

MONTHLY NEWSLETTER SRI SATHYA SAI VIDYA VIHAR HYDERABAD

EDITION - 08

June 2017

The greatest fear man can have is the fear of losing GOD's Love.

-Baba

School Managing Committee Member

Dr.M.V.NaveenReddy
(School Alumnus)

Dr. M.V.Naveen Reddy, a school alumnus of the 1987 batch had become the member of the school managing committee in the year 2014. He is a senior consultant in Cosmetic Surgery at Apollo Hospitals. He did his MBBS and M.S (General Surgery) from Osmania Medical College, Hyderabad, one of the prestigious Medical Institutions in India. He has done his specialization in the field of Plastic Surgery from Grant Medical College, Mumbai. He has his own consultation practice at Dr. Naveen's Hyderabad Aesthetic Solutions, Gachibowli. In spite of his busy schedule he takes time to attend to the requirements of the school. He is very much committed to the welfare and the upliftment of the school.

- From the School Desk

School Teacher Smt. K.Anuradha.

Smt. K. Anuradha joined our school in the year 2003. She had been working since then for 14 years in this esteemed school. She has mastered Yoga and Aerobics. She successfully completed her Diploma in physiotherapy and EHV at Mumbai. Earlier she worked in "Sri Sai Vidyalaya" as a PET and came to our school. By the influence of her father and secretary of AP Weight lifting, she entered into the sports field and has achieved many laurels. She is very hardworking, dedicated and dynamic. For her Swami is the inspiration and for the girl students she is the inspiration. She motivates and tunes every individual to do her best in the ground activities. She coaches us in contemporary Yoga. May Swami bless her with lot of energy and strength to perform well and to stay healthy and peaceful.

- S. Shivani 10A

GOLDEN WORDS OF BHAGAWAN FOR STUDENTS

The objective of education should be impressed on the children's minds. The academic education of today is shallow and useless because it has no value orientation.

UPDATES IN THE MONTH OF JUNE AT PRASHANTHI NILAYAM

- **1st June Thursday** – Program by devotees from Visakhapatnam on ways and means of improving the conditions of the world .
- **9th to 11th June** – Summer Course in Indian Culture and Spirituality .
- **25th June** – Ramzan was Celebrated with lot of gaiety in Sri Kulwanth Hall where it was focused on no matter what religion you follow, the emphasis should be on unity and harmony.

FORTH COMING EVENTS AT PRASHANTHI NILAYAM FOR THE MONTH OF JULY

- **Monday, July 3, 2017** – Musical offering by pandit Srinivas Joshi, the heir of legendary Bharat Ratna, Pandit Bhimsen Joshi.
- **Tuesday, July 4, 2017** – Maratha flavour on Prashanthi Ashadi morning... a palki dance on the auspicious Ashadi Ekadashi, welcoming Lord Vithala with devotional chanting and jay jaykars of Bhagawan.
- **Tuesday, July 4, 2017** – A dance drama performance focusing on the ego and 9 point code of conduct in the Kulwanth Hall.
- **July 8th Saturday** – A Violin Duet by sisters Lalita & Nandini at the Sanctum Sanctorum in Prashanthi Nilayam.
- **July 9th Sunday** - Guru Purnima celebrations.
- **July 10th Monday** - Ekoham Bahusyam --- A program by 200 US devotees under title “Spiritual Home coming “

UPDATES IN THE SCHOOL CAMPUS JUNE 2017

- **JUNE 1, Thursday** Refresh orientation of teachers with the Convener Sri. P. Gopi Krishna, Sri Sathya Sai Vidya Vihar High School.
- **June 4 to June 8** – A trip to Visakapatnam by the students of class 9 for the Value integration program.
- **June 5, Monday** -Teachers outing .
- **June 20, Tuesday** - Meet over Hi-tea with School Management Committee members - Chairman Sri. A. Ranga Rao, Convener Sri. P. Gopi Krishna, Sri. H.J. Dora IPS(Retd), Smt. Yamuna Ranga Rao, Sri . K. Charan .

