

POWERED BY: **Scribido**
BY EDUCATION WORLD GROUP

VOLUME 1 ISSUE 1

A Proud Moment - How a small school in Kalyan charted its success !

The Education World Awards ceremony was held at Leela Ambience, Gurgaon on 24th September, 2016.

It was a proud moment for the management, staff and students of St. Mary's High School when we were informed by mail that we had emerged as the Second Best School in India in the '**Budget Private Schools Rankings**' by Education World. **This is the second consecutive year that we, St. Mary's have bagged this prestigious award.** According to the rankings, St Mary's High School is ranked first in Mumbai, first in Maharashtra, and second in India.

We are a co-educational day school, recognised by the Maharashtra State Secondary Education Board. Founded in 1990 by the St. Mary's Educational Trust (Mumbai), we are committed to follow the frame work of "Chinmaya Vision Programme" which aims for holistic development of children by focusing on integrated development, Indian culture, patriotism and a universal outlook. Headed by the able guidance of Shri and Smt. Bharat and Neelam Malik and supported strongly by an advisory body that includes educationists, highly qualified and well-trained teachers and staff members who love working with children, we have grown from brick by brick. With just 200 students on its roll in 1989 to more than 4000 students at present, we have been able to provide quality education and exposure since the last 27 years. The school's alumni association boasts of IITians, IIM graduates and first generation entrepreneurs running successful enterprises. "It's an honour to be ranked and recognised among the best schools in India. This is just the beginning. It has given us a new direction and we are committed to the cause of creating world leaders through education," says Bharat Malik, Chairman, St Mary's High School and AryaGlobal Group of Schools, Mumbai.

We offer our heartfelt thanks and gratitude towards all our well-wishers and hope to expect this support in the future as well.
- The Principal's Desk

Principal's Interview - Mrs. Shobhana Jha

Who was the source of inspiration in your career growth ?

My sister Mrs Neelam Malik and my husband Mr. Rakesh Jha groomed and inspired me to reach such great height.

Which books do you love reading in your leisure time ?

Bestsellers like Sidney Sheldon, Jeffrey Archer.

What is your opinion about religion and faith ?

I feel all the religions are one. They all lead to One God.

All the religions are based on faith and faith is when you believe in yourself.

Which country would you like to be reborn in ?

India. I am an Indian and I would like to be reborn here itself. India has a vast culture. All the other countries were backward when India was known as 'The Golden Bird'. Though it was plundered later, many students came here to study earlier. It's different from all the other countries.

Who do you define as a leader? According to you, what are the leadership qualities one should possess ?

According to me, a leader is the one who should plan in advance, remain calm and composed, should be understanding, motivating and a team player.

Which one of your accomplishments are you most proud of?

Being a teacher has been most fulfilling and at heart I will always remain a teacher.

What is the hardest decision you have had to make in your career?

Maintaining systems in a well-disciplined manner.

What are the three most critical things you would do in a school to accelerate school growth?

All round development - students should think independently, have a sense of responsibility; and we should facilitate sports.

Tell us about one student in your career that stands out in your mind. Why does this student stand out ?

When I was appointed as the new principal of this school, I heard only one name everywhere, Sushrut. He used to be tagged in everything (Sushrut did this.... Sushrut did that...) but when I met him, I found that he was a good boy. He was just not counselled properly. But when he understood what he was doing was wrong, it brought a positive change in him. Earlier he was very aggressive. He used to do the opposite of whatever the teacher said to him. But later when he changed, his parents came to thank me.

How would you, in one sentence, describe the vision for your school ?

Value children and give value based education to them.

Whom do you believe in the most, any teacher, family member or anyone else?

Myself. If I'll believe in myself, then only will others believe and trust in me.

We are very thankful to Shobhana Ma'am for sharing these thoughts with us.

- Interviewed by students of St. Mary's
Adarsh Upadhyay and Binish Fatima Std IX

My Journey From a Student to a Parent cum Vice-President of PTA in S.T Mary's High School

My journey as a student started in the academic year 1992. These days are memorable days for me. My school has built in me the moral values, discipline, principles and moulded me in such a way, that today, I stand as a person with skills like self-awareness, problem solving, decision making, creative thinking, effective communication, artistic demeanor and empathy which have ultimately hailed me in society as a responsible citizen.

