epo-1/2019-20

Good evening everyone. Respected chair, Your Beatitude Cardinal Baselios Cleemis Catholicos, Our guest of honour Mr. M. Jayachandran, music director and playback singer, Adv. A. Sreekumar Parents' representative, Rev. Fr. Bovas Mathew, our School Manager, Mr.K.M.Mathew, Vice Chairman of SMC, Rev. Fathers, Rev. Sisters, distinguished guests on the stage and off the stage, dear parents and beloved children.

At the outset let me thank the Patron of Malankara Educational Society, who guides and inspires us with a visionary zeal. The motto of our school 'Let Thy Lamp Shine' is our guiding philosophy which propels us towards a meaningful future. The school is now making tremendous progress with 2600 students under the dynamic leadership of our manager Rev. Fr. Bovas Mathew and the veteran Vice Chairman Mr. K.M. Mathew.

This report is a sincere attempt to showcase our progress in terms of achievements and activities during the academic year 2019–20. Let me start with academic results. Students have brought laurels to our school by their excellent result.

CLASS XII AISSCE: 2019-2020

Achieving academic excellence is at the heart of our endeavor as educators. Out of 81 students, 61 won distinction, 18 won first class and the remaining 2 second class. The school topper was Athulya James with 96% (Commerce Stream) and Basil Azeem and Riya Issac with 95.6% were the toppers from Science stream. Three students bagged full A1 in all subjects. The pass percentage was 100.

Names of full A1 holders	Stream	Percentage	Topper in
ATHULYA JAMES	Commerce	96%	Malayalam, Accountancy
BASIL AZEEM	Science	95.6%	English, Maths, Physics, Chemistry, Computer Science
RIYA ISSAC	Science	95.6%	Malayalam, Maths, Physics
JERLIN RAJAN	Science	95.2%	Hindi, Maths, Biology
GAYATHRI KRISHNA	Science	95.2%	Malayalam, Maths, Chemistry
MALAVIKA S	Sceince	94.6%	Maths, Chemistry, Biology

Highest Scores in Various Subjects

ENGLISH	97
MALAYALAM	99
HINDI	99
MATHEMATICS	95
CHEMISTRY	95
BIOLOGY	95
COMPUTER SCIENCE	96
ECONOMICS	99
ACCOUNTANCY	99
BUSINESS STUDIES	95

AISSCE SUBJECT TOPPERS: 2019

ENGLISH - 97

- 1. BASIL AZEEM
- 2. KESIYA KURIAN
- 3. NIHINA NAVAS

HINDI - 99

1. JERLIN RAJAN

MATHEMATICS - 95

- 1. BASIL AZEEM
- 2. KELVIN J. ANIL
- 3. GAYATHRI KRISHNA B. G.

/		101	\cap	1 1 1 1
/ı	IFRI	11/1	ν	1 // 1/ 1

- 5. MALAVIKA S.
- 6. RIYA ISSAC

PHYSICS - 95

- 1. BASIL AZEEM
- 2. RIYA ISSAC

CHEMISTRY - 95

- 1. BASIL AZEEM
- 2. ANJU JACOB
- 3. GAYATHRI KRISHNA B.G.
- 4. JISSA RAICHAL JOHNSON
- 5. MALAVIKA S
- 6. SNEHA JAMES

BIOLOGY - 95

- 1. JERLIN RAJAN
- 2. MALAVIKA S.
- 3. SALIMA HAKKIM

ECONOMICS - 99

1. ASIYA J.

BUSINESS STUDIES - 95

- 1. ASIYA J.
- 2. ATHULYA JAMES
- 3. NAVYA N. SAJAN

ACCOUNTANCY - 99

1. ATHULYA JAMES

COMPUTER SCIENCE - 96

- 1. BASIL AZEEM
- 2. KELVIN J. ANIL

RESULT - CLASS X AISSE 2019 MARCH

Class X result was 100%. Our students performed excellently well. 149 students appeared for AISSE 2019-20. Among them 12 students secured full A1, 125 students secured Distinction, 22 won First Class, 8 won second class. The school topper was Master Navneeth Krishna and Miss. Haifa Shajahan with 98.6%. Congratulations to all.