UPCOMING EVENTS IN THE SCHOOL CAMPUS – JULY 2017

- **July 1 , Saturday** Orientation with Parents-(Morning)
Graduation Ceremony (Evening)
- **July 10 Monday** – Guru Poornima Celebrations
- **July 6th -14th** –Formative Assessment .
- **July 14th Monday** – Investiture Ceremony
- **July 22nd Saturday**– Competitions as mentioned in the School Diary

SWAMI'S AARADHANA

On 24th April, the school observed Swami's Samadhi day and celebrated it as Aaradhana day- A musical concert was offered at the lotus feet of Bhagawan. Devotional songs were sung by the students of class X. Smt. N. Padmaja addressed the gathering on the importance of imbibing values and adopting service activities. Smt.B.VijayLakshmi, the School Management Committee member also addressed the students on the same lines. A heart touching video on Swami was played for the students on the song " Jab Koi Baat Bigad Jaye" which could not stop the tears rolling down and that made the hall very emotional.

CAMPUS TALK

One on One - Convener and Teachers-Reorientation

On 1st of June , the teachers of Sri Satya Sai Vidya Vihar High School had an open talk session with the Convener Sri. P. Gopi Krishna. The very purpose of the session was to find out ways and means of achieving the Academic Excellence. He urged on the teachers to come up with the problems in the academics and some suggestions. Some teachers expressed their professional problems and were assured by the Principal that they would be taken care of. A couple of suggestions were put forth which were appreciated in the open talk.

A DAY OUT FOR THE TEACHERS... REJUVENATION

On June 5th, the teachers of Sri Sathya Sai Vidya Vihar recharged themselves by going out together for a movie and a lunch hosted by the School Management, Principal and Vice- Principal.

It was a day filled with fun and frolic and a complete change for the staff. All the teachers expressed their happiness to the Management Council and wished for many more such occasions.

**Lunch at
Bikanerwala**

AT GVK ONE

CAMPUS TALK

RENDEZVOUS WITH THE SCHOOL MANAGEMENT COUNCIL

On 28th of June, there was a School Managing Committee Members Meet with teachers over Hi Tea. The School Managing Committee Members who attended the meeting were Sri. A. Ranga Rao, Sri. H.J. Dora, IPS (Retd.) , Sri. P.Gopi Krishna, Smt. Yamuna Ranga Rao and Sri. K. Charan. Our Vice-Principal Smt. N. Padmaja welcomed the dignitaries. Our Principal Smt. G. Vasuda presented our school report. She spoke about the academic and non academic excellence of the school for the year 2016-17. She highlighted that our school had donated 5 fans to a government school at Shamirpet. She also highlighted that every month each child from the school is donating Rs. 10 to a government school which is adopted by Sri Sathya Sai Vidya Vihar. She also intimated about the formation of various clubs and the proposed activities for this academic year. Our teachers Smt. P. Leelavathi, Smt. D.P. Radha Madhavi, Smt. M. Bhagya Laksmi shared some of their valuable personal and professional experiences in the school.

Later Sri. H.J. Dora IPS (Retd.), who presided the function delivered his address. He congratulated all the teachers for the best result in the SSC examination. He intimated that apart from academics we should concentrate on Character building and Value oriented system of Education. He acknowledged that broad vision will make a man big. He laid emphasis on creating a product who will be helpful to the society, friends, family and country.

Later, the current Parent Council member of the School Managing Committee Sri. Kalluri Charan, in his speech thanked all the teachers for their sincere endeavors. He gave a couple of suggestions for the improvement of the school. Our Chairman Sri. A. Ranga Rao congratulated all the teachers for their efforts. He advised the teachers to update their knowledge and wisdom. He suggested that motivation to the students by the teachers will have a lot of impact on the life of the students. He quoted that the best way of motivating the little buds is appreciating them in words and with a pat to help them to blossom healthily.

