

PALLAVI MODEL SCHOOL

ALWAL

1800 212 111111 | www.pallavimodelschools.org

Some Promises to make Happiness, this New Year 2021

Tis for tender, loving nature

Ris for rock star, let it out!

Iis for innovator, always improving

Zis for zany, the funny side of you!

Eis for endear, all those you touch.

Nis for natural, the genuine side of you.

Dis for direct, you get to the point.

Ais for animated, let your energetic spirit shine

Be

*Courteous
To Parents,
Teachers, Friends*

*Mindful
To all you do*

*Generous
To the
Needy*

*Kind
To All*

*A Learner
For your
Enhancement*

*Optimistic
For
Joyfulness*

*Practice-Healthy
Lifestyle*

What

How

** Body*

** Exercise*

** Mind*

** Meditate*

** Soul*

** Prayer*

BEING RESOLUTE NOT AN EASY TASK

Being resolute needs consistent courage or should we behold what is in store for us...

New year 2021 is just round the corner and it's that time of the year when we all make New Year resolutions and promise ourselves that we will definitely keep them up.

I have tried to promise myself in the past even with many a resolutions. Most of us do make resolutions but how many of us actually are adhering to it is the question we need to ponder on.

I would say none...

You must be wondering how I can give such a sure shot answer. I have been in regular touch with students, teachers, friends and family who do make up resolutions seemingly on the spur of the moment or you may even say new year frenzy, but it's very difficult to keep up to them. As time moves on, situations change and we feel we shouldn't have made the promise to ourselves in the heat of the moment and then say to ourselves come on I made this promise only to myself so why bother about being hell bent on keeping up with it.

I will try it some other time and believe me that some other futuristic time never comes. All is lost everything is soon forgotten life moves on to the chill zone. So this year as it is I could not fulfill my resolution due to covid19 so I have made a resolution that I will not make any resolution for 2021.

Hey! Sometimes we know we make resolutions to break them. Relax move on Life has more to offer than eyes can behold.

BY

MS SUNIR NAGI

PRINCIPAL

PALLAVI MODEL SCHOOL ALWAL

GRADE 4

“Our hearts grow tender with childhood memories and love of kindred , we are better throughout the year for having , in spirit ,become a child again at Christmastime”

With this spirit we celebrated Christmas this year obviously online with our children. Firstly we started the program with our honorable principal ma'am speech .

Teachers tried to dressed like Santa clause. Children enjoyed the videos in which many teachers sang Christmas related songs .

Children and teachers both together played many games like blowing balloons and emoji games all enjoyed a lot .

As the last part of the program children show their Christmas cakes . we all enjoyed and laughed a lot.

CHRISTMAS

Christmas! Such an exciting time of year with lights, trees, decorations, songs, baking, presents, and Pallavi Model School, Alwal's annual School Christmas Program proved in its extravaganza show on 23rd December 2020 virtually in Cisco WebEx, confirmed that the Christmas in the heart is Christmas in air. The program embarked with a crispy introduction and wonderful message by our Principal Ms Sunir Nagi. The celebration was then proceeded by Nativity tableau. The Nativity tableau taught the students with values of obedience (Mary and Joseph), Humility (shepherds and peasants), wisdom (three kings) and creative work of our hands are rewarded(manger). The next in the schedule was an augmented reality video about the friendly beast and their gift to the saviour. Then it was led by the school choir and the teachers for a canzonet singing of carol that was pre-recorded. The students enlightened everyone with the importance of Christmas ornaments and gave a crystal clear significance of each of the ornaments. It was then followed with echoes of jingle bells on which our students danced gracefully. After much of jingle, the message of Christmas was delivered by the HOD and the Coordinator which lit the mood and festive spirit. The program ended with a vote of thanks and picture galore with Cisco reactions all the way.

