

Editor-In-Chief
Mr. Raghavendra Chary T

Editor
Ms. Anupama Devi B

Associate Editor
Ms. P Himajyothsna

Asst. Editor
Ms. Vani Lanka

Fresh Ideas flow
THE CREEK™
PLANET SCHOOL
thecreekschool.com

SEEDS™
the journey begins here!
Junior Wing of The Creek
seedsschool.com

Affiliated and Associated with

Toll Free: 1800 425 3389

Take Flight To Your
Dreams, Again.
The Launchpad Is Set!♥

We are all set to welcome you back.

Welcome to the 3rd issue of 'The Creek Gazette'

for the Academic Year 2021-22. A time to pause, reflect and recuperate the academic years that passed by, with great gusto. Evidently, we opened our admissions for AY 2022-23 with such ardour.

FUTURISTIC BUSINESS FEST 2022

Going beyond barriers, being brave at heart and having an idea that could change the world, this is what "The Creek Planet School's" budding entrepreneurs ideology all about. They are all set to define the nation and show to the world what they are capable of! Never back down, that's the motto, that's the life. With this motto the students took part in the 'Futuristic Business Fest -2022' on 6th of January 2022.

The event started off at one of the Creek School's Mercury Campus – Bowrampet with the lighting of lamp by the dignitaries, Sree Bollineni Seenaiach, the Chairman Futuristic Edu Initiatives, Sree Pandu Ranga Chary, the Vice Chairman, Futuristic Edu Initiatives, Sree Narendra P. Edpuganti, Managing Director & Dr. Jayashree Nair, Head Academics of Futuristic Edu Initiatives along with the Chief Guest of the day Mr. Raghunath Akasam, Director of Akasam Consulting Private Ltd as well as Mr. Pavan Allena, founder of Metamorphosis Edu. The event progressed with a welcome dance by Satwika of Grade IX invoking the blessings of the lord, which further led with the flow of innovative ideas by the students of Grade VI to X.

It was indeed a splendid day to witness the students interacting with the Jury and expressing their ideas & thoughts. The presentations made by the students impressed and inspired the Jury. Mr. Pavan Allena promised the young entrepreneurs to give wings to their ideas and help them make it achieve it. The Chief Guest Mr. Raghunath Akasam, a role model for the students, inspired the budding entrepreneurs to achieve their best and always remember that small ideas lead to great success. He further motivated them to keep trying differently and be a role model for others. Lastly,

Dr. Jayashree Nair, Head Academics, thanked the dignitaries and parents for being the part of this Futuristic Business Fest 2022, and emphasised that every child is unique and parents must encourage such talents for the future of our nation and showing the world what we are capable of.

For admissions, Contact : Toll Free: 1800 425 3389

Bachupally | Bowrampet | Kukatpally | Madinaguda | Lingampally | Chandanagar

Messages:

FROM THE DESK OF THE SCHOOL HEAD

The skills and knowledge acquired at school helps a child to foster in his future. As they are the future citizens, they must be empowered with the idea of global unity and harmony. The Global Family Day, also known as World Peace Day, marks the beginning of a new year, with hopes to have more concord in our daily lives to witness, both micro and macro, positive changes in the world.

This idea has emerged from a Children's book titled 'One Day In Peace - January 1, 2000' which talks about a day where there will only be peace and no war. It also throws light on the concept that lies beneath, despite the difference in borders, ethnicity, and cultures, we are all binded into vasudeva kutumbakam and we should treat everyone with love and respect.

The Mercurians imbibed this fact and celebrated this new year by taking a resolution to transform the world into a better place in the coming years.

Ms. P. HIMAJYOTHSNA,
Principal - TCPS (Mercury)

Tete - e - Tete with our Parent

Mr & Mrs. Sambasiva Rao,
Parent of Varthika Sara – IV-A1

What do you think about your child becoming the week's star student?

I am pleased and happy to see my adorable and charming Varthika as the star student of the week. Awards or recognition always encourages children to focus on their studies and routines. Though she is young and developing, she grasps situations quickly and I thank Ms. Anitha for the support.

How satisfied are you with your child's progress and how are the teachers helping her grow?

We are happy with the learning methodology of the school and with the help of her teacher(s) and the entire school team, she is progressing day by day. I'd like to take this time to thank all of Varthika's teachers for their guidance and support.

Would you recommend Creek to your friends? If so, why?

Yes, It is my pleasure to recommend Creek to my friends. It is important for every student to gain knowledge along with reaching a better position. The school environment and staff is not only focussing on study but also teaching other life learnings to become a better person. Thanks for that.

Voice of a Teacher

ARTIFICIAL INTELLIGENCE

Artificial intelligence, as defined by John McCarthy in 1955, and its logical evolution of machine learning and deep learning, is the foundation for all computer learning and the future of all complicated decision making. It has the potential to have a huge

impact on students' educational journeys, and personalization allows it to adjust to each student's level of knowledge, learning speed, and intended outcomes from their education.

Through support automation and conversational intelligence, AI teaching solutions can help students hone their skills and strengthen weak regions, as well as providing a one-on-one learning experience by assisting students in finding quick responses.

