

SRI SRI RAVISHANKARVIDYA MANDIR TRUST

(An international initiative in value education)

**III Floor, Sri Sri College of Ayurvedic Sciences & Research
21st KM, Kanakapura Road, Udayapura P.O.**

Bangalore - 560082.

Tel: 080-28432704/05, 080-65909097

Email: info@ssrvm.org

Website: www.ssrvm.org

Annual Report 2015-16

Established by His Holiness Sri Sri Ravishankar, the Sri Sri Ravi Shankar Vidya Mandir (SSRVM) Trust was founded in 1999 as a Charitable, Spiritual and Educational Institution to impart valuebased education in a stress-free and child-friendly environment. The Trust runs several educational institutions, from rural schools to urban universities

SRI SRI RAVI SHANKAR VIDYA MANDIR TRUST is committed to provide a world class, holistic education to students across various age groups and various fields of study. Within a span of 16 years, SSRVM Trust has established more than 100 educational institutes, and more than 26,500+ students are a part of these. The number of Students has increased by 15% during 2014-2015 compared to previous year.

Vision

- To provide holistic education that enhances cognitive, emotional, physical, social and spiritual learning.
- To make students academically competent, innovatively creative, socially aware and self developing.
- To enable students to broaden their vision and deepen their roots by equipping them with our unique methodology which imbibes in them, appreciation towards our culture, values and these of other nations too.
- To provide students with modern tools as well as the moral and spiritual strength needed to face the challenges of the modern world and thus evolve into society conscious global citizens.

Mission

- To inculcate in each student a deep rooted respect towards all, and to have a character full of virtues.
- To have SSRVM schools in each district of India where learning is inspirational and fun and a sense of belongingness is created.
- To establish institutes of higher education in each state of India, which shall become centers of excellence in knowledge and research across various fields of study where each student achieves the highest level of professional and personal ability so as to serve the needs of local, national and global economies.

Institutes which are flourishing under the Trust at present are

- Sri Sri Ravi Shankar Vidya Mandir and Bal Mandir- 89 schools
- Sri Sri Ravi Shankar Seva Mandir – 2
- Sri Sri Academy -2
- Sri Sri Ravishankar Junior College
- Sri Sri College of Ayurvedic Science and Research
- Sri Sri Institute of Management Studies
- Sri Sri Institute of Computer Sciences
- Sri Sri Centre of Media Studies
- Sri Sri University at Odisha

Our Board

Shri. Nikhil Sen

Shri. Nikhil Sen belongs to that rare breed of professional leaders in today's business world... a oneorganization man, who has then moved on to becoming a successful business entrepreneur with Unibic Biscuits India. He has risen from the role of a Management Trainee in Britannia through the sales team culminating in his appointment as Head of domestic as well as exports sales in 1990. He also managed the marketing function of one of India's most visible and vibrant companies. In early 2000, after business leadership stints in the SBUs he has raised to lead one of India's most trusted brands and most sought after Food companies. With a sales turnover of around Rs.15 billion and profits of around

Rs.2 billion as Chief Operating Officer. He then moved on to become a founder share holder for Unibic Biscuits in India. Under his stewardship the company has been able carve a niche for itself at the premium end of the cookie market. Shri. Nikhil Sen is a strategist of repute. When Britannia was, despite its highly visible state, becoming a niche player in the premium segment Mr. Sen is credited to have co-authored the strategy of re inventing brand Britannia and launch of Tiger brand in the mass market. Tiger is India's very own creation and contribution to the Biscuit world and its mercuric rise and mammoth success is believed to have led Britannia's Global associate to invite Mr. Sen and his team to the South East Asian countries to replicate Tiger in those countries. His strategic initiatives include "Britannia for a life time" which made the brand relevant to various age groups through a detailed cohort analysis. This resulted in Britannia successfully straddling both ends of the spectrum i.e. health and staples on the one hand fulfilling hunger appeasement and snacking and indulgence fulfilling oral gratification on the other.

Commander Suresh

Commander Suresh graduated from the National Defense Academy, Pune and is the recipient of the President's Sword of Honour for being the All Round Best Naval Officer in 1961. He has fought three major wars, i.e. 1961 Goa Liberation, 1965 and in the 1971 Indo-Pakistan War, was awarded the Vishishta Seva Medal by the President of India. Operations. He is a qualified Master Mariner (India) and Master Mariner (U.K.). He is an Art of Living Teacher since 2000 and an advanced course teacher since 2008. During Guruji's visit in 2006, as the Chief Convener, he was responsible for cocoordinating and staging 1200 'Mohiniyattom Dancers' in a single stage which won the entry into the Guinness World Record Book. He is also the Chairman of the Apex Body of Kerala in June, 2007 to look after all the SSRVM Schools in Kerala.

Dr. A. Lakshman Rao

Dr. A. Lakshman Rao (President of Sri Sri University) Dr. A. Lakshman Rao is the former Chief Operating Officer of Wipro Technologies. Dr. Rao joined Wipro's Information Technology business as a founder member in 1980 and contributed significantly towards building a R&D team. From 1993 to 1996, he worked as Vice President (Technical) at Wipro Systems and played an important role in building competence in Client/Server and Object technologies. During this period, he was instrumental in building a number of business practices from scratch. Testing services, business intelligence, data warehousing and e-Enabling are some of them. As group Vice President and Chief Technology officer of Wipro from 1996-1999, he implemented ISO 9000 compliant quality processes across the Software Divisions of InfoTech Group. He has also driven the SEI CMM initiative enabling Wipro to become the first SEI CMM Level 5 Software Services Company in the world. In Oct 2000, Dr. Rao took over the leadership of Telecom and Internetworking Solutions Division and steered the business through multifold growth to its present prominent position. In June 2005, the then CEO of Wipro Technologies, Vivek Paul quit, and Dr. Rao was appointed the COO. From June 2005 to September 2008 he worked as the Chief Operating Officer, with the responsibility for Product Engineering business (about one billion dollar revenues), CIO & CTO functions, Admin & Facilities and Japan & China Geographies sales & Operations. Dr. Rao also worked as an Advisor to Wipro Technologies from October 2008 to September 2009. In September 2009, Dr. Rao retired from Wipro after 29 years of service. He is currently an independent advisor to a few IT services companies. On 9th June, 2011, Dr. Rao joined Trianz board of directors. Prior to

Wipro, he worked in Electronics Corporation of India Ltd. from 1973-1980 and was associated with the development of Operating Systems and Compilers for ECIL computers. Dr. Rao has delivered the keynote speech at the 2nd World Congress on Software Quality in Japan in 2000. He was also a guest speaker at the Project Management Conferences held in Japan & USA. He has been elected a Fellow of

the Indian National Academy of Engineering for distinguished contribution to Computer Science & Engineering. Dr. Rao did his M.Sc. and PhD (in Nuclear Physics) from Andhra University, India.