All this was possible only because of the highly qualified, well trained professional principals and teachers who are my GURUS. "The one who dispels darkness of ignorance, someone more than a teacher, traditionally a reverential figure to the student, serving as a counselor, who helps mould values, shares experiential knowledge as much as literal knowledge, an exemplar in life, an inspirational source and who helps in the spiritual evolution of a student." Our school is a framework of "Chinmaya Mission" that aims at a holistic

development of children by focusing in integrated development, Indian culture, patriotism and a universal outlook.

So with all this wonderful experience and achievement, I finally decided my daughter will definitely shine like a star in St. Mary's High School, so now she is at the right platform of education, hopefully I will see her at the 'Topmost' in the Achiever's list.

Apart from being a student and parent, the topmost achievement of my life is that even I have been elected as the Vice-President of the Parents Teachers Association. So as an Ex-student and Vice-President, my oath is to work with all my potential ability and sincere efforts to give full support to the parents and my school.

Laxmi A. Deshnehre

A Walk Down Memory Lane (Chinh)

Who knows what happens the very next moment, like when I was just taking a walk down the corridor of the second floor of our school (actually I was bunking a lecture) Deepali miss (ICT teacher) and Chitra Miss (language teacher) asked me if I was interested in a movie making workshop which was organized by CHINH in our school for 4 days. I said I would love to, “Do you want more names for the workshop?” well here are the names Vikrant, Shantanu, and many more such friends. So, two groups were formed THE GIRLS and THE BOYS of course there was a tough competition among us. There were other schools but we had a tough competition with the girls of our school. Our school had two entries in CHINH, ‘EXTRA’ made by girls and ‘MUMBAI MERI JAAN’ by the boys group. Yeah I personally had a lot of fun making those movies and you know who was the winner? Of course, we ‘THE BOYS’ (just a joke).

Mumbai. CIKFF was held for four days in aamchi Mumbai i.e. 27th, 28th and 29th of November, 2015 at Somaiya School, Ghatkopar and of course the finale on 30th November at Bhaidas hall, Ville Parle. In Mumbai it was directed by Amarnath Chayanam, Vaibhav Singh and Ruhi Thakkar.

Our school had got a duty to perform acts on hope so, the entire Diwali vacation the students practiced for the act and well I was not a part of that group. You know I thought it would be difficult for me to be a part of the jury sessions of CHINH but by God’s grace I was called by the teachers on 26th of November and was asked to host the show and a door opened for me in CHINH.

I had a lot of fun being part of this grand show and it was a pleasure hosting such a show and you know what, ‘MUMBAI MERI JAAN’ won the J.N. DAS Award in its category. So, at the end of the day the entire eight days span of CHINH was filled with fun, memories and knowledge.

<https://www.youtube.com/watch?v=7UUm0XvG8yE> link for EXTRA

<https://www.youtube.com/watch?v=wX9NxtJw9rY> link for MUMBAI MERI JAAN

- Abhishek L.Tiwari

St. Mary’s.....A Silver Lining

One of the greatest injustices that Post-Independence India’s thoroughly discredited neta-babu network has visited upon India’s estimated 200 million bottom-of-the pyramid households is denial of the right to quality early childhood and primary education. The self-evident import of the observation that “it’s better to teach a man how to fish than give him a fish” attributed to the reserved Chinese sage Confucius(551-479BC), seems to have eluded India’s government economists and central planners.

As a response to persistent underfunding of education, particularly early childhood and elementary education by the Central and state governments for over six decades, the great majority of the country’s 1.20 million government-especially state government-schools have degenerated into dysfunctional hell-holes.

However, we at St.Mary’s High School strive very hard to shield our students from the sorry state of affairs of the government funding.

Lately, we are witnessing a rise of multiple schools tagged as ‘Budget Schools’. These schools understand the value of education as well as are cognizant of the fact that many of the families are qualifying their desires to have their children well educated due to pecuniary issues.

We, at St. Mary’s, take pride in bringing at the forefront of resolving such critical issues prevalent in the society. We derive joy from the fact that we have been recognized as one of the Best Budget schools in India for two consecutive years. It is always our endeavor to provide high-quality education all the while ensuring that money is no hindering factor for economically troubled families.

We hope we become even more successful in this noble endeavor all the while encouraging our compatriots to walk along with us on this path.

-Mrs.Chitra Iyer

Students Explore The World Of Fiction

The students of St. Mary's High School have made their school proud by writing a science-fiction book "Destination Earth". This book written by Abhishek Tiwari, Sanskar Bhaisare and Shantanu Kokane contains adventure, thrill, suspense and comedy.