Students all across the world may get a high-quality education without having to pay for travel or living expenses because learning is available 24 hours a day, seven days a week. Embrace today's instructional AI systems with caution and use them to learn as much as possible, in my opinion.

Also, keep in mind that today's AI is just the beginning. The goal of AI in the future is to create the intelligence infrastructure necessary to fundamentally change how we regard our own human intelligence.

Ms. N Jyothi Rani,
Math & AI Mentor

Voice of a Student

BOARD EXAMS - STUDENT ANXIETY

Today's teenagers face much more difficult situations and issues. They are subjected to a tremendous amount of emotional turmoil, which is unavoidable. This could be attributed to the fact that they are still deciding on a career path. As a result, students struggle to focus on both important decisions about "what comes next" and the current challenge of Board Exams.

I'd like to emphasise that Boards are simply another set of important exams that can be passed with proper preparation and calm thoughts which are essential in life even though we are under a lot of stress, anxiety, fear, and a bad mood. To achieve the goal and succeed to have a big impact on future steps, making simple tweaks during the planning process.

Make a to-do list rather than a schedule to save a lot of time. Peer learning helps to speed up the learning process. Late nights are related to negative thoughts and anxiety. As a result, day study is recommended for a fresh start and enjoyable learning. But, following teacher's guidelines, being perseverant, believing in ourselves, can make it all worth it.

Kum. Dhruvi Komaragiri
X-B

Events & Happenings

Birth Anniversary of Lala Lajpat Rai

Depicting Stories

Enhancing Speaking Skills

Exhibiting National Movement Day

Fun with Craft

Hindi Activity on Pollution

Importance of National Festivals

Importance of Reading

Indian Army Day

Martyrs Day

Museum Selfie Day

National Girl Child Day

Events & Happenings

National Immunization Day

National Newspaper Day

National Tourism Day

National Youth Day

Pep Talk on National Human Trafficking Awareness Day

Republic Day Celebration

Science Quiz

Show and Tell

Talk on Environmental Hygiene

Creative Corner

Kum. G Abhigna
VIII-A2

Kum. Sai Lasya Puvvula
IX-A1

Kum. Spoorthy
VIII-A2

Kum. Sree Mokshita
X-A1

In Focus

EXHIBITING THE ENTREPRENEURIAL SKILLS

Entrepreneur skills include various skill sets such as leadership, business management, time management, creative thinking and problem-solving.

These are to be inculcated from various dimensions and one way is to build it as part of the education system. The Creek Planet School develops these as life skills rather than an economic activity. We motivate the child to grow with an enterprising spirit, accepting new challenges and finding new opportunities, developing management capability through live projects, motivating and teaching students to overcome the external and internal barriers of entrepreneurship and maximizing the opportunity for experiential learning.

Through the Metamorphosis Edu programme the students were given an opportunity on 6th January to present their ideas which taught them the essential life skills such as an innovative approach to solve a problem, resolve real world problems, collaboration and working with a team.

EXHIBITING THE ENTREPRENEURIAL SKILLS

HOUSEWISE COMPETITIONS

Folk Dance Competition

Karate Competition

Kite Making Competition

Rangoli Competition

Idea Bank

Supermarket trolleys should have maps of the supermarket on them for getting around.

Mast. Ritvik Avula
X-A1

Hotel should have the fire evacuation plans at ground level so you can see them if smoke has filled the hallways.

Kum. P Neeharika Reddy.
X-A2

Rubik's cube with braille can be made for the blind as well so that they too find some challenge in doing the same

Mast. Sairaj Nishith
X-A2

Passcode and alert system for gas stoves to avoid accidents involving children....

Kum. Sanjana Kadam
X-A2

Messages:

FROM THE DESK OF THE SCHOOL HEAD

Assurance is a small word.

If you read it, it will take a second.

If you think over it, it will take a minute.

If you want to understand it, it'll take a day.

But if you want to prove it, it'll take life.... Yogesh Patel

Assurance is a type of commitment, and is also a characteristic of a responsible person. It is a promise to tell someone something confidently or firmly in order to boost morale or belief in you. You can say all the nice things you want, but actions speak louder than words. This means that you only provide assurance when you are confident in your ability to complete the task at hand. Children should be raised to be self-assured individuals, and they should be reassured on a regular basis that they have the ability and talent to achieve their goals.

Mr. B. Srikar,
Principal - TCPS (Neptune)

Tete - e - Tete with our Parent

Mr KLMR Krishna Varma
Parent of Mast. Neeraj Vivek Varma Kosuri.

How is your child's learning going on?

My child has improved his reading and writing skills and I am happy to see his progress .

What do you think is the role of our school in upbringing of your child?

The Creek Neptune campus is an excellent learning environment for children. Teachers work well together and care for pupils at all levels. Other than the school's curriculum, the school offers a variety of extracurricular activities that will assist students, in swiftly grasping subjects and languages, as well as participating in a variety of activities. Along with the typical study themes, this will undoubtedly assist the children in improving their personal abilities. Thank you so much to the teachers and the administrative staff for their help.

