

N.S.N GROUP OF SCHOOLS

Dr. Rajendra Prasad Road, Nehru Nagar, Chromepet, Chennai 600 044.
3rd Main Road, Thirumurugan Nagar, Chitlapakkam, Chennai 600 064.
Thirumurugan Salai, Thirumurugan Nagar, Chitlapakkam, Chennai 600 064.

CHRONICLES OF THE FIRST TERM 2019-2020

VISION

To take education beyond and build a new World.

MISSION STATEMENT

To provide wholesome education in a conducive environment that has an innate respect and regard for the staff, students and parents, that nurtures values, enhances experiential learning, leading to development of 21st century skills, provides opportunities to discover self and contribute to the Society.

WHAT'S IN

- SCHOOL NEWS
- SACRED SPACE
- HEALTH & SAFETY
- PHOTO HIGHLIGHTS
- VIDEO LINKS
- CCA, CLUB & SPECIAL DAYS
- STAFF DEVELOPMENT PROGRAMS
- FRESH FROM THE ROASTER

SACRED SPACE

"There are no ends, only bends,
An end is just a new beginning.
So keep on keeping on
Abundance is waiting beyond".

mahātrīa

NABET ACCREDITATION

We are proud to declare that we have been accredited by NABET. We have Quality Objectives for every level which are reviewed periodically. There are systems in place for every process. We also follow the PDCA cycle (Plan Do Check Act) for all the activities in school. Continual improvement is ensured through feedback from parents and students, SWOT for teachers and students. We have been benchmarked by the assessors of Quality Council of India for the values practiced in school.

CONTINUAL IMPROVEMENT

"THE NSN GROWTH FORUM" has been initiated to provide a platform to present Ideas, Achievements and Breakthroughs.

INFINI 11 & INFINI 14

Infiniteism provides a unique experience for our students through Infini 11 & Infini 14, which has a humongous impact on them. The courses are specially designed by Rev Mahatria Ra to enable children to shine at school, at home, with friends..IN LIFE. It prepares a child to be a BIG MATCH PLAYER.

HaRI VALUES

We believe in the core values of Happiness, Responsibility and Integrity and our endeavor is to instill these core values in students to enable them to achieve holistic growth and develop a charming personality. In order to support the HaRI values, we have 50 best practices <https://www.nsnschools.com/best-practice/> Social contribution is an integral part of NSN as we believe in giving to society. <https://www.nsnschools.com/social-contribution/> This year an amount of close to Rs 86 lakhs has been waived in the form of fee concession/exemption for the economically backward.

DESTINY DESIGNING

Mentors present their learnings from "Destiny Designing" every month from the growth magazine Infinitoughts in their own creative way.

NSN turns 50

The Golden Jubilee of The NSN Group of Schools was celebrated with a lot of pride on the 11th of August, 2018. The Chief Guest for the momentous occasion was the Great Awakener MAHATRIA RA. The programme began with a video <https://www.youtube.com/watch?v=n9ZqTjRoRuM>

on the humble beginning of the school and its journey through all the turmoils and turbulences, which was a fitting tribute to the undeterred and uncompromising spirit of the Founder Smt Lalitha Menon.

The Founder Smt. Lalitha Menon was honoured by Dr. Shanta, Founder and Director of the Adyar Cancer Institute. The founder donated an amount of Rs. 5 lacs to the Children's Wing of the Adyar Cancer Institute. The occasion also marked the release of the Golden Jubilee Souvenir- the School Magazine that is a miniature representation of the values and ideals of the school.

The staff who have served the institution for more than 25 years and a few renowned Alumni who have put NSN on the World map were honoured.