Smt. Mohana Sundari Jaganathan

Smt. J Mohanasundari Started her teaching career in Selam Sri Sarada College and shifted back to Coimbatore in Coimbatore Institute of Technology for 14yrs. In 1992, she moved from teaching to develop her entrepreneurial skills plunging into business with her husband Rotarian PHF K Jaganathan for manufacturing of brand little Master Mini Monobloc Pump and Brand Welding Electrodes by KAYJAY SHARP TRENDYS & SHARP ELECTRODES PVT LTD respectively. Her husband persuaded her to pursue a post graduation degree in Management while being in business she did her MBA simultaneously empowering her to hone her business acumen. Today Smt. J Mohanasundari admirably managing both the business in exemplary fashion. Her vision for quality (saying in Tamil “YENGUM THARAM YETHILUM THARAM” unquote) and mission for all the stakeholders inclusive of society as whole following principles. Both the companies are in the growth mode. Being a lady she encourages a number of women employees from the nearby villages for operating CNC machines, Automated Coil Winding Machines and Manufacturing Brand Monobloc Pumps. She is Broad member in Avinashilingam JSS. Trustee in Sharp I.T.C, Member in FICCI ladies Organization (FLO), and Member in Inner Wheel Club of Coimbatore West

Shri. Mahesh Poddar

Shri Mahesh Poddar enjoys respect in the Wire Industry in our country. He shared his vision & knowledge as Chairman in organization like Steel Wire Manufacturer’s Association of India, Kolkata for the three consecutive years. Shri Poddar is active in Social and Political Organizations also. Professionally he has been nominated as Director at WAI (Wire Association International, Inc.), USA, and an international body of wire industry professionals.

Shri. Basant Kumar Perival

Shri. Basant Kumar Perival has completed his graduation in B.Com (Hons) from St Xavier’s college Kolkata. He has a Textile Trading and Agency since 1973, and also an Apex Body Member in West Bengal from 2007 to 2010. Got many sports awards. He is also a member of 2 renowned Clubs in Kolkata.

Gautam Chellaram

Gautam Chellaram is an industrialist of repute in the shipping industry and currently directs the commercial operations of KC Maritime from Hong Kong. With a strong background in commerce and people management, Gautam brings to the SSRVM Trust international experience, scalable growth and professional management. He joined KC Maritime in 2001 and was appointed Commercial Director in 2005.

- The above continue to be the Trustees of the SSRVM Trust for 2015-16. Mr. Nikhil Sen is continuing as managing trustee for the year 2015-16 which is his Third year of service.
- All The Trustees work voluntarily and contribute their services for the growth and prospects of the trust, none of the Trustees are paid any remuneration for their services. They are not related to one another through any blood relation nor through marriage. There is no conflict of interest between the

trustees. The Trustees are liable to retire by rotation once in 3 years any extension to the tenure will be decided by the Mother trust –Sri Sri Ravishankar Trust.

- During the financial year 2015-16, none of the trustees travelled abroad in connection with Trust work.

APPOINTMENTS & RESIGNATIONS OF TRUST EMPLOYEES

NAME	DESIGNATION	DATE OF APPOINTMENT
Pooja Pandu	Academics Executive	15.04.2015
Surinder Katla	Administrator	01.06.2015
Shailesh Chauhan	Admin Executive	03.01.2016
Adarsh Gupta	Admin Executive	01.01.2016
Vamdev Patel	Administrative coordinator	01.07.2015
Vimal Patel	Administrative coordinator	01.07.2015
Pooja Nirmal	Finance Executive	05.08.2015
Rajib Sarkar	Admin Executive	01.11.2015
Vaishak Rajan	Admin Executive	01.10.2015

NAME	DESIGNATION	DATE OF RESGINATION
Muralidharan K E	Assistant Manager	05.05.2015
Dr. R G Nadadur	C.O.O	28.05.2015
Ashish Sharma	Admin Executive	05.03.2015
Rekha Senthil	Hr Coordinator	05.05.2015

7.0 ACHIEVEMENTS & ACTIVITIES

SSRVM Bangalore East :-

Sports_Achievements

Shreyas of Class 6 won silver medal in Chess- Karnataka Under 12 boys tournament

CBSE South Zone Chess tournament- Anirudh of III B has won 5 matches

SSRVM Bangalore North :-

Sindhi High School, Kumara Kripa Road, Bangalore

OVERALL CHAMPIONS TROPHY

Hamsanada, the Harmonica ensemble performed at The Bangalore Harmonica and Reed Instrument Festival 2015 on Nov 22, 2015 at Ravindra Kalakshetra

SSRVM Bangalore South :-

Academic achievements -

The school has recorded 100% results in CBSE annual Board Examination of 10th Grade. We are proud to announce that 70% of students have passed out with Distinction with an average of 7.5 CGPA. Two students have scored 10 out of 10 CGPA.

Sports Achievements:

Our students have participated in State Level Volleyball tournament conducted by Young Star Club, Karnataka and our Girl students have won the third prize.

Our students have participated in the CBSE South zone cluster conducted at Bidar under Junior Volleyball - Girls and won the consolation prize.

Our students have participated in the CBSE South zone cluster conducted at Davanagere under Athletics meet and our high School boys won consolation prizes in Running race, Long & High jump and Relay race.

SSRVM Borivali:-

AKHIL BHARTIYA RASHTRABHASHA HINDI PRATIYOGITA PARIKSHA

was held on 11/10/2015 our 14 students won Gold Medal.

NIE STAR CORRESPONDENT

Ms Tarjini Mehta was chosen NIE 'Star Correspondent' published by Times of India out of 1000 competitors in Mumbai. So far her 10 articles are published in this prestigious newspaper

NIE FUNDAMENTAL QUIZ

Mst.Raghav Dhadhich got consolation prize in Fundamental Quiz organized by NIE (Times of India Group) among 400 schools participated in the competition.

SCIENCE OLYMPIAD FOUNDATION

Students have won medals for IEO, IMO, NSO, NCO & IPM Examination conducted by Science Olympiad Foundation

Archery

Ms. Samruddhi Shetty got 3 Gold Medals in U/12 - Girls in Archery organized by Inland Sports Academy.

Ms. Samruddhi Shetty got 3 Gold Medals in U/12 - Girls in Archery organized by **Prabodhankar Krida Poinsur Mahotsav Gymkhana**

SSRVM Godhavi

Photography Competition		
Winners	Std	Names
1 st prize	(9th)	Amil Abhay Rathod
2 nd Prize	(8th B)	Shravan Ripal Khamar
	(9th)	Kartik Mahendra Zala
3 rd Prize	(8th B)	Lekhini Nareshbhai Oswal
	(8th A)	Kartik Shambhulal Dhaker

Taekwondo State Level Competetion

Student of Grade XI Dev Darasari is selected in State Level Competion

SSRVM JP Nagar :-

A good start to the academic year with all the SSRVM Bangalore schools meet held on 23/5/15 with the objective of standardization in academics. There was a good interaction and exchange of ideas between teachers and best practices followed by different schools.

ENVIRONMENT DAY:

World Environment Day (WED) is celebrated every year on 5th June to raise global awareness to take positive environmental action to protect nature and the planet Earth. To do our bit, children were sensitized on the small actions they could do at home and in the school to take care of the environment. Children of Grade IV & V presented a dance drama to reinforce the same.

All India SSRVM meet

A three day All India meet of SSRVM principals, coordinators and administrators was held at the Art of living International Centre, Kanakapura on 15th to 17th June. The objective of the meet was collective action and cooperation by all the schools

International Yoga Day :

Yoga is an invaluable gift of India's ancient tradition. This tradition is 5000 years old. It embodies unity of mind and body, thought and action, restraint and fulfillment, harmony between man and nature, a holistic approach to health and well-being. This is the first year that IYD was celebrated on 21st June , as it is the longest day of the year in the Northern Hemisphere and has special significance in many parts of the world. Children from PPI to V participated in the event along with the teachers.