Name	Marks (out of 500)	Percentage
Navneeth Krishna	493	98.6
Haifa Shajahan	493	98.6
Amal Nourin Sajith	492	98.4
Nandanalekshmi G L	490	98
A Amalnath	485	97
Anisree P	485	97
Sana Noushad	484	96.8
Anusree R Pillai	484	96.8
Devanand B	483	96.6
Nandana Reji	482	96.4
Adithya Laal S	482	96
Anugraha S	478	95.6

ENGLISH - 99

- 1. NAVNEETH KRISHNA
- 2. PARVATHI JAYALAL

MALAYALAM - 100

1. AMAL NOURIN SAJITH

HINDI - 99

- 1. VAISAKHI PILLAI
- 2. HAIFA SHAJAHAN

MATHEMATICS - 100

- 1. HAIFA SHAJAHAN
- 2. NAVNEETH KRISHNA
- 3. AMAL NOURIN SAJITH

SCIENCE - 99

1. AISWARYA S

SOCIAL SCIENCE - 100

- 1. DEVANAND B.
- 2. NANDANA LEKSHMI
- 3. ADITHYA LAAL S.
- 4. M.B. UPAMANYU
- 5. AJIN SANTHOSH
- 6. ASHLY ROY
- 7. SABIR MUHAMMED
- 8. KEVIN SAMU
- 9. JOSHNA S JOHNSON
- 10. ARATHI KRISHNA
- 11. NAVNEETH KRISHNA
- 12. PREETHA BIJU
- 13. HAIFA SHAJAHAN
- 14. AMAL NOURIN SAJITH
- 15. NAMASREE D P
- 16. ANISREE P
- 17. SANA NOUSHAD
- 18. DILJA R.T.
- 19. VASHAKHI PILLAI
- 20. NANDANA REJI
- 21. A AMAL NATH
- 22. NEETHU JAISON
- 23. ALIN DILEEP
- 24. PARVATHY MURALI

MERIT DAY

A word of appreciation is really a boosting experience to everyone. The stellar performers of AISSE and AISSCE


2019 (full A1) were awarded certificates and mementoes by His Excellency the Most Rev.Dr. Joshua Mar Ignathios, Bishop of Mavelikkara. Rev. Fr. Johnson Puthevelil, Principal of St.John's College, Anchal appreciated and motivated the winners to achieve their set goals.

ACADEMIC YEAR 2019-20 INAUGURATION / SCHOOL BLESSING

The academic year 2019 – 20 has been a year of events for the members of St.John's family. His Beatitude the Most Rev. Cleemis Cardinal Baselios, Catholicos and Major Arch Bishop of Thiruvananthapuram blessed the family on 11th June & he shared a message highlighting the importance of social responsibilities that teachers & students should impart and imbibe throughout.

We have 2600 students this year under five sections, out of which 1305 are boys and 1295 are girls.

BLOOMING BUD'S DAY

240 tiny tots who took admission in L.K.G. stepped into the world of joyful learning on 10 June. A grand and colourful welcome was given to them.


ANANTHAPURI SAHODAYA MERIT

St.John's hosted the award ceremony function under Ananthapuri Sahodaya Schools Complex for congratulating the students who achieved meritorious results in AISSE and AISSCE 2018 – 19 on 25th May. The certificates and mementoes were awarded to those who achieved A1 Grade in all subjects and Toppers of all subjects. The schools having 100% pass were also awarded trophies.

STAFF EMPOWERMENT PROGRAMME

Regular meetings have been held to evaluate and share suggestions to


improve the performance of students and staff. In order to improve and update their academic transactions and skills, our teachers attended various workshops and seminars organised by CBSE, Sahodaya and other agencies. Prof.K.V. Thomaskutty held a seminar class on Re-engineering Life on 8th May. Another training section for teachers was conducted by the resource person Rev.Fr. Jose S.J. the Vice Principal, Loyola Schools Trivandrum. Teachers got empowered by his class on good manners and the importance of mutual understanding. Another meaningful training was given to our teaching staff by Mr. G. Vijaya Raghavan, the first C.E.O of Techno Park TVM, about inclusive education and the importance of dignity of labour.