Voice of a Teacher

Ms. Manjari Ghosh
English Mentor

Reading is a skill that should be taught to children at a young age. Due to a lack of understanding of the language, a few children who are not fluent in English fail to instil the habit of reading.

The goal is not to learn a new language in order to read, but to develop a reading habit. Reading should not be a chore but rather a pleasurable experience. Observing parents read is one of the most effective ways for your youngster to learn to read. Children learn the value of reading when they witness you reading periodicals, newspapers, or books.

Voice of a Student

Drone Agriculture a Science?

No race can develop until it realises there is as much dignity in tilling a field as there is in penning a sonnet, according to Booker T. Washington. Humans will be unable to survive without an increase in agricultural production. Using Drone technology in agriculture helps farmers in a variety of ways. Drones assist in identifying the physical characteristics of the

crops, blasting seeds into the soil and supplying nutrients to the plants.

Some drones can analyse plants using hyper spectral, multispectral, or thermal sensors, and once the crop is in the growth stage, drones may assess the crop's health. Therefore, this technology should be adopted in India.

Kum. S. Vyshnavi
VII-A1

Events & Happenings

National Tourism Day

Assembly on Martyrs Day

Talk on Freedom Fighters

Global Family Day

National Immunisation Day

National Girl Child Day

Burrakatha

Tiranga Making

Designing Own Vehicles

Space Satellite Model

ASL Activity

Hands on Activity - Spin Wheel

Events & Happenings

Air has Oxygen

Kite Making

Tangram Puzzles

Hands on Activity

Pot Drawing and Coloring

Greeting Card Making Activity

**Indian Flag using
Vegetables and Pulses**

Making Patterns

Business Fest

Creative Corner

**Mast. Harsha
IV-A2**

**Kum. Laekha Ch
V-A2**

**Kum. Srujitha
III-B**

**Kum. Yennam Vainavi
V-A**

In Focus

UNIFIED CYBER OLYMPIAD - 2021

The computer is the most powerful device that students can use to learn new skills and a more advanced version of current lessons. Unified Cyber Olympiad (UCO) is a school-level competition that focuses on the cyber concept and information technologies. It assesses the logic, reasoning, and mental ability in the learning process.

It is indeed a proud moment for us as Srithan Bokka- Grade IV, Lipika Kasamneni- Grade -2, Ritisha Kalavala- Grade 7, Syed Farhaan- Grade 2 and Ram Charan Chitrapu - Grade 4 have bagged the Zonal Rank 1 and 3 in UCO- 2021 and could make it to the Global top 100.h

HOUSEWISE COMPETITIONS

Hurdle Race Competition

Relay Race Competition

Chess Competition

Hurdle Race Competition

Idea Bank

An automatic climate indicator device which receives the temperature and keeps the room to maintain consistent room temperature

Mast. Mihtran
VII-A1

A wrist watch which can track the human blood pressure and sugar levels provided by a list of precautions to be taken properly

Mast. Naga Pranav
VIII-A1

An automatic pen which need to hold properly to draw and practice letters for the kids

Kum. Jessina
VI-A1

A remote based machine used to clean the room and continuous monitoring to provide safety

Mast. Dhruv
IX-A1

Messages:

FROM THE DESK OF THE SCHOOL HEAD

As an educator, one of my greatest accomplishments would be when my students understand what they can achieve, not just understand but also believe in themselves that they can achieve.

To accomplish this goal, it is important for us to develop a sense of assurance in our students on their own actions, skills, and personality. As a practice, we make sure that we always give positive reinforcement to our students.

'Catch them when doing right' and 'Catch them young' is the philosophy we follow at school to develop self-confidence and self-belief in the students.

Along with developing self-confidence, it is important for students to behave check on their own knowledge, skills, and attitude which will lead them towards continuous development and have self-assurance.

**Ms. K Shireesha,
Principal - TCPS (Orbit)**

Tete - e - Tete with our Parent

**Mr & Mrs. Yadi Sainath
Parents of Badrinath Y (VII) & Trijal Y (IV).**

- 1) What would you like to say about your children's education?
Both of our children are doing well, and we are pleased that we chose creek as their home. Trijal has been with creek from the beginning, but we can see a significant improvement when compared to Badrinath, who joined later.
2. How do you compare your children's performance once they started physical education?
Both children's grades have improved, especially Badrinath's.
3. What are your thoughts on the children's behaviour?
Both are well behaved. Badrinath is a calm & composed where as Trijal is a brave child, and socialize well. Their behaviour reflects the values they are developing at school

Voice of a Teacher

**Ms. Tanuja P
Science Mentor**

RESPONSIBILITY

The quality of responsibility is a new one. I mentored students as a teacher for ten years. Every year, I come across students who are responsible and conscientious. Whether they are in pre-primary or secondary school, the majority of our Orbitians are responsible and self-regulatory.