Field Trip to Jawaharlal Nehru Planetarium :

Students of Grade III, IV & V visited Jawaharlal Nehru Planetarium .Here the children learnt about the solar system, night sky , constellations, galaxies in the sky theatre show. Another interesting thing is the weighing machine which shows our weight on all the planets. Children also saw the models of Sun Dial, Giant Kaleidoscope ,model of a PSLV rocket.The children returned with good knowledgeable memories.

Art Excel :

Art Excel is the AOL course for all round excellence of children for the age group of 8 to 13 years. It was a 3 day workshop from 26th – 28th June conducted by Mrs. Hetal Pendse for the children of Grade III, IV & V. The simple breathing techniques taught in the program which include Sudarshan Kriya, give the child the tools to overcome negative emotions such as fear, nervousness, anxiety ,frustration ,jealousy etc easily. The entire program is playful, effortless ,engaging and fun.

Handwriting and Slogan Writing Competition

A Slogan writing competition was held for the students of grade III, IV & V and Handwriting competition for the students of grade I & II as part of CCA on 10/7/15. The topics for the slogan writing were Light pollution, Nutrition and health and Global warming. The slogans written by children were filled with creativity and innovation.

Children of grade IV & V participated in athletics event in interschool sports competition at VET school. They returned back with memories of team spirit, enthusiasm and healthy competition.

Flower Arrangement Competition

Children of grade I to V beautifully arranged the flowers .All of them were excited and were awaiting for the event to start. It was an amazing blend of innovation and creativity. Children were at their best

Guru Poornima celebration:

The auspicious GURU POORNIMA was celebrated too on 31st July. Special prayers were conducted. Children made lovely and beautifully decorative cards for Guruji.

Cheers for their creative spirits !This year Guru Poornimawas also celebrated as e-waste disposal as per Guruji's wishes to dedicate Guru Poornima as Environment Day. Children enthusiastically participated in the event and were briefed about the disposal of e-waste.

Dental Check up:

In addition to the overall development of the child, SSRVM is committed to looking into the health aspects of the children .A dental check upwas organised on 7/8/15 for all the children of grade I to V by Dr. PriyankaAgarwal

Fancy Dress Competition:

Children of grade I to V came dressed up in their best and creative costumes for Fancy dress competition which was held on 14/8/15. The topic of the competition was "Movers and Shakers of India".

Independence Day:

Children of grade IV & V got an opportunity to participate in interschool Spell Bee competition organised by Presidency school at Nimhans Convention Hall on 18/8/15.The children came back with lots of learning and learnt basic skills of organizing the event also.

RakshaBandhan celebration:

RakshaBandhanwas celebrated with full enthusiasm and zeal on 21/8/15. The bright and colourfulrakhis made by the children were simply superb and left all of us in awe.

Varalakshmi and Onam Celebration:

In order to create awareness of each state's culture and tradition, Onam the harvest festival and Varamahalakshmiwas celebrated with great joy and enthusiasm on 27/8/15. Our teachers decorated the school portico, with a beautiful pookolam and performed Lakshmi Pooja.

"Life is a celebration of awakenings of new beginnings and wonderful surprises that enlighten the soul and we at SSRVM very well understand that. September was a month of celebrations and first assessment for this academic year.

Krishna Janamashtami celebration:

Krishna Janamashtami was celebrated on 7/9/15 with sheer enthusiasm. A virtual dahi-handi was put up and a child dressed up as Krishna broke the pot and distributed the sweets inside it. Children enjoyed the celebration thoroughly.

Teacher's Day celebration:

Teacher's Day was featured with students organizing cultural activities. All the teachers were felicitated by the students with special quotes and a dazzling crown for them. The school took the pride to honourSir.SarvapalliRadhakrishnan on 7/9/15.

Staff Enrichment Program:

Teachers are also learners.Staying updated is the key to success in any field, especially in the field of education. Our teachers constantly strive to stay updated, by attending workshops and various training programmes. Maths and Science workshop organised by Royal Chemistry was attended by some of our teachers

Idol making and GaneshaChaturthi celebration:

GaneshaChaturthi was celebrated on 21/9/15 to mark the birth of Lord Ganesha. The students of SSRVM gathered together at the assembly hall. There are various stories attached to the cause of celebration of Chaturthi which have been narrated to students by our teachers. Two days prior to the celebration , children made the idols of Ganesha from clay under the guidance of our able teachers.Ganeshapuja was performed and prasad were distributed to everyone.

Children of grade I to V wrote their 1st assessment and the PTM was held on 3/10/15.Parents were satisfied with the performance of their children.

Dusshera Celebration:

Children wore traditional dress and celebrated Dusshera with enthusiasm and fervour.The school closed for the Dusshera vacation from 10/10/15 to 25/10/15.School reopens on 26/10/15 for the 2nd Term. School reopened after Dusshera vacation on 26th October

Kannada Rajyotsava:

Kannada Rajyotsava was celebrated with great enthusiasm shown by our wonderful children of Std II & III who performed a dance drama highlighting the importance of the day under the able guidance of our dance teacher Mr. Manjunath and Kannada teacher Ms.Shobha.The program culminated with a dance performance by Ms. Shobha.

Elocution competition

Elocution competition was held for children of classes 1st to 5th and different topics were allotted to each class. Children spoke with great confidence and impressed the judges especially the 1st graders. This was the first time they were exposed to such a competition. Children were selected after a tough competition in the prelims.

Diwali CCA Activity:

Different CCA activities were done for Diwali by different classes on 6/11/15.

Diwali Celebration:

Diwali was celebrated on 9/11/15.Children wore colourful dresses and participated in Guru puja followed by Lakshmi puja to invoke the blessings of Goddess Lakshmi.

Talent Hunt and Children's Day :

Talent hunt competition was held among different categories of Music ---Vocal/Instrumental and Dance. Children enthusiastically gave their best performances and enjoyed thoroughly. A semi final was held before the finals which were held on 16/11/15 to celebrate the Children's Day as well. Teachers also gave a wonderful dance performance to celebrate children's Day.

Staff Enrichment Program:

Teachers are also learners. Staying updated is the key to success in any field, especially in the field of education. Our teachers constantly strive to stay updated, by attending workshops and various training programmes. Maths and Hindi workshop was organised by Madhuban which was attended by Maths and Hindi teachers on 19/11/15 and 20/11/15 respectively.

Maths and Science Olympiad:

Prelims of Maths and Science Olympiad held by Eduranet for classes II to V was held on 7th and 8th Dec. respectively.

Medical check up:

In addition to the overall development of the child, SSRVM is committed to looking into the health aspects of the children . A complete health check up was organised on 10/12/15 for all the children of grade I to V by Dr. Lakshmi and her team.

Helper's Day:

Helper's Day was celebrated to educate the children about the dignity of work and express our gratitude to the helper's who are the backbone of any organization. Children along with the teachers thoroughly enjoyed the exercise of cleaning and arranging their class rooms.

II Assessment: was held from 16th Dec. to 23rd Dec

Christmas Celebration: was celebrated with the arrival of Santa and distribution of chocolates by him.

School closed for Christmas holidays from 24th December to 3rd January. School reopens on 4th January 2016.

