAM

DATE: 13th September, 2013

Harvest festival of Kerala which unites people and an attraction to many was beautifully depicted by our students in the form of Onam celebration. The floral mat called as pookkalam was a colourful treat to all the viewers. The legendary history of Onam was elaborately depicted through a speech and dance drama. The dances performed by the students brought forth the cultural heritage of Kerala. Our children were blessed by the presence of Our Chairman Shri. CA. N.V. Natarajan, Correspondent Madam Mrs.Mangai Natarajan, Director Dr.C.Satish, Economist, leader, writer Mr.Gurumurthi, Principal Mrs.Jamuna Ramani, Academic co-ordinators Mrs.K.Indu and Mrs A. Niranjani.

PTA – MEETINGS

One to one meetings were held at regular intervals wherein the parents got the feed back of their children from the teachers concerned.

Following are the PTA Meetings held from July to August.

S.No	Date	Classes
1.	6th July,2013	KG,I , II
2.	11th July,2013	IX , X-(CBSE) X and XI (Matric)
3.	20th July,2013	III,IV
4.	27th July,2013	V
5.	8th August,2013	X (Matric)

WORKSHOP ON CCE

DATE: 1st JUNE, 2013

CBSE conducted a workshop based on Continuous Comprehensive Evaluation at Asan Memorial Senior Secondary School Chennai. The latest methodologies adopted by the CBSE were discussed. Large number of schools participated in this workshop. Mr.Arokiaraj, Mrs.Gowri Dinesh Mr. Rohit Satish and Mrs.Revathi attended the workshop and they were briefed with all details about the latest functioning of the CBSE.

MATHS WORKSHOP

DATE: 4th JULY, 2013

NIIT conducted a workshop to update the usage of the Maths lab. It was educative and informative. It was a one day programme attended by the teachers of the maths department.

INTERACTIVE LEARNING PROGRAMME

(For IIT – JEE Competitive Examination)

X-celebrate hosts a live video methodology to train students for IIT- JEE by the expert faculty of resonance at kota. The classes are held through video conference and the students are assessed periodically, supported through comprehensive study materials.

MEETING CONDUCTED BY C.E.O AND I.M.S

- ❖ On 19th June, 2013, Principal Mrs. Jamuna Ramani attended the meeting at Kongunadu Matriculation Higher Secondary, Velagoundampatti.
- ❖ On 12th July, 2013, Mr.Vimalan attended the meeting at Vidhya Mandir Higher Secondary School, Rasipuram.
- ❖ On 6th August, 2013, Principal Mrs.Jamuna Ramani attended the meeting held at Government Girls High School, Namakkal (South).
- ❖ On 2nd September, 2013, Principal Mrs. Jamuna Ramani attended the meeting held at Government Higher Sec School, Namakkal (South).

INTER HOUSE ACTIVITIES

DRAWING COMPETITION

CLASS I - A,B

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	UMA SHANKA HARINI.S	GRIFFIN	I
2	HARSHANNA.S.K	DRAGON	II
3	JOSIAH SINGH.H	GRIFFIN	III
4	KAVIN RITHVIK.N	GRIFFIN	IV

CLASS II - A,B

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	YAZHINI.B	MINOTAUR	I
2	VISHRUTHA.K	MINOTAUR	II
3	SANJAY.L.S	GRIFFIN	III
4	KOWSHIKA SHRI.P.K	DRAGON	IV

CLASS III - A,B

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	UDITHA.S	PHOENIX	I
2	PRIYANKA.K.T	PHOENIX	II
3	JANANI.N	PHOENIX	III
4	AKSHAYA RATHINAM	PHOENIX	IV

CLASS IV - A,B

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	SRI RAM.B	MINOTAUR	I
2	DEEPA.T	DRAGON	II
3	KOUSHIGA.M.Y	MINOTAUR	III
4	KANISH.P	MINOTAUR	IV

CLASS V - A,B

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	THARIGA SHRI.P.R	DRAGON	I
2	ADITI PRASANTH	GRIFFIN	II
3	MITHUN.M	GRIFFIN	III
4	JAYASHREE.A.R	GRIFFIN	IV

PAINTING COMPETITION

CLASS VI

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	LOGESH KANNAN.A	MINOTAUR	I
2	SNEHA.R	MINOTAUR	II
3	VIKAS SABARISHAN	GRIFFIN	III
4	SUDHARSAN.G	GRIFFIN	IV