The Cultural programme included Classical Dance and a musical bonanza of 4 songs rendered by the school choir. https://www.youtube.com/watch?time_continue=9905&v=W9J3SkHmHcU

KG SCHOOL NEWS

- The students of Kindergarten have various activities such as Shared Reading, Class Library, Class Character, WOW- A program to enhance communication skills through value based communication
- Role Play on various themes like Vegetables, People who help us, My Family etc.
- Campaigning – The tiny tots spoke about the importance of a smoke free Diwali to the students of higher secondary. A Campaign was also done in connection with the National Nutrition week on September 7th
- Fun Day- Fun at the Airport- The idea is to create the ambience of an airport at school
- Colour Days & Talent shows are held every month to enhance communication
- All the activities are done in order to enhance the Gross and Fine Motor Skills of the students to enable them to develop a wholesome personality.

'Welcoming the Tiny Tots'

log on :

To our facebook page to view the photos.

Chitlapakkam:

<https://www.facebook.com/NSN-Chitlapakkam-335638296633600/>

Chromepet:

<https://www.facebook.com/NSN-Chromepet-1592419064336404/>

Memorial:

https://www.facebook.com/NSN-Memorial-448483598881140/?ref=page_internal

"The first five years have so much to do with how the next 80 turn out"

PRIMARY SCHOOL NEWS

- Inclusion of more outdoor activities to reinforce classroom learning
- Field trip to the Railway museum to learn about different types of trains.
- Coaching class for students based on their performance in the ability test.
- Spell bee and Mental maths conducted every month
- Vinayagar chaturthi special assembly was presented.
- Science Olympiad
- Remedial teaching

'Trip to Railway museum'

- **Primary Annual Day(Theme: Dreams)**
(03/07/19)
https://www.youtube.com/watch?time_continue=175&v=rVVCoePpJGk

"Children must be taught how to think and not what to think"

MIDDLE SCHOOL NEWS

- Open Door assessment for Science and Maths to enhance conceptual learning.
- Science Olympiad exam to strengthen the basic concepts.
- Remedial teaching for students based on their performance in the exams.
- Field trip to Birla Planetarium
- Brain Storming session on Chennai's water challenge
- Investiture ceremony for cubs & bulbuls/JRC
- Passing out parade
- Infinithoughts magazine used for Value education
- Onam special Assembly presentation was presented.
- Guruvandanam

- **High School Annual Day (Theme: The Timeless Classics)**
<https://www.youtube.com/watch?v=Te4Y1BziGfg>

HIGH SCHOOL NEWS

- Student-teacher Competition held in commemoration of Teachers Day.
- Brainstorming session on Chennai's water Challenge
- Inter -School Competitions
- Investiture Ceremony- To invest the student council members with their responsibilities.
- Social outreach programs
- Infinithoughts magazine used for Value education
- Scouts and guides March past parade at the state Headquarters.

'High School Annual Day'

- **NSN MMT-Jaguars roar**
<https://www.youtube.com/watch?v=3JUO3FEg2Wg>
- **KalaMela – An inter-school competition**
<https://www.youtube.com/embed/ujYWJ86qaU>

"Develop a passion for learning. If you do, you will never cease to grow".

HEALTH AND SAFETY-we care

At NSN ,we care...

We have an active Health and Safety crew who ensure the safety of students & staff

Following are some of the measures taken by the crew

- Fully equipped wellness room with a staff nurse on duty
- “No Plastic” awareness drive
- License and helmet checking for staff.

Sessions for students on personal hygiene, good touch & bad touch, benefits of hand wash

- Bag weight monitored
- Mock evacuation every term
- Gym facility for students (XI & XII)
- Yoga for mentors
- Awareness messages on the importance of healthy and nutritious diet.
- Random checks on vulnerable areas .
- Weekly Monitoring of Blood Pressure and Weight of mentors .

- Session on hypertension management
- Student Counsellor for emotional well being
- Basic Fire safety & life support
- Concern box for students

“Safety first safety always”

CCA,CLUB & SPECIAL DAYS

To ensure an all-round development of the student’s personality. The school provides ample opportunities for the students to engage themselves in a variety of extra-curricular activities & Club competitions

- Music
- Dance
- Karate
- Cubs/bulbuls
- Jrc
- Scouts & guides
- Band
- Yoga
- Silambam
- Chess

Club days are conducted twice

a term. Students of class 6 to 9 are part of one of the 8 clubs.