SSA Kolkatta :-

ACHIEVEMENTS OF ACADEMIC ACTIVITIES FOR 2015 - 2016**9th SOF INTERNATIONAL MATHS OLYMPIAD**

	Gold Medal:	
1	ARKAJIT MAITY	
2	YASHASVI KAPOOR	

3	NAMAN BIYANI	
4	DHRUV MOHTA	
5	GOPAL AGARWAL	
6	YASH JAIN	
7	RISHAB KHETAN	
8	MANCHIT CHOWDHARY	

Gold Medal:	
1	ASMITA CHATTERJEE
2	RISHI CHAURASIA
3	NIKHIL BAGRI
4	PURVANSH SONTALIA
5	AMAN TOSHNIWAL
6	SHREYANS SINGHI

Silver Medal:

MAHIMA DUGAR

MAYANK AGARWAL

ACHIEVEMENTS OF SPORTS & CO-CURRICULAR ACTIVITIES FOR 2015 - 2016**Beats: Third Position of the event**

Sl.No	Name
1	Aakash Poddar
2	Piyush Sodhani
3	Sarthak Das
4	Tamal Banerjee
5	Madhav Jolly
6	Saurav Sarkar
7	Sucharita Sarkar

**Lawn Tennis: 1st Position: Muskan Agarwal,
Gold Medal**

Tug of War (Boys): 3rd Position

19th July: Sloka Competition, TAI Ground**3rd Prize : Smriti Khaitan, VI E****23rd & 24th July: Exebit - An Infotech Fest, Laxmipat****Singhania Academy**

Selfie	IV E	Upkiral Singh Dhillon
Disc-O-Graphy	IV E	B. Amoghaasourish
Excel Pixel	VI D	Piyush Nahata
	VIII E	Muskaan Parakh
Doodle	VI B	Trisha

Mukhopadhyay

10th August: Association of Schools for the Indian School Certificate (ASISC) Quiz**3rd Prize - Junior**

Hrishab Dasgupta

Sulagna Sarkar

13th August:**Association of Schools for the Indian School Certificate (ASISC) Declamation Competition****Winner - Senior: Priyanka Preet (Represented School,****WB & NE Chapter in Ranchi for National)****Runner UP - Junior: Palak****Shyamsukha****Association of Schools for the Indian School Certificate (ASISC) Debate Competition**

Runners Up: Tanya Sadhwani &

Sulagna Sarkar

Best Speaker against the

motion: Sulagna Sarkar

19th August: Questio - Birla**High School**

Winners:

Arkajit Maity - V - C

Raunak Patel - V - D

Sanchit Jain - IV - C

10th - 12th September: Association of Schools for the Indian School Certificate (ASISC) Basketball**Winners - Senior Boys (Represented the School, WB & NE Chapter in Ahmedabad for finals)**

Sl.No	Class	Winners - Senior Boys
1	XI A	Yash Tantia
2	XI A	Mehul Agarwala
3	XI A	Avinash Pandey
4	XI A	Yash Agarwala
5	XI A	Ritwik Jajoo
6	XI A	Aman Kabra
7	XI A	Rishab Taparia
8	XI A	Aditya Kumar Singh
9	XI B	Kasish Agarwal
10	XI B	Yash Jain
11	XI B	Vivek Rampuria

19th September 2015: VIBGYOR 2015, M.P.Birla Foundation H.S. School

School won the Champions of Champion Trophy

First Prize: Classical Dance

Sl.No	First Prize: Classical Dance
1	Jessica Preet
2	Ridhima Bhandari

3	Shobita Nayak
4	Tanishi Daga
5	Vanshika Mehta
6	Pratiti Singhal
7	Devira Roy

Second Prize: Folk Dance

Sl.No	Second Prize: Folk Dance
1	Tanesh Choraria
2	Jay Doshi
3	Naina Jain
4	Aayesha Malhotra
5	Hiteshi Bagra
6	Bhavishay Goyal
7	Yash Jain
8	Vinayak Agarwal

8th& 9th October 2015: Abhilasha 2015, Laxmipat Singhania Academy

Overall the School has got the 2nd Runners UP position

1st Prize: Strokes

VIII – B	Himani Chajjer
VI – E	Smriti Khaitan

25th October 2015: International Martial Arts Competition, Sydney, Australia

Khushi Nahata: Kata: Gold

Trophy

Ellora Singh: Kata / Kumite:

Silver / Silver Trophies

Selected as correspondents for 2016-17: Diyasha Mondal, Muskaan Agarwal, Parijat Banerjee

30th November 2015: SLOBA Cricket Tournament

Won against The Heritage School. Shuktij Mishra was the Manof the Match.

13th December 2015: Acharya Vishnukant Shastri

Antar Vidyalaya Kavya

Aavriti Pratiyogita, Bada Bazar

Library

2nd Prize: Neha Tiwari

Overall Winning Position to the

School

14th December 2015: BITM Painting Competition

1st Prize	Seniors	Swagata Hazra
2nd Prize	Juniors	Trisha Mukhopadhyay

16th December 2015: Spellinc Competition (held at school)

1st Position	(VIII - A)	Sagnik Banerjee
2nd Position	(IX - A)	Nikita Sikdar

SSRVM Mulund

06.04.15	Sr. Kg. Orientation
07.04.15	Nursery Orientation
08.04.15	Jr. Kg Orientation
Sports Day	
16thDec	Nursery & Sr. Kg
18thDec	Jr. Kg
Picnics	
8thDec	Sr. Kg - Happy Planet
9thDec	Jr. Kg - Happy Planet
10thDec	Nursery - Fun City - Viviana Mall
NURSERY	
26 th June	Rosy Rose Day. Children came in red colour clothes. Take away : Strawberry.
1 st July	Van Mahostav Day. Take away . Head band and necklace made of leaves.
3 rd July	Night Out : Children came in night suit and concept was explained.
13 th July	Rainbow Day : Children were dressed as Rainbow(Parents Creativity)
24 th July	Yellow Day : Children came in yellow colour dress. Take away : Sweet corn
31 st July	Guru Poornima : Children bought one flower and one fruit & gurupuja , satsang in school.
10 th Aug	Rainy Wear Day : Children had worn rain coat and went for nature walk.
11 th Aug	Grandeur Green - Children had come in green colour
14 th Aug	Tri - Colour Day - Children had come in Tri colour dress. Dramatization by teachers.
20 th Aug	Barishkichamcham . Children had worn rain coat and went for nature walk.
21 st Aug	Rain Play - Children had worn raincoat and teacher sprinkled water as a effect of rain.
25 th Aug	Blue Day - Children came in blue colour dress.
28 th Aug	RakshaBandhan Celebration - Teachers had done dramatization for RakshaBandhan festival.
1 st Sep	Petite Pink - Children came in pink colour dress.
7 th Sep	Safety week. Zara Hatke. Zara Bachke Conversation on safety at school, on road, at playground, at house.
11 th Sep	Hat Day - Children wore different types of hats.
16 th Sep	Ganpati Celebration. Glass Ganpati
22 nd Sep	Brown Day - Children came in Brown colour dress
23 rd Sep	Clay making Ganesha - Children made Ganesha idol from clay.
15 th Oct	Navratri Celebration : Decorated Aartiki thalli
23 rd Oct	Orange Colour Day : Orange wash on box board. Orange fruit wrist hanging.
27 th Oct	Vegetable stuck on box board. - take away
6 th Nov	Diwali Celebration : Diyas and Diwali Cards