CLASS VII

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	DHANUSH.A	MINOTAUR	I
2	SUDHARSHAN MUTHIYAH.A	GRIFFIN	II
3	SIVA SUBRAMANIYAM.A	GRIFFIN	III
4	SUBHIKSHA.K.P	DRAGON	IV

CLASS VIII

13th JULY, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	SHRUTHI.S	GRIFFIN	I
2	ASWITHA PRANAVIKA.V	DRAGON	II
3	SHUKI VARSUN.J	MINOTAUR	III
4	PADMANABAN.M	PHOENIX	IV

BASKETBALL

DATE: 27th JULY, 2013

DRAGON - I ST PLACE

S.No	NAME OF THE PARTICIPANT	Class
1	ELANCHELIYAN. S	X
2	HARSHAVARDHAN. S.J	X
3	SUJAN.V	X
4	SUJITH.S	IX C
5	NIVESH.S	IX B
6	RANGARAJAN.N	XI (M)
7	PRAVEEN.S	XI (M)
8	VAMSI KRISHNAN.E.M	XI (M)
9	DHEERAJ.V.S	XI (M)
10	MADANKUMAR.S	XI (M)
11	KARTHICK RAJA.R.K	XI (M)
12	NITHISH ARVINTH.A	IX A

GRIFFIN - II ND PLACE

S.No	NAME OF THE PARTICIPANT	Class
1	HARIHARAN.T	X
2	ROHAN MANOJ	X
3	AASINTH SRI BALAJI.R.	IX C
4	GOWTHAMA RAJ.P	IX C
5	HEMANTH KUMAR. B	IX B
6	JASWANTH.R	X
7	KIRANVARTHAN.U	XI (M)
8	VIKESH.R	XI (M)
9	VISHNUVARTHAN.S	XI (M)
10	KATHIRAVAN.G	X (M)
11	NANDHIKESH.G	IX A
12	GOKUL SRIMAN.R	IX B

POEM RECITATION COMPETITION

CLASS I - A,B

24th AUG, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	NIANTHRA.S.K	PHOENIX	I
2	NIDHARSHANA.S	GRIFFIN	II
3	SWAATHY SAHANA.G	DRAGON	III
4	POORVA ARUNKUMAR	MINOTAUR	III
5	JOSIAH SINGH.L	GRIFFIN	IV

CLASS II - A,B

24th AUG, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	HEMALATHA.P	PHOENIX	I
2	YAZHINI.B	MINOTAUR	II
3	NITIL VIJAY	GRIFFIN	III
4	MADHU NISHAA.R.P	MINOTAUR	IV
5	KOWSHIK.D	GRIFFIN	IV

CLASS III - A,B

24th AUG, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	ABINAYA KUMAR	DRAGON	I
2	SELEUCIA SAHANA.A	PHOENIX	II
3	NIKITHA.S	MINOTAUR	III
4	ANIRUDH.M	MINOTAUR	IV

CLASS IV - A,B

24th AUG, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	SHABARIY.K.N	MINOTAUR	I
2	DEEPA.T	DRAGON	I
3	SRIRAM.B	MINOTAUR	III

CLASS V - A,B

24th AUG, 2013

S.NO	NAME OF THE PARTICIPANT	HOUSE	POSITION
1	THARIGA SHRI.P.R	DRAGON	II
2	SHERYL.A.G	MINOTAUR	II
3	HARSHINI.C	PHOENIX	III

VOLLEYBALL TOURNAMENT

DATE: 24th AUG, 2013

GRIFFIN HOUSE SECURED FIRST PLACE

S.No	NAME OF THE PARTICIPANT	Class
1	SOMASUNDARAM.R	XI - B (M)
2	VISHNU.K.J	XI - A (M)
3	KATHIRAVAN.G	X (M)
4	GOWTHAMA RAJ.P	IX - C
5	HEMANTH.B	IX - C
6	ROHAN MANOJ	X
7	HARIHARAN. T	X
8	GOGUL SRIMAN	IX-B
9	VIKESH.R	XI - B (M)
10	VISHNU VARDHAN.S	XI - B (M)
11	JASWANTH.M	X
12	UMANATH. E	VIII A

