


GRANDPARENT'S DAY

On 3 July the LKG students welcomed their grandparents to school as part of Grandparent's Day Celebration. A beautiful rendition of the welcome song 'I love you grandma' and an endearing fan dance based on the theme of the year 'Japan' captivated the audience. Our special guests for the day enthusiastically participated in the games organised for them. The highlight of the day was the special gift made by LKG students.


INDEPENDENCE DAY

A special assembly marked the Independence Day celebrations. Shaurya Soni (Std 10) welcomed the guests. Sreehari Sithu Sudharshan (Std 10), exhorted his fellow students to renew their pledge to serve the nation. The Principal Mrs. Amudhan in her address stated that the task of transforming India 'from a developing nation to a developed nation' squarely rests with the youth of our country.


LITERARY ACTIVITY

On 20 August, the students of Std 7 (Mahadevapura & Malleshwaram) showcased their literary, artistic and musical skills. They had a chance to exhibit their skills based on the books and novels by the renowned author Ruskin Bond. Ms. Sonali Bhatia was the guest speaker. Students had set some of their work to music and even rendered a melodious song, while some others displayed their paintings and drawings based on characters from Mr. Bond's books.


SWIMMING GALA

The Brigade School Mahadevapura was a sea of activity on Friday, the 24 July 2015, when the school hosted the Inter-Brigade Swimming Gala. While Mrs. Eby welcomed the gathering, Shaurya Soni (Std 10) proposed the oath to the captains of the three Brigade Schools. Mrs. Geetha Menon, Head, Brigade Foundation declared the Aquatic Meet open. A splendid inaugural show was put up by the Students of Std 4, 5 and 6 of TBSW, when they made the formation of a glowing star which darted like an arrow across the pool. The students who clocked the best timing were adjudged the winners and awarded prizes.

TEACHERS' DAY SPECIAL

A special assembly was held to express heartfelt gratitude to all teachers on the occasion of Teachers' Day, the birth anniversary of Dr. Sarvepalli Radhakrishnan. Shaurya Soni (Std 10) thanked the teachers for their unflinching support. Srihari Sithu Sudharshan (Std 10) lauded the patience and selflessness of the teachers. Sanvi Gupta (Std 2) represented the junior children in their expression of gratitude. The girls of Std 4 put up a dance performance while Arunima Srikant (Std 6) sang a Thyagaraja Kriti. The students of Std 4, 5 and 6 performed a skit which was hilarious and funny. The day was indeed a memorable one for teachers.


THE BRIGADE SCHOOL
@MAHADEVAPURA


ANNUAL DAY – 2015

The Brigade School, Malleshwaram celebrated its Annual Day on 6 November 2015 with gala and gaiety. The students showcased the cultural life of the technologically proficient country, Japan – the Land of the Rising Sun. Students presented a peek into the Japanese culture – songs, dances, and drama formed the essential components of the programme. The Chairperson of the Brigade Schools, Mrs. Githa Shankar graced the occasion.


TAEKWONDO ACHIEVERS

Two students from Std 3 won accolades at the 2nd District Level Taekwondo Championship – 2015 conducted by the Karnataka Taekwondo Association on 12 and 13 September 2015. Kriti Surana, won a silver medal in the fighting event and a bronze medal in the Poomsae event. Krishna Surana, won a gold medal in fighting and a gold medal in the Poomsae event.


COMMUNITY SERVICE

On 6 August 2015 the 10th grade students of The Brigade School at Malleshwaram and Mahadevapura were taken to Basavanagar in the town of Gauribidanur. The objective was to understand the social and economic background of the residents of Gauribidanur. The students later conducted a survey. This information was mapped to give a visual picture of the economic conditions of the people in Gauribidanur. The trip was a part of the community service programme.


SARE JAHAN SE ACHA

Supreme effort and Team spirit was the essence of the Intramural Aerobics as the four houses battled it out. The Chalukya House emerged the winner. Patriotic songs and dances added to the flavor of patriotism. The prizes for sports achievements for the academic 2015-16 were distributed.


HINDI DIVAS & KANNADA RAJYOTSAVA

Special Assemblies were conducted for Hindi Divas and kannada Rajyotsava. The Hindi department put up a delightful programme that honoured the great poets and writers in Hindi. Focus was on two celebrated poets, Kabirdas and Meerabai. The students recited Kabirdas Dohas and a dance portrayed Meerabai's devotion for Lord Krishna. In the special Assembly for Kannada Rajyotsava, rich tribute to all the great names and award winners from the field of Kannada literature.


TEACHERS DAY

The students of The Brigade School at J P Nagar never miss an opportunity to express a poignant message of gratitude to their teachers. The students danced and sang. A fitting finish to the programme was a treasure hunt organized by the students in which the teachers participated with enthusiasm.


BOND WITH BOND

Students of std 7 were asked to read up 4 books of Ruskin Bond and interpret what they had inferred from it through creative manifestations. Their efforts and enthusiasm to showcase their experimentations were unparalleled.

LIBRARY ACTIVITIES

The students of Std 6 from all the three schools had an enthralling interactive story telling session by Leonie Norrington, an Australian indigenous author. Ms. Norrington's voice modulation and her energetic and animated talk had students completely mesmerized.

Library Week: The Brigade School at J P Nagar celebrated National Library week. Activities were held for classes 3, 4 and 5. Class 3 had an enjoyable story telling session with Vikram Shridhar.

THE BRIGADE SCHOOL
@J.P. NAGAR

*O nanna chetana,
aagu nee aniketana*


ACHIEVER IN SPELL BEE COMPETITION

Devansh S Karania (Std 3) won the 2nd prize in the 2nd Spell-O-fun Spell Bee Competition held on 16 August 2015 organised by the Starchamps Academy.


VISIT TO A PRINTING PRESS

The students of std 9 and 10 of The Brigade School at Malleswaram and Mahadevapura visited Rajhans Enterprises. The students had an enriching learning experience. They were also able to witness the printing process from start to end.


THINK AND LEARN CHALLENGE CONTEST

Shishira H (Std 8) won a school topper award at the Think and Learn Challenge Contest organised by the BYJU's classes in association with The Times of India (NIE) on 4 October 2015.


THE BRIGADE SCHOOL
@MALLESWARAM

*O nanna chetana,
aagu nee aniketana*