26 th Nov	Grey Day. Grey colour Pigeon was made.
2 nd Dec	Soft Toy Day : Children brought soft toys from their home
14 th Dec	Winter Wear :Children came in winter wears
22 nd Dec	Christmas Party – Take away – Santa Mask
8 th Jan	Sunglasses Day – Children came wearing sunglasses.
14 th Jan	Makar Sankranti : TilLadoos were made in class
Seva Week	
24 th Nov	Vatsalya Trust Orphanage – Students performed dance . Donated one new Jaipan Little Master Mixer Grinder
25 th Nov	Tata Memorial Hospital – Pediatric Ward - Donated Biscuits, cookies, ghee, Dry Fruit Packets.
30 th Nov	Mother Universe Educational Trust – Woolen clothes were donated .
30 th Nov	In school students were explained the importance of health and hygiene Children prepared Placards and went on a rally in school
30 th Nov	PremDhamAiroli – Students donated Cereals and Toiletries . School donated a New Jaipan Little Master Mixer Grinder
1 st Dec	MulundRotarty School for Deaf . Mulund – Students donated snacks, Stationery.
21 st Dec	How to prepare and study for Boards exams . Session taken by Mrs Vas and Dr. Yolande for Parents and children
Sports Day	
15 th Dec	Std I and II
17 th Dec	Std III & IV
19 th Dec	Std V to X

SSRVM Osmanabad:-

Academics Achievements
10th Result 2014-2015 – Above 90% 12 students, Above 80% 13 students, Above 70% 20 students, Above 60% 07 students, Above 50% 06 students
10th Highest ranker 98.20%
12th Result 2014-2015 – 100%, 2 student qualified for JEE Advance, 4 student qualified for VIT
• 7th Scholarship (Merit Holders Conducted by Maharashtra government 06 students)
Awarded Scholarship by government of Maharashtra education department for academic excellence
1) DeshpandeYugandar
2) Mali Shruti
3) KhichadeVivek
4) KattiGauri
5) KondhareMugdha
6) DeshmaneMansi
• 4th Scholarship (Merit Holders Conducted by Maharashtragovernment 09 students)
Awarded Scholarship by government of Maharashtra education department for academic excellence
1) JagtapAthrv

2) UpadhyeChaitnya
3) PawarSrushti
4) JagtapArnav
5) MandageRutuja
6) More Vedant
7) Mali Sushrut
8) JangamOnkar
9) ShindeRitesh
• 3rdStd ITS(Indian Talent Search) State Level Examination 2014-2015 -
1) DhanvateSahil Anil – 3rd in State
2) ChavanAditya Sanjay – 8th in state
3) Mane RiteshMittu – 8th in state
4) More ParthShivaji – 1st in District
5) Magar Siddhi Sunil – 6th in District
6) BirajdarSanskarDnyaneshwar – 7th in District
7) MarwadkarSaurabhBalaji – 8th in District
• 6thStd ITS (Indian Talent Search) State Level Examination 2014-2015 -
1) TadekarRohan – 12th in State
2) Terkar Om – 1st in District
3) PimparkarAniket – 2nd in District
4) Vagare Prasad – 3rd in District
5) DivakarRutuja – 4th in District
6) PatilShreya – 5th in District
7) KharsadePratiksha – 8th in District
• 2ndStd ATSE State Level Examination – 2014-2015
1) AmbureRushikeshTarkesh – 3rd in state
2) IngaleSamruddhiSudarshan – 1st in Center
3) ShekhAyan Sameer - 1st in Center
4) RanmorSnehaSurykant - 1st in Center
5) LangoteSanjivani Ganesh – 2nd in Center
Pune Bhugaon :-
Abheerav Patankar of Std 6th A, fifth seed enter the final of the Under-12 category in the Arun Wakankar Memorial trophy district ranking tennis tournament at the Mandar Wakankar Tennis Academy, Mukundnagar, Pune on Sunday, 24th January, 2016.
CBSE Interschool Taekwondo Competition held at Nagpur
Our children got 4 Gold Medals and 1 Bronze Medal.
They got second position in 48 schools in West zone and amongst boys. Prithvi Kendrekar, Samarth Maileshwar, Ananya Dalabhanjan, Aditi Dalabhanjan participated in the competition
Suryanamaskar Competition
‘Suryanamaskaras’ is a dynamic group of asanas is an effective way of loosening up, stretching, massaging and toning all the joints, muscles and internal organs of the body. Its versatility and application make it one of the most useful methods of inducing a healthy, vigorous and active life while, at the same time, preparing for spiritual awakening and the resulting expansion of awareness.
An interschool district level Suryanamaskar Competition was organized by Lakshmi Vyankatesh with the co operation from Maharashtra Mandal, Gultekdi, Pune. On 20th August, 2015.
From our school, 11 girl students from Standard 5th participated in the competition. They performed really well. There were many participants for the competition from the different schools in Pune.

Our school team got third rank Trophy and Ms. Shraddha Tidke got a medal and certificate for her good performance.
The participants got the guidance from Amol Ghodke sir
Cross country Race
Cross country race is run on open-air courses over natural terrain. It may include surfaces of grass, and earth, pass through woodlands and open country, and include hills, flat ground and sometimes gravel road.
An interschool Cross country race was organized by Kataria Highschool in the memory of Late Captain Mr.Shivarampant Damale on Saturday, 25th July, 2015. The track was prepared on Chandrashekhar Agashe college,Gultekdi.
From our school, 47 students participated in the race. In all 1240 participants were there for the race from the different schools in Pune.
Our school is very happy to announce the results of the successful students.
Arpita Mali Under 12(girls) 2km timing 8:38:03 Rank 4
Nakshtra Bhate Under 16(girls) 4km timing 25:14:03 Rank 6
Pune Girls Sports Association Interschool Swimming Competition,9th September , 2015
Tilak tank, Deccan,Pune
Under 12 Girls
Arghya Talwalkar of Std 1st scored topmost rank (Wiz Trophy) in Word Wiz Competition, 2015-16 scoring 120 / 120 marks.
Smurti Mhalgi of Std 7th scored highest rank in Word Wiz Competition, 2015-16.
SSRVM, Dhol Tasha Pathak
SSRVM Bhugaon initiated a Dhol-Tasha pathak in the year 2015-2016. Dhol-Tasha Pathak was initiated and led by SSRVM school tabla teacher Mandar Bagade and Students from standard 5th to 10th.
They also performed for the first tie outside the school in Rajyog society, Sinhagad Road, Pune. An article was published about their commendable performance in a leading newspaper 'Sakal'.
Small wonder Rucha Potdar of Std 4th has innate talent for Art and Craft. She has participated in many District and State Level art and craft exhibitions and competitions and won many Medals and Trophies.
She conducted her solo Drawing exhibition on 7th & 8th Dec
Tabla Student's Achievements
Master Atharva Magdhum from fifth Std has participated in 'Swar Vimal' festival competition on 23rd January, 2016. He was awarded a Trophy and Certificate.
SSRVM student Master Reeshabh Sachin Purohit from Std 8th B got 3rd rank in Tabla competition held on 8th January, 2016.
'Balsangeet Mahotsav' a purely classical competition of Dance, Music and Instrument was organized by Dr. Shamrao Kalmadi High school, Pune. In senior category there were twenty participants with different instruments. Amongst them Reeshabh stood 3rd. Mr. Sachin Bhosale, a senior Tabla teacher of SSRVM guided and gave lehra accompaniment to Reeshabh. Mrs. Smita Rahane, the Principal of SSRVM gave lots of support and guidance.
Certificate and cash prize was distributed by the hands of senior and well known Sitar Maestro Ustad Usman Khan.
Abheerav Patankar of Std 6th A, fifth seed enter the final of the Under-12 category in the Arun Wakankar Memorial trophy district ranking tennis tournament at the Mandar Wakankar Tennis Academy, Mukundnagar.
CBSE Interschool Taekwondo Competition held at Nagpur
Our children got 4 Gold Medals and 1 Bronze Medal.
They got second position in 48 schools in West zone and amongst boys. Pritish Kendrekar, Samarth Maileshwar, Ananya Dalabhanjan, Aditi Dalabhanjan participated in the competition
Suryanamaskar Competition
'Suryanamaskaras' is a dynamic group of asanas is an effective way of loosening up, stretching, massaging and toning all the joints, muscles and internal organs of the body. Its versatility and

