

EVOKE

VOLUME 5 ISSUE 1
JUNE - SEPTEMBER

GLOBAL INDIAN INTERNATIONAL SCHOOL, UPPAL, HYDERABAD

PRINCIPAL'S MESSAGE

I am delighted to be a part of this community of students, teachers, parents and admin staff all of whom are united in a desire to provide the very best. I am happy to present you the glimpse of the major activities that were carried out during the period of June to October 2020 through our e-Newsletter.

GIIS is happy to share that its focus in creating proficiency in skill-based approach and with a clean motto of **Vidya Dadaati Vinayam** has led the students to reach the arena of success. The consistent and student centric approach blended with dynamic techniques of teachers and the support of parents has been the key to the exemplary performance of the students.

GIIS feels proud of their teachers whose robust approach and consistent endeavours to chisel out the proficiency of students is being appreciated. The techniques which are practical and application based lay a platform to outshine student's capabilities. The activities planned are a way out to enable students to unleash their talent. I thank all the stakeholders who are associated with GIIS for their undaunted support. GIIS aspires for the same support in creating the best learning platform to our students.

Mrs. Srilatha Lajvanthi.K

Editor's Message

Dear Readers,

“Good Leaders create a vision, articulate a vision and passionately owns a vision and turns it into a reality” – Jack Welch.

The Editorial Board is pleased to release the Newsletter for June - September. In this issue, we will recount the various projects and events which have been successfully organized by the management of GIIS. The contribution and dedication of each and every faculty member, students and non-teaching staff of GIIS fraternity is continuously helping the newsletter in achieving new mile stones. The newsletter provides a perfect platform to highlight the literary and artistic segments of the GIIS family. The purpose of this school newsletter is to unlock the hidden potential within the students and help them for self-motivation.

The editorial board welcomes comments and suggestions to improve the quality of the newsletter.

We would like to thank students, teachers and non - teaching staff for their kind and continues support in the progress of this institution.

Be true to yourself, help others, and make each day your masterpiece.

EVENTS AND CELEBRATIONS @ GIIS

JUNE

Sanskrit Activity

GIIS has created a healthy platform for students to hone their skills in every field. Even during this pandemic situation, there has been an excellent participation on the virtual platform, by students and teachers alike. Focus was not only on the optional subjects but also on languages, which is a testament to teachers' hard work and commitment towards the school's objective and vision. GIIS conducted activities in Sanskrit language where students recited slokas and narrated stories in Sanskrit.

English Activity

Power- point presentation

The present situation poses a great challenge towards all; the need to master the skill of operating the computer system. A child can develop technical competence if provided with opportunities to use it for the right purpose. In this regard, a Power Point Presentation activity was assigned for the students of Grade VII. The students were all excited and ready with lucidly explicable presentations on Figures of Speech. It was a good learning experience for all the students.

Science Week

Science week was celebrated in the GIIS during the week of 22 June to 25 June 2020. Students participated in Science Week through virtual mode by way of presenting various concepts of Science with fun and in an interesting way. The aim was to enhance the understanding of science amongst the students and also to display the fun side of science. They conducted many experiments which helped them have a experiential learning which they would remember forever.

Doing is learning. The periodic table of elements is the key to understand and master the concepts of Chemistry. So, the Science department of the school conducted some fun learning activities on 8th & 9th Oct ,2020 for the students of Grade IX, to enable them to gain a better understanding of each element through Model Making.

Math Week

GIIS, Uppal dedicated 13th-16th July '20 to celebrate Mathematics virtually and the objective of the Math week was: “Make children overcome the fear of Math and present Math as an interesting, challenging and rewarding subject. “

The week-long virtual classroom activities were planned to encourage the students of all levels to work hard in Math and still have fun in performing those activities. Activities like Math Riddles, Math Baseball- Quiz, Exploring the Math in Art, Project on approximate value of PIE, Binary Number system Activity, Vedic Math, Tangrams that were conducted during the week proved the fact that children showed a natural interest in Mathematics at a young age, and it's important that we(Teachers and Parents) should take advantage of this critical time in moulding a child's education and build the foundation for future learning endeavors and develop the ability to meet and overcome new challenges as they grow.

English Activity

flash cards activity

One of the most popular approaches to learn Punctuation marks is by using flashcards. With the intention to imbibe the quality of ‘learning by doing’, students of Grade 7 were engaged in preparing ‘Flash cards’ as a part of English activity in the month of July. The students had come-up with colorful and attractive flashcards and had presented them beautifully.