ACADEMIC COUNCIL

St.John's Academic Council consists of the Chairman, SMC, Vice Chairman, Principal, Section Heads and Academic Coordinators. The council often meets to discuss the academic policies and assess the performance of teachers and students. They also plan and execute proper guidelines for the holistic development of the students and the upliftment of the standard of our school. It also helps to manage and oversee all the activities connected with our school and provides all support for its effective functioning.

HUBS OF LEARNING

CBSE grouped schools under Hubs of Learning to improve the quality of education and for better exchange of resources among the schools in neighbourhood. St.John's is selected as a lead collaborated school.. The inauguration of HOL was on 16th July by our Local


Manager Bovas Mathew. There were three meetings during the academic year 2019 – 20 in different venue schools.

INFRASTRUCTURE DEVELOPMENT

New class rooms for primary classes were constructed this year. Principal's cabin has been renovated with high-tech facilities. A new building consisting of class rooms A.V. Labs, Activity rooms, Guest Rooms and a spacious Auditorium are under construction. The school has set up additional 41 Cameras for better security.

CLUB ACTIVITIES

18 clubs are functioning in our school giving opportunities for our talented buds to exhibit their scholastic and co-scholastic activities.

NEWS BULLETIN AND MAGAZINE

News bulletins 'Kalos' (quarterly) and the school magazine are actually the keys to open the windows to the myriad activities in our school. These are the platforms through which the young artists can exhibit their talents. We could release three 'Kalos' this year. Our school magazine St.Johnienza 2018 – 19 won the third prize in Kollam Sahodaya Magazine Competition.

LINGUA FIESTA

It is a special initiative by Kollam Sahodaya to realize and improve the proficiency of languages – English, Malayalam and Hindi. A variety of novel and exciting competitive items are included in it. They are Spelling Marathon, Phonics, Choral Reading, Listening Comprehension, Pros and Cons, Blog Writing, Masked interview etc. It has been a novel experience for the participants.

KIDS FEST

It is a new venture for kids of L.K.G, U.K.G, STD I and II, to develop and display their talents, to build their confidence in early life, and to provide an opportunity to enjoy and interact. It was held in our school on 17th August. Kids of St.John's bagged the Championship trophies under Category I and II and the overall championship trophy. Anand Bhavan Central School won the first Runner up and Woodlen Park, Chunda won the second Runner Up.

VISIT AND PICNICS

Comprehending the wonders that are beyond the syllabus and gain firsthand knowledge and experience, and to augment academic learning, tours and field trips were organized for students of classes IX – XII to Wayanad and Mysoor. For Classes U.K.G to IV, the merry trip was to Trivandrum and from classes V to VIII, the destination was Kochi.

NALLA PADAM INITIATIVES

Certain virtues are imparted to students by Nalla padam programmes. Students get an opportunity to love and

serve the needy people in the society and to love and protect the nature. Every Tuesday students donate 'Pothichoru' to Paliative Care Unit in St. Joseph Mission Hospital. The various programmes conducted during this year include:

I) Good environment and good health

- a. Visit to Sanjeevani Medical Garden
- b. Awareness class by an Ayurveda Doctor
- c. Exhibition of medicinal plants

II) Zero Plastic Waste Project

- a) Propaganda of making of paper pen.
- b) Training for preparing nature friendly products like paper bag, cloth bag, pouch, door mat, lunch bag from waste cloths.
- c) Eco friendly shop in the campus

III) Nalla Krishi Padam

- a) Growing of vegetable garden in and around the yard of students' homes and nighbourhood.
- b) Padam Onnu Padathekke

IV) Dignity of Labour

a) Every Wednesday money is collected from the students that they earn from their own work for helping parents at home.