application make it one of the most useful methods of inducing a healthy, vigorous and active life while, at the same time, preparing for spiritual awakening and the resulting expansion of awareness.
An interschool district level Suryanamaskar Competition was organized by Lakshmi Vyankatesh with the co operation from Maharashtra Mandal, Gultekdi, Pune. On 20th August, 2015.
From our school, 11 girl students from Standard 5th participated in the competition. They performed really well. There were many participants for the competition from the different schools in Pune.
Our school team got third rank Trophy and Ms. Shraddha Tidke got a medal and certificate for her good performance.
The participants got the guidance from Amol Ghodke sir
Cross country Race
Cross country race is run on open-air courses over natural terrain. It may include surfaces of grass, and earth, pass through woodlands and open country, and include hills, flat ground and sometimes gravel road.
An interschool Cross country race was organized by Kataria Highschool in the memory of Late Captain Mr.Shivarampant Damale on Saturday, 25th July, 2015. The track was prepared on Chandrashekhar Agashe college,Gultekdi.
From our school, 47 students participated in the race. In all 1240 participants were there for the race from the different schools in Pune.

Meghal kulkarni	STD 5th B
Shrawani pahade	STD 4th D
Shambhavi pahade	STD 4th C
Saloni Satav	STD 4th B
Students carrying the Torch during the school sports meet.	
Pritish Kendrekar- Std X (Taekwondo)	
Represented Inter School National Taekwondo Championship state won Gold medal.	
Aditya Chavan - Std X - (Taekwondo & Athletics & Football)	
Represented Inter school State competition in CBSE & Z.P. Interschool.	
Ananya Gundi - Std X - (Taekwondo & Athletics)	
Represented Inter school State competition in Taekwondo & Athelitics.	
Aditi Dalabhanjan – Std VII - (Taekwondo)	
Represented Inter school CBSE National Competition. Won Bronze Medal & Inter School Z.P. Silver Medal.	
Ananya Dalabhanjan – Std VII - (Taekwondo)	
Represented Inter school CBSE National Competition. Won Silver Medal & Inter School Z.P. state Bronze Medal.	
Ayush Mantri – Std X - (Football)	
Represented Inter School Z.P Competition.	
Arpital Mali – Std VI – (Athletics)	
Represented Inter School Z.P Competition. Stood first in 100 meters.	
Vedant Jadhav - Std VIII (Archery)	
Represented for the Zonal Z.P Competition.	

SSRVM Pune

Name of the players	Class	Event	Medal	Level
Anush Chavan	7th B	Taekwondo	Gold Silver	District Zone

Samarth	6th B	Taekwondo	Silver	Zone West
			Gold	Zone(CBSE)
Aarya Panchal	7th A	Taekwondo	Bronze	Zone
Preetish Kendrekar	7th	Taekwondo	Gold	West Zone(CBSE)
Rama Vaidya	6th c	Taekwondo	Silver	Zone
Aditya Chavan	10th B	Taekwondo	Gold	Zone West
			Bronze	Zone(CBSE)
Sahil Kulkarni	10th B	Taekwondo	Bronze	Zone
Ananya Gundi	10th A	Taekwondo	Silver	Zone
Aditi Dalbhanjan	7th B	Taekwondo	Bronze	Zone West
			Gold	Zone(CBSE)
			Bronze	National(CBSE)
Ananya Dalbhanjan	7th c	Taekwondo	Silver	Zone West
			Gold	Zone(CBSE)
			Silver	National(CBSE)
Aditya Chavan	10th B	Athletics 100m,200m,400m	Bronze Silver	Taluka Taluka
			Bronze	Taluka
Kunal Kondhare	8 th	Athletics		
		400m	Bronze	Taluka
		80m Hurdle	Silver	Taluka
Vipul Walunj		Athletics		
9th		110mHurdle	Gold	Taluka
		High jump	Gold	Taluka
Arpita Mali	6th	Athletics		
		100m	Gold	Taluka
		High jump	Bronze	Taluka
Owee Sawarkar	7th	Athletics		
		100m	Bronze	Taluka
		200m		Taluka
Tanvi Gogawale	8th	Athletics		
		200m	Bronze	Taluka
		800m Hurdle	Silver	Taluka
Siya Bhaghat	8th	Athletics		
		100m Hurdle	Gold	Taluka
		400m	Silver	Taluka
Arpita Mali		Athletics		
		4'100m Relay	Gold	Taluka
Ananya Gundi	10th	Athletics		

		100m	Silver Gold	Taluka
		200m		Taluka
Tanisha Shanbaug	8th	Athletics		
		Pentathlon	Bronze	District
		(Points		
		1282)	Gold Silver	Taluka
		High jump		Taluka
		200m		
Nakshtra Bhate	10th	Athletics		
		400m	Silver Silver	Taluka
		3000m	Gold	Taluka
		100m Hurdle		Taluka
		Athletics		
Ekta Bhakle	9th	100m Hurdle	Silver	Taluka
Tanisha Shanbaug		Athletics		
		4'100m Relay	Silver	Taluka
Nakshatra Bhate				
Mahee Kulkarni	10th	Athletics	Bronze	Taluka
		Shortput		
Arpita Mali	6th	Cross country 2km timing 8:38:03	Rank 4	Interschool
Nakshtra Bhate	10th	Cross country	Rank 6	Interschool
		4km timing 25:14:03		
		Cross country	Rank 8	Interschool
Aditya Kulkarni	6th	2km timing 13:50:08		
Aditya Chavan	10t	Cross country	Rank 8	Interschool
		4km timing 21:27:07		
Shreem Pasad	3rd	Skating	Gold	West Zone(CBSE)
			Gold	National(CBSE)
			Silver	District
Ashutosh lembhe	10th	Shooting	Gold Silver	District
Meghal Kulkarni	5th	Swimming	Silver	Poona Girls District
		50m Backstroke		
Meghal Kulkarni		Swimming		Poona Girls District
		4'50m Relay	Bronze	

Vedant Jadhav	8th	Archery	Rank 4	District
Diksha Tidke	5th	Suryanamaskar	Gold	District
Participated	5th std - 11girl s	Suryanamaskar	Rank 3 Trophy	State
Advait Rege	7th	Badminton Doubles	Rank 3 Trophy	Taluka

Zilla Parishad Interschool Athletics Competition

14th September, 2015

New English School Ghotawade

Under 17 Boys		
Aditya Chavan	STD 10th B	
Running	Bronze Medal	100 meter
Running	Silver Medal	200 meter
Running	Bronze medal	400 meter
Vipul Walunj	STD 9	
Hurdles	Gold Medal	110 meter
Running	4th Rank	3000 meter

Under 14 Boys		
Kunal Kondhare	STD 8th	
Running	Bronze Medal	400 meter
Hurdles	Silver Medal	80 meter
Aditya Kulkarni	STD 6th	
Running	4th Rank	600 meter

