

STAFF EXCHANGE PROGRAM

Date: 15.3.18

Venue: SMR HALL Time: 1.30 – 4.30pm

AGENDA OF THE PROGRAM:

To share information on the art, culture and academic profile of the institution with the staff of National Taiwan University, Taiwan.

EXECUTION OF THE PROGRAM:


17 delegates from National Taiwan University visited St. Britto's Academy to study about the scholastic and non- scholastic structures followed by the institution.

The guests were welcomed in typical tamil style. They were led to visualise the displays of art & craft work of students which includes wall painting, posters, canvas paintings etc.... The students of St. Britto's Matric elucidated the delegates the different techniques which they used in their art work. Students also gifted them paper roses, handmade purses and tied handmade rakis to the guests. The students applied mehendi to the delegates which they adored a lot.


Following the visit of the art gallery, the invitees assembled in the school auditorium for witnessing the curricular and non- curricular portfolios of the institution.


Mrs. Joan Rajesh, Senior Vice Principal, SBA explicated them the scholastic structure followed by the institution. She explained them about the central board curriculum gradation wise as the institution is affiliated to the Central Board Of Secondary Education.

She also emphasised on the teaching and learning methodology of every class.


Ms. PremaKumari, Vice Principal, SBM explained the delegates the co - curricular activities which includes sports and Talent Hunt classes. She expounded on the various bifurcations of Talent Hunt such as art, craft, dance, music, Karate and Cookery. She also put a stress on “BELIEVE YOU CAN” – An Interschool Competition conducted in academics, cultural and sports.


A cultural fiesta was programmed by the teaching staff of SBA to entertain the guests. The teachers sang a melodious track and another group of teachers staged a dance show. The guests were enthralled by the performance and signed up voluntarily to enjoy the show.

The Principal of National Taiwan University, expressed her deepest gratitude to Mrs. Vimala Britto, Correspondent of St. Britto's Group Of Institutions and Mr. Charles Lee, Director General of Taipei Economic and Cultural Centre, Chennai for rendering them an opportunity to visit the institution and to learn about the educational structure followed in our country. She also invited the staff of the institution to visit Taiwan to explore a lot about their country.


ACTIVITIES 2017-2018


STUDENT ACHIEVEMENTS 2017-2018


OVERALL CHAMPIONSHIP TROPHY FOR The ACADEMIC YEAR

Year: 2017-2018

Academics /Sports /Cultural


It was a nice and wonderful moment for the staff and students to end the academic session with great enthusiasm, announcing the overall championship trophy on 19 March 2018 in a special assembly conducted in the school auditorium for both the primary and high school, based on the consolidated points, the four houses had won in academics, cultural and sports. It was a prestigious moment for the captains, house teachers and student representatives of the specific house to receive the trophy. It was also a moment of pride for the coordinators to announce the winner and the runner up. The audience cheered and the hall was filled with the applause as the Jupiter house bagged the overall trophy followed by the Mars house which was the runner up. The Jupiter house bagged the maximum points for academics, Mercury house for cultural and again the Jupiter house for sports.


JUPITER

ZONE	MERCURY	VENUS	MARS	JUPITER
ACADEMICS	22	28	22	29
CULTURAL	28	22	28	23
SPORTS	22	24	27	27
TOTAL	72	74	77	79
PLACE	IV PLACE	III PLACE	II PLACE	I PLACE


SCHOOL TOPPER'S LIST 2016-2017


St. Brillo's Academy

Senior Secondary School

Affiliated to CBSE No. 1930174

Velachery, Chennai-42.