MOUNTAINS CALLING INTERNATIONAL MOUNTAIN DAY

The Grade IX student of Pallavi Model School, Alwal celebrated International Mountain day on 14th December 2020 at 10:00 am at Cisco Webex. The assembly was presided by the Principal Ms Sunir Nagi, Vice Principal Ms Vidya Rao and Head Mistress Ms Susan John. The assembly commenced emphasizing on the theme for 2020 as Mountain biodiversity. Mountains loom large in some of the world's most spectacular landscapes. Their unique topography, compressed climatic zones and isolation have created the conditions for a wide spectrum of life forms. A video with voice over was shown playing the importance of the day and how much mountains constitute to the world, the video elucidated on benefits and threats of the mountain. The cry of the mountain was beautifully personified in a dance and the poetry written by the students. Later the whole class had an interaction with a Sherpa - autobiography of a Sherpa, Sherpas are one of the Tibetan ethnic groups native to the most mountainous regions of Nepal and the Himalayas. The term sherpa or sherwa derives from the Sherpa language words Shyar and Pa, which refer to their geographical origin of eastern Tibet. Students proceeded with an interview with Jaahnavi Sriperambuduru of grade XII commerce of Pallavi Model School, who is an international mountaineer, she gave a glance of her Adventure Career along with her Summits. She shared her views on the following questions while having in-depth understanding that inspired young minds. Some of the questions were :- What was the motivation when climbing a mountain and how did it help her to get through the dire situations? What was the hardest part when climbing a mountain? What lessons from ascending mountains could we use for events in our life? When did you discover your love of mountaineering? What was your favourite mountain to climb and what was your experience with it? Jaahnavi answered the bubbling questions of the students with elan and pride of mountaineering. The assembly ended with the Principal Ms. Sunir Nagi's message on how mountaineers have quick decision making in dire situations and how ascending mountains have taught learning for life. She was proud of her students who have reached pinnacle of success and motivated young adults with her words of blessing.

You can view the promo link of Jaahnavi here <https://www.youtube.com/watch?v=PxFdHUP9E&feature=youtu.be>

MAGIC MO(VE)MENTS-MODEL MAKING?

The art and science of asking questions is the source of all knowledge

The latest teacher-training techniques place a greater emphasis on pedagogy and classroom practice as another way to improve science, technology, engineering, arts and mathematics (STEAM) education.

In our school all the teachers try innovative methods for making science interesting.

All About Animals!! Each of the animal non-fiction study units come with a wide range of activities. It has sets for common animal groups- mammals, fish, birds, reptiles, insects, and amphibians. There are two parts to each set. First, it has a part that focuses on examples of individual animals. Then, it has another part that reviews all types of animals, their habitat and how the animals move.

To make the topic of movement in animals more easy, hands on practice in the form of making 3 dimensional models of animals using the materials available at home ,like paper, cotton, shells, edible items etc , The main motto behind this activity is to engage students in showing their creativity in making appropriate models and showcase the movement of animals and the organs associated with movement. Even the movement in humans is also shown by making the model of skeleton and joints associated, using paper and small sticks.

Main purpose of this activity is to develop 21st century skills like creativity, problem solving , inquiry and research based skill.

NAGAPRATIMA . B

HOD-SCIENCE

FARMER'S DAY

A virtual assembly on Farmer's Day had been conducted on 23rd December, to celebrate National Farmer's day celebrated in honor of former Prime Minister, Chaudhary Charan Singh and to remember the role of Indian Farmer's in the economy. This day is celebrated because of the important role he played in bringing the issues of farmers to the forefront. He always fought and stood for farmers' rights.

The assembly began with a prayer, and was followed by a role play on the life of farmers, depicting their hardships in life and the hard work done by them for the nation. A graceful dance and an interview taken by one of the students were also presented during the special assembly. The assembly taught us that farmers are an integral part of our nation and there is a lot that we can learn from them.

DONE BY- NISHITA 8 A

Day 1:- Panel Game

Mathematics week was started enthusiastically to keep all the students engaged with a merry making mathematics quiz and after attending the most pleasurable act was to award everyone a participation certificate. The first day was pretty engaging and everyone were looking forward for day 2 with amusement.

Day 2:- The Great Mathematicians

Well Day 2 was also no less, everyone gathered and this time the webinar was about all the great mathematicians where different students dressed up like mathematicians and performed, it was delightful to know about various mathematicians and different facts about Mathematics and now everyone was looking forward for day 3.

Day 3:- Webinar

On day 3 again all the students were set to watch the upcoming webinar where there was a parent guest invited and she explained us the importance of mathematics and also there were students who explained us different tricks and interesting facts and all the students were also fascinated!