Zilla Parishad Interschool Taekwondo Competition

28th August - 1st September, , 2015

Fulgaon Boys Military School

Under 14 Boys

Anush Chavan	STD 7th	Gold Medal
Samarths Malleshwar	STD 6th	Silver Medal
Arya Panchal	STD 7th A	Gold Medal

Ssrym, Bhugaon, Pune**Harmonium & Tabla Student's Achievements**

Swarvimal Competition Prize awarded – Certificates & Trophies

Std	Name	Achievement
5 th	Atharva Magdum	Tabla
5 th	Akshay Patankar	Harmonium
5 th	Chaitanya Kulkarni	Harmonium
2 nd	Sahishnu Jadhav	Harmonium
4 th	Pourva Kadam	Harmonium
8 th	Soham Joshi	Harmonium

**Sri Sri Ravishankar Vidya Mandir,
Bhugaon, Pune****NCO Second Level Exam**

Rank	Student	Class
1st	Vedang Kulkarni	3rd
2nd	Varad Hatolkar	3rd
1st	Nipun Pandkar	4th
2nd	Karan Bhapse	4th
3rd	Aniruddha Ugile	4th
1st	Piyush Auty	5th
1st	Tarun Sangam	6th
1st	Advait Rege	7th
1st	Akshat Saboo	8th
2nd	Aryan Deshpande	8th
3rd	Siddharth Dixit	8th

Ssrym, Pune Moshi**Academic Achievements.****MARRS PRE SCHOOL BEE National Championship (09th Sep 2015)**

Std-JR.KG	Sanskar Mohite : B+
Std-JR.KG	Swarali Matala : B
Std-JR.KG	Shardul Waghole : B
Std-JR.KG	Tanvi Lokhande : B

MARRS Word Master (Xpress Math)(26th Nov 2015)

Std I	Shrushti Kanade : (1st Rank)
Std I	Shlok Chikalkar : (2nd Rank)
Std I	Ranveer Garsulikar : (3rd Rank)

Std III	Saksham Borate : (2nd Rank)
Std III	Aryan Parhad : (1st Rank)
Std III	Arjun Patil : (3rd Rank)
EDUHEAL OLYMPIADS- (International English Olympiad) (NOV-DEC)	
Std I	Mehul Ghodke
Std II	Abhikalp Jagtap
Navneet Drawing Competition(1st Prize)	
Std I B	Srushti Kanade
Std II A	Tejas Chaudhari
Std III A	Swara Jadhav
Std III B	Aryan Parhad
Std IV A	Sanika Patil
Std V	Shreya Dasaraju
Std VI	Vaibhavi Kala
Camlin Drawing Competition(1st Prize)	
Std I A	Atharva Borade
Std I B	Parnika Badwaik
Std III A	Mohana Kartikeya
Std III A	Yash Devgaonkar
Std IV A	Janhavi Patil
Std V	Milinda Chaudhari
Std VI	Yasaswini Srivarshita
Std VII	Isha Dhumane
Std VIII	Ankur Patil
Faber Castell Drawing Competition	
Std I A	Dhruv Sampate
Std I B	Arya Nipse
Std II A	Siddhi Kadam
Std II B	Renaaz Awati
Std III A	Diya Jadhav
Std III B	Om Chalak
Std IV A	Riya Damdhar
Std IV B	Shravan Handibug
Std V	Gauri Ahire
Std VI	Dnyanal Saste
Std VII	Asmita Walke
Std VII	Darshan Bahirgonde
Sports Achievements	
Std VII & VIII	Girls participated in Girls Kho-Kho Match organized by Zilla Parishad SSRVM Moshi School Reached upto Final Match.
Std VII & VIII	Boys participated in Boys Badminton Match organized by Zilla Parishad SSRVM Moshi School Reached upto Final Match.
Std IV	Master Atharva Rakesh Sykar Participated in The Open Roller Skating Road Race Championship held at Ahemednagar and he won 2nd rank in Road Race and 3rd Rank in Relay Race.

Std III	Master Dhruv Sandeep Bendure participated in 8 th Maharashtra Thaiboxing Championship - 2015 and won silver medal.
Open Rainy Roller Skating Race	
std III	Miss Riya Prashant Bhosale won Bronze Medal
Std III	Miss Swara Sunit Jadhav won Silver Medal and
Std III	Master Porus Mangesh Nagare won Bronze Medal
"SUBHADRA CHAMPIONSHIP" organized by "SNBP INTERNATIONAL SCHOOL".	
Std III A	Miss. Swara Jadhav Won
	1 st Position in Skating /B
	2 nd Position in Skating /Quads
In Zilla Parishad Sports	
Std VII	Miss Jui Choukar won Bronze Medal in Shot put.
Std VIII	Master Hrishikesh Deshpande won Silver Medal in Running Race.
District level Silambum Stick Fight Competition Winners	
	Azeem Mohd.Rafiq Hudewale-Bronze Medal
	Krish Dilip Patel-Silver Medal
	Sanjana Shivagouda Patil- Bronze Medal
	Isha Anand Dhumane -Silver Medal
	Hitika Girish Devani- Silver Medal

SSRVM Himmatnagar

Sr No	Name of Student	Event Name	Std	Rank	Level
1	Rajeshree Rajpurohit	Fancy Dress Competition	3rd	1	Inter school
2	Barot Sejal		4th	2	Inter school
3	Vacha niyati		kg-1	3	Inter school
1	Patel Kavin	Laddu competition	1st	1	Inter school
2	Patel Gitesh		Nursery	2	Inter school
3	Mistri Harin		4th	3	Inter school
1	Jiniya Patel	Teachers day	7th	1	Inter school
1	Damor khitiz	Drawing	8th	1	Inter school
2	Gandhi Fena		8th	2	Inter school

SSRVM Satellite Ahmedabad :-

The guiding philosophy of this institution has remained "Stress and fear free education and holistic development of the child" The practice of pranayama and yoga on daily basis as a matter of routine. The basic frame work on which this philosophy is encompassed are Field trips, Celebrations, Display board decorations etc.

CBSE District and State Level Competition

Midhun S.Nair of X secured **first Place and A grade** in Water Colour and Pencil drawing in the district level. He also secured 4th place with A grade in Pencil drawing and water colour in the state level.

Athul M. of class 3rd secured A grade in Hindi Recitation

Madhav S. Nair of class 7th secured A grade in Pencil Drawing

Daynith of class 7th secured 1st place with A Grade in cartoon.

Vignesh of class 10 Violin II Place with A grade

Aparna of class 9 Malayalam Essay writing - A grade

Thejasree V.S of class 9 secured A grade in Essay writing
Hindi

Midhun S.Nair Secured **2nd place** in VKC Nanma painting competition conducted by Mathrubhumi. He also secured **1stplace** in Unarv inter school painting competition conducted by Ashakiran.

Arun Gangadharan, Yedu Prasad, Vijay krishna & Sachindas of class 8 took part in APJ Abdul kalam Quiz Competition

Students took part in Revathi Pattattathanam Quiz Competition and secured certificates.

Sports and Games

Annual sports meet was conducted on January 15th and blue house secured 114 points.

Madhav S. Nair of Class 7 secured first place in Sub Junior District Level Boxing Competition.