2016 - 2017


STD : X - 100% RESULT

CGPA-10


EVANGELINE VERONICA .G.M


IVAN NEHEMIAH SAM DAVID


LOHITH SRINIVAS .T


MADHU MEENA .S


MELINDA DOROTHY GODFREY


PARNICA .A


POOJA .S


RACHEL RINI WILLIAM


SOMISETTY GOWRI SAI EEKSHITA


VAISHNAVI PRIYA .L

St. Brillo's

WALL OF FAME

N. Shreenithi II std E


- She won 3 Gold Medals in 71 st Independence Day Inter School swimming meet.
- She Bagged the Individual Championship in 16th Padma Bhushan Lady Andal Memorial Inter School Tournament Swimming Meet on 24.08.2017.
- She bagged the Individual Championship in Streamline Inter-School Swimming Meet 2017.
- She bagged the Individual Championship in ARC Swimming meet held at Aquatic Complex - Velachery on 03 Sep 2017.
- N Shreenithi of Std II has won Individual Championship in 29th Tamil Nadu State Winter Aquatic Championship 2017 and also created a New State Record in 100 m IM on 29-Dec-2017.
- N Shreenithi of Std II has won Individual Championship in Dr. A P J ABDUL KALAM INTER-SCHOOL SWIMMING MEET held at Chennai on 06.01.2018.
- She won a hat-trick 3 Gold medals and Individual Championship in 20th State Level Swimming Competition held at Virudhunagar on 20.01.2018.
- She won 6 gold medals and individual championship in 12 th Short Course State Level Swimming Competition held at Thirunelveli on 11.02.2018.
- She won 4 Gold medals in 12th Short Course Tamil Nadu State Level Swimming in Madurai.


ASHOK. S STD V-C

Shenoy Aquatics Parents Club (SAPC) conducted district level monthly competitions in Swimming. Out of 100 Students from all other schools, 2 students of St. Britto's Academy, participated in the above-said competitions. Ashok. S of class V-C has won the 2nd Place in 100 meters free-style swimming.

Wood Apple Culturals held at Anita Methodist School, Vepery


Our students of St. Britto's Academy Senior Secondary School participated in Wood Apple Culturals held at Anita Methodist School, Vepery on 18th and 19th July 2017. Deborah Sharon of UKG A won second prize in Fancy Dress Competition. Ashmitha of UKG B won second prize in Easel board painting. Michele Chara of V D won second prize in Origami. The students participated with keen interest and enthusiasm. They enjoyed the contest and learnt to be active competitors.

Galaxy Science and Technology Quiz at Kamarajar Arangam


Students of St. Britto's Academy participated in the Galaxy Science and Technology Quiz conducted by Rotary club and VIT university at Kamarajar Arangam on 19th July 2017. The live telecast was done by Chutti TV. Totally 526 teams from 55 schools participated in this mega event.

தமிழ்த் துறை

அகர முதல எழுத்தெல்லாம் ஆதி

பகவன் முதற்றே உலகு.

குறளுக்கு ஏற்ப மயிலை திருவள்ளூர் தமிழ் சங்கம் சார்பாக அறிவுக் களஞ்சியம் என்ற தலைப்பில் அன்று (16.7.17) நடைபெற்ற தமிழ் போட்டிகளில் 400


பள்ளிகள் பங்குபெற்றன. அதில் நம் பள்ளி மாணவர்கள் பல்வேறு போட்டிகளில் பங்கேற்று பதினாறு பரிசுகளைப் பெற்று வெற்றி வாகை சூடி வந்துள்ளனர்.

➤ முதலாம் வகுப்பு மூன்றாம் வகுப்பு வரையிலான மாணவர்களுக்கான போட்டிகளில் மூன்று மாணவர்கள் பரிசுகளைப் பெற்றனர்.

➤ நான்காம் வகுப்பு முதல்

ஆறாம் வகுப்பு வரை உள்ள மாணவர்களுக்கு நடைபெற்ற போட்டிகளில் ஐந்து மாணவர்கள் பரிசுப் பெற்றனர்.

➤ ஏழாம் வகுப்பு முதல் ஒன்பதாம் வகுப்பு வரையிலான மாணவர்களுக்கு நடைபெற்ற போட்டிகளில் எட்டு மாணவர்கள் பரிசுப் பெற்றனர்.

மேலும், நம் பள்ளிக்கு அதிக அளவிலான மாணவர்கள் பங்கேற்றதற்கான சிறப்புப் பரிசு வழங்கப்பட்டது.