RAKSHA BANDHAN CELEBRATIONS

Raksha Bandhan is one of the most endearing ways to celebrate the bond between brothers and sisters.

To strengthen this bond and to know the values of our festivals, Global Indian International School conducted a Rakhi –making activity for students of Grades 7 – 9. The event gathered a fairly good response as the students could be seen using decorative threads, stars, mirrors, pearls, pulses and flowers for making beautiful Rakhis for their beloved brothers. An icing on the cake was the preparation of the lip-smacking sweet delicacies that was an inevitable part of the celebrations... Such celebrations of festivals with true spirit teach students about our Indian traditions.

GANAPATI BAPPA MORIYA

AUGUST

During these troubling times we have followed all the preventive norms to keep the harmful virus at bay but this has not stopped our spirit and our zeal to welcome our dear Ganesha into our homes.

This year our GIIS family has ensured that nothing must stop our students from celebrating this joyous festival. The students of Grades 8, 9 and 10 had an excellent opportunity to showcase their creative talents in making Ganesh idol under the guidance of Mrs. Usha, Art and Craft teacher. The students left no

stone unturned with their creative excellence. If one idol was made out of green color representing Mother Nature and lord Ganesh, the other was made out of simple white clay. Every idol was simply stunning in its truest form. These idols that were made by our students demonstrated their love towards our traditions, our culture and their love for art. This idol making workshop was a wonderful start to lift up the spirits of our students and their families and an excellent manner to welcome Lord Ganesh into our homes.

INDEPENDENCE DAY CELEBRATIONS @GIIS

Freedom in the Mind,

Faith in the words ...

Pride in our souls ...

Let's salute the nation on this auspicious day.

It was a red-letter day in the history of India when the country got her freedom on August 15, 1947. It took hundreds of years for us to break the shackles of slavery. People of the country celebrate this festival every year with great pomp and show. The main Programme is celebrated at the Red Fort in New Delhi. Besides, this festival is also celebrated in every city and town, in school, college and university.

GIIS also celebrates this festival every year. Dr. Ramju Pallela, C.A.O, Atal Incubation Centre, CCMB, Hyderabad was the Chief Guest of the Programme.

To commemorate the sovereignty of our nation, the Chief Guest hoisted the national flag sharp at 9:00 am. Due to this pandemic situation, the entire program was telecasted live online. All the students and teachers saluted the flag, virtually, followed by the rendering of the National Anthem. The school choir rendered a patriotic song that kindled everyone's feelings towards our Mother Land.

The Chief Guest shared his words on the importance of this auspicious day and inspired the students with his life experiences.

The Principal in her speech, reminded the students of the supreme sacrifice made by the great martyrs for the sake of freedom. She also stressed on the point that freedom is very precious and it is very necessary to preserve it.

Indeed, it was a day of joy and pride that reminds us of our duty to respect our country and make it a better place to live in and experience the freedom, peace and unity in diversity.

Social Week

As a part of Social Week, GIIS, Uppal had organized various activities in the month of August which enriched the students' mental aptitude and they also have presented their viewpoints with respect to the following aspects of health: -

Improvement in Health Sector, Yoga, Exercise, Good food, Handling of Covid-19 in India

- PM Narendra Modi's Government has taken many steps for a Healthy India – Pradhan Mantri Jan Arogya Yojana (PMJAY); Aam Aadmi Bima Yojana; Health of mothers and children; Poshan Abhiyaan have been introduced and worked upon so as to eradicate malnutrition.

- **QUIZ** Competition was conducted on the topic ‘Tradition and Culture of India’ for the students of Grades of 7 - 9. The involvement and active participation of students reflected the healthy learning environment that was built through the program.
- As a part of the celebrations of the Social week, students narrated tales of **UNSUNG HEROES**; stories unearthed from the pages of history that were unheard and unknown until then. A few students had even come up with their self-scripted poetry on patriotism.

- The culmination of the Social week happened with **POSTER AND COLLAGE MAKING**. Students showcased their imagination on paper by painting, drawing and making collage. Most of the works were one of its kinds. The objective behind conducting these kinds of events was to develop holistic approach among the students and showcase their innate talents.

serves sensory benefits but helps us teach the young ones about nature through a hands-on approach. 6 CAIE children absolutely loved their time designing the album of the sensory garden and displayed their thrill-seeking projects in the classroom with exhilaration.