Parents that co-teach their children with us at school deserve praise. To create an orderly society, responsibility and self-regulation should and may be instilled at an early age. "Where did you put my books and stationery?" a pre-primary student once inquired. Though the question appears straight forward, it indicates the child's awareness and responsibility.

Voice of a Student

Developing Entrepreneurial Abilities

My friend Sahasra and I took part in a business fest hosted by FEI as part of our extended learning. We came up with the concept of 'Mother's Delicious Food' after some brainstorming. I was ecstatic to be able to convey the concept to such a huge audience.

It was thrilling and fascinating to respond to the judges' counter-questions.

All of the suggestions made by students from various grades and schools were quite imaginative and meaningful. It was a fantastic learning opportunity!

Kum. Anusha Mathur
VIII - A1

Events & Happenings

National Tourism Day

Pongal Celebration

Republic Day Celebration

Singing Patriotic Song

Celebrating Bhogi

Girl Power

Global Family Day

Learning by Doing

Martyr's Day

National Immunization Day

Poster making

Exhibiting Culture

Events & Happenings

Pot Painting

Yellow Day Celebration

Sorting Shapes

Show and Tell

Beading Activity

Learning Display

Displaying Road Safety Symbols

Having fun in Zig-Zag Way

Developing Fitness

Creative Corner

**Kum. Haasitha K
PP1-A1**

**Kum. Dhaathri Reddy R
1-A1**

**Kum. Yuvika Kuthadi
Nursery**

**Kum. Anusha Mathur
VIII-A1**

In Focus

“STEPPING STONES TOWARDS EXCELLENCE”

Regularly assessing and grading pupils is an important aspect of the teaching-learning process since it allows us to track our students' development. However, sending our children to external tournaments confirms our efforts as well as their growth.

Olympiads are one type of competitive exam that we can use to determine our school's areas of strength and weakness. The results of the Cyber Olympiad thrilled and motivated us. Many of our children performed exceptionally well, resulting in excellent grades. Akula Pravasthi of grade 3 stood out as an International achiever (Top 100), Madapati Lasya Devi of grade 4, received first place, and Yadi Badrinath of grade 7 received second place at the zonal level.

HOUSEWISE COMPETITIONS

Folk Dance Competition

Kho--Kho Competition

Rangoli Competition

Kite Making Competition

Idea Bank

Lazy to iron and fold clothes?
I'd like to build a machine that combines a washer, dryer, ironer, and folder. When we put our clothes in the washing machine, they will go through each channel and eventually come out ironed and folded.

**Kum. Sahasra D
VIII**

Wanted to make the new year memorable...
Most of us, especially adults would be so busy in their lives that they ignore meeting friends and relatives. This year take at time to meet your childhood friends. Have heartfelt chat with them.

**Kum. Sahithi Reddy K
VII**

Effortless writing -
An electric pen which can be programmed in such a way that it will start writing as I hold it in my hands by taking signals from my brain.

**Mast. R.Rajineesh
VI**

A setup of 'Stop Pollution Factory' that have suckers like in vacuum cleaners which will suck in all polluted air, absorb all the harmful gases, smoke and dust and release fresh air out.

**Mast. Rishi Nandakumar
III-A1**

Messages:

FROM THE OF THE SCHOOL HEAD

Assurance is an important value in life. It facilitates the development of trust and confidence between two people. Any act of life gets easier for the doer when the guarantee of positivity is there.

The doer gains self-assurance as well as confidence in his or her surroundings. To assure that God's justice is widespread among people. People assure others by saying, "Do it. God is with us."

This modest act of faith in God's presence promotes confidence, and the doer efficiently completes the difficult duty. So, always keep assuring people about their abilities and skills to boost their confidence.

Mr. Soumitra Singh Thakur
Principal - TCPS (Venus)

Tete - e - Tete with our Parent

Mr & Mrs. Mr. P. SUBRAMANYAM
Parent of Kum. P. Sadvika, VIII A2 in
conversation with Principal Sir.

What are your thoughts on The Creek Planet School as parents of "STAR STUDENT"?

The Creek Planet School, in my opinion, provides an amazing platform for students to learn new things and achieve great success in their endeavours. The importance of ethics and values instilled in the pupils has paved a path to their success.

Share your opinion about the online teaching.

During the pandemic, the instructors put up a lot of effort and I admire the patience with which the school staff worked to ensure that the youngster understood the topics with the usage of activities to convey things in a different way.

What do you see for your child's future?

Naturally, every parent aspires for their child's success. Young people must learn ethics and acquire self-confidence in order to succeed. I am convinced that with the assistance of the school, children will build self-esteem and learn essential life lessons.

Voice of a Teacher

మాతృభాష పరిరక్షణ

తెలుగుభాష ప్రాముఖ్యత, మన తెలుగుభాషకు గల ప్రాధాన్యత మనము తెలుసుకోవాలి. ప్రధానంగా తెలుగువారమైన మనందరం ముఖ్యముగా విద్యార్థులు ఖచ్చితంగా

తెలుసుకోవాలి. ఎందుకంటే తెలుగు మన మాతృభాష కాబట్టి. ప్రపంచ ఉత్తమ లిపిలలో మొదటిదికొరియాది. రెండవ ఉత్తమ లిపిగా మన తెలుగు లిపి నిలవడం మన తెలుగువారందరూ గౌరవించవలసిన విషయం. ఇంత ప్రాధాన్యత ఉన్న తెలుగుభాషను ప్రతి ఒక్కరు నేర్చుకోవాలి.