It comprises of saving Planet Earth from an attack from aliens. The book tells us about a team 'WTAA' i.e. World Team Against Aliens. The team's mission is to save the planet. The students have really made their school proud by achieving this feat.

On this occasion one of the trio said, "Watching movies and reading Sci-fi novels gave us the idea of penning down this book. This experience was great and we are ecstatic about this." This trio has penned three books earlier- The Bad Boyz, Ryan-the Super Hero and Tadoba-The Untold Story.

- Sanskar Bhaisare
X D

St. Mary's High School Bags First Position In Inter-School Quiz Competition

The top four teams were selected for the most awaited and interesting final round including St. Mary's High School Kalyan, St. Mary's Koparkhairne, NRC School and the defending champions for last 2 years Holy Angels. The final included rounds based on Science, Current Affairs, India Facts, History, Sports, etc and the schools had a tough time in the game.

The leading team was St. Mary's High School which eventually won the quiz contest. Trophies and certificates were distributed to the participating and winning teams. The prestigious "MAR THEOPHILUS MEMORIAL TROPHY" was handed over to the new champions St. Mary's High School.

The team from St. Mary's included Adarsh Praveen (X), Vikrant Meshram (X) and Shivendra Singh (X) and the trio said that it was their hardwork and dedication in preparing for the quiz for about a month. This feat brought laurels to the school and the school is very proud for this great achievement. The trio is ready for new quiz competitions to come throughout the year.

- Vikrant Meshram
X Head Boy

Karate Kid

12 Gold medals, 4 Silvers and 4 bronze- This is just a beginning for Mansi Shivshankar Prajapati. Mansi began her journey in Karate at the age of 5 and today stand tall with a number

of medals, trophies and certificates. Her 2016 achievement include 2 Gold Medals in the under 12 category of the "International Karate Championship held in Nepal". Mansi also won one Gold and one Silver in the under 12 category at the "All India Karate Championship in New Delhi". Mansi will also be training under her coach Sensai Vinod Kumar Varma for the Tokyo Olympics to be held in 2020 where she wants the Nation proud.

St. Mary's Bags First Prize In Inter-School Street Play Competition

Jidnyasa Trust, Thane, had organized an inter-school street play competition on 12th September, 2016 in Town Hall, Thane at 5:00 pm. The judges of the competition were Bhushan Telang, Dhanashree Karmarkar and Arvind Joshi.

'Rational Thinking' was the theme for the street play. For the final round, only five schools were selected from which St. Mary's High School Kalyan bagged the first prize with a cash prize of Rs 2000/-, Saraswati Secondary School bagged the second prize with a cash prize of Rs 1500/- and A.K. Joshi English School bagged the third prize with a cash prize of Rs 1000/-.

On this occasion, one of the members of Jidnyasa Trust, Jyoti Tipnis said, "The scripting, direction, voice modulation and the performances of all the teams was worth appreciation." She appreciated the efforts of all the students. This was only because of the hardwork and dedication of the students and the support of the teachers which bore sweet fruits. The students of St. Mary's have made their school proud by this great achievement.

- Sanskar Bhaisare
X D

St. Mary's High School Celebrates Teacher's Day

St. Mary's High School, one of the renowned schools in Kalyan celebrated Teachers' Day on 5th September, 2016. The Chief Guests of the program were the teachers who are the pillars of the school.

the teachers of the school gave a solo singing performance as a tribute to all the teachers.

Then, the principal of St. Mary's was invited on the stage to express her views on this auspicious day. The principal appreciated the hard work and efforts of the teachers as well as the students who helped this occasion become a grand

The program commenced with the lighting of the lamp by the hands of the principal of the school, Mrs. Shobhna Jha. Next, the headboy of the school expressed his views on this wonderful occasion. Then some of the students performed a wonderful dance dedicated to the teachers. The teachers of all the standards of the school were honoured by giving them greeting cards made by the students. Then, one of

success. Lastly, the program concluded with a vote of thanks. The program became a successful event only because of the presence and support of the teachers.

- Sanskar Bhaisare
X D

Everyone....Jio !!

from 5th September. It should come as no surprise that Jio has attracted large scale media attention considering the facilities it offers - Free outgoing services devoid of any roaming charges, Faster and more efficient internet connectivity, but the icing on the cake is that Jio offers 4G data free of cost till 31 December 2016. After that it offers 1GB at Rs. 50 which is way cheaper than what other operators offer.