HARITHA NESTHAM @ GIIS

We the human beings owe our existence to the plant kingdom. Our life continues until we breathe in and out.

The State Government of Telangana on 3rd July 2015, came up with a flagship program called ‘Telanganaku Haritha Nestham’, the objective of which is to increase the tree cover in the state to maintain environmental stability and ecological balance.

GIIS participated in the Telangana Government’s Haritha Nestham program in August 2020. Many teachers initiated the planting of saplings. The main purpose was to create and increase awareness among all with regards to importance of increasing greenery through planting saplings and enable them to grow into trees.

Poster making Activity

Poster making activity was held for the students of Grade 8 on 29th August on the topics ‘Fight against Covid- 19’, ‘Indo- Chinese War’, ‘American Revolution’. Students presented their mastery in making posters using vibrant colors and vivid imagination. All of them spoke for a minute about their presentations.

NATIONAL SPORTS DAY

8 CAIE : WORD RECOGNITION AUTOMATICITY

7 CAIE: BRAIN TEASERS ON NATIONAL SPORTS DAY

6 CAIE: NAG - A - RAM - ANAGRAMS

Telugu Activity

దేశభాషలందు తెలుగు లెస్స. అటువంటి తెలుగులో విద్యార్థులు పరిపక్వత సాధించవలెనన్న కొన్ని విభాగాల మీద దృష్టి సారించవలసి ఉంటుంది. అందులో భాగంగా పద్యపఠనం, పుస్తకపఠనం, నీతికథ, ఒక విషయం మీద ధారాళంగా మాట్లాడడమనేది నిర్వహించడం జరిగింది. పుస్తకపఠనం ద్వారా అక్షరజ్ఞానం కలగడం వలన తేలికగా అక్షరాలను గుర్తించడం జరిగి తప్పులు రాసే అలవాటు పోతుంది. అలాగే పద్యపఠనం వలన రాగయుక్తంగా ఎలా పాడాలో తెలుస్తుంది. దాని ద్వారా పద్యాలు కూడా చదవాలనే ఆసక్తి పెరుగుతుంది. నీతికథల ద్వారా మానవతా విలువలు తెలుసుకునే అవకాశముంటుంది. ఒక విషయం మీద ధారాళంగా మాట్లాడడం ద్వారా ఉపన్యాస కళ అలవడుతుంది. కాబట్టి ఈ ప్రక్రియల ద్వారా విద్యార్థులు తెలుగు భాషలో ప్రకాశించగలగడమే కాకుండా భవిష్యత్తులో గొప్పగా ఎదగడానికి ఎంతో దోహదపడుతుందని చెప్పవచ్చు.

Hindi Activity

खेल दिवस का आयोजन

विद्यार्थियों के सर्वांगीण विकास के लिए स्कूल हमेशा ही अग्रसर रहा है और इसी को ध्यान में रखते हुए 29 अगस्त को खेल दिवस का सफलतापूर्वक आयोजन किया। हिन्दी विभाग की ओर से हॉकी के जादूगर कहे जाने वाले दिग्गज भारतीय खिलाड़ी मेजर ध्यानचंद के जन्मदिन के अवसर पर इस बार नौवीं कक्षा के छात्र-छात्राओं के लिए ऑनलाइन प्रतियोगिताओं का आयोजन किया। सभी ने काफी दिलचस्पी दिखाई, जिससे मुकाबला काफी कड़ा हो गया। क्रिज के साथ इस अवसर खेलों से संबंधित पोस्टर मेकिंग व सातवीं कक्षा के लिए कोलाज प्रतियोगिता आयोजित की गयी।

French Corner

À mesure que les cours se déroulent en ligne de nos jours, Cette nouvelle plateforme n'arrête pas aux étudiants pour bien profiter leurs cours. Que ce soit le jour d'Indépendance d'Inde (le 15 août) ou la fête des profs. (le 5 sept.), tous les étudiants ont pris une initiative pour rendre ces cours plus ludiques et amusants en faisant des cartes 3D pour les enseignants, réprimant le drapeau indien travers l'origami. Mais cela ne s'arrête pas là, ils ont même intégré les français avec d'autres matières telles que les études d'affaires dans lesquelles ils ont créé son propre produit et les ont commercialisées en français à partir des connaissances acquises dans le cadre d'études d'affaires.