ఎన్ని ఇతర భాషలను నేర్చుకొన్నప్పటికీ మన తల్లి భాషను మరవకూడదు. తెలుగువారమైనందుకు తెలుగుని కాపాడాల్సిన బాధ్యత విద్యార్థులుగా మీ అందరి బాధ్యత. ప్రతి ఒక్కరు తెలుగుభాషను పరిరక్షించుకోవాలి.

Ms. Anuradha,
Telugu Mentor.

Voice of a Student

GLOBAL FAMILY DAY

Every year on January 1, Global Family Day sends out a wonderful message of unity around the world to kick off the new year. It also promotes the concept of the globe as a global village in which we are all related, regardless of citizenship, boundaries, or race. We are all one, believe it or not! Cultures and religions may differ around the world, but the truth is that humanity as a whole is one big family that can only survive and prosper if we stick together. And sure, this is a goal that can be realised if the message of peace and unity is communicated far enough. God's greatest gift to all living beings on the planet, including humans, is a family. Love is the foundation of a good family, and care is a powerful relationship that keeps family members together. When we think of family, we get a warm and comfortable sensation in our hearts.. Time is also an important aspect of this relationship. Making time for each other keeps family members close, resulting in a strong, happy family.

Kum. B. Deepika
VII- A6

Events & Happenings

National Youth Day

Sankranti Celebration

Yellow Colour Day Celebration

Story Enactment

Story Telling

Boat Making Activity

Science Quiz

The Phenomenon of Dispersion of Light

National Tourism Day

Hand on Activity

Types of Waste Materials

Reading Activity

Events & Happenings

Global Family Day

Comic Strips on the Life of Gandhiji

National Immunization Day

Enlightening People about their Safety on the Road

Significance and the Impact of Dams

Republic Day Celebration

Hands on Activity

Role play on Water Conservation

Activity on Constellation

Creative Corner

Mast. B. Mithun Sai
IV A8

Kum. Ch Sai Sanjana
VIII-A3

Kum. J. Rahini
VIII-A3

Kum. B. Sai Anwita
VIII-A3

In Focus

METAMORPHOSIS

Metamorphosis Edu offers entrepreneurial training to young students who are ready for the twenty-first century. The demand for imaginative young minds capable of driving business creation and developing goods that help society is strong in the future.

It teaches students self-confidence, resilience, how to market, problem-solving, creativity, goal-setting, empathy, and how to create more job suppliers than job seekers in the future. Metamorphosis Edu is a field that will help you shape the leader within you who dreams of heading a team that will transform the world – all because of one crazy idea. We inspire, excite, and encourage our students to participate in such activities and demonstrate their leadership potential. Most of the students presented unique ideas, which were highly appreciated.

HOUSEWISE COMPETITIONS

Folk Dance Competition

Karate Competition

Rangoli Competition

Kite Making Competition

Idea Bank

Based on student discipline and class activities, credit and debit graphs are generated.

Mast. G. MokshaTejas VII-A3

Based on roll numbers, the word wall, vocabulary, and short phrases are displayed in class.

Kum. V. Ameya III-A10

Including story-telling time in the daily schedule

Kum. M.Rhiya VI-A7

Give a badge to one student from each grade level each week for good behaviour in the assembly.

Kum. B.Bhavana VI-A8

Messages:

FROM THE DESK OF THE SCHOOL HEAD

The Creek Planet School - Sr.Seeds campus embraced the topic of Global Family Day for the entire month of January. Various activities were planned for children to comprehend and appreciate the importance of having a family. Children could develop a sense of belonging, distinct identity and an emotional response through these activities. We emphasised the concept at the assembly by allowing the students to share their feelings toward their families. Students created posters and statements to illustrate the theme's importance.

Ms. B.Preethi Reddy
Principal - TCPS (Sr. Seeds)

Teachers created exciting, activity-oriented worksheets for Pre-Primary and Primary students to inculcate the concept that family is like branches on a tree that grow in many ways but the base remains the same. It was a month full of excitement and joy for the students, and it will undoubtedly be a memorable period in their lives. Such activities rejuvenate and rekindle the value of love and devotion among family members in today's fast-paced environment.

Tete - e - Tete with our Parent

Mrs. Manjoo Yadav,
Parent of Kum. Maanya Das, PP1

- Are you happy with your child's progress?
Yes, we did notice things and see the difference between where she began and where she is now.
- How well do you believe the school meets your child's educational needs?
She is interacting well with his classmates and teacher, and he is strengthening his mental process by participating in activities and learning new things.
- Is there a way for you to talk to the school about your child's academic performance?
Yes, we have PTM, and the progress of our child is let known to us periodically. The administration and operations at the school are very efficient and effective.
- How would you rank your child's overall academic performance on a scale of one to ten?
He is on top of everything: activities, assignments, and class participation... Capable of communicating with and responding to the teacher He comes to class on time and actively participates in common/theme assembly.

