

Spring Board Academy Tirupati

“The Spring Chirp” Editorial Board

Editor

Principal

Sub-Editors

Mrs Sneha Latha

Ms Sathya Priyadarsani

Sports Editors

Mr Vijay Kumar

Student Editors

Kushal

Bhavya Sree

Principal's Message

Dear Parents and Students,

Education plays an important role in enabling a person to face a real life situation with adequate knowledge. A school is a temple of learning and in Spring Board Academy, we do our best to provide quality education to our students. Innovation and novel ideas are the key to a bright future. We are always ready to guide our students in accomplishing their goals. I convey my best wishes to students, teachers and parents for a colourful and successful academic year.

Principal

School Re-Opening Day

The new academic year began from 11.06.2018 and students were welcomed by the Principal and teachers. Students were excited to be back to school for a fruitful academic year. Children were happy to receive welcome greeting cards from their class teacher.

Charts on notice book welcoming students

Recycle Magic – Best Out of Waste – Art Activity

Spring Board Academy explores and encourages creativity in children and offers them a platform to showcase their skills. One of the most enjoyable activities is Recycle Magic which was conducted on 11.07.2018. The motive behind this activity is to make children learn progressively and understand that resources should be used carefully.

A variety of crafts were prepared such as paper bangles, decorative hangings, finger puppets and photo frame by students using old newspapers, CDs and thread. Articles prepared by children were a treat to the eyes. This fun filled activity witnessed an enthusiastic participation by all the students.

Paper bags made by grade II students

Paper flowers made by grade V

Paper bracelets made by grade IV

World Population Day

A special assembly was conducted on 11.7.2018 to sensitize the students about the ill- effects of population explosion. The theme of World Population Day, 2018 was “Family planning is a human right”. Students were made to understand the consequences of increasing population.

Students from grade III to V gave speeches about World Population Day

Recitation Competition

The English recitation competition was held on 13. 7. 2018 for grades I to V. Children got an opportunity to exhibit their talent and confidence. Students chose a variety of themes such as Nature, Flower, Mother, and Unity in Diversity. Students participated in the competition with lot of zeal and enthusiasm.

Aarthi Sagar from grade III

Sanjana from grade V

Independence Day

72nd Independence Day was celebrated with glory and patriotism. All the teachers and students assembled for hoisting the flag. Our chief guest Sri Vattigunta Shankara Narayana, Tirupati TDP leader hoisted the flag.

The celebrations began with the patriotic song – ‘ Idhi Naa Desam’ sung by grade IV students. The chief guest addressed the gathering and motivated our Spring Boardians to work hard in their life. He also advised the students to follow the saying- “Early to bed and early to rise makes a man healthy, wealthy and wise “. He explained the hazards of using plastic and advised the students to avoid the usage of plastic bags.

Principal gave an enlightening speech to educate the students about the struggle faced by the national leaders during the freedom movement. Students also gave speeches in three languages.

School house leaders

Flag hoisting by the chief guest

Fancy dress competition

Performance by grade V students

Raksha Bandhan

Spring Board Academy celebrated Raksha Bandhan on 23. 08. 2018. Teachers and students assembled to highlight the significance of the festival. The tiny tots of the pre primary wing dressed in traditional attire.

Spring Boardians offering prayers

**Raksha Bandhan
celebrations**

Telugu Bhasha Dinotsavam

On 29th August, 2018 we celebrated Telugu Bhasha Dinotsavam to mark the birth anniversary of Sri Gidugu Venkata Ramamurthy (1863-1940). Telugu department highlighted the works of Ramamurthy garu and explained his contribution to Telugu literature.

Students presenting a Telugu song

Bakrid

Bakrid, the festival of sacrifice, was celebrated on 21.08.18. Students understood the significance of Bakrid through their Hindi teacher and exchanged greetings.

Bakrid Celebrations

Nagasaki Day

Nagasaki Day was observed on 9.08.18. Students of grade V highlighted the problems that were faced by the people of Japan after the bombing and also gave a detailed history of the twin bomb blasts on Hiroshima and Nagasaki. On this day in 1945, a second atom bomb was dropped on Japan by the United States, resulting in Japan's unconditional surrender. Students learnt the significance of peace and harmony.

Nature, our Teacher

It was a day where we saw creativity exploding in every piece of art. Students portrayed beautiful pictures of nature depicting the ways to save our Earth. All the students participated in the competition enthusiastically.

Children displaying their art

Abhishek made a conceptual painting on Nature

Thank you