❖ நம் மாணவச் செல்வங்கள் தம் திறமைகளை புயல் காற்றைப் போல வெளிப்படுத்தி, மேகக் கூட்டங்கள் போன்ற நீதிபதிகளின் மனதை குளிரச் செய்து, பெரும் மழையைப் போன்று பரிசுகளைப் பெற்று வந்துள்ளனர் என்று மகிழ்வுடன் தெரிவித்துக் கொள்கிறோம்.

நன்றி

இங்ஙனம்

தமிழ் ஆசிரியர்கள்

Mrs. Geetha Alfred, Mrs. Kavitha Yesudoss
Mrs. Sivaranjani, Mrs. Umamageswari

Mrs.Sathya, Mrs. Philomin Reetha

School Development Advisory Committee

**பள்ளிக் கல்வி அரசு பள்ளிகளின் உட்கட்டமைப்பு வசதிகள் மற்றும் அனைத்து வகை செயல்பாடுகளையும் மேம்படுத்தி
"பள்ளிகள் மேம்பாட்டு ஆலோசனைக்குழு" விவரம்**


1	மாண்புமிகு பள்ளிக் கல்வி விளையாட்டு மற்றும் இளைஞர் நலத்துறை அமைச்சர்	தலைவர்
2	அரசு செயலாளர், பள்ளிக்கல்வித் துறை	உறுப்பினர்
3	திரு.A.C.முத்தையா, தலைவர், ஸ்பிக் குழுவும் (SPIC Group)	உறுப்பினர்
4	திரு.சிபாலகம்பிரமணியன் ஆதித்யன், இயக்குநர் திளத்தந்தி, (சுந்தி அறக்கட்டளை)	உறுப்பினர்
5	திரு.வேணு சீனிவாசன், தலைவர் மற்றும் மேலாண்மை இயக்குநர், டி.வி.எஸ்.நிறுவனம்	உறுப்பினர்
6	திரு.S.பாலகம்பிரமணியம் தலைவர், பண்ணாரி அம்மன் ககர் மில்ஸ்	உறுப்பினர்
7	திரு.கருமுத்து திகண்ணன், தாளாளர், மதுரை தியாகராசர் கல்லூரி	உறுப்பினர்
8	திரு.B.கிருஷ்ணமூர்த்தி, மூத்த வழக்கறிஞர், உயர்நீதிமன்றம், சென்னை	உறுப்பினர்
9	திருமதி.வனிதா மோகன், தலைவர் ப்ரிகோல் நிறுவனம் (Pricol Limited)	உறுப்பினர்
10	திரு.S.சேவியர் பிரிட்டோ, தலைவர், இன்டெவ் குழு நிறுவனங்கள் (Indev Group of Companies)	உறுப்பினர்
11	பள்ளிக் கல்வி இயக்குநர்	உறுப்பினர் செயலர்
12	தொடக்கக் கல்வி இயக்குநர்	உறுப்பினர்
13	இயக்குநர், மெட்ரிக் பள்ளிகள் இயக்ககம்	உறுப்பினர்

Our honourable chairman, Mr. Xavier Britto has been elected as one of the members of "school development advisory committee" in order to bring out the infra structural facilities and all activities for the welfare of educational institutions in Tamil Nadu


SIVA BALAN.G OF III - D

- In the state level open chess tournament held at Saveetha Engineering College, Chennai on 15.07.2017 and 16.07.2017. Under 8 Category. He got 10th place among 600 Participants.

- III place in District Level Chess Tournament organised by Kanchi Chess Academy with score of 6.0 points out of 7.0.

Vriksha Championship 1st State Level Meet

N. Shreenithi and P. Priyadharshini have won Prizes in Vriksha Championship organized by Vriksha Global School, Tiruchengode.


N Shreenithi & S Harehwaran Won Medals In Swimming 22.08.2017

N. Shreenithi won II place in 25 metres Back Stroke and S. Harehwaran won III place in 100 metres in 16th Padma Bhushan Lady Andal Memorial Inter School Tournament Swimming Meet held on

22.08.2017

Twin Talents - N. Nagadheepan & N. Nagadharsan

N. Nagadheepan won first prize and N. Nagadharsan won Third prize in a drawing competition conducted by Talk media, News today and Malaichudar magazines on 27.8.17 at Gurunanak college, Velachery.