Voice of a Teacher

Ms. SRIDEVI. A
Telugu Mentor

Voice of a Student

Assurance

Assurance is a positive declaration intended to give confidence; a promise. If you give someone an assurance that something is true or will happen, it is definitely true or will definitely happen, to make them less worried. Basically, is a firm commitment.

Assurance gives confidence to anyone who is discouraged. An example is your friend is not happy with his marks. You have to assure him that next time you will get good marks. This is an assurance you gave.

**Mast. Amogh Patil
VI-A1**

Events & Happenings

Rangoli Display

Fun with 3D Objects

Clay Moulding

Healthy Platter

Show and Tell

Stacking and Counting Activity

Crafty Hands

Poem Recitation

Team Building

Exploring Healthy Food

Exhibiting Freedom Fighters

Learning by Doing

Events & Happenings

Pongal Celebration

Pottery Making

Republic Day Celebration

Science Quest

Story Telling

Comprehending National Leaders

Artistic Hands

Awareness about Vaccination

Blindfolding Activity

Creative Corner

**Mast. Gadiyaram Karthikeya
PP1-A1**

**Kum. M Sri Laasya
VII-A1**

**Kum. Siddhika Anish Pillai
PP2-A1**

**Mast. Rishith Surapaneni
PP2 A1**

In Focus

The Quint Mint : UCO Results

We express our deepest congratulations on our students' prestigious and priceless achievement in the Unified Council Cyber Olympiad (UCO), where three of our students from The Creek Planet School-Sr.Seeds Campus were named International Toppers among 100 competitors.

Rank 16: Arohi Chaubey (Grade 2)

Uday Sai Charan (Grade 4) - 73rd position &

Rank 93 for Venyavarma Pandeti (Grade 4).

The Quint Mint : UCO Results

Learners, you did a fantastic job!!! Continue to work hard, learn new things, and achieve your goals! Never give up on your desire to study!

HOUSEWISE COMPETITIONS

Science Quest

Rangoli Competition

Kite Making Competition

Pot Painting Competition

Idea Bank

Sanfit Wrist Band

This watch looks and functions like any other smart watch, but it can detect if your hands are dirty and contagious. It emits a beep and vibrates when it detects bacteria and viruses, alerting you to sanitise or wash your hands. It also measures the amount of virus or bacteria percentage around you, so that we can avoid such places. When you are outside, the watch can give you a notification or reminder to wear your masks.

Kum. Anjali Jayesh
V-A1

Dry and Wet Waste Separating Drainage

Drainage system that separates wet and dry waste. It functions as a sensor, detecting both dry and moist components. The dry garbage is then sent to a landfill and dumped there so that those who work there can recycle it; on the other hand, the wet waste is taken to another separator, which separates the vegetable waste, fruit waste, and other waste to form compost, while the rest is taken to another landfill.

Mast. Mallu Anudeep Reddy
V-A1

ALARM WATCH

The watch can assist me in waking up in the morning. It will serve as a reminder of what I need to accomplish on that particular day. This will assist me in making appropriate plans. As a result, I won't be missing any significant events on that day. This watch can assist me in remembering all of the crucial activities for a given day. I may inform the watch that I have an important test the next day, and when I get home, the watch will notify me that I have an important test.

Kum. Shriya S
V-A2

PASSWORD PROTECTED

Password-protected purse and an electronically connected watch that alarms if the user escapes or the purse is stolen. After hearing numerous theft stories and witnessing one of our neighbours lose his pocketbook to pickpockets, I came up with the idea.

Kum. Jupally Teja Thanvi
V-A1

Messages:

FROM THE DESK OF THE CENTER HEAD

Providing quality education to our students has always been a top priority in our school's development objectives. Nobody knows what the world will be like when students graduate from school. However, it is certain that the world will be significant.

As school leaders, we always encourage students to think differently. As a result, we endeavor to provide a variety of inclusive and innovative teaching approaches as well as well-defined learning outcomes for children. Value education, through activities and assembly talks, is incorporated every month. The value for this month is Assurance. Assurance is making others feel confident in your abilities. This is a very important value of life. It is very important to inculcate this value in the children from a very young age so that they become better individuals.

We pledge to equip ourselves with 21st century skills to impart education to our 21st century learners.

**Ms. Vani Lanka,
Center Head - SPS (Mars)**

Tete - e - Tete with our Parent

**Mrs. Chandana. E S,
Parent of Kum. Manya Boddula, Grade 1A1
in Conversation with Mentor.**

1) What are your thoughts about schools Teaching-learning process?

The curriculum is structured in a way that suit the online teaching. Thank you for considering the parents opinion and making the changes to the possible extent wherever applicable.

2) What are the learning strategies you follow at home for your child?

Manya has come a long way in terms of independent reading, writing, and activity. As a parent, I try to ensure that my daughter reviews her lessons on a weekly basis and she develops a habit of reading books. She is encouraged to inquire further.