V) Visit to charity home

- a) Amma Madam and Sneha Veedu
- b) Carbon Neutral Kerala Mission

For the social & cultural activities inititated by our nallapadam unit, we have been awarded full A+ grade & a cash award by the Manorama Nallapadam project.

INDEPENDENCE DAY

The day was celebrated in a grand manner. We saluted our Motherland by hoisting the tricolor flag. Nallapadam unit

of our school honoured the physically challenged young man of our locality Mr. Vinu who is a specialist in making ecofriendly pens. Ms. Jyothi Vijayakumar the activist and well known translator addressed our students and interacted with our students and enlightened them.

ARTS FEST

St.John's Arts Fest 'Taito 19' was held on 26th and 27th August. The fest was inaugurated by the film actor Guinness Pakkru. He shared his experiences and motivated students to the path of excellence.

TOP SCORERS

Caira Sijo (LKG A)
Aakash S Das (LKG A)
Kalyani Arun (UKG F)
Hemanth R (UKG C)

CAT JUNIOR

Angel Maria Devasia (II A) Fayaaz Muhammad (II A)

CAT I

Beegum Haleema (IV C) Johan George Joshy (IV D)

CAT II

Meeval Mariam Shibu (VII A) Ananthakrishnan A (VII A)

CAT III

Nikitha Rajan (IX B) Shone C Achankunju (X A)

CAT IV

Nainu Fathima (XI B) Adhil I (XI B)

ONAM

This year we celebrated Onam with great colour and pomp. The Comedy Star Shri.Bijukuttaninaugurated the programme and his interaction with students added energy to their celebrations. Various competitions like Onappattu, Malayali Manka, Tug of War etc. were organized.

TEACHERS DAY

As a mark of respect to the teaching community, Teachers day was celebrated on 5th Sept. The senior students donned the role of teachers and engaged the classes from 5 to 9. The Student Principal was Master Joseph Kevin George and Vice Principal was Nadiya Thaha. The students conveyed the message of gratitude to the teachers in the special assembly.

SAHODAYA ARTS FEST/STATE KALOTSAV

St.John's added another feather to its golden crown in the Sahodaya Sargotsav hosted by BRM central school, Chengamanad. We bagged overall champion ship in the cultural programmes. It was indeed a proud moment for our school. 163 students of our school participated. We were the champions in Category II and III and we were the overall runners up. All the winners and participants were cordially welcomed and congratulated in a grand function. His Beatitude Cardinal Cleemis Catholicos graced the Victory Day celebration.

29 smart students from St.John's participated in the State Sahodaya held in Carmel CMI Public School, Vazhakulam, Moovattupuzha. Our school secured 135 points and became the best performer from Kollam Sahodaya.

GANDHI JAYANTI

150th Birth Anniversary of Mahatma Gandhi was celebrated in a grand manner. School premises, class rooms and vegetable


garden were cleaned by our students. Satsang, prayer, message and reading from Gandhi's autobiography etc. were arranged as part of the programme. Management honoured all Ayahs on that special day and donated gifts to them.

VIDYARAMBHAM

This year too the solemn ceremony of Kids' initiation to the world of letters was organized on 8th October. The Guru was Dr.Samuel Mar Irenios, Bishop of Pathanamthitta. 32 little ones took part in the ceremony. Special gifts and certificates were distributed to them.

KERALAPIRAVI

The Kerala Piravi day was celebrated under the guidance of Malayalam department with a plethora of events highlighting the rich cultural tradition


of Kerala. Students highlighted their responsibility of every individual to uphold their language and culture. The students of four houses decorated AKSHARAMARAM as


a mark of honouring their mother tongue. Our students actively participated and led the programme to a grand success.

CHILDREN'S DAY

Children's day was celebrated in a pompous manner on 14th November, the birthday of Jawaharlal Nehru who loved children and rose flowers. It was a day of innocence, playfulness and freedom for our kids. They enjoyed the day whole heartedly.

ISRO VISIT

Students got an excellent opportunity to visit ISRO this year, which provided a good insight into the space research technology. They were highly impressed by the grand launching of rocket – weather forecasting satellite.

