

RAMACHANDRA INTERNATIONAL PUBLIC SCHOOL

Neikkarapatti, Palani Taluk, Dindigul District

FUSION FEAST

A very good evening to all who present here. With the blessings of Almighty God, I am here to present the annual report of 2019 - 2020. Ramachandra International Public school along with its students, teachers and other faculty members welcome you all, to witness the hard work dedication and commitment put in by our students in the **Annual fusion feast** to showcase the talent because for them sky is the limit. It is indeed a beautiful evening all soaked in the theme, fusion of feast to highlight every aspect of emotions in an individual's life.

It is overwhelming that with each year having triumphs and struggles and yet unique in many ways, we grew from 24 to in about 250 students and from 05 staff members to 30 plus now. Rips was setup with a noble cause to spread knowledge , wisdom and enlightenment everywhere, its aim is give all sort of facilities to our future generation. Preparation for this occasion went on all through the month and the main actions started fortnight ago, when the practice section was announced, the entire school was caught up in frenzy. Everywhere practices went on. The school practices went on in full swing. And the excitement of students and teachers never left them as everyone has worked unanimously for a one common aim, the **Annual Fusion Feast** of the school,

Every year goes with great excitement. A warmth and gratitude to Our children who went to Gurukulam on Diwali , November 2019 to donate generously to all those orphans in **Gurukulam , Keeranur, Dindigul(Dt)** Who don't meet with the basic needs of life . With the great effort of our faculty members, our parents and children we made them happy on that day.

CBSE RECOMMENDATIONS

Functioning with the sole objective to meet the demands of a competitive world, the CBSE implements necessary changes from time to time. The most significant recommendation made by the board with effect from the Academic year 2017-18 is the revised assessment pattern for classes VI-X. As per the Board's directive, from this academic year, all students of Class X will appear for the Board Exam.

The CBSE will conduct Class X examination for 80 marks in each of the subjects covering 100% of the syllabus. 20% of the weight-age in each of the subjects will be assessed based on continuous assessment during the academic year. I am very happy to announce that it's the first set that our students are going to appear in the public Exam and I humbly request your prayers for our students.

Our students have made excellent achievements, both academic and other learning activity.

Many of our students, so far have participated in the National level and state level competitions in various fields – Bharathnatyam, Archery and Skating.

In **National level Olympiad** we won 6 Gold Medal, 2- Silver medals and 2 -Bronze medals (Zakira, Sarmitha, and Logeswari of Grade IV got selected for next international level).

In extracurricular sports activities our students are also outstanding and we are proud to present a few high lights.

Rangotsav Celebrations Organization from Bombay had organized a national level Art competition, the Art competition with a theme in national level. In about 179

school from all over country had participated, in each group our students have excelled and 17 of our students have received Gold medals and Trophies.

All India Citizens development Centre, from Aurangabad (Maharashtra) had organized drawing, Hand Writing and essay writing competition. In each group our students have excelled and 4 of our students were awarded with Gold Medal.

Interschool Creative Meets in Coimbatore Level

Our school students Ms. J.R. Vaanmathy of grade IX and M.E. Lijo Paul of Grade VI have closely contested in **Coimbatore** district level Inter – School creative meets, and secured the V and VI positions.

In **skating** 9 of our students have participated in Roller skating championship in school level in Kovai Vidyashramam on September and. In **Chess** 8 of our students have participated in district level tournament held in Madurai on August.

Baby Saisri of grade 3, has participated in **Barathanatyam**, in UDEAR , in Tripur, where more than 2000 students have participated and in that our student was selected.

Yoga Classes

Students of Classes I & X are undergoing training in Yoga: 27 of our students have participated in the State level Yoga competition, Which was organized by Lions Club in Udumalpet on 23.01.2019 and in that our student Agalya of Grade - V got first prize and Kaviyarasu of Grade –III got Second Prize

Changes and Development:

Few of the changes and infrastructural developments have taken place in the school in the current academic year and I personally thank the management for providing the infrastructure and for their constant support and encouragement.