BRAVO! à leur effort et créativité

SEPTEMBER

TEACHERS' DAY CELEBRATIONS @ GIISU

Teachers' day is celebrated on 05th September every year to express gratitude towards the selfless service that is rendered by the entire teaching community to mould the tender minds. Teachers' Day celebrations would have called for yet another customary ways of celebrating it, provided it were in those usual days of physical school and live classes. But this year, it was celebrated sans live classes, sans physical school and sans handsome goodies. But the undeterred lively spirits and enthusiastic minds worked behind the screen to make this day very special for their teachers through the virtual platform. Under the guidance of the Principal, the students of Grade XI, hosted a special program for all the teachers that included songs and dance numbers, some stand-up comedy, speech and of course, lots of fun filled games that left the teachers rejuvenated and refreshed after a long and tiring week. Even though it was through the virtual platform, the teachers could feel the bonding that they share with their colleagues and this could surely be a reason enough to make their day!

हर्षोल्लास से मनाया गया हिन्दी दिवस

हिन्दी विभाग ने हर वर्ष की तरह इस वर्ष भी 14 सितंबर से हिन्दी दिवस पखवाड़ा का सफलतापूर्वक आयोजन किया। इस वर्ष ऑनलाइन कार्यक्रम में

विभागाध्यक्षा संयोगिता सिंह ने समापन कार्यक्रम की मुख्य अतिथि प्रधानाचार्या के. श्रीलता लाजवंती, विशेष अतिथियों विद्यालय के समन्वयक बाला गोपीचंद, के. श्रीदेवी, डेनियल व जी. मालती का हार्दिक स्वागत करते हुए विभाग की उपलब्धियों को साझा किया। सीबीएसई व आईजीसीएसई के विद्यार्थियों ने पिछले पन्द्रह दिनों तक आयोजित विभिन्न प्रतियोगिताओं में बढ़-चढ़ कर भाग लिया।

प्रधानाचार्या ने विद्यार्थियों की सराहना की और कहा कि देश में बोली जाने वाली 22 भाषाओं में सबसे ज्यादा हिन्दी बोली जाती है और हमारे यहाँ हिन्दी को प्रोत्साहित किया जाता है।

विभाग की अध्यापिका एस शिवरंजनी ने आठवीं व शिल्पी राय ने सातवीं कक्षा के कार्यक्रम में विजेताओं की घोषणा की। हिन्दी विभाग के अध्यापक सुभाष चन्द्र ने धन्यवाद ज्ञापन दिया।

POSHAN ABHIYAAN 2020 - BALANCED NUTRITION AND HEALTHY LIFE

Global Indian International School, Uppal conducted an online workshop on Poshan Abhiyaan 2020 - Balanced Nutrition and Healthy Life presented by Drug Standardization Unit(H), Habsiguda under the Central Council for Research in Homeopathy, Ministry of Ayush, Govt of India in association with GIIS, Uppal. The resource persons were a team of Doctors and Researchers - Dr. Hima Bindu, MD Scientist II Chief Researcher Medicine at Drug Standardization Unit(H), Hyderabad and her colleagues Dr. S. Priyanka, MD Senior Research Fellow,

Dr. C. Bharathi MD Senior Research Fellow & Dr. Shanmukha Priya Junior Research fellow.

The session was held for the students, parents and teachers, in the presence of Principal, Head Mistress and Coordinator on 26.9.2020. The Resource persons educated the participants about the right way of choosing nutrition and taste, explained the value of necessary natural foods, made students aware of the damage caused by processed and junk food. Dr Hima Bindu and her colleagues educated and inspired students to drink adequate water, eat healthy and home-made Indian locally grown and home-made food as meals and mid-meal snacks.

Students enjoyed listening to the important guidelines, the students participated actively in the webinar.

HEALTHY EATING HABITS

Global Indian International School, Uppal conducted an online workshop on **HEALTHY EATING HABITS**, the resource person was Ms. Geeta Mahesh Rane, an experienced Yoga instructor and Nutrition and Wellness Advisor.

The session was held for the students, parents and teachers, in the presence of Principal, Head Mistress and Coordinator on 26.9.2020. The resource person enlightened the participants with right way of choosing nutrition and taste, she explained the value of necessary natural foods, and the harmful effects one our health caused by processed and packaged food with eye-opening facts. She also inspired students to eat healthy, locally grown home-made snacks and meals. Students have learnt to include color in the food by using all the colorful veggies and fruits that are available locally and will surely implement and follow these guidelines.

