

“Once we believe in ourselves, we can risk curiosity, wonder, spontaneous delight or any experience that reveals the human spirit.” - **E E Cummings**

Dear Parents,

Academic Calendar was designed with the guidelines and approval of the Chairman Mr R P Seth, the Board member Mrs Prachi Seth and the School manager Mr Nilesh Seth and the same was implemented for the Academic Year 2018-19 successfully and achieved laurels to the organization.

We are delighted to announce the following achievements and developments during the year through **The Calps Expression 2018 -2019**.

INFRASTRUCTURE DEVELOPMENTS:

1. Gate No.4 is opened for the teachers' entry and to reduce the CONGESTION for parents to drop their children.
2. Two wheeler parking area build behind Block-A (main building) for the staff to park their vehicles.
3. World Class washrooms are built for Boys and Girls in Block-A and Block-B.
4. Pathway to Block-C modernized with parking tiles.
5. Two Classrooms in Block-D are increased.
6. The school has setup additional 6 cameras with 4MB pixel for better security outside the school for the children and also the total road coverage can be monitored minutely.

ACADEMIC ACHIEVEMENTS:

“Develop a passion for learning. If you do, you will never cease to grow.”

- **Antony J D'Angelo**

The year 2017-18 was critical with the changed examination pattern, from CCE to NSQF(National Skills qualification framework), However the 1st batch of Class X did extremely well and CALPS congratulates **KANISHKA GUPTA** for being awarded the **MERIT CERTIFICATE** from CBSE among 0.1% (top 1600) in subjects of Social and English. This is a good achievement for her as well as for the institution to be top among the 16,00,000 students who appeared for the CBSE AISSE (Class X) Board Examination.

73 students passed in distinction with 100 in Social and Foundation of IT, 99 in Mathematics, Science and English; and 98 in Hindi. Congratulations to all the Students, Teachers and Parents.

The School is happy to announce 100% result in CBSE-AISSCE Sr.Secondary Class XII CEC (Commerce Stream) and CBSE - AISSE Class X for the year 2017-18.

KINDERGARTEN GRADUATION DAY

Graduation Day is celebrated on 13th April, 2018 with the 'Sow and Grow' by Welcoming the Chief Guest for lighting the lamp. Mr Nilesh Seth the School Manager addressed the gathering and highlighted the vision of the school and role of parents and teachers in pupils learning process. Parent representatives expressed their gratitude towards the school and the teachers in instilling humility and self esteem in their children in their varied spectrum of activities and the cultural fest followed hereafter.

FRESHER'S PARTY

Whatever you do, do with determination. You have one life to live, do your work with passion and give the best, whether you want to be a Chef, Engineer, Actor or an Entrepreneur. This is the best process in the CALPS to make the new students mingle with existing students and have a great fun, food and entertainment.

INTRODUCTION OF HOUSE ACTIVITIES

“Do activities as you’re passionate about, which makes your heart and soul feel perky.” In order to groom and bring out inner talent we conduct various in house competitions for students like working out, cooking without fire, painting on different things, writing, yoga, swimming and reading.

IN SERVICE TEACHER TRAINING IN THE CALPS

The CALPS conducted in service training programmes for the teachers in the month of May 2018 for five days to prepare the teachers for the next academic year with complete understanding of the systems and the students. Trainings were conducted on the topics of etiquette, Positive Attitude, Quality Education, Utilization of Math Lab and Children classroom behavior.

All the teachers were taken to Alankrita Resort as break through to get relaxed, out of their physical and mental pressures.

TELANGANA STATE FORMATION DAY

Telangana State Formation Day is celebrated on 2nd June, 2018 in the school premises with different cultural programmes and to fulfill the vision of Chief Minister Shri K Chandra Shekar Rao to develop Telangana State into a BANGARU TELANGANA. Speaking on the occasion Mr Nilesh Seth, the school manager emphasized to be disciplined and motivated the students to work hard to come up to the dreams of martyrs of Telangana. He further motivated

the students to gear up to reach global heights to bring laurels to Telangana State and keep city of Hyderabad on the Global scenario. The celebration winded up by singing the National Anthem.