- Tagore English Club
- Veeramamunivar Tamil Club
- Ramanujan Maths Club
- Prakriti club
- Heritage Club
- Wellness Club
- Galileo Science Club
- Karuna Club

Club Days for Term I
13th July and
24th August 2019.

Special days are also observed

- Traditional day
- Wellness day
- Environment day
- Karuna day

- Healthy Food day
- International Yoga Day
- International Literacy Day
- International Democracy Day
- National Nutrition week
- National Sports Day
- World Nature Conservation Day

Click to view students’ Photos:

<https://myalbum.com/album/i7zg6vuxYSfN>

<https://myalbum.com/album/6xm2qAzupmTy>

STAFF DEVELOPMENT PROGRAMS

To empower mentors professionally they are sent for various workshops/training programs in their specialized field(35 in the I Term).

Inward Journey is an on going program for personal development. Subject experts handhold our mentors throughout the year with periodic reviews and follow up meetings.

“Your time as a caterpillar has expired your wings are ready”

ACHIEVEMENTS and ACCOLADES

NSN believes in all round development and students are encouraged to participate in various tournaments at national and international levels. Inter-School competitions serve as a platform for students to display their talent and earn accolades.

"A dream becomes a goal when action is taken toward its achievement"

Click to view students' achievements.

<http://www.nsnschools.com/chitlapakkam/sports-award/>
<https://www.nsnschools.com/chromepet/sports-awards/>
<http://www.nsnschools.com/memorial/sports-awards/>

MOTIVATIONAL TALKS AND GUEST LECTURES

Students are exposed to various speakers /achievers from different fields to motivate them with their success stories.

- Motivational Talk by Dr. Sharmila Anand and Ms. Ashile on "Parent Teening" for students of Std. IX and X. (10.7.19)
- Motivational Talk by Mr.Sharma, Artificial Intelligence Engineer for Std. XI and XII.(7.8.19)

- Guest Lecture for JRC Students on Health and Hygiene by Dr. Tamizhesai Balavadivel, Sr. Lecturer, Tagore Dental College. (19.8.19)

Motivational Talk for Std. XII by Ms. Yamini, Principal Group Engineering Manager at Microsoft, Alumnus of NSN Batch 2000(13.9.19)

"Dream big! workhard! make it happen"

At NSN we work in teams

To ensure smooth implementation, there are various teams delegated.

- Organizing Committee
- Discipline Committee
- Core Team for Internal Audits
- Decoration Committee
- Solution finders team

- Health & Safety Crew
- Examination Department

"The strength of the team is each individual member. The strength of each member is the team"

FRESH FROM THE ROASTER

NSN never stops innovating. You will find all the new ideas/innovations in this section.

PARKING LOT

- Students be asked to write their questions or doubts and will drop it in the parking lot placed in the classroom.
- The mentors will clear the doubts for the whole class.

Connect with us

NSN is proud to connect with the alumni who have placed NSN on the world map. It is always a pleasure and moment of pride to hear from our alumni.

**"Education is for
improving the lives of
others and leading your
community and world
better than you found it"**

Google us:

<https://www.nsnschools.com>

Send us your testimonials:

nsncpmtml@gmail.com

nsnmemtml@gmail.com

nsncpttml@gmail.com

Like us:

Chitlapakkam:

<https://www.facebook.com/NSN-Chitlapakkam-335638296633600/>

Chromepet:

<https://www.facebook.com/NSN-Chromepet-1592419064336404/>

Memorial:

https://www.facebook.com/NSN-Memorial-448483598881140/?ref=page_internal

Upcoming events:

- **INFINI DAY -
11/11/2019**
- **GRANDPARENTS'
DAY -24/11/19**
- **KIDDIES SPORTS
MEET -14/12/19**