PHOENIX HOUSE SECURED SECOND PLACE

S.No	NAME OF THE PARTICIPANT	Class
1	JOSEPH ANTONY.E	XI (M)
2	VISHAL KUMAR. R	XI (M)
3	HARI RAM. K	XI (M)
4	SURESH. E	VII (M)
5	KAMALESH. E	VIII (M)
6	GOWSHIK.P	IX (M)
7	SANTHOSH KUMAR.G	IX (M)
8	LEELA PRASATH. J	VIII (M)
9	KIRAN KUMAR. K. J	VII (M)
10	SELVENDHARAN.A.E	VII (M)
11	SAILESWAR.K.S	IX A
12	SHIVA VIGNESH.K	IX C

THROWBALL TOURNAMENT

DATE: 24th AUG, 2013

PHOENIX HOUSE SECURED FIRST PLACE

S.No	NAME OF THE PARTICIPANT	Class
1	DEEPIKA.S.J	XI - B (M)
2	VIDHYA LAKSHMI.M	XI - B (M)
3	AISHWARYA.K	XI - A (M)
4	SWATHI ROSHINI LYLE.W	XI - A (M)
5	SUPRIYAA.M	X
6	DHANUSHIYAA.M	X
7	KANIGA.B	X
8	SHANMATHI.A	X
9	GOBIKA.V	X
10	SONIA.S	IX - A
11	SANGEETHA.C	IX - B
12	MADHUMITHA.E	IX - C
13	SURAKSHA SUJI	IX - B
14	ABINAYA.C	VIII (M)

MINOTAUR HOUSE SECURED SECOND PLACE

S.No	NAME OF THE PARTICIPANT	Class
1	PRIYA DHARSHINI.A.R	XI - B (M)
2	HARSHA VARDHINI.R	XI - B (M)
3	SWATHY .N	XI - B (M)
4	NAGALAKSHMI.N	XI - A (M)
5	NANDHITHA NAIDU.V	X
6	VAISHMITHA.R	X (M)
7	DHIVYA.S	IX (M)
8	NIKILA.R	IX (M)
9	VISALAKSHI.T	X
10	SRUTHY.R.P	VIII (M)
11	RESHMA DHARSHINI.S.R	VIII (M)
12	POOJA.V	VIII (M)
13	ABINAYA.S	VII A
14	SOWNDHARYA.A.S	IX C

SOLO SINGING COMPETITION

DATE : 31st AUG, 2013

S.NO	NAME OF THE PARTICIPANT	CLASS	HOUSE	POSITION
1	KASSENDR GEORGINA.R	X (M)	DRAGON	I
2	KAVIYA PRIYA.E	X	DRAGON	II
3	SUJITHA SANKARAN IYER	VII - B	GRIFFIN	III
4	ADHITHYAN.M	VII - B	GRIFFIN	IV

GROUP SINGING COMPETITION

MINOTAUR HOUSE SECURED FIRST PLACE

S.NO	NAME OF THE PARTICIPANT	CLASS
1	NANDHITHA NAIDU.V	X
2	VAISHMITHA.R	X (M)
3	SWATHY.N	XI - (M)
4	NARMATHA.M	XI - (M)
5	HARSHA VARDHANI.R	XI - (M)
6	DHANUSHIYAA.P.R	X
7	GOKULA KRISHNA.K.G	VII - A
8	RANJITH.M.S	XI - (M)
9	GOWTHAM.R	XI - (M)
10	SUDARSAN.N	X

DRAGON HOUSE SECURED SECOND PLACE

S.NO	NAME OF THE PARTICIPANT	CLASS
1	PRAVEEN.S	XI (M)
2	GIRIDHAR BALAJI.S.R	IX - A
3	RANGARAJAN.N	XI (M)
4	DHEERAJ.V.S	XI (M)
5	SUJITH.S	IX - C
6	SANDHIYA.K.A	X
7	KESSENDR GEORGINA.R	X (M)
8	KAVIYA PRIYA.E	X
9	ASWITHA PRANAVIKA.V	VIII - B
10	DEVASENA.T	VIII - B

GRIFFIN HOUSE SECURED THIRD PLACE

S.NO	NAME OF THE PARTICIPANT	HOUSE
1	KIRAN VARTHAN.U	XI - A (M)
2	ADHITHYAN.M	VII - B
3	ROHAN MANOJ	X
4	HARIHARAN.T	X
5	BRAGADEESHWARAN.K	XI (M)
6	SUJITHA SHANKARAN IYER	VII - B
7	SRI PRASANNA.S	IX C
8	SASHANGA.A	X
9	AMIRTHA HARANI.C	X
10	PRIYADARSHINI.A.R	XI (M)