Voice of a Teacher

వసుధైక కుటుంబం

**Ms. Ch. Maheshwari,
Telugu Mentor**

వసుధైక కుటుంబం మనిషి జీవితంలో అత్యంత విలువైనది. వ్యక్తి అభివృద్ధిలో కుటుంబం పాత్ర చాలా ముఖ్యమైనది. అలాగే సమాజాభివృద్ధికి కుటుంబాలు కీలకమైనవి. కుటుంబం అనేది మన జీవితాలకు భరోసా లాంటిది. నేటి ఆధునిక సాంకేతిక ప్రపంచంలో చాలా మంది స్వార్థంతో ఆలోచిస్తున్నారు. పరోపకార గుణం తగ్గిపోతున్నది. భావితరాలు అలా కాకుండా ఉండాలంటే కుటుంబంలో పిల్లలకు క్రమశిక్షణ, ప్రేమ, ఆప్యాయత, ఐక్యతతో, గౌరవంతో మలగటం, సహాయం చేయటం, మంచి చేసే పరంపరను అలవాటు చేస్తే సమస్యలు వచ్చినప్పుడు ధైర్యంతో ఎదుర్కొని మానసికంగా ఒకరికొకరు సహకరించుకోవటం నేర్చుకుని సమాజానికి తోడ్పడే మంచి పౌరులుగా తయారు చేసే బాధ్యతను మనమందరం తీసుకోవాలి. అప్పుడే ప్రపంచం అంతా ఒకటిగా వసుధైక కుటుంబంగా కనబడుతుంది.

Voice of a Student

Moral Education

Moral Education is necessary for all of us. It teaches us how to behave with everyone. It also makes us a successful person. Those who get moral education become good people and everyone respects them. Therefore I just want to say that we should get this value education. Schools are very important to teach moral education and general knowledge and give awareness about surroundings.

In our school we learn about one moral value every month. My teachers discuss and explain about that value to us in assemblies and class activities. After going to school I learnt to be more creative and started being more responsible and disciplined.

**Mast. Rohan Davuluri,
II-A1**

Events & Happenings

Assembly on Global Family Day

Data Handling is Interesting!

Fine Motor Skills-Palm Printing

Free Hand Drawing-Solar System

I am an Artist..!

I know Parts of a Computer

India my Blood and Religion!

Let us Know about Tourism

Clock - Hands on Activity

Importance of Immunization

Monuments of India-Virtual Field Trip

Flag Design Activity with Pulses

Events & Happenings

Project on Symbols of India

Rainbow through Clay Art!

Red Colour Day Celebration

Republic Day- Flag Hoisting

Role Play as Teachers

Sankranti -My Favourite Festival

Talk on National Leaders

My Creative Kite!

Virtual Pongal Celebrations

Creative Corner

**Mast. Girish Solanki
II-A2**

**Mast. Joey Jason Dasari
II-A1**

**Kum. Moksha Mamidi
II- B**

**Mast. VARUN TEJA
III-B**

In Focus

LEARNING THROUGH A FIELD TRIP

Observe National Road Safety Week, students in grades 1 to III were taken on an educational field trip to a Police station.. The tour provided insight into traffic and road safety standards, as well as the methods Police use to gather information on traffic congestion and accident. A traffic cop has explained the safety rules that have to be followed while on road.

A Visit to the Police Station

Students were ecstatic to visit the police station and see all of the equipment police use to monitor traffic. The field trip was a fun and educational experience for everyone.

HOUSEWISE COMPETITIONS

Folk Dance Competition

Karate Competition

Kite Making Competition

Pot Painting Competition

Idea Bank

It should be made a rule for every house to have a solar panel and rain water harvesting pit.

Mast. Moksha Mamidi
II-B

Step lock system in bus - a mechanism which would not allow the bus to move if the children are standing on its stairs, thereby preventing the accidents

Mast. Talasila Sai Naga Vidisha
III-A

Grow more and more trees to avoid pollution

Mast. A.Shashwat Reddy
II-A2

Plastic bags should be avoided and old clothes should be recycled and made as bags.

Kum. Samhitha. A
III-B

Messages:

FROM THE DESK OF THE CENTER HEAD

Assurance is a word that can carry a lot of weight depending on who is giving the assurance to do something that the other person has requested.

The manner in which a person conducts himself to uphold the guarantee he gave to someone previously reflects on his character and integrity. Before deciding to offer the assurance, the individual giving the assurance considers all of the impacts and consequences of the guarantee on the affected people and their welfare.

They must keep their word and carry out the assurance offered once it is given. As a result, we must teach and lead our children at home, as well as in schools and educational institutions, on how to maintain the assurance they have provided to others.

**Ms. Shanmugavalli Anisetty,
Center Head - SPS (Uranus)**

Tete - e - Tete with our Parent

**Mrs. Puli Srivani,
Parents of Mast. Shivansh Reddy Karra, I-A2**

How do you feel about your child's progress?
I am really proud of my child's development in reading, especially how outspoken he has become. He is also attempting to read the newspaper, which is a very positive trait I have noticed in him..