Day 4:- Mathematics in our daily life

On day 4 all the students gathered hopefully to see another amusing performance and they did. First there was a great video presented where it was shown that you could draw anything from number! Then there was a perfect live skit presented by Kameshwari mam and Mridula mam on student and teacher where their conversation showcased Maths is used in our daily life. At last, day 4 was full of enjoyment.

Day 5:- Assembly by 7&8 Graders

At last Day 5 was the most awaited day, All the students were waiting to see the final assembly of National Mathematics Day performed by 7&8 graders. The assembly showcased different skits, dances, speech by our beloved principal mam and also the chief guest of the day Mr. Aamir Khan, Principal of CMR International school enlightened our knowledge on Mathematics! At last the whole mathematics week ended up successfully on a good note!

BY : DIYA KAUSHIK

KALAKRITI SAMAGAM

While some are born with it, talent is acquainted in desperate times for some. Turns out, they have great value and empower humanity even though we do some things which prove that we are weak.

In times like these, when we challenge ourselves into creating a habit and publicizing our work in Kalakriti samagam induces a peaceful moment in life and also boosts your confidence which is too important to adapt to 2020.

This event /competition gave my friends and school mates an opportunity to exhibit their hobby and interact with their own form of art giving control over their artwork in uncontrollable times like corona.

Kalakriti Samagam was an amazing plethora of 13 events covering every creative work at the school level like decorations, mask making, candle making, egg painting etc which gave opportunity to spend time on things we love to do in life.

Amidst the global pandemic, it is important to keep our thoughts sane and anxiety on check.

In times like these, focusing on our creativity is majorly considered to have the healing power .

Creativity isn't inventing something from nothing ,it is discovering your own beautiful applaudable perspective from the information you already have around. Kalakriti gave us this opportunity and I am grateful to have participated in this.

CELEBRATION OF NATIONAL POLLUTION CONTROL DAY

BY GRADE 2

December 2 is observed as National Pollution Control Day every year. The day is observed in the memory of those who have lost their lives in the Bhopal Gas tragedy on the night of December 2nd and 3rd, 1984. Many people died due to leakage of poisonous gas Methyl Isocyanate(MIC) from the plant of Union Carbide, whose effects are left even now after more than 35 years.

The students and teachers of Class 2 of PMS, Alwal celebrated National Pollution Control Day virtually on 4th December, 2020 to instill awareness among people about environmental pollution and its disastrous consequences.

On that occasion our teachers explained about different types of pollution and the significance of 3R's-reduce, recycle and reuse. Teachers explained about importance of pollution control measures and how to prevent different diseases due to pollution.

Our students expressed their concern with posters, recitation, slogan and dialogues. They performed a skit to spread the awareness on managing and controlling pollution. Our young buddies told us,"If we heal the earth, we heal ourselves."

Every year around 7 million people globally die due to air pollution. Our children learned that to save mankind we need to save our mother Earth.

The program was very enriching and ended with passing the baton to the new generation for making the earth a better place. The program was extremely well organized by the teachers of PMS, Alwal.

Thus, it is essential to conserve these resources in order to retain the environment integral. Here is a look at the types of natural resources existing on Earth and the ways to conserve these:

Non-renewable energy: Resources as fossil fuels and minerals.

“Conservation is the state of harmony between men and land”.

“What are we doing to the forests of the world is but a mirror reflection of what we are doing to ourselves and to another one”.

NEHA NARAYANA 5F

NATIONAL ENERGY CONSERVATION DAY SPECIAL ASSEMBLY

BY CLASS 3

14 December
*World Energy
Conservation Day*

The class 3 students of Pallavi Model School participated in the special assembly conducted on 14th December, the theme was National Energy Conservation Day.

The students were honored to welcome school principal, Ms. Sunir Nagi for this special occasion. The children presented a special assembly related to the topic of the day with the thought related to the theme “**Conserve Energy Save the Future**”, new

- ◇ The students were told to switch off the lights and fans when they are not using them and on leaving the rooms.
- ◇ Using LED bulbs / lamps.
- ◇ Walking short distances instead of driving.
- ◇ An awareness was created to taking such small steps towards living an energy conscious lifestyle.

The importance of conserving energy and using renewable sources of energy were explained through a short skit performed by class 3 students.