HOUSE POSITION

S.NO	House Name	Total Points
1.	Phoenix	118
2.	Minotaur	153
3.	Dragon	141
4.	Griffin	132

INTER SCHOOL ACTIVITIES

S.NO	DATE	NAME OF THE STUDENT	CLASS	SPORTS AND GAMES	ORGANIZER AND VENUE	LEVEL OF COMPETITION	POSITION
1	28/07/13	A.R PRIYA DHARSHINI	XI-B	3000 MTS	TAMIL NADU STATE ATHLETIC ASSOCIATION	UNDER 18	1st PLACE
2	28/07/13	S.J DEEPIKA	XI-B	HIGH JUMP	TAMIL NADU STATE ATHLETIC ASSOCIATION	UNDER 16	1st PLACE
3	28/07/13	S.J DEEPIKA	XI-B	SHOT PUT	TAMIL NADU STATE ATHLETIC ASSOCIATION	UNDER 16	1st PLACE
4	28/07/13	K.SANGAVI	XI-A	DISCUS THROW	TAMIL NADU STATE ATHLETIC ASSOCIATION	UNDER 16	2nd PLACE
5	28/07/13	K.SANGAVI	XI-A	JAVELIN THROW	TAMIL NADU STATE ATHLETIC ASSOCIATION	UNDER 16	3rd PLACE
6	04/08/13	K.SANGAVI	XI-A	VOLLEY BALL	SCHOOL GAMES FEDERATION OF INDIA	REGIONAL LEVEL	SELECTED TO STATE LEVEL
7	04/08/13	T.MYTHILI	XI-A	VOLLEY BALL	SCHOOL GAMES FEDERATION OF INDIA	REGIONAL LEVEL	SELECTED TO STATE LEVEL
8	04/08/13	S.J .DEEPIKA	X1-B	VOLLEY BALL	SCHOOL GAMES FEDERATION OF INDIA	REGIONAL LEVEL	SELECTED TO STATE LEVEL
9	04/08/13	A.R.PRIYA DHARSHINI	XI-B	VOLLEY BALL	SCHOOL GAMES FEDERATION OF INDIA	REGIONAL LEVEL	SELECTED TO STATE LEVEL
10	20/08/13	VOLLEYBALL TEAM	XI	VOLLEYBALL TEAM	PAAVAI VIDHYASHRAM SCHOOL	ZONAL LEVEL UNDER-19	WINNERS
11	20/08/13	NARMATHA	XI-A	TABLE TENNIS	VANI VIDHYAYALA	ZONAL LEVEL UNDER 19	1st PLACE
12	30/08/13	M.SUJITH SARAVANAN	XI-A	CHESS	RASIPURAM	ZONAL LEVEL UNDER 19	3rd PLACE
13	4/09/13	K.SANGAVI	XI-A	JAVELIN	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	1st PLACE
14	4/09/13	K.SANGAVI	X1-A	100 MTS	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	2nd PLACE
15	4/09/13	K.SANGAVI	X1-A	200 MTS	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	2nd PLACE
16	4/09/13	K.SANGAVI	X1-A	LONG JUMP	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	3rd PLACE
17	4/09/13	K.SANGAVI	X1-A	RELAY (4X100MTS)	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	3rd PLACE
18	4/09/13	T.MYTHILI	XI-A	1500 MTS	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	1st PLACE
19	4/09/13	T.MYTHILI	XI-A	800MTS	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	1st PLACE
20	4/09/13	T.MYTHILI	XI-A	TRIPLE JUMP	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	2nd PLACE
21	4/09/13	T.MYTHILI	XI-A	RELAY (4X100MTS)	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	3rd PLACE
22	4/09/13	T.MYTHILI	XI-A	ATHLETICS	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	INDIVIDUAL CHAMPIONSHIP
23	4/09/13	S.J.DEEPIKA	XI-B	HIGH JUMP	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	1st PLACE
24	4/09/13	S.J.DEEPIKA	XI-B	SHOT PUT	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	1st PLACE
25	4/09/13	S.J.DEEPIKA	XI-B	RELAY (4X100MTS)	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	3rd PLACE
26	4/09/13	A.R.PRIYA DHARSHINI	XI-B	RELAY (4X100MTS)	NAMAKKAL DISTRICT FIELD GAMES ASSOCIATION	ZONAL LEVEL UNDER 19	3rd PLACE

INTER SCHOOL ACTIVITIES

BASKETBALL MATCH

DATE: 2nd August, 2013

The Basketball Team of Under - 14 Category (Boys) took part in a Zonal level match organized by REPUBLIC DAY SPORTS MEET and BHARATHIYAR DAY Sports Meet held at Mahendra School, Kalipatti.