But as the old saying goes "Every Coin has Two Sides" it is necessary to note its disadvantages. Outgoing calls may be free but what about incoming calls? You never know. There is a very real possibility that it will increase its charges gradually. And another thing to be noted is that a Jio sim card only works to its full potential when the Jio sim is installed in a LYF Smartphone.

Another question that has arisen is that how Mr. Ambani will recoup his finances? To cut a long story short Jio could be something that can completely revolutionize the Telecom Sector. But there are certain flaws that the general public must be aware of. Currently there are a lot of controversies regarding this. The picture will get a whole lot clearer in the coming months. So let's see what happens. Here is wishing Jio all the best.

- Adarsh Kumar
X A

Dawn Of The Planet of A.I. (Artificial Intelligence)

"ARTIFICIAL INTELLIGENCE" as the name suggests, means intelligence exhibited by machines. The term A.I is applied when a machine mimics 'cognitive' functions which are associated with humans like, learning and

problem solving. Chess, go systems and self driving cars are some of the capabilities of Mr. A.I. In many AI version tools like search and mathematical organization, logic, method based on probability and economics are also included. This field draws its inspiration from computer science, mathematics, psychology, linguistics, philosophy, neuroscience and artificial psychology.

The term 'robot' was first coined by Karel Capek in the 1921 play - R.U.R i.e., "Rossums Universal Robot", the sci-fi writer Isaac Asimov coined the three laws of robotics, since then traction in genuine AI research. AI was seen in many movies like 'THE TERMINATOR' of 1984, 'AI' of 2001 and the recently released 'AVENGERS: Age of Ultron'.

Recently, in Jan, 2012 a businessman Elon Musk donated 10 million dollars to the "future of life institute" to fund research on Mr. AI's decision making. Musk also funds companies developing AI such as Google's "DEEP MIND" & "VICARIOUS".

I hope that one day AI will grow much sharper, but every positive has a negative, it should not happen that AI dominates humans, if this happens then we will have to become 'WILL SMITH' of I'ROBOT. Let's hope our future with AI is safe and bright.

- Abhishek Tiwari
X B

Ever Since Mukesh Ambani announced his new telecom broadband service - Reliance Jio, The Telecom Bubble has been buzzing about it and the revolution that it could bring about in the telecom sector. So what is that many people have already started speculating about the extent that Jio can revolutionize the Internet Connectivity and broadband service. What is Reliance Jio? As mentioned before Jio is a mobile telephony broadband service provider. This organization which was founded in 2007 was known as Infotel Broadband Services Ltd. till 2013. On 2nd September 2016 the founder of Jio Mr. Mukesh Ambani announced that it would be launching all India operations

Journalism Training by Scribido Campus

Indigenous Week

Indigenous week commenced from 2nd July to 9th July to inspire the students from the lives of eminent personalities who have achieved success through rigorous hard work and contributed to the welfare of the society. The school arranged a fancy dress competition, elocution competition.

Guru Purnima

Guru Purnima celebration was conducted on 19th July. Gurus were revered on this day for imparting invaluable knowledge to the students and providing guidance in every possible manner. The celebration commenced with chanting prayers. The students offered vermilion powder to the teachers and sought blessings.

Ashadhi Ekdashi

Ashadhi Ekdashi' was held on 15 July. A dindi was organized to commemorate Lord Vitthal. Bhajans were sung by the students. Students spoke on the importance of Ashadhi Ekdashi Celebration. Traditional practice was highlighted through this programme to make the students aware of rituals as an important part of Indian culture.

Teacher's Day

Investiture Ceremony

An investiture ceremony was organized on 9th July 2016. The event was organized to honour the school council members for their rankings. The School council members were selected through various rounds of tests written and viva followed by the election conducted to make the students aware of election process.

Honour Society

Honour Society was held on 16th July. This programme is organized to felicitate the students with 'Achiever of the Year' awards their excellent performance in all fields, 100% attendance certificate and academic excellence badge for students who have scored above 90%.

Janmashtami Celebration

Janmashtami celebration was conducted on 24th August. Students dressed themselves in multi-coloured attires representing themselves as Lord Krishna and Gopis. Cultural programmes, dance, bhajans and skit was organized to signify the importance of Janmashtami celebrations. Breaking of Dahi Handi with a stick was carried out by the students. An aura of sanctity was created all around.

