


PALLAVI MODEL SCHOOL

Boduppal Campus


NEWSLETTER

The best way to predict your future is to create it.
Abraham Lincoln

THEME MYSELF


SPECIAL EVENTS


- Buddies Day
- Mood-O-Meter
- Ugadi Celebration
- Yellow day
- Summer splash
Pool Party


"Buddies Day", a Pre-Primary activity was conducted in the school. It all began by introducing themselves and getting to know each of their friends. They played together, helped each other and shared their things with their bestie's. The rhyme "we are all buddies" was recited together. They brought photographs and each pasted his/her best buddy's photo on a flower petal which was a takeaway for them. This activity was all fun and well-liked by all the little buddies.


"Mood o meter", a preprimary activity was conducted in the school on 3rd April 2019. The activity is all about their mood how they will be in a school. In the special assembly teachers have explained about the types of moods, like Happy, sad, Angry, Unwell. From these activities children will learn the different types of feelings which they do in a Day. Teachers have pasted four different moods of faces in one chart and labeled it and placed in their respective classrooms. Children have actively participated and shown their feelings of their moods and enjoyed the activity. This activity made their day with fun. It helps children to know about their mood and make them happy. The smiles were given as a takeaway for the children.


UGADI CELEBRATION


The Pre Primary students celebrated Ugadi in the school premises .The Assembly enclosure was was decorated with the green mangoes and leaves. The children wore traditional dresses to add to the festive look.The teachers explained the significance of the festival while displaying the ingredients that make Ugadi Pachadi like mango, neemflowers,jaggery, salt, tamarind,etc. Children were asked to taste the pachadi. A dance was also performed to a Ugadi song.


Happy Ugadi


The Pre-Primary children celebrated Yellow colour day on 8th April 2019. All the children came in yellow attires, brought a yellow colour object and the food items which are yellow in colour for their snacks. In the special assembly, the teachers showed yellow colour objects to the children and explained the significance of the colour. The assembly premises were decorated with yellow colour objects. The children recited the rhyme 'Yellow Yellow' and danced to the songs based on the colour yellow.


Pre Primary kids enjoyed the Summer Splash Pool Party on 9th April. The tiny tots turned up in colorful attires and swimsuits. The pool was decorated with colorful balls and other objects that added colour to the event. The children had great fun in playing in the water, and splashing it on each other. Teachers gave headbands to the children to complete the outfit to their pool party. This water activity strengthens a child's gross motor skills, builds balance and boosts the ability to navigate properly. The headbands were given as a take away for them.


Visit to the School Garden, 2-4-2019


Students of class II were taken to school garden to have a real life understanding about different types of plants. The teachers showed different types of plants, explained their significance and clarified the students doubts.


Prefect Council Election 2019-20, 3-4-2019


Election for the Prefect Council was held. The students of classes V – X cast their votes to make their choice. It was online Voting for all the general body members and ballot voting for the House Captains.


Election Results of the Prefect Council 2019-20, 4-4-2019


Head Boy -B.Kanishq- 10th A,Head Girl -R.Shruthi - 10th A,D.Head Boy -G.Krishna Kireeti - 8th C,D.Head Girl -D.Hasini - 8th C,Cultural Secretary-Omkaram Apoorva - 10th B,Literary Secretary-N.Adithya Sharma - 10th A,Sports Captain.B- O.Shiva Rama Raju -10th B,Sports Captain.G-Khushi Kore - 10th A,Cauvery Captain-R.Sreeja - 10th B,Cauvery V.Captain-G.Jetin Sai - 7th C,Ganga Captain-J.Tanusree patra - 10th A,Ganga V.Captain -E.Vishnu Sravan Sharma - 7th D,Godavari Captain-P.Sanjana - 9th A,Godavari V.Captain -Swati Rani-8th C,Krishna Captain-A.Amshuta-9th A,Krishna V.Captain-A.Divija Mahendra-8th A,School Ambassador - Sreeha Reddy-9th A.

The following members are declared elected as the office bearers of the Prefect Council..2019-20.Hearty congratulations to you all. May you uphold the rules and regulations of the school and help maintain discipline in the school.


Paper collage competition, 9-4-2019


The children of classes 3, 4 and 5 participated very enthusiastically in the paper collage competition held on 9th April 2019. It has been a good start for the newly inducted students.

Children were very much engrossed in the activity and exhibited their creativity.


SWIMMING ACTIVITY FOR CLASSES 4&5, 12-4-2019


As a part of outdoor activity students of classes 4,5 enjoyed their swimming and skating activities. The students had blown the summer heat with great enthusiasm.


Summer Camp 2019, 15-4-2019


The summer camp with its well structured activities started off. The campers began exploring and learning subjects like Music, Taekwondo, dance, yoga, chess, Fun cooking, Fun Math, Hindi and Telugu basics, Art/crafts, etc.


Academic Issues

Principal: principal_bdpl@pallavimodelschools.org

Head Mistress: hm_bdpl@pallavimodelschools.org

Pre-Primary In charges: ppincharge_bdpl@pallavimodelschools.org

Transport Issues

Transport Issues: transport_bdpl@pallavimodelschools.org

Admin Issues

Admin Issues: admin_bdpl@pallavimodelschools.org

Feedback form: <https://www.facebook.com/pmsboduppall/feedback>

Website: <http://pallavimodelschools.org/boduppall>

Facebook: <https://www.facebook.com/pmsboduppall>