THE BASKETBALL TEAM WON THE SECOND PLACE

NAME OF THE PLAYERS (MATRIC)

S.No	Name of the Student	Class
1.	Nikilan.K.S	VII
2.	JEEVA.S	VII
3.	NISHOK ROSHAN. R.R	VIII
4.	GOKULARASAN.T	VIII
5.	SURIYA. S.G	VIII
6.	DHANUSH KUMAR. R	VI
7.	SONAL RAJ.V	VIII
8.	ASHWIN KUMAR.P	VIII
9.	GUGAN.S.V	VIII
10.	PADMANAPAN. M	VIII
11.	SAPTHAGIRIVASAN. K.R	VIII
12.	SRIVARSAN.S	VIII

VOLLEYBALL MATCH

DATE: 20th August, 2013

The Volleyball Team of Under - 19 Category (Girls) took part in the Zonal level match organized by REPUBLIC DAY SPORTS MEET and BHARATHIYAR DAY Sports Meet held on the campus of Paavai Group of Schools.

THE VOLLEYBALL TEAM WON THE FIRST PLACE NAME OF THE PLAYERS (MATIC)

S.No	Name of the Student	Class
1.	Deepika.S.J	XI-B
2.	Sangavi.K	XI-A
3.	Priyadarshni. Y	XI-A
4.	Swathi.T	XI-B
5.	Swathi Roshini Lyle. W	XI - A
6.	Monica. R.S	XI-A
7.	Aishwarya.K	XI-A
8.	Mythili.T	XI-A

PARTICIPATION OF OUR STUDENTS IN VARIOUS INTER SCHOOL COMPETITIONS

S.No	Date	Games & Sports	Venue	Level of Competition
1	7/08/2013	Volleyball (Boys)	Vetri Vikaas M.H.S. School, Rasipuram	Under – 17
2	8/08/2013	Ball Badmitton (Girls)	Saraswathi Matric Hr. Sec School	Under – 17
3	20/08/2013	Throwball (Girls)	Vidhya Mandhir Matric Hr. Sec School, Rasipuram	Under – 19
4	30/08/2013	Volleyball (Boys)	Vetri Vikaas M.H.S. School, Rasipuram	Under – 19
5	31/08/2013	Volleyball (Boys) (Zonal Level Selection)	Vetri Vikaas M.H.S. School, Rasipuram	Under – 14
6	31/08/2013	Volleyball (Boys)	Mahendra Matric Hr. Sec School, Semampalayam	Under – 14
7	05/09/2013	Athletics (Boys)	Govt. Hr. Sec School, Magalapuram	Under – 19
8	07/09/2013	Chess (Boys)	Malar Matric Hr.Sec School, Paramathi Vellore	Under – 19

**MERITORIOUS STUDENTS IN HINDI EXAMS CONDUCTED
BY DAKSHIN PRACHAR SABHA**

PARICHAYA EXAM – JULY, 2013

S.No	Name of the Student	Class	Division
1	Shabariy.K.N	IV – A	First
2	Aswath.S	IV – A	First
3	Vijay Harshini	VI (M)	First
4	Reshma Tharani	VIII (M)	First
5	Barani.B	VII (M)	First
6	Abinaya.C	VII (M)	First
7	Aswin A.G	IV – A	First
8	Megha.V	V – B	First
9	Selvendharan.A.E	VII (M)	Second

MADHYAMA EXAM – AUGUST, 2013

S.No	Name of the Student	Class	Division
1	Janani. P	IX	First
2	Athish. G.R	VII – A	First
3	Naven Raam. S	VI – B	Second
4	Harsha Vardhan. S.R	VI – B	Second
5	Akaash. S.G	VII (M)	Second
6	Vigneshwaran. S	VIII – A	Second
7	Suriya. G	VIII (M)	Second
8	Bhala Rubeni. V.S	VI (M)	Second
9	Sruthy. R.P	VIII (M)	Second