➤ HIRITHIC - STD V


He won I place in Thirukural, IV place in Bharathidasan kavitahi and V place in Avaiyar Padal in 29th Arivukkalanjiyam Award 2017-Competitions for Children on 16.7.2017 held at Anna Gem Science Park Matric.Hr.Sec School,Gandhi Mandapam Road, Chennai.

He won I place for Oratorical competition held at Guru Nanak College on 5.10.17. This is the third consecutive year he is receiving this award.

R B DINESH - STD IV


He won I place in Neethi Kathai kooruthal Avaiyar Padal in 29th Arivukkalanjiyam Award 2017-Competitions for

Children on 16.7.2017 held at Anna Gem Science Park Matric.Hr.Sec School,Gandhi Mandapam Road, Chennai.


Harshika - STD IV

Harshika of std IV won III place for Oratorical competition held at Guru Nanak College on 5.10.17.

BHUVAN GANESH - STD V D


Bhuvan Ganesh of std V D participated in state level chess championship held at Pollivakam and scored 5 points in 8 rounds in the under 10 boys category.


BEST SCHOOL AWARD

Our School won The Best School Award in Karate Tournament in GOJU-RYU KARATE Championship- 2017 organised by Gurushetra Institute of Martial Arts held at Holy Queen MHS

School in Chrompet on 08.10.2017. 15 of our students bagged Prizes in various categories.


ALL INDIA SIP ARITHMETIC GENIUS CONTEST '17 WINNERS

Students from Std 2 to 4 participated and won in State Level Finals of ALL INDIA SIP Arithmetic Genius Contest 2017 and got selected for the State Finals which will be held at Guru Nanak College, Chennai on 29th Oct 2017.


ASHOK & HARESWARAN

Ashok and Hareswaran bagged medals and certificates in Chennai District level swimming competition organised by Sports Development Authority of Tamil Nadu at Anna Swimming pool in Chennai on 22.10.2017.

ACHIEVEMENT IN KARATE - 03.12.2017


Our School Students of Talent Hunt - Karate, received the 'Yellow Belt' on 03.12.2017.


BHUVAN GHANESH - VD

Bhuvan Ghanesh of VD secured IX place under 10 category in 1st District level Children's Chess Tournament conducted by Chennai District Chess Association.


OVERALL CHAMPIONSHIP – RUNNERS

Our School won the Runner up for the Overall Championship in Dr. A P J ABDUL KALAM INTER-SCHOOL SWIMMING MEET held at Chennai on 06.01.2018.

BRITISH COUNCIL - INTERNATIONAL SCHOOL AWARD 2017-2020

ISA accreditation **offers global standards for schools** that develop and deepen the global outlook and include international dimension in curriculum.


Various activities approved by the British Council were conducted to make learning more practical and related to curriculum in schools across the globe. It was planned in such a way to include classes from Std I to X.

Each activity was in three parts –

- a school assembly to introduce the topic,
- an exhibition or a performance open for parents and students
- an extension education where the students had to visit related venues or talk via Skype to their counterparts in other countries and document the report.

It is the year- long effort of the Management, Staff and the Students to make learning **holistic by fostering team building, innovation and leadership skills**. It's a proud moment in the history of **ST. BRITTO'S to receive the INTERNATIONAL SCHOOL AWARD**.

TOP CBSE SCHOOL AWARD 2018

ST. BRITTO'S ACADEMY, CHENNAI was declared as the **TOP CBSE SCHOOL 2018** and **Dr. Sarvepalli Radhakrishnan School Excellence Leadership Award 2018** was presented to **Mrs. Vimala Britto**, the Secretary & Correspondent of **St. Britto's Group of Schools and College** by CENTRE FOR EDUCATIONAL DEVELOPMENT (CED), New Delhi in its 2nd summit of the International Edusummit & Eduawards 2018 at Leela Ambience, East Delhi held on 27th and 28th January 2018.