SSRVM Vasana Road, Vadodara

We had a sports week and we celebrated our Annual Sports Day on 25th January 2016. Our committee members were the honorable guests. All children participated in the races, very enthusiastically. It was really a spectacular day. Our STUDENTS participated in the following races;

EXTRA CURRICULAR ACHIEVEMENT:

Our school arranged Tree plantation program during the monsoon this year. We have planted -09- trees with tree guards provided by "Vadodara Municipal seva sadan". Students take care of the trees daily by watering, cleaning, etc. Some of the trees have now flowers also.

FINANCIALS

2015-16 Financial Updates	
PARTICULARS	2015-16 Audited
NET SALES (Gross Revenue)	10621.21
Profit Before Tax	1140.10
Profit After Tax	1140.10
Depreciation	1363.59
Cash Accruals	2274.62
PBDIT	2504.00
TNW	25808.17
Adjusted TNW	25808.17

Yadu & Co.,
Chartered Accountants
No. 25, Muddappa Road,
Maruthi Seva Nagar
Bengaluru - 560 033

AUDIT REPORT

- 1) We have examined the Balance Sheet of the Sri Sri Ravishankar Vidya Mandir Trust, Bangalore as on 31.03.2016 and the annexed Income and Expenditure Account for the year ended that date. These financial statements are the responsibility of the management. Our responsibility is to express an opinion on these financial statements based on our audit.
- 2) We have conducted the audit in accordance with auditing standards generally accepted in India. These standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. Our audit included, examining on a test basis, evidence supporting amounts and disclosures in the financial statement. Our audit also included assessing the accounting principles used and significant estimates made by the management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.
- 3) We further report that :
 - a) We have obtained all the information and explanations, which to the best of our knowledge and belief were necessary for the purpose of our audit.
 - b) In our opinion proper books as required by laws have been kept by the trust, so far as appears from the examination of those books.
 - c) The Balance Sheet, Income and Expenditure account dealt with by this report are in agreement with the books of account.
 - d) In our opinion and to the best of our information and according to the explanations given to us during our audit, the said accounts give a true and fair view of the state of affairs of the Trust as on 31.3.2016.

Dated 29.09.2016

Yadu
CHARTERED ACCOUNTANTS

Sri Sri Raviwarar Vidya Mandir Trust, Bangalore
BALANCE SHEET as at 31.03.2016

Liabilities				Assets			
Particulars	Rs.	Particulars	Rs.	Particulars	Rs.	Particulars	Rs.
Capital Fund				Fixed Assets			
100000000.00	100000000.00			Land	20000000.00		
100000000.00	100000000.00			Buildings	10000000.00		
100000000.00	100000000.00			Plant & Machinery	5000000.00		
100000000.00	100000000.00			Investments	10000000.00		
100000000.00	100000000.00			Other Fixed Assets	10000000.00		
100000000.00	100000000.00			Total Fixed Assets	55000000.00		
100000000.00	100000000.00			Current Assets			
100000000.00	100000000.00			Stocks	10000000.00		
100000000.00	100000000.00			Debtors	10000000.00		
100000000.00	100000000.00			Prepaid Expenses	5000000.00		
100000000.00	100000000.00			Other Current Assets	10000000.00		
100000000.00	100000000.00			Total Current Assets	35000000.00		
Total Liabilities	200000000.00			Total Assets	200000000.00		

Sri Sri Ravishankar Vidya Mandir Trust, Bangalore
Income & Expenditure Account for the year ended 31-03-2018

EXPENDITURE			INCOME			
2017-18	Particulars	2016-17	2017-18	Particulars	2016-17	
Rs.		Rs.	Rs.		Rs.	
218500	Salaries, Grat. & P.F. Cont.	27,97,000.00	2,60,5547	Reserve/Fund Transfers	4,19,48,318.00	
255,52,887	Bank Interest & Government Depos.	1,97,52,559.55	1,42,51,525	Bank B.D. Interest	1,34,13,337.42	
10,88,620	Books & Stationery Charges	1,58,52,289.35	1,13,52,878	Income from Investments	7,25,92,532.00	
1,58,52,289	Travel Exp.	1,58,52,289.35	8,30,854.86	Sri Srividya College, Mysore Income	7,68,78,333.00	
1,58,52,289	Hotel/Boarding including Food Expenses	1,58,52,289.35	1,27,74,027	Mandya Sankarashrama	7,30,45,411.80	
1,58,52,289	Miscellaneous Expenses	1,58,52,289.35	1,13,52,878	Gifts & Contributions	1,30,33,430.50	
2,10,12,487	Donations	2,10,12,487.00	2,31,20,338	Income from Books, Journals etc.	2,37,10,075.50	
3,17,480	Postage & Printing Charges	3,17,480.00	3,17,480.00	Reserve for Mandya Sankarashrama	2,47,16,075.37	
1,11,70,091	Legal & Professional Charges	1,11,70,091.00	6,11,70,091	Reserve for Entrepreneurship	5,12,35,212.34	
1,11,70,091	Loss on Asset Disposal	1,11,70,091.00	1,11,70,091	Interest Income	28,22,35,745.37	
1,11,70,091	Misc. Income	1,11,70,091.00	1,11,70,091	Income from Events	1,50,14,115.00	
3,75,704	Repairs & General Charges	3,75,704.00	3,75,704.00	Surplus carried over from	32,48,674.00	
37,51,478	Printing & Stationery	37,51,478.00				
5,25,88,485	Misc. Tax/Professional Fee etc.	5,25,88,485.00				
1,58,52,289	Rent	1,58,52,289.00				
4,75,20,281	Repair & Maintenance Expenses	4,75,20,281.00				
11,00,20,281	Salaries and Wages	11,00,20,281.00				
61,00,20,281	Salaries and Wages - Project	61,00,20,281.00				
75,00,000	DMF Project	75,00,000.00				
8,12,50,000	Salaries and Wages	8,12,50,000.00				
1,00,00,000	Telephone Expenses	1,00,00,000.00				
2,00,00,000	Printing Expenses	2,00,00,000.00				
3,00,00,000	DMF & Low Cost Loans	3,00,00,000.00				
1,00,00,000	Electricity, Water, Chemical, etc.	1,00,00,000.00				
3,17,48,000	Vehicle Maintenance & Insurance	3,17,48,000.00				
1,00,00,000	Depreciation of Machinery & Equipment	1,00,00,000.00				
1,00,00,000	Depreciation of Motor and Transport	1,00,00,000.00				
1,00,00,000	Depreciation of Furniture	1,00,00,000.00				
1,00,00,000	Depreciation of Other Assets	1,00,00,000.00				
21,85,000	Total	21,85,000.00				
21,85,000	Sub Total of Exp. (Excl. Dep.)	21,85,000.00				
10,00,00,000	Discretion	10,00,00,000.00				
10,00,00,000	Sub Total of Exp. (Incl. Dep.)	10,00,00,000.00	1,00,00,000	Sub Total of Income	1,00,00,000.00	
1,00,00,000	Balance brought forward	1,00,00,000.00				
1,00,00,000	Total	1,00,00,000.00	1,00,00,000	Total	1,00,00,000.00	

Note: The figures of the previous year in some cases have been regrouped in line with the current year where ever so needed, as per the usual practice.

Bangalore
Date: 30.03.2018

For Sri Sri Ravishankar Vidya Mandir Trust
Sri Sri Ravishankar Vidya Mandir Trust

Trustee:

Chartered Accountants
M/s. S. S. & Co., Chartered Accountants

Trustee:

For and on behalf of the Board

-Sd-