VanMahotsav

Vanmahotsav was organized to create social awareness to save the environment and trees. Drawing competition highlighting the importance of Green city, Clean city, a rally, plants distribution and tree plantation programme were organized to stress the importance of trees and safeguard nature and also to create social awareness and sensitize people towards nature.

VanMahotsav

Vanmahotsav was organized to create social awareness to save the environment and trees. Drawing competition highlighting the importance of Green city, Clean city, a rally, plants distribution and tree plantation programme were organized to stress the importance of trees and safeguard nature and also to create social awareness and sensitize people towards nature.

Abacus and Vedic Maths

Abacus and Vedic Maths classes are mainly concentration development program. It develops the brain of a child, which helps the child not only in math but in all other subjects also. It helps in exercising the brain and thereby improve creativity, concentration, confidence and thus imparts techniques to do the fast calculations.

Anuvruth Singing Competitions

Montex Ball Cricket Tournaments

Scout And Guide Adventurous Camp

Sports Achievers of Inter-School Competitions

The Truth About Teachers

Doctors want that we should fall ill so that we go to them; a policeman wants that we should commit crimes so that he does his job but teachers are the only ones who want us to become successful and have a bright future. Teachers who are given a position after our parents, which they truly deserve, are always there besides us be it like a friend or a parent. Though they scold us, shout at us but whatever they do is for our betterment. Teachers are the ones who illuminate our life with the lamp of knowledge. They always treat us like their own children and always make us feel that we are special for them. No teacher is good or bad, it's just their way of teaching which we like or dislike. Every child is special for a teacher. We never notice the efforts of a teacher. Our parents handle only us i.e. a single child but a teacher has to handle many children and that too at the same time. They prepare notes for us,

avail us with lots of information, give us values and teach us to live in a disciplined way. A teacher makes sure that we get educated so that we have a recognizable position in the society. Having a good teacher is no less than bliss. So this Teachers' Day let us all pledge to never disrespect our teachers, always notice their importance and give back whatever they have given to us.

- Akshata Naik
IX D

India's Home Season, New Hope Awaits...

All eyes will be on India's new test captain none other than Virat Kohli who took over M.S.Dhoni captaincy. Virat Kohli in recent years has become a cricket sensation. He scored mammoth runs in T20s, ODIs, Tests and almost 1000 runs in single IPL season. Virat is carrying on the glory of cricket with the new sensations known as the "FAB FOUR" including Virat himself, Steven Smith, Kane Williamson, Joe Root. Virat is most likely to be top in next 10 years or more. He is a complete T20 and ODI player but has to prove in Test format. According to former cricketers Virat is the new face of Cricket.

Virat captaincy has tasted success in past test matches by winning them comprehensively. Team India's cricket in the next 12 months will revolve around three home Test series. Against New Zealand, England, Australia. This home season will prove challenging for Virat. Virat being aggressive in approach, leading from the front has a great captaincy technique and all India will hope for good results based on past ventures. Virat Kohli's commitment and consistency will be something to watch out for. Virat Kohli along with India's new generation of cricketers Ajinkya Rahane, Cheteshwar Pujara, Rohit Sharma, R. Ashwin, K.L.Rahul.

This season would be great experience for Indian spectators who love quality test cricket. I personally hope that India will come off with flying colours captained by Virat Kohli. All the best to India's Team for this great Home Season and this season will be surely a spectacular one. Fingers crossed!

- Vikrant Meshram
Head Boy X D

A New Outlook

We are living in a society of learned scholars and renowned personalities. Today our society welcomes all the good and prosperous happenings. We live in such a society where the people put on their fake mask of being generous, helpful, and tolerant but often we find the same generous, helpful and tolerant people ignoring and being hostile with the mentally retarded.

We are living in the year 2016, right? Where in the welcoming of the 21st century in the year 2000 had each one of us, young and old being super excited about what the 21st century would bring us – scientific achievements, genome mapping, research being made possible on the moon and mars, the list doesn't end. We have progressed so far but not in our humanity. Our humanity is a fashion statement for social media and other awards. When it comes down to the real thing, very few dare challenge themselves and question their own failings as a human person. The trouble here isn't just about what the authorities are supposed to do where we often hear the feedback given from the Government – 'their

own families don't want them. Where are we going to put them?', or 'society doesn't accept these people, what else are we to do?' There's absolutely no choice left then because when we argue or debate with them they are at a loss all the time since we cannot answer for what society does and why persons with mental illness are rejected.