INVESTITURE CEREMONY

“Leadership and learning are indispensable to each other.”

– John Fitzgerald.

The investiture Ceremony of the CALPS for the academic year 2018-19 was held on 21st July, 2018 for which the Chief Guest was Dr Hanumantha Rao, CEO, Managing Director of Sweekar Upkaar, Mr R P Seth, the Chairman of the School, Mrs Prachi Seth, the Board Member of the School, Mr Nilesh Seth, the School Manager, Mr George Kata, the Principal by lighting the lamp, the ceremony was started. Light signifies removal of darkness and the flame denotes the path of wisdom and divinity and followed by the prayer and song by the school choir. The ceremony was followed by excellent cultural fest.

INTERNATIONAL YOGA DAY

“Yoga is essential for inner and physical growth. It enhances the mental and physical well being.” The CALPS organized the International Yoga Day with the association of **ART OF LIVING** and organized special Yoga session with the simple asanas to relieve from

stress, strain and fear etc. in students. Students were taught various asanas such as Tadasana, Trilokasana, Padahastasana, vajrasana. All this enables the students to lead a happy life.

SPELL BEE COMPETITION

A **spelling bee** is a competition in which contestants are asked to spell a broad selection of words, usually with a varying degree of difficulty. It encourages students to improve their skills in languages. To create interest in students the SPELL BEE COMPETITION was conducted on 7th November, 2018 from Class I to Class X. Many students were participated and made it successful.

BEST OUT OF WASTE

"We do not inherit the earth from our parents; we borrow it from our children!"

- Chief Seattle

In an initiative to generate the habit of using old things to create beautiful crafts amongst children, a concept which has global significance, a 'best out of waste competition' was recently organized in our school. A learning experience for all, the competition promoted creativity and artistic excellence in our leaders of tomorrow. It also helped them to realize the importance of recycling and reusing waste material available to them.

DRAMA COMPETITION

Drama plays an important role in the life of an individual. To allow students from different classes, of different ages to unleash their talents on stage; to promote cultural exchanges and develop drama in education. All students were encouraged to participate actively and take part in the Drama Competition both on stage and off stage.

RAKSHA BANDHAN

Raksha Bandhan is a precious and pious occasion to celebrate the beauty of love between brother and sister. The tradition of tying a holy thread, 'Rakhi' around the wrist of brothers by their sisters symbolizes Raksha (protection). It is typically a Hindu festival but nowadays people from different faiths celebrate it too. On this

day, Sisters tie a sacred thread or a colourful special band, rightly called the 'Rakhi' on their brothers' wrist as a mark of affection, sisterly love, and sublime sentiments. All the students from class I to Class X participated and made traditionally colourful Rakhis.

FANCY DRESS COMPETITION

Children can be the best natural 'REPLICA' around us. They love to mimic and impersonate their parents or teachers and want to become just like them. WOW!! What a beautiful way to express something through their innocent looks and actions with lovely smiles and giggles. This competition was conducted from Tiny Tots to Class X. The competition was lovely and fashionable.

Children can be the best natural 'REPLICA' around us. They love to mimic and impersonate their parents or teachers and want to become just like them. WOW!! What a beautiful way to express something through their innocent looks and actions with lovely smiles and giggles. This competition was conducted from Tiny Tots to Class X. The competition was lovely and fashionable.

DIYA MAKING COMPETITION

Diwali is a festival of lights and Diyas bring the life to the world. Diwali is the biggest festival of Hindus and Jains. This Diya illuminates the world with its joy of brilliance and dazzles. The CALPS is the place where we nurture talents and ignite minds. It always makes the students to explore and encourage creativity in them by providing the best platform to showcase their craft skills. To sensitize the students on the importance of Diyas and the celebration of Diwali, the competition was held on 5th November, 2018 and the students from all the classes actively participated.