RASHTBHASHA EXAM – AUGUST, 2013

S.No	Name of the Student	Class	Division
1	Kaviya Piriya. S.P	VI (M)	Second
2	Poorna Prathiksha. R	VIII (M)	Second

PRATHMIC EXAM – AUGUST, 2013

S.No	Name of the Student	Class	Division
1	Harihara Sudhan. K	VIII – B	First
2	Harshini. B	VI – A	First
3	Aditi Prasath	V – A	First
4	Balaji. T	V – A	First
5	Harshini. C	V – A	First
6	Bhuvaneshwari. D	VII – A	First
7	Ashok Kumar. R	VIII – A	First
8	Shiva subramaniam. A	VII –A	First
9	Yeswanth.S	VIII –B	First
10	Adhithyan. M	VII – B	First
11	Pon Elarajan. E	VIII – B	First
12	Amritha. K.S	VII – A	First
13	Soumiya. M	VI – B	First
14	Prathicbala. B.P	VII – A	First
15	Maneesh Bala. K	VIII – B	Second
16	Kanishka. A.G	VII – B	Second
17	Nishok Roshan. R.R	VIII (M)	Second
18	Shobi Rhythanya. K.G	VII (M)	Second
19	Nikilan. K.S	VII (M)	Second
20	Gugan. S.B	VIII	Second
21	Keerthivassan. S	VI (M)	Second
22	Matha.S	VII (M)	Second

NEWS ABOUT OUR STAFF:

- Arokiaraj's family was blessed with a baby girl on 24th of July
- Arumugam's family and Chandra Babu's family were blessed with baby boys on 26th of August and 15th of September respectively
- We are happy to announce that Mr.Murali of Maths Department got married to Rathika on 16th of September

PAAVAI SCHOOL IN PRESS

THE HINDU- 2-4-2013

THE HINDU- 9-4-2013

Race for seats makes principals run for cover

Parents Threaten School Heads With Suicide, Law To Get Seats In Class 11

M Ramya | TMI

Schools in and around the city no longer wait for the Class 10 results to be released to decide on Class 11 admissions. So, two weeks after the board exam results were published, few schools have seats left. Some have started classes for Class 11 students. But, there was high drama in some schools as parents tried to wrest Class 11 seats from school managements.

Parents of students who passed out of Class 10 this year can still be seen waiting outside the principal's office in some schools. School heads said that despite informing them that all the seats are filled and no more admissions can be made, parents continue to wait hoping for a change of heart in the management.

School principals said that parents come to them with recommendations from everybody ranging from the local area inspector to senior officials in the school education department, MLAs, ministers and dignitaries. There are reports of parents threatening to sue schools for not giving them a seat or the group of their choice.

"Some living advocates, who claim to hold positions in the Bar Council of India. This year, we had a power threatening to commit suicide if we didn't give his son admission," said a school correspondent.

CEO of Kalpi, Ramaprasad Group of Schools, P. J. Sivasankar said he encountered a similar sit-

uation last year. The school had offered one group but the parents were set on another. "Our career counselor, who is also a psychologist, spoke to the student and parents for two days. Finally, they agreed to take the group offered to them," he said.

One young school correspondent said he was horrified when a desperate couple fell at his feet to coax him into giving their child a seat. Quite a few principals go into hiding during the admission season, and some change their mobile numbers or ask their secretaries to screen calls before responding.

"It's not easy to say 'no' to persistent parents, department officials, MLAs and even ministers. So, avoiding them is the best approach," said a school correspondent. One principal said that he always takes a vacation during admission time and keeps his phone off, he leaves his spouse's number with the school management to contact him in times of emergency.

Parents know these tricks too. "When we realised that we couldn't contact the headmaster or teachers, we wracked down the members of the school's board and approached them. We had to give in our best shot," said Prabha, a parent.

A school that has started classes for plus one students said that it was the safest way to avoid such unpleasant circumstances. "If you tell them that classes have begun they take it to be final and try their luck elsewhere," an official added.