The reasons why persons with mental illness are even suffering within the walls of the institutions or their own homes is because you, my dear society, refuses to accept them as one of yours. Are those special human beings some 'illegitimate' beings? In fact, those living with 'mental illness' who are given care, encouragement, support and acceptance go on doing more for society than even the ones considered 'normal'.

The reasons why the Government won't budge is because society isn't the least bit concerned about the likes of theirs. they aren't your problem... until we begin experiencing the same or we have the heart of humanity and the mind to accept anything different than ours.

I can only hope that people wake up. Stop calling names out at those you see wandering. Stop someone else from doing it too. Have you seen how none of them are being violent towards anyone on the streets but it's the motorist, beggars, and 'coherent' people who are abusing one another? Why is society rejecting them so much for nothing wrong have done?

- Manisha Singh
Headgirl

Loving Mother - Mums the word!

What is that a mother expects from her son?

MOTHER: I fought with death when I was giving birth to you. I spent sleepless nights when you were sick and crying. I never ate without feeding you first. I bore so many pains to bring you to the stage that you are in today. How will you repay me my son?

SON: When I grow up, I will find a good job and earn lots of money

for you, so you can enjoy the pleasures of this world.

MOTHER: Your father is doing this already and I do not expect this from you too. By the time you are earning I will be old and will not be in need of any worldly luxuries.

SON: I will find a pious lady and marry her so she can cook for you and take care of you.

MOTHER: That is not her duty my son and neither should you marry for that reason. It is not compulsory on her to do any service to me, neither do I expect this from her. Your marriage should be for you, a companion and a comfort for you as you go through this journey of life.

SON: Tell me mother how can I repay you?

MOTHER: [With tears in her eyes] Visit or call me often. A mother only requires this much from you while she is alive. Then when I die give me your shoulders and bury me. Whenever you perform your prayers, supplicate for me. Give out in charity for me. Remember that your every good deed will benefit me in the future so always be good and kind. Fulfill the rights of all those around you. The sleepless nights and pains I took to bring you up was not a favour to you but, was for my creator. He blessed me with you as a beautiful gift and as a means for me to attain his pleasure. Your every good deed becomes my repayment. Will you do it my son?

SON: [Cannot speak with tears in his eyes]

Lovely message to all of you mothers, will make you cry and see yourselves in a different perspective.

- Mrs. Renu Mishra

वाचाल तर वाचाल

वाचाल तर वाचाल
प्रीतीचे हे बोल, असती बहु अनमोल!

सहस्ररश्मी किरणे येता, होई उषःकाल
आत्मविश्वासाने शिकलात, तर खूप शिकाल.

सर्वांगसुंदर गुण जोपासा, धरा शिक्षणाची कास
तरच खऱ्या अर्थाने होईल अज्ञानाचा -हास

सानांशी वागा प्रेमाने, थोरांशी वागा आदराने
सांगाल नाव तेव्हाच, आपल्या संस्कारी गुरुजनांचे

शिस्त लावा; जिद्द वाणवा अंगी
करा उज्ज्वल भविष्याची तयारी जंगी

धरा मनी उल्लास, करा कष्टाची कास
नका बाळगू मनी, वाईट गुणांची आस

जनी वंद्य ते सर्व आत्मसात करा
जनी निंद्य ते सर्व त्यागे करा

ध्यानी मनी वाचनाची इच्छा धरा
वाहू द्या सुसंस्कृतपणाचा अखंड झरा

वाचाल तर वाचाल ही वचने करा खरी
तरच पोहोचेल नाव तुमची पैलतीरी

सौ . प्रिती सुभाष कोचरेकर
मराठी विषय शिक्षिका

TEACHERS - OUR GUIDES

We are the lamps lit by you,
You all are the source,
But we all need to bring in us a force to find,
In fact create our own way on which we walk,
To climb the limitless ladder of success,
You are receptive and we are inquisitive.
Actually, you are the way on which we walk,
Even if you don't say anything,
Your eyes, your heart and your experience speaks.
It goes deep in us and touches our heart.
Teachers are heart of education,
But I think they are heart of students.
You help us in every walk of life.
You all are incredible, an innovation!
A miracle on earth!
Which was never created before,
Cannot be created now and cannot
be created forever.