The award was presented to St. Britto's Academy that helps progressive attainment of Education and implements the

NCERT curriculum in its true context with innovative method of delivering the content with the objective of providing Holistic Education for the Children at all levels. The award was presented by Mr. G. Balasubramanian, Former Director Academics, CBSE, New Delhi in the conference where around 300 School Leaders attended from India and abroad to discuss on the theme the challenges in education for futuristic schools.

Topics discussed were

- Methods to provide more flexible learning arrangements in schools to meet the needs of learners
- Computational thinking and innovation
- Challenges on safety and cyber bullying in schools
- Raising the professional status of teaching
- Methods to embed value education in school curriculum
- School Networking – School exchange programme
- Knowledge beyond books
- Challenges in Life skill & Psychological well- being of children
 - Question hour session by CBSE officials


INDRA PRIYADHARSHINI BAGGED 2 MEDALS

Indra Priyadharshini won 2nd place in 50 metres BF/S and 3rd place in 200 metres F/S in a State Level Meet organised by Viruthunagar Hindu Nadar College, Viruthunagar.

LAKSHASREE WON 1st PLACE- SKATING


Lakshasree bagged the 1st prize in 400 metres open State Level Skating Meet at Perambalur.


KARTHIK HARIHARAN - STD IV C WON MEDALS IN ARCHERY

Karthik Hariharan of std IV C bagged Gold and Silver medals in Archery competition conducted

by Tamil Nadu State Field Indoor Archery Championships for schools 2017-18 .

ASIA BOOK OF RECORDS

St. Britto's Academy entered into the Asia Book of Records by creating the largest human image of the most students making hands formation for holding our Mother Planet, to spread the message – **SAVE WATER TO SAVE EARTH**, the underlying concept being 'Greening the Blue' on 27th February 2018 at St. Britto's Academy, Velachery, Chennai – 42 at 2 pm wearing color T. shirts and caps. A total number of 425 students of Classes III to V aged between 7 and 10 years of the school created the image. The core message spread and the awareness created is Pivotal in the present Scenario, to prepare the human race to contribute solutions for the burning challenges like pollution, Environmental Degradation, Water Scarcity, Ozone Depletion, Global Warming, Climate Change Etc. The children took an oath to preserve "Mother planet - Earth".


GUINNESS WORLD RECORDS

St. Britto's Group of Institutions comprising of St. Britto's Academy, St. Britto's Matriculation and St. Britto's College entered into the Guinness World Record by creating the largest human image of the most students making universally accepted logo of Wheel Chair Accessibility to spread the message "CARE FOR THE DISABLED" at St. Britto's College on 27th February 2018 at 10 am. A total number of 816 students aged between 10 and 21 dressed in white t-shirt and cap belonging to the three Institutions took participated in the event. The Guests of the day was Ms. Madhavi Latha, President of Indian Wheel Chair Basketball Federation. She appreciated the efforts of the Students, Staff and the Management for sowing noble thoughts in the minds of the young generation making them an instrument in contributing positively to the society. Through SEEK Foundation, An NGO the potential of Mr. Manoj the Para-Olympic Champion was identified and provision has been made for sponsorship. Wheel chairs were also distributed to the physically challenged.


TOP CBSE SCHOOL AWARD 2018

ST. BRITTO'S ACADEMY, CHENNAI was declared as the **TOP CBSE SCHOOL 2018** and **Dr. Sarvepalli Radhakrishnan School Excellence Leadership Award 2018** was presented to **Mrs. Vimala Britto**, the Secretary & Correspondent of **St. Britto's Group of Schools and College** by CENTRE FOR EDUCATIONAL DEVELOPMENT (CED), New Delhi in its 2nd summit of the International Edusummit & Eduawards 2018 at Leela Ambience, East Delhi held on 27th and 28th January 2018.


The award was presented to St. Britto's Academy that helps progressive attainment of Education and implements the NCERT curriculum in its true context with innovative method of delivering the content with the objective of providing Holistic Education for the Children at all levels. The award was presented by Mr. G.

Balasubramanian, Former Director Academics, CBSE, New Delhi in the conference where around 300 School Leaders attended from India and abroad to discuss on the theme the challenges in education for futuristic schools.