HEALTH HAZARDS OF JUNK FOOD

Grow your veggies in the Kitchen Garden

WORLD TOURISM DAY

World Tourism Day was celebrated by GIIS with great enthusiasm and gusto, virtually on 26 September 2020. The purpose of this day is to foster awareness on the role of tourism within the international community and to demonstrate how it affects social, cultural, political and economic values worldwide

To mark this day, the students of GIIS celebrated the unique role that tourism plays in providing opportunities beyond big cities and preserving cultural and natural heritage all around the world by projecting and displaying their nostalgic moments in an art form.

As a run up to the event, many activities were conducted virtually with varied themes and categories. Collage is an art of cutting and pasting papers, fabrics and other media onto paper or canvas. To enrich students' experience in pictorial composition through the handling of new materials, a collage making activity was organised for Grades 7 & 8 and Continental Cuisines - Recipe Making activity was organised for Grade 6.

Children showcased how tourism has become the continuously growing and developing economic sectors worldwide because of the occurrence of various attractive and new destinations for the tourists and it has become the main source of income for the developing countries. Undoubtedly, tourism has been among the hardest hit of all sectors by the COVID-19 pandemic. No country has been unaffected.

The event enthused the students to embrace the ethos of creating accessible environments and by setting up special tourist itineraries in their exhibits. Children's divergent thinking was challenged when they were presented with an array of flat material. They had to decide what to use and how best to use the material to express themselves. The school witnessed the usage of various skills in the collages made by the students.

ONLINE SAFETY & RESPONSIBLE ONLINE BEHAVIOR WEBINAR

GIIS, Uppal, Hyderabad has conducted a Webinar on “**Online Safety & Responsible Online behaviour**” with Guest Speaker **Ms. Janice Verghese** (Cyber Lawyer and Cyber Security Specialist) and the Students , Parents and Teachers of GIIS, Uppal, Hyderabad were among the audience. With her immense experience on Cyber Security , Ms. Janice Verghese explained the various Safety precautions to be followed while being online, be it while using Mobile Internet or while being online on a Computer.

Various types of online risks associated while downloading Mobile Apps. were discussed and the methods to differentiate genuine and fake apps were discussed. Safety precautions while downloading app. and avoiding third party App Store which might lead to malware in Phones or Tablets and thereby Data theft were explained. Identification of safe website with URL, and do’s and don’ts while browsing through various websites were explained in detail.

The timing of webinar conducted by GIIS, Uppal, Hyderabad on “**Online Safety & Responsible Online behaviour**” coincided when the use of Internet was at its peak in the entire world. All the students were delighted to learn the safety measures while being Online and their parents were all praise for conducting the Webinar with such an experienced speaker. All the Teachers too were able to learn the different safety measures while being online.

English Activities

Chocolate is about joy and pleasure.

[For years Cadbury has told consumers that it is generous through the glass and a half slogan]

Comedy and visual effects are the adverts primary techniques. Using the persuasive techniques, the learners of 8 CAIE drafted a text to an advert for a chocolate. Learners provide information, calling attention to, and making known something that they want to sell by eye-catching headlines, pictures, photographs, cartoons, posters, and cleverly designed graphics, including fonts and colors. Students created a commercial for their advertised product. They worked individually and in groups and wrote a script for the commercial and act out each other's commercials or skits for the class.

I scream, you scream, we all scream for ice cream. In this activity, children learn how to read and write step-by-step instructions by writing their own recipes for making up opportunities to practice free writing by adding the usual parts of a written recipe.

This activity helped 6 CAIE participants get started by brainstorming an example of “fun day” ingredients and directions. To model writing in a recipe format, using the headings “Recipe Name,” “Ingredients,” and “Directions,” that explains or tells us how to do something (called procedural writing) is very important in our day-to-day lives. It also lets them write their own

instructions and follow them to see how well they work. They have demonstrated real-life uses for this kind of writing and shows why it is so important.

Really Good Stuff...Students spin the affix spinner and add this affix to one of the word cards that is drawn from the card stack to make a multisyllabic word. This prefix and suffix flipbook is a handy tool for students to use the entire year. Comes with a variety prefixes and suffixes filled in with the ability to add or change them to meet the needs of your classroom! Learners of 7 CAIE came up with creative and striking models of Affix tool.

ESSAY WRITING COMPETITION

Essay writing competition was held for Grade 8 and 9 as a part of CCA activity on topic 'My Dream My Choice'. This activity was held to rekindle the students' creative writing skills. The topic enhanced the thinking ability and planning skills.