Our Convener Sri. P. Gopi Krishna appreciated the teachers for their whole hearted support for the school's excellence. As a token of appreciation, the school management gifted the teachers with sarees and male staff with dress material. The session ended with vote of thanks proposed by Smt. V. Sudhamani and the session ended

with Harathi to Swami. Finally we concluded with delicious refreshments.

A TRIP TO VISHAKAPATNAM WITH SAI STUDENTS

Summer Retreat camp was held for all Sathya Sai Schools of Telangana and Andhra pradesh from 5.7.17 to 7.7.17. Our class IX students participated in the camp. It was held mainly to inculcate the values of Bhagawan in the young budding citizens. There was quite a good interaction among the schools and the students with lot of sharing and caring. Apart from the session, sightseeing was also organized to places like Kailashagiri, RK beach and Simhachalam. The congregation ended with Valedictory function.

STUDENT CORNER

<p><u>ఓ కూలీ!</u></p> <p>ఓ కూలీ! వలస వెళ్ళినాకానీ వట్టి చేతులతో వస్తున్నావు చూసి చూసి పంట పాడయినా చేయాలి కృషి</p> <p>వర్షాలు పడుకున్నా వరదలు వస్తున్నా తిండి లేకున్నా నీజీవితం లభించింది సున్నా!</p> <p>By: ఎస్.వశిష్ట అయ్యంగార్ 9th B</p>	<p><u>ఓ కూలీవాడా!!!</u></p> <p>ఓ కూలీవాడా! పేదవాడా! బతుకు భారమైన వాడు దోపిడికి గురైనవాడు పోరాటాల గడ్డై పుడిచివో! ఓ కూలీవాడా! పేదవాడా! బతుకు నీకు భారమాయనో!</p> <p>- ట్యు, N. భృహత్, 9వ తరగతి.</p>	<p><u>రైతు...!</u></p> <p>రైలే రాజున్నాడు...! రైతు లేనదే రాజ్యం లేదన్నాడు...! కాని ఎవ్వరినీ లాభం...! (ఎవ్వరినీ రైతు పోషించే దాడులు...!) ఆకలి తీర్చి ఉన్నదాళకే...! ఆకలి దీనిగిరింది...! ఆత్మహత్యే కరణ్యం అయ్యారా...!</p> <p>DONE BY K.R. Ranjitha 9th B (1)</p>
--	---	--

TALENT CORNER

The image displays three hand-drawn student projects. The first is a word search grid with words like 'MODI', 'VERA', 'LISA', 'SIKKIM', 'GODA', and 'MUMBAI' hidden. The second is a crossword puzzle titled 'CROSS PUZZLE - CANADA' with words like 'DOLLAR', 'INVITE', 'ONTARIO', 'MINISTER', 'ARCTIC', and 'LAKES'. The third is a page titled 'QUOTES - FRIENDS' containing several sayings about friendship, such as 'A true friend sees the first tear, catches the second, and stops the third.'

IMPORTANCE OF TEACHER

Teacher is a person who is more than our words can describe. He /She is the one who moulds our character and grooms us. They shape us in each and every aspect to face the toughest situation in this competitive world . As a skeleton supports our body , a teacher lays foundation to our character , discipline , education etc. Teachers are the persons with lot of Love , Respect, Responsibilities etc and they are the real role models of our lives . They guide us in our difficult times and further rectify our mistakes to help us to achieve success . They are the source of knowledge to the students . To conclude, we can just say that “ A teacher is like a candle , it glows , melts and shows the way in the darkness .” We bow our heads to all the Reverend teachers in the school, across the world and to my omnipresent teacher – **“BHAGAWAN SRI SATHYA SAI BABA”**

-N.Divya 9th A & C.H. Shivani 9th A

TALENT CORNER

THE BOOK OF OUR LIFE

Our life is like a Book with empty pages, and is filled with *Ethics* by our *Moral Education teacher*.

The *book* is maintained neatly and with *Discipline* because of our *Physical Education teacher*.