COLOUR CONCEPT DAY

The CALPS kindergarten students celebrated their **Colour Concept Day** with fun and enthusiasm on November 14, 2019 in the school premises. All the children from the KG department, and their teachers, were dressed colourfully to celebrate this occasion. The classrooms too were decorated with different colours to welcome our children. Our tiny tots looked beautiful with their coloured attires. The day began with a short prayer and continued with various activities like singing rhymes and jingles on colours, colour identification game etc. They were taught to make balls with coloured papers. All the children enjoyed this special day and went home with smiles on their face. The

motive of celebrating Colour Concept day is to create awareness in children on different colours. Through these activities children develop psychomotor and cognitive skills.

LET'S GO TO THE ZOO

Our world is filled with a variety of plants and animals and it is important for children to know as much as possible about them. Knowledge about the animal kingdom helps kids to explore the world of animals. As the children grew they will be exposed to wild and domestic animals through books, television and the Zoo or animal safari. By visualizing they experience more to their real life and will remember thought their lives.

UNITY IN DIVERSITY

Unity in diversity is a concept of "unity without uniformity and diversity without fragmentation" that shifts focus from unity based on a mere tolerance of physical, cultural, linguistic, social, religious, political, ideological and / or psychological differences towards a more complex unity based on an understanding that difference enriches human interactions. It has applications in many fields, including ecology, cosmology, philosophy, religion and politics. To make children understand the importance of unity in diversity social concept activity was performed on this theme.

GANESH CHATURTHI

The CLAPS students celebrated Ganesh Chaturthi with great pomp and show. It is celebrated as the birth of Lord Ganesha, the son of Lord Shiva and Parvathi. The celebration began traditionally by lighting the lamp and Aarthi. Children showcased dances, songs and skits depicting the importance of Lord Ganesha.

SRI KISHNA JANMA ASHTAMI

Krishna Janmaashtami, also known simply as Janmaashtami or Gokulaashtami, is an annual Hindu festival that celebrates the birth of Krishna, the eighth avatar of Vishnu. It is an

important festival particularly to the Vaishnavism tradition of Hinduism. Dance-drama enactments of the life of Krishna according to the *Bhagavata Purana*, devotional singing through the midnight when Krishna is believed to have been born, fasting, a night vigil and a festival on the following day are a part of the Janmashtami celebrations. All the children dressed up in traditionally where as some boys dressed up like 'Bal Govind' and some girls dressed up like 'Radha'. A 'Maktiphod' event was organized and the children danced to the tunes of Garba.

NEIGHBOURHOOD AND PLACES OF WORSHIP

Neighbours are the people who live around us and their behavior influences our daily life. Good neighbours can make us feel comfortable and help us. Good relationship with neighbours can be mutually benefitted. A place of worship is specially designed structure or consecrated space where individuals or group of people such as a congregation come to perform acts of devotion, veneration and religious study. To teach to the children pre-primary teachers designed an activity on the topic of 'NEIGHBOURHOOD AND PLACE OF WORSHIP.'

TRAINING PROGRAM TO MOTHERS

Seminar on Mother and Child is conducted in the school to all the mothers in the school on the importance of protecting, nurturing, teaching and loving their children. It is the great responsibility of fathers and mothers to bind the families from generation to generation. In training it is emphasized that parents are the first teachers, they should sacrifice their entire life for up bringing the child and the role of parents in child's life is irreplaceable. At the CALPS we organized special bond by organizing a seminar and the responses from the parents was remarkable.

SAI SAMITHI COMPETITIONS

Sri Sathya Sai Seva Organisation, Hyderabad District conducted various competitions like Singing, Drawing, Essay Writing and Elocution in the month of June 2018. Many students

from Class VIII to Class X had participated and won prizes. M Sai Eeshitha of Class X won the first prize out of eight districts in Essay writing Competition.