URI /RELIGIOUS HARMONY CLUB

To promote interfaith co-operation and to promote culture of peace and justice

St.John's started a religious harmony club. 36 members of the club took part in the one day camp held in KIPS Karikkam under the auspicies of URI (United Religions Initiative). Our students participated in the World Peace Day Rally organized by Karikkam International Public School on September 21st. Anchal Co-operation circle got approval from URI the same day.

SCHOOL PARLIAMENT

The school parliament started functioning its regular activities on 17 July. Students equip themselves with the quality life-communication, leadership, and decision making by activities of students' parliament. The key office holders are.

School Prefect:

Master. Joseph Kevin | XII A

Speaker:

Miss. Nadiya Thaha | XII B

Vice Prefect:

Miss. Diya M Lal | XI A

Deputy Speaker:

Miss. Kalyani J K | X B

Sports Captain:

Master. Shone C Achankunju | X A

Sports Vice Captain:

Miss. Fathima Humayoon | IX B

MINISTERS

Home Affairs:

Miss. Nainu Fathima | XI B

Discipline:

Miss. Reiha J R | XII B

Education:

Miss. Sreelekshmi B S | X C

Social welfare:

Miss. Sereena Ann Aji | XI B

Cultural Affairs:

Miss. Jesiya H S | XII A

Communication:

Miss. Jerusha Ann Sam | X A

Parliamentary Affairs:

Miss. Achsah B Mathew | XII B

Agriculture & Environment:

Master. Ronn Koshy | X A

Arts:

Miss. Anns Mariam | XI A

Sports:

Miss. Jovitta Mathew | IX A

Health:

Miss. Anusree U | X B

MAR GREGORIOS CAMPUS

The campus wherein 12 institutions like St.John's college, St.Joseph Mission Hospital, St.John's school etc were named the Mar Gregorios Campus on 12th October 2019. The naming of the campus was done by His Beatitude Cardinal Cleemis Catholicos. Retired Justice Cyriac Thomas delivered the keynote address. Many dignitaries from various fields were present in the solemn function.

Institutions functioning in Mar Gregoris campus are

- 1. St.Mary's Church
- 2. St.Joseph's Mission Hospital
- 3. St.John's College
- 4. St.John's School
- 5. Mar Baselios Institute of Technology
- 6. St.Joseph's Heart Foundation
- 7. St.Joeph's College of Nursing
- 8. St.Joseph's School of Nursing
- 9. Jayamatha Hostel

10.B.Sc Nursing College Hostel

11. School of Nursing Hostel

12.DM Convent

ANNUAL SPORTS CHAMPIONS

INDIVIDUAL CHAMPIONS

KIDS (LKG)

Boys Champion Aalphin Jobins [LKG F]
Girls Champion Sivapriya [LKG C]

KIDS (UKG)

Boys Champion John Maria [UKG E]
Girls Champion Sere Mariam Rijo [UKG F]

KIDS (I & II)

Boys Champion Jan Linu Koshy [II D]
Girls Champion Angel Maria Devesia [II A]

KIDS (III & IV))

Boys Champion

Girls Champion Christeena Shibu [IV B]

SUB JUNIORS (V-VI)

Boys Champion Arjun Ajay [V C]
Girls Champion Karthika S [VI A]

JUNIORS (VII & VIII)

Boys Champion Aadil Noushad [VII C]
Jobins Jose (VIII A)

Girls Champion | Ashna I [VII E]

SENIORS (IX & X)

Boys Champion Shone C Achankunju [X A]

Girls Champion Jovitta Mathew [IX A]

SUPER SENIORS (XI & XII)

Boys Champion Muhammed Imam Sha (XI B) Adhil I

Girls Champion Jesna Prasad (XII A)

HOUSE CAPTAINS & VICE CAPTAINS

DIAMOND

Captain	Sneha Madhu [XI A]
Vice Captain	Muhammed Afsal [IX C]

EMERALD

Captain	Anugraha S	[XI A]
Vice Captain	Alan Saji	[IX D]