The **KG's class rooms** have been renovated and the new furniture had been provided. **Dining** room was renovated and new chairs and tables had been purchased, new tar road and Pavers flooring and new compound has been setup. The new Class rooms, Basket ball ,tennis and cricket courts are under proposal and soon after annual day the work will start.

Parent Teacher Meeting

Parents and Teachers" Meetings are held on the result day of every examination to discuss about the improvements made by the children. Parents were called for a meeting with the teachers of classes I –X, to interact, update and share the concerns of the teachers.

Parent Teachers" Meeting was conducted for IX and X STD on CCE to brief the parents about Continuous and Comprehensive Evaluation and its importance in assessment. An interaction with the Principal has been conducted for parents of students studying in all the classes. Parents interacted with the Principal, gave feedback, some suggestions and also appreciated the school on its achievements and overall development of the school.

Learn through Fun for KG

Various activities like colors day, fruit & vegetable day, flower day, poetry recitation, Seasons day, Rain dance, and Fancy Dress competition were organized to enhance the teaching and learning process in the Tiny Tots , KG Classes. Parents were invited to witness some of their kids activities.

Celebration and Functions:- Our school celebrates some of the important days to make the students learn about our culture, heritage, and to make children aware of the pressing issues concerning the environment and the world. Some of these celebrations are –

The Earth Day, The World Environment Day, The Celebration of Independence Day., Teachers' Day, Children's Day, Republic Day, Annual Sports Day Celebration, Kite Festival , Onam, Ganesh Chaturthi, Saraswati Puja, Diwali, Christmas, etc.,

Sports Day

The 8th Annual Sports Day was celebrated on the 28th of September 2019. Rose Fathima Mary, District Sports Co-Ordinator, was the Chief Guest.

Robotic Expo Day

RIPS has made collaboration with CREATORS SPACE 4 LAB, from Mumbai and giving the classes and its first Robotic Expo Day was organized in our RIPS campus, Our correspondent mam, the Co- Founder of PRG Group of school, was the chief guest. The theme was **Inno Day**. The Project exhibition aimed at providing insightful information tracing the history of creativity from man's first attempt at machines as a civilized society to the latest trends in robots facilitated by research and technology. Students of Classes I to IX are involved in the EXPO day.

Excursion and Field Trips

To gain firsthand knowledge and experience and augment academic learning, the school organizes tours and field trips to various places. KG children visited Post office, Market, and parks, Class I to V visited Dam and dairy farm. Class VI to X visited Paper Mill, Sugar Factory, Maize Mill. Trips are being organized for other classes in the coming days too.

We had also arranged International Educational tour to Sri Lanka for a week and National tour to Mysore – Bangalore for 4 days. We are thankful to all the parents who had trusted us and co-operated with us thereby making our all efforts, a grand success.

Camp Fire

Keeping in mind, to develop bond between the teachers and students, we came out with an idea of a night stay at our campus and set a camp fire. This, not only builds friendship among the students, but also improves the care that the teachers have on the kids. We, as RIPS family had great fun that night, had chit-chats, and conducted various programmes, games etc. where our students enjoyed.

Remedial Programmes

Remedial Programmes are organized in all subjects for students of IV-IX in the evenings.

Our School launched SMS service on 08th August 2016. We are active in whatsapp and Face Book groups to update our day to day activities to the parents.

Exposure to different activities apart from academics like **Robotics, house formation, art and craft educations, Skating, Archery, Music, Dance, Sports, Yoga, life skills, has made our students to gain self confidence and the art of living.**

RIPS always believes in holistic development of a child, therefore the motto **Nurturing Value, Applying Knowledge.** We here in RIPS, also believe that all sorts of ego be shattered and develop the feelings of empathy in our students, they should understand the needs of the society and be humble. Life is all about choosing something over the other. Caught in this never ending web about life all concern social and national issues. As the students of RIPS with the personal goals, they continue to make a mark for them-selves as

to break all stereotypes. At RIPS we try to guide, all those who choose to become part of the fraternity, to mature into a balanced socially aware and human individual.

Thank you.

Presented By, Dr. C. Marianathan

The Principal