SCIENCE OLYMPIAD

The Science Olympiad Foundation (SOF) is an educational foundation established in 1996 and a non-profit organization based in New Delhi, which promotes and conducts competitions in Science, mathematics, general Knowledge, Introductory Computer Education. Our students achieved National and International ranks. I wish all the best to the children and many more awards to win in future competitions.

NATIONAL FESTIVALS

The school celebrates all the National festivals like Independence Day, Republic Day, Teachers day and Children's Day with great respect and devotion to the country and to the country men.

NUKKAD NATAK (STREET PLAY)

Nukked Natak (Street Play) was one of the activities of SWACCH BHARAT MISSION performed in the streets of A S Rao Nagar to create awareness in people to keep streets clean and avoid use of plastics. This activity was initiated by the Department of Hindi. Our students took pledge towards making clean India by keeping their surroundings clean. The hard work of teachers as well as the students reflected in their performances. All the students gave expressive and eloquent renditions. Participants

enjoyed their performance with the beats of dholki, dhapli, dupatte, loud voices, aggression and last but not the least the humour that stunned the audience. It made the audience to question themselves to keep the surroundings clean. The audience also gained a lot from National symbolic issues taken by the students. The judges applauded all the participants and were impressed by innovative and sensitive presentations by the youngsters.

DONATION CAMP

In routine the CALPS Social Science Department organized a donation camp in the school to serve society continuously on 3rd November, 2018 by the voluntary participation of Class X students.

Later, students of Class IX and XI personally visited and donated those items to the Holy Mary Home for the Destitute. All the Office bearers also personally visited and donated few items to the Agape School where HIV positive children are educated.

DONATIONS TO KERALA RELIEF FUND

Heavy monstrous flooded rains in Kerala had killed many people and caused property loss. Many people are rescued from the places of Pathanamthitta, Alappuzha, Ernakulam, Thrissur, Idukki and Wayanad by the rescue operations.

The CALPS Management, Teachers, Staff and the Students contributed towards the Kerala Relief Fund and the students of Office bearers had handed over the cheque of Rs. 57650.00 (Fifty Seven Thousand Six hundred and Fifty Rupees only) to AGM Andhra Bank, Kapra, ECIL Branch.

DENTAL AND EYE CHECK UP CAMPS

The CALPS organized Dental Camp and Eye Camp for all the students and the Doctors advised the students to keep clean their teeth and eat balanced diet to keep the eyes in right condition. The Medical camp was conducted in the month of November 2018.

SUBJECT ENRICHMENT ACTIVITY

An endangered animal is one that is at risk of becoming extinct or at risk of no longer being in existence. Endangerment of animals

is occurring at an alarming rate due to environmental changes, the destruction of habitat, the shortage of food supply, and being hunted. Unfortunately, many areas that used to be home of animals have been turned into places where humans now either live or spend time.

The CALPS students explained with the help of activity, that what happens when there are no individuals of that species on the earth.

“Biodiversity is the greatest treasure we have... its diminishment is to be prevented at all cost.” Biodiversity is the variety of lives on the earth and the importance of maintaining it, is not well known throughout the world.

HINDI CONCEPT ACTIVITY

Concept formation is an active teaching strategy that helps students to form a clear understanding of a concept or idea through studying a small set of examples. Keeping this in mind, an activity was done based on Rasas (Relish and Passion) but also described as the state of ecstasy in union with divine. This activity was conducted as a role play on 21st September, 2018. It was conducted in AV Room and many Class III students were encouraged and motivated.

The following are the nine Rasas which are essence of all our emotions. Shringar (Love), Haasya (Joy), Adhbhut (Wonder), Veer (Courage), Shant (peace), Karun (Kindness), Rudra (Anger), Bhayanak (Fear), Vibhats (Disgust).

TOYS DAY CELEBRATION

Important social skill is developed in children while they play with their favourite toys. Playing also helps to improve their visual and auditory senses. Kindergarten kids celebrated ‘MY FAVOURITE TOY DAY’ in the month of July, 2018. On this day children bring their own favourite toy to the school. They were excited to show their toy to other children in the class. Each child talk about his/her toy and share with their friends. Little Calpians had a great time in playing with their favourite toy at school.