FACING THE TEST

The difference between the number of students who took the state board exams for classes 10 and 12 is narrowing, which shows that fewer students are dropping out after Class 10 (figures in lakh)

SUBJECT WISE

Based on number of students who wrote Class 12 exams in different subjects this year, it's clear that maths, physics and chemistry are the most popular (figures in lakh) for students who took exams

Schools short on seats for Class 11

TIMES NEWS NETWORK

Chennai: With every passing year students are finding it harder to get admission in Class 11. Basic arithmetic can tell you why: More students are passing the Class 10 board exams and fewer are dropping out. But, schools seem unprepared and haven't increased the number of seats in Class 11 to match the demand.

In 2012, the pass rate in the Class 10 board exams increased 4% from the previous year. About 8% more students who took Class 11 boards this year compared to the last. The rate of increase in the number of students who sat for Class 11 state board exams over seven years is 13%, while the increase in those taking the Class 11 state board exams is more than 25%.

"Earlier many students in government, aided and small private schools joined polytechnic colleges or looked for jobs after Class 10. Now, most of the class wants to get a degree," said Pratyaksh, who taught maths in a government aided school till last year.

Of the 40 lakh students who took Class 11 boards in 2012, 70% enrolled in Class 11. In contrast, 80% of those who did Class 10 in 2011 reached Class 11 in 2012.

It's clear that the gross enrolment ratio in higher secondary classes is going up, but seats in schools aren't. This month, the Govt government threatened to school education department to increase the Class 11 seats by 10% to accommodate the large number of students who passed the Class 10 exams. No such arrangements have been made in Tamil Nadu.

Some CBSE schools, like Sri Srivastava Kanya Senior Secondary, ask students in Class 10 whether they want to opt for higher secondary or take the board exam and leave. The state has tried to ease pressure on students by directing schools to give preference to their own students. "But, some officials keep a cut off for students in Class 11. This has resulted in migration to rural areas," said C. Ganesh, senior principal of Prasad Group of Institutions, Schools in Namakkal, Tiruchengode, Erode, Salem and Uttarakal have 15 higher secondary sections, and take in these students.

THE HINDU- 16-4-2013

THE HINDU- 9-7-2013

THE HINDU- 23-7-2013

THE HINDU- 30-7-2013

THE HINDU- 16-7-2013

THE HINDU • TUESDAY, JULY 16, 2013 **KaleidosCOPE**... Regional **YOUNG WORLD** 5

THE HINDU- 20-8-2013

Wise words

Mahatma Gandhi once said, "What we are doing to the forests of the world is but a mirror reflection of what we are doing to ourselves and to one another."

Trees are vital for our existence. They take in carbon dioxide and give out oxygen. And we require oxygen for respiration, don't we? Trees hold the soil together and prevent soil erosion. They also provide shelter to many animals and birds and are also essential for rainfall.

The presence of trees ensures the longevity of the planet. Deforestation only leads to increase in the level of carbon dioxide, in temperature and soil erosion. So we must save trees in order to save life!

S.M. SHVANI, IX C, Paavai Vidhyashram School, Namakkal

+

SCHOOL APPOINTMENTS (BOYS) 2013-2014

SCHOOL APPOINTMENTS (GIRLS) 2013-2014

Editorial Team

- Dr. C. SATISH**
Director, Paavai Group of Schools
- Mrs. JAMUNA RAMANI**
Principal
- Mrs. MAHESHWARI BALASUBRAMANIAN**
Head Mistress
- Mrs. INDU. K**
Academic Co – ordinator
- Mrs. NIRANJANI.A**
Academic Co – ordinator
- Mr. ROHIT. S**
Co – scholastic Co – ordinator
- Mrs. GOWRI DINESH**
PGT English
- Mrs. ANUSHA. G**
PGT English

With Best Compliments from

- Paavai Engineering College
- Paavai College of Engineering
- Pavai College of Technology
- Paavaai Group of Institutions
- School of Engineering
 - School of Management Studies
- Pavai Arts & Science College for Women
- Paavai Polytechnic College
- Pavai Varam Polytechnic College
- Paavai College of Education
- Paavai Teacher Training Institute

PAAVAI
GROUP OF SCHOOLS
Residential-Cum-Day School
CBSE / MATRIC

Paavai Vidhya Nagar (West Campus), NH - 7, R. Puliampatti,
Puduchatram, Namakkal - 637 018, Tamilnadu, India
Ph : 04286-248938, 248958, Fax : 04286-248928,
e-mail : schooladmissions@paavai.edu.in
web : <http://school.paavai.edu.in>