Topics discussed were

- Methods to provide more flexible learning arrangements in schools to meet the needs of learners
- Computational thinking and innovation
- Challenges on safety and cyber bullying in schools
- Raising the professional status of teaching
- Methods to embed value education in school curriculum
- School Networking – School exchange programme
- Knowledge beyond books
- Challenges in Life skill & Psychological well- being of children
- Question hour session by CBSE officials

**ST. BRITTO'S ACADEMY
RECEIVES
BRITISH COUNCIL - INTERNATIONAL SCHOOL AWARD 2017-2020**


British Council International school award was conferred on ST. BRITTO'S ACADEMY on December 15th, at Taj Coromandal, Nungambakkam, Chennai, ISA accreditation offers global standards for schools that develop and deepen the global outlook and include

international dimension in curriculum.

Various activities approved by the British Council were conducted to make learning more practical and related to curriculum in schools across the globe. It was planned in such a way to include classes from Std I to X.


Each activity was in three parts – a school assembly to introduce the topic, an exhibition or a performance open for parents and students an extension education where the students had to visit related venues or talk via Skype to their counterparts in other countries and document the report.

It is the year- long effort of the Management, Staff and the Students to make learning **holistic by fostering team building, innovation and leadership skills**. It's a proud moment in the history of **ST. BRITTO'S** to receive the **INTERNATIONAL SCHOOL AWARD**.

SOUTH ASIAN INTERNATIONAL AWARDS FOR MRS. VIMALA BRITTO, Founder – SEEK FOUNDATION

Mrs. VIMALA BRITTO was awarded the Excellence in Best Humanitarian Service of the year. SEEK Foundation received the Excellence in Humanitarian Service Award Instituted by South Asian International Awards on December 30th, at Vivanta by Taj, Bangalore.


PRIDE OF CHENNAI AWARD by LIONS CLUB OF CHENNAI MOUNT CITY AND ROTARY CLUB OF UNITED CHENNAI

Mrs. Vimala Britto was awarded the Pride of Chennai Award by Lions club of Chennai Mount City and Rotary Club of United Chennai for her immense contribution in the field of Education and Social Welfare on 2^{2nd} Feb, 2017 at YMCA, Nandanam.


WOMEN OF PROGRESS AWARD conferred by CHRIST COLLEGE OF ARTS AND SCIENCE.

Mrs. Vimala Britto was conferred the women of Progress Award By Christ College of Arts and Science on Women's Day, March 2018 for her outstanding achievement in various facets viz., Business, Institutions, Contributions to


the Society, Development of Sports and Games .

CHENNAI ANGELS Appreciation AWARD BY FIRESIDE CHAT FOR INVESTOR-FUTSAL

Fireside chat, Topic on sports conferred The CHENNAI ANGEL AWARD on 23rd October 2017 on Mrs. Vimala Britto for nurturing passion, mentoring sports as investor for the entrepreneurship start- up of PREMIER FUTSAL


ROTRACT CLUB OF GREEN GALAXY - INSPIRATION TO WOMEN AWARD was presented to Mrs. Vimala Britto on 18th September 2016 at Montfort Matric Hr. Sec School, Chennai for her outstanding achievements and services in various fields.

WOMEN ACHIEVER AWARD – RAINBOW FOUNDATION

Mrs. Vimala Britto was awarded the best woman entrepreneur and achiever 2018 by Raindrops organization for her achievements on 10th March 2018 at Rani Seethai Hall. The Award was presented by VGP


Santhosam,

BEST B-SCHOOL AWARD-NWORLD WIDE ACHIEVERS –INDIA BOOK OF RECORDS

ST. BRITTO'S COLLEGE was awarded the BEST B-SCHOOL FOR SHIPPING AND LOGISTICS IN TAMIL NADU BY WORLD WIDE ACHIEVERS –INDIA BOOK OF RECORDS And Presented By Honourable Member Of Parliament Shri. Anurag Singh Tagore And Padmabooshan Smt.Sharmila Tagore On 27th March In The 8th World Education Summit 2018,New Delhi