The book has amazing *Vocabulary* because of our *English teacher*.

It contains the *Poetry* and importance of our *Mother tongue* because of our *Telugu teacher*.

It is filled with some *Logics, Reasons, Formulae* and *Equations* by our *Math and Physics teachers*.

The *Body Mechanism* is added to the book in the most subtle manner by our *Biology teachers*.

The *History* of the world and our country along with our *Culture and Spirituality* is uploaded by our *Social Studies teachers*.

The added flavor to the loveliest book is the essence of our *National language Hindi* by our *Hindi teachers*.

Ultimately the book of life is nurtured and modified by our Divine teacher - My Beloved Lord.

- K. Shranya & J. Shreyasree – 9th A

Where there is a will there is a way

There was a girl named Shailaja, born in Yadadri of Nalgonda district. She was the third child to her parents. As she was born and brought up in a village, she faced problems like lack of medical facilities, proper schools etc. When she was 13, she decided to become a doctor and asked her parents to send her to town school for better education. She finished her SSC with 90 percent marks. She wanted to join BiPC course to get good rank in EAMCET to pursue MBBS. But her grandparents opposed to it as it was expensive. They didn't like the idea of the girl going for higher education. But she requested and convinced them. Finally she stayed at her aunt's house in Hyderabad. She worked very hard, but when she was about to write EAMCET exams, her mother expired due to cardiac arrest. This was a big blow to her. In spite of all these obstacles, she got a very good rank in the exam and joined "Siddhartha Medical College". After that she finished her MD in Internal medicine and presently she is a famous doctor in Dubai. **"SHE IS NOT ONLY MY INSPIRATION BUT ALSO MY AUNT".**

- L. Jharna 9th B

CHUCKLES AND SMILES GALORE

Laughter is the best therapy...it spreads happiness.

Suresh : Count 1 to 10.
Ramesh : 1,2,3,4,5,7,8,9,10.
Suresh : Where is 6? You did not count it.
Ramesh : Today in the morning news, I heard that 6 died in a road accident.

Police : Where do you live?
Person : With my parents.
Police : Where do your parents live?
Person : With me.
Police : Where do you all live?
Person : Together.
Police : Where is your house?
Person : Next to my neighbour's house.
Police : Where is your neighbour's house ?
Person : You will not believe me if I tell you.
Police : Tell me.
Person : Next to my house.

- By C. Anjali /8th A

Hold yourself..... many more chuckles to come in the next edition.

In Conclusion.....

- After a long vacation, the school reopened on June 12th for classes VI to X. The primary section reopened on June 19th.
- As usual there was heavy rush for admissions but the administration could not accomodate all, due to shortage of vacancies.
- The school is ready to march forward for the academic year 2017-18 with many dynamic plans.
- The school was taken as a centre for the conduction of the Supplementary SSC board examination.
- With the Divine blessings of Swami the school got the best result. Out of the 74 students who appeared for the board exam, 6 students secured 10 GPA.
- 29 students secured A1 grade, 27 A2 grade, 12 B1 grade, 3 B2 grade and 1 C1 grade.
- Four new teachers have joined the faculty this year - Smt. T.Haripriya, Smt. R.Sabitha, Smt. E.Jyothi and Kum. K.Haripriya.
- Lot of efforts have been put up to tone up the ambience of the school giving it a new look.

So dear all, hope you have enjoyed THIS edition of the School Newsletter.
We will continue to bring forth many such happenings and achievements throughout the year. Stay tuned!!

Any suggestions: Please mail to - suggestions@sssvv.edu.in

To conclude.....

Base all educational efforts on building up of the character of the students, and then you can confidently think of raising on in the super-structure of curricula.

-BABA

Please do send in your views to info@sssvv.edu.in

For more pictures of any event please visit the Gallery of the Website.
School Website : www.sssvv.edu.in

The Management of Sri Sathya Sai Vidya Vihar, Hyderabad.