RUBY

Captain	Amala S	[XI C]
Vice Captain	Karthik	[IX D]

SAPPHIRE

Captain	Rosna Mariam Nibu [XI B]
Vice Captain	Shijas S [IX C]

EVER ROLLING TROPHY FOR THE BEST HOUSE RUNNER UP

Sapphire

EVER ROLLING TROPHY FOR THE BEST HOUSE

Emerald

FAMILY DAY

We celebrated our Family Day on 21st November 2019. It was the day that St.Johnians displayed their talents His Beatitude Moran and confidence. Mor Baselios Cardinal Cleemis Catholicos blessed the function. The chief quest of the day was Mr. M. Jayachandran, the popular Music Director and play back singer. He interacted with our students and expressed his mesmerizing musical talent to St.John's audience. He specially congratulated our St. Johnians Mega Choir for their splendid performance on the occasion. Awards and trophies were distributed to the students by the distinguished quests. Parents also found that everything was well planned, well organized and promptly executed.

ANNUAL PRIZE 2019

- 1. Prof A.G Mathews Endowment cash award to the topper in English AISSCE 2018 19
 - 1. Basil Azeem
 - 2. Kesiya Kurian
 - 3. Nihina Navas
- 2. Mr. K.C Mathai Endowment cash award to the topper in Mathematics AISSCE 2018-19 (Cash award)
 - 1. Basil Azeem
 - 2. Riya Issac
 - 3. Gayathri Krishna
 - 4. Jerlin Rajan
 - 5. Malavika S
 - 6. Kelvin J Anil
- 3. Valiya Thamarasseriyil Educational Foun dation Merit Certificate cum cash award to the top scorer in Economics AISSCE 2018-19

Asiya J

4. Neethu Memorial Cash award for the year 2018 - 19

Aleena mol S [LKG F]

5. Kaimalayil Sri K.T Varghese Memorial Merit Scholarship

 Afsal S Shajahan 	[UKG D]
2. Jonah J Mathew	[II C]
3. Ayənə Brill	[III E]
4. Lekshmi B	[III D]
5. Gouri Sankar R	[IV F]
6. Alsiya Sunil	[VI C]
7. Abey Mathew	[VII A]
8. Juslin Maria Sunil	[VIII D]
9. Aryan. T	[IX A]
10. Aleena K Renny	[X]

- 6. Alumini Endowment Merit Scholorship
 - 1. Reiha J R (XII)
 - 2. Prince Yohannan (IX D)
- 7. Academic Excellence Award : 2018 19 (Trophy & Certificate)

- 1. Padmatheertha A U [LKG] 2. Krishnakripa [UKG] 3. Raina Vinu []]4. Alex Bino 5. G S. Harigovind 6. Aneesha S [IV] 7. Navami P R 8. Ananthakrishnan A [VI] 9. Ron Raj Binov 10. Elizabeth Thomas [VIII] 11. Sreelakshmi B S [XI] 12. Jasiya H S [XI]
- 8. Special Awards (Trophy & Certificate)
 - 1. Nainu Fathima
 - 2. Diya M Lal
 - 3. Sreekanth S

CHRISTMAS DAY CELEBRATION

Christmas is a season in which St. Johnians get enriched with the positive energy of happiness and celebration. The chief quest of the day Rev. Shibu Samuel, Vicar of St.Paul's Marthoma Church, Anchal, delivered a message on the importance of maintaining peace. Students sang melodious carols and danced beautifully to wish their teachers and class mates. The boundless joy of celebration was amply visible on the faces of the children when Santa moved around distributing sweets to them. To inculcate the spirit of sharing, Christmas Baskets were kept in four corners on the ground. Students donated Christmas gifts in those baskets. Later those gifts were distributed by our students to the needy people in our society under the leadership and guidance of our teachers.

RELIGIOUS HARMONY CLUB /URI

To promote interfaith co-operation and to promote culture of peace and justice St.John's started a religious

harmony club. URI is an international organization working under the U.N.O. Our students participated in the rally organized by Karikkam International Public School on September 21st as part of World Peace Day under Anchal Co-operation circle.