ELECTION ACTIVITY BY MIDDLE SCHOOL

Students had found that prior involvement in student politics while in the school seems to be a good predictor of adult political engagement. It has been

found that voting school elections is positively related to feeling prepared to vote as an adult, to being committed to vote when 18 onwards, to political knowledge and to engage in forms of peaceful activism. Running for student government office is related to political knowledge and participate in peaceful activism.

At the CALPS our Social Science Department conducted as subject enrichment activity for Class VII on ELECTIONS. Students actively participated and understood the entire electoral system, starting from nominations, campaigning, voting and counting of the votes.

ENLIGHTENING and ENTERTAINING SEMINAR - Prof.Dr. VRIDHAGIRI GANESHAN

Dr V Ganeshan is also known as German Ganeshan is a great scholar and a teacher. His command over English is as great as command over German. He is a multi linguist. He worked as Vice Chancellor for the Institute of English and Foreign languages in Hyderabad. Now he is living in America teaching German to the American Students. He has published two books in German and written 70 articles in professional journalism both in India and Abroad. He has been invited to the CALPS on 4th December, 2018 to give the seminar to the students of Class IX to Class XII on the topics of 'Importance of Learning Languages in Life' and 'Cross Culture Communication.'

ANNUAL SCIENCE EXHIBITION

The annual science exhibition and cultural extravaganza was held at the CALPS on 17th November, 2018. It was organized to encourage and inculcate scientific attitude in the students.

The exhibition seeks to engage students and teachers to synergize experiences and motivate each other in designing the projects.

All the students from Class I to Class XII had enthusiastically participated to make the show grand success. The Chief Guest of the Day is Mr R P Seth

lighted lamp and inaugurated the show. The exhibits are judged by the prominent HOD's of DAV, Bhavans, and AEC School.

WINNERS IN M K MEMORIAL CRICKET TOURNAMENT

Sweat, strength and sportsmanship were again put to test by the Calpians. It was a great achievement in sports for the participants and

for the institution. Boys won U-16 and runner up U-14 cricket team conducted at DPS Nacharam by the M K Memorial South Zone Cricket Tournament. The school has emerged victorious after a knockout tournament with 44 south zone CBSE schools with a prize money of Rs.25000 + Rs. 20000. Congratulations to the school team and the coach.

MOHD AZHARUDDIN

- the Former Indian Cricket Team Captain at SHASHI SETH STADIUM.

Former Indian Cricketer and Politician, Mohd Azharuddin is considered as one of the best batsmen to have played in the Indian cricket team. He had represented India in 99 tests and over 300 ODIs. He is better known for a graceful and fluid batting style. Azharuddin remains the only batsman to have hit a century in each of the first three tests of his career. He is not only batsman but also a valuable bowler and fielder. He visited the Shashi Seth Stadium of CAL Public School on 3rd May, 2018 to honour our cricket players and the lucky ones' are:-

Rahul Singh now in Indian Army playing for Indian Team-A
Rohit Reddy playing for Ranji Trophy and HCA U-23,
Y Varun Playing for HCA U-16.

MUN and BRICS DELIGATES OF THE CALPS

BRICS is the acronym coined for an association of five major emerging national economies; Brazil, Russia, India, China and South Africa. Originally first four were grouped as BRIC before the induction of South Africa in 2010.

Model BRICS is a platform provided to the students to give simulation and expose them to the current scenario of problems and bilateral relationships among the member countries. Model BRICS was organized by the Jubilee Hills Public School for the group of 165 students to promote a spirit of cooperation rather than a competition and also instill universal brotherhood and create global leaders for better tomorrow.

Arunima of Class XII elected as the Prime Minister of Russia and won the best speaker award for the speech. Aakanksha of Class X won the best commendation award. Congratulations to all the Deligates of BRICS and MUNs.