Story Narration

Story-telling is an important piece of the literary art. With an intention to encourage the children to tell and write stories, Students of Grade-7 had taken astounding participation in story-telling activity in the month of September. Children showed interest and engaged themselves in creating stories of their own. Listening to their stories made our day.

BASICS OF DNA & DNA FINGER PRINTING WEBINAR

GIIS, Uppal has always provided children with numerous opportunities to be on par with the advanced technology of present times. As part of it, the management organized a practical webinar on the topic- **“Basics of DNA & DNA finger printing”**. It came up with the topics like: DNA finger printing, PCR techniques and its applications, DNA extraction and Covid-19 test etc., which gave a detailed insight.

The Resource person, Dr. Ira Bhatnagar’s (Principal Scientist, CCMB) entry into the bio stream is an inspiration to many science lovers. Her explanation was extraordinary and was enriching. The advantages of DNA finger printing technology were dealt with in depth and were informative. In the present pandemic situation, the Covid-19 test which was explained, was very useful. To conclude, students’ queries were answered in a very patient and efficient manner which enhanced students’ zeal towards the topic.

LAURELS AND ACHIEVEMENTS

Under the guidance of the Principal Ms. Srilatha Laajvanthi and the mentorship of Ms. Lalitha, Dance Instructor, students of GIIS had given stupendous performance in Western and Classical Dance Competition – **RHYTHM OF LIFE** in the month of August. Kudos to all the prize winners.

List of Participants and Winners:

Class VI (Category: Western Dance - Girls)			
Name	Class/sec	Enrollment no.	Prize
HIBAH MAHIYA	6F	141010203	1st
J.AKSHAYA	6B	191010056	2nd
GARAGA MANASWITHA	6F	151010406	Consolation
Class VII (Category : Western Dance - Girls)			
Name	Class/sec	Enrollment no.	Prize
GARGI DEY	7D	151010121	1st
VASUDHA PORIKA	7B	191010071	2nd
Class VIII (Category : Western Dance - Girls)			
Name	Class/sec	Enrollment no.	Prize
AARADHYA	8 IG	171020012	1st
DAREDDY TANUSREE	8B	141010330	2nd
Class VI , VII , VIII (Category : Western Dance - Boys)			
Name	Class/sec	Enrollment no.	Prize
KANISHK SHARMA	7D	141010416	1st
P SAI LIKITH REDDY	6D	151010095	2nd
Class VI , VII , VIII (Category : Classical Dance - Girls)			
Name	Class/sec	Enrollment no.	Prize
SURYA SMITHA BEHERA	8D	131010369	1st
KRITI SAHITYA	6C	161010154	2nd
PAGOLU NAGA ANAGHA	7B	141010019	Consolation

POSHAN ABHIYAN SLOGAN WRITING COMPETITION 2020

Drug Standardisation Unit (H), Central Council for Research in Homeopathy, Ministry of AYUSH, Govt. of India in collaboration with Global Indian International School, Uppal organised a slogan writing competition on Balanced Nutrition and Healthy Life in which the students had taken active participation and won laurels for the School.

S.No	Name of the Student	Class	School	Prize won
1	SVS DEVAJNA	VI C	Global Indian International School	Second Prize (500 + Certificate)
2	SREEHARSHA VARDHAN BEETHAJO	VII A	Global Indian International School	Third Prize (500 + Certificate)
3	HANSUJA PITHALA	VI C	Global Indian International School	Consolation Prize (Certificate of Appreciation)
4	HEMANGI BEHERA	VIII	Global Indian International School	Consolation Prize (Certificate of Appreciation)
5	SREEHARSHINI VOOTLA	VII E	Global Indian International School	Consolation Prize (Certificate of Appreciation)
6	ADITI MAMILLA	VI	Global Indian International School	Consolation Prize (Certificate of Appreciation)
7	GYAN TEJ GUNTUR	VI A	Global Indian International School	Consolation Prize (Certificate of Appreciation)

Published by

Mrs. Srilatha Lajvanthi.K, Principal

Editorial Board

Mr. Gopichand Bala, Coordinator

Mrs. Ila Mehar, Coordinator

Mrs. K. Sridevi, Coordinator

Mrs. Maitreyee Dey, Editor-in-Chief

Mr. Prajeet Daniel, Editor-in-Chief

Mrs. T. Sowjanya, Associate Editor

Mrs. K. Sapna, Associate Editor

Language Editors

Mr. Murali Krishna

Mrs. Sanyogeeta Singh

Mr. Subhash Chandra

Mrs. Ch. Deepa