Another major event under the URI was a three day programme - International Students' Summit for Climate Justice consisting of conferences, group discussions, plenary discussions etc. The programme was inaugurated by His Beatitude Baselios Cardinal Cleemis Catholicos who exhorted us to change our attitude to Mother Earth and maintain religious harmony among the youth in order to live peacefully. The presence of the founder president of 'Green Hope' and the recipient of International Children's Peace Prize, Kehkshan Basu added vigour to the programme on these three days. Our students got a wonderful opportunit y to be the ambassadors of peace along with the youths of neighbouring districts, states and countries. They got ample opportunities to interact with the representatives of the World Religons, Environmentalists, Social Activists, Scholars etc. Karikkam International Public School was the coorganizer of the programme.

DRUG ABUSE PREVENTION CAMPAIGN

This campaign organized by Anti-Narcotics Club was inaugurated on 16th January by Sri. Binu Baby, Excise officer. A motivating seminar class was there for students by Sri. Binoj Kumar K.C, Civil officer on the adverse effects of the usage of drugs and how to fight against its wider use was the highlight of the programme.

the importance of individual health and the importance of improving the public health.

WOMEN'S DAY

honour the achievements of women in all spheres of life and to teach gender equality from a young age, St.John's celebrated women's day with pomp and ceremony this year too. Mrs. Bindhu Abraham, counsellor and family therapist was the special quest of the day. Teachers performed various programmes depicting the power of women. They not only entertained all but made them realize the real role of women, for the wellbeing of the family and the society. The guest advised the audience to make a balance of professional and personal life. All the ladies staff of our school were honoured by our Manager Rev.Fr. Bovas Mathew by distributing wonderful gifts.

ALUMNI 2001 - 2003

Senior secondary students of the year 2001 - 2003 gathered in our school on 28th December. They expressed their decision to play an active role in mentoring students and to contribute scholarship for


the deserving students in their academic pursuits. They arranged Gala party with music, games, food and fun. Their former

meeting of Alumni helped teachers and classmates to travel down the memory lane which was a unique experience. They handed over the scholarship money for the students and fund to help their old ayah Aleyamma (Chedathiyamma) to our local Manager.

SMART BRAIN QUIZ

Smart students of our school regularly participate in the Smart Brain Quiz Competition. In this academic year around 250 students participated in the school level quiz competition. In junior category Fathima Azad (8 B) and Adithya J (8 D) and in senior category, M.S. Muhammed (10 A) and Theja Catherine Suresh (9 A) got selection for zonal level competition. Our school hosted the zonal level Smart Brain Quiz competition on 30 January 2020. Around 15 schools participated. Our senior category students got selected for the State level Quiz competition.

CONCLUSION

In conclusion, I wish to express our most sincere gratitude and heartfelt thanks to all those who contributed their might in bringing up this institution in its full splendour. Since the inception we have been blessed with visionary leaders whose imagination, insight and courage called forth the best in teachers and students alike and united them around a shared scene of purpose.

In this occasion I wish to express our Gratitude to our Rev.Fr. Boyas Mathew. Local Manager St. John's School, Anchal, Vice Chairman Mr.K.M. Mathew, whose inspiring leadership motivates the team St.John's

Students got a thorough awareness about teachers also graced the occasion. This to reach higher level of achievements in Academics, Sports, and Co-Scholastic area as well.

> Our School is fortunate to have a happy team of competent teachers, whose love for the school and passion for teaching have played a vital role in our achievements. A big salute and thanks to our non-teaching staff who work relentlessly for the smooth functioning of our school. Besides our parents, whose support and understanding have been a great source of motivation to

> It's our students who make all our efforts meaningful and rewarding by their significant effort to do their best and by becoming knowledgeable, skilled and responsible citizens.

> In this joyous occasion we assure you our continued commitment for the cause of education. We invoke the blessing of the almighty to enable us to continue the tradition and excellence in all our pursuits. Let's work together to enhance the motto of our school: 'shapes and sharpens the progeny'.

> > Thank you.