They enjoyed the assembly and took the onus of conserving our mother planet and the need to conserve the mother earth. The assembly ended with a quote, "If not this planet then were".

MY NEW YEAR RESOLUTION

" ITS NEVER TOO LATE TO TRY SOMETHING DIFFERENT"

2020 has been a tough year for all of us. We couldn't accomplish some of the resolutions for this year. we can't go out for a walk because of the pandemic situation. Resolution is an act of finding a solution to a problem or a conflict. It may also be a person wanting to bring good change into his life, or would like to continue the good deeds/ work they are doing. Everyone has resolutions for every new year. They may want to reduce their fat, some people want to improve their grades. As I am approaching my Grade 10, there are some resolutions that I have taken for the coming year. Waking up early is a wonderful way to start the day. I can study, play guitar, enjoy the sunrise and complete my work. I also want to increase my study time to improve my grades even more. Also I have a keen interest in music so I have installed a music software called LMMS which helps me to create and develop different styles of music. I have already started working on it but I want to gain deeper knowledge about the app. Me and my friend have started developing a game which we want to publish on STEAM. It is a public developer friendly app which serves as a game downloading website for consumers. It is a long game and we are developing the script and designs and models of the game simultaneously. The goal is to complete it by the end of 2021. Hope you have all taken your resolutions..

HAPPY NEW YEAR

- SRI PRANAV,9B

MY NEW YEAR RESOLUTION

Mother name: Ch Swetha

Student Name: Ch Akshath Reddy

New year resolution that I want to take is Start saving money:

Once I have my expenditure under control, it's time to start putting some money aside. Some extra money that can go towards traveling abroad, fixing up the house or buying a new car are a welcome change of pace.

Listen more:

Make a conscious effort of tuning into the other person by putting my phone down, looking them in the eye, and making a deliberate decision not to say anything until they are done. That means a real, face-to-face conversation!

Walk 1,000 more steps a day:

It is time to think about my health now and concentrate more on my fitness. To have a better live hood and long healthily life, it is time to concentrate on my health and the first step I want to take is taking at least 1000 steps a day more to be fit and be healthier every day in the coming year. By staying fit and healthy will keep me and my family in a good place all together.

Go to sleep at the same time each night:

A good place to start is establishing a tranquil sleep environment by making small changes, like setting a bedtime for myself (no devices allowed afterward!), investing in blackout shades for my bedroom, or adjusting the thermostat to a comfortable temperature to ensure sleep that is more restful. In addition, make sure to wake up at the same time each day, too, which will help me get into a regular sleep pattern.

Be a strict mother for my kids:

For me as a mother it is time to take strict decisions, concentrate more on my kids, and be little bit strict towards them. This makes them to be discipline in their lives in future.

INTERSCHOOL COMPETITIONS FOR THE MONTH OF DECEMBER⁶

WINNERS AT DPS MAHINDRA HILLS (NAIPUNYA) HELD ON 19TH DECEMBER 2020

- HARSHPREET KAUR SANDHU OF GRADE-8 SATTIRE 1ST POSITION
- SURLEENDASH OF GRADE-3 STORY TELLING 2ND POSITION
- PRIYANSHIMOHANTY OF GRADE-5 HASYA KAVITA 1ST POSITION
- P.PARNIKA OF GRADE-8 ATMA KATHA (MANVIKARAN) 2ND POSITION
- Y.ANANTHA PARASAR OF GRADE-8 TELUGU DECLAMATION 2ND POSITION
- BHARGAVI AMOL KARPE OF GRADE-2 DRAWING IN MS PAINT 3RD POSITION
- V.PAVANA LAKSHMI OF GRADE-8 ILLUSION ART 2ND POSITION
- GAYATRI SAI SNIGDHA OF GRADE-8 SOLO CLASSICAL SINGING 3RD POSITION
- B.PREETHI OF GRADE-8 SOLO WESTERN DANCE 3RD POSITION
- Vivekananda Institute of Human Excellence has conducting Vivekananda Oral Quiz Challenge as part of National Youth Day Celebrations on 24th December.
- Interschool Yoga competition at DPS on 19th December.
- GEHANA RAO OF GRADE 6 WON THE CONSOLATION PRIZE.