What are your thoughts about the school and mentors?
I should say thanks to the school administration and, in particular, the class teacher who helped him develop independence. He now knows how to open the FIS app, check the home task, and complete it. The mentors demonstrated that anything is possible anywhere, whether online or offline.

Voice of a Teacher

**Ms. Sulochana Vanaparthi,
Hindi Mentor**

समय का महत्व

दुनिया में सबसे कीमती चीज वक्त है, इसीलिए अपने समय का सदैव सदुपयोग करें। अगर आप समय का सही उपयोग करना सीख लीं तो आप निश्चिंत ही अपने लक्ष्य को प्राप्त करेंगे और जीवन में तरक्की करेंगे।

इसलिए हमें समय के पीछे दौड़ना नहीं चाहिए क्योंकि बीता हुआ समय फिर से लौटकर नहीं आता है। समय किसी की प्रतीक्षा नहीं करता है, बिना रुकावट निरंतर चलता रहता है। इसलिए समय का सदुपयोग करने के लिए समय सारणी बना लेनी चाहिए। छात्रों के लिए यह बहुत उपयोगी है। धन्यवाद।

Voice of a Student

FAMILY

Family is one of the most important components of a person's life. A person is incomplete without his or her family. Humans are social beings who require other people's company. Families teach their children a number of important life values and principles. My parents and my grandparents are exceedingly generous and considerate towards us. My mother cares for us and instils in us proper manners.

My father works the entire day to support his family. He buys me and my younger brother storybooks and toys. In our family, we love and respect each other. My family is really happy.

Kum. Shubhalaxmi Mohanty
III-A1

Events & Happenings

Art and Craft Activity

Hands on Activity

Folk Dance

Global Family Day

Republic Day Talk

Kite Making Activity

Martyrs Day

National Tourism Day

Pot Painting Activity

Story Telling Session

Crafty Hands

Tear and Paste Activity

Events & Happenings

Show and Tell

Talk on Monuments

Vegetable Dabbing Activity

Republic Day Flag Hoisting

Sankranti Celebration

STAR Student of the Month

Talk about Road Safety

Talk on Value- Assurance

Yoga Performance

Creative Corner

Mast. Adnan Muhammed
III-A1

Kum. Akshaya Bathula
PP-1

Mast. Adwaith Chemmanur
PP-1

Kum. Havya Sai Sunkara
II-A1

In Focus

UNIFIED CYBER OLYMPIAD - ACHIEVEMENT

“Success is not by chance. It is hard work, perseverance, learning, studying sacrifice and most of all, love of what you are doing or learning”
There is no joy greater than seeing our students accomplishing in all the areas. Seeds Uranus kids have once again excelled in their great performance in this year's Unified Council Cyber Olympiad (UCO).

GEETHA GAYATRI MANDAPAKA (Grade 3) was ranked 23 in India, while MADDIPATLA SRESHTA (Grade 2) was ranked 58. Warmest congratulations on your success. Entire team Uranus is proud of you. Best wishes to the proud parents and teachers, as well.

HOUSEWISE COMPETITIONS

Folk Dance
Competition

Karate
Competition

Kite Making
Competition

Pot Making
Competition

Idea Bank

Stop splitting human into pink and blue – boys and girls are different but equal

Kum. Nidhi Nandan M
II-A1

STOP CHILD LABOUR – Don't give them tools, all they need is school.

Kum. Nithyasree G
II- A1

SAVE BIRDS-SAVE LIFE
Let them fly, let them be free.

Kum. Sreehamsini Ch
II-A1

“RAISE YOUR VOICE” -
Your voice is your trumpet, to protect yourself from people.

Mast. Divyansh Vure
II-A3

WORK TO CHANGE YOURSELF WHEN CHANGE BECOMES THE NORM.

FEI always provide a platform for youngsters that impart skills that can help them make it big in life with entrepreneurial skills, Because change is necessary now. It's an environment where kids are empowered so they can innovate, create, and transform through the realms of automation, artificial intelligence and attitude.

Lighting the Lamp by Dignitaries

Innovative Idea - Fluoroglow

Business Idea - Hydroponics

Idea on Mother's Delicious Food

Eco - Live Idea Presentation

Business Idea - Organic Products

For admissions, Contact : **Toll Free: 1800 425 3389**

Bachupally | Bowrampet | Kukatpally | Madinaguda | Lingampally | Chandanagar

Our Associates

An ocean of learning,
made by many creeks.

The Creek - Mercury Campus (Bowrampet)

The Creek - Venus Campus (Bachupally)

The Creek - Orbit Campus (Medchal)

The Creek - Neptune Campus (Kukatpally)

The Creek - Sr. Seeds Campus (Chandanagar)

Seeds - Mars Campus (Madinaguda)

Seeds-Uranus Campus (Lingampally)

Bachupally | Bowrampet | Kukatpally | Madinaguda | Lingampally | Chandanagar | Medchal

Affiliated and Associated with

Toll Free: 1800 425 3389