- Janhavi Patil
X

मुलांची वस्ती, शाळा आमुची

मुलांची वस्ती, शाळा आमुची
ज्ञानाच्या मंदिरी, शाळा आमुची
काट्याची वस्ती, शाळा आमुची
क्षणा क्षणात रमती, आनंदात उधळती
देऊळात ज्ञानाची भक्ती करती
चालू मस्ती चेहरे हसती
वस्तीत शिकलो वस्तीत घडलो
निरोप घेतो निघाली काटी
सुर्य उगवला नव्या पर्वासाठी
पण मावळणार या धरती मातेसाठी
वस्ती सजली देवांच्या वास्तव्यानी
ज्ञाने गुणगान एकाच किर्तीचे
“Be in discipline” या घोषणांनी
आठवणी जमल्या सोबती राहिल्या
शेवटच्या वर्षाता निरोप दयायला
मुलांची वस्ती शाळा आमुची

- Shravani Wade
X D

Girl Power

as well as the society. When she is married, she has to handle one more responsibility. She needs to take care of her husband. Then, she becomes a mother and looks after her child, husband and the household work. If no females were there, who will handle the family? Who would take care of men? Who will look after the children? In today's world, men and women both are working shoulder to shoulder with each other. Then why must there be any partiality? Girls of today are the women of tomorrow. There is an urgent need to change the thinking of these orthodox people. They think that the girl child is a curse and a burden for them and the society. So, in order to change their thinking, they must understand that without this 'burden' and 'curse', male children would not be born either. People want educated daughter-in-laws but they don't educate their own daughters. Boys are said to be superior to girls. But recently that's being proved wrong, with more and more women proving themselves equal, if not superior to men, in several spheres. If you need proof, we can just take a look at their examination results.

- Ashlin Rajan
IX A

Flowers-We have feelings too

Flowers for you
We are little flowers,
Welcome, us in all colours
Feeding on water and sunshine,
Our birth, makes you smile.
We are beautiful and colourful
Some people pluck us rudely,
Some others take us sweetly
Into their home and halls,
Places us in vases, where we sit neatly
Feel our softness, take in our scent,
You won't regret the time you spent
As we are here for a short while.
We try to make you smile
Pray, don't stamp on us or hurt us
With sweet memories and scented trails, we will depart
We give you beauty; handle us with care, gentle and soft touch,
That's the way we would like to live on this earth.

- Rojaleen.B.Padhy
IV

Water, water everywhere, but not a drop to drink!

In many places there is a great shortage of water. People residing in such places are running out of water and soon they won't even have even a drop to drink. So, we should save water.

First, we should save rainwater as it is the most important natural source of water. On our way home from school, we throw the water left in our water bottles. Instead of throwing water, we can pour it on the plants or we can use it for cleaning utensils, washing clothes and for many other purposes. When we throw a bucket of water on each other during Holi, we are wasting the bucket of water which can be used for many other purposes. So save water, save lives...

- Sneha Nair
VIC

Let's Save Our Trees

We should save trees and we should not cut trees because trees give us fruit, vegetables, wood, medicines, etc. But the most important thing that trees give us is oxygen because

oxygen is needed for man to survive. If we don't have any clean air to breathe, we will die; therefore we should not cut trees. Trees are very useful as they make polluted air cool and fresh. So, in places where there are several factories, we should plant more trees so that the air that has been polluted will get purified and there will be cool and fresh air. Thus we should save trees and avoid deforestation.

- Sumit Rathod
VIC

Sun Rain

S is a Sunshine heart
U is for U are my best friend
N is for something Nice

R is for Rainbows shine in your eyes
A is for sweet like an Apple
I is for I will be your best friend
N is for Nothing wrong will happen.

- Omkar.S.Shinde
IV

ACHIEVEMENTS AND ACCOLADES

Devansh A Rane

A commendable feat performed by Master Devansh A. Rane of Std I Div A who had participated and skated for continuous 72 hours in relay pattern, thereby creating a unique record on dated 28th May to 4th June. The event was organized at Shivganga Roller Skating Club at Om Nagar, Belgavi, Karnataka. He displayed different banners while skating highlighting and promoting various social causes viz Swacch Bharat, Make in India, Beti bachao, Beti padhao, Save energy, save water, No tobacco, No smoking, Global warming, Save Indian tradition and culture etc. His name has been listed in the following records:

1. Asia Book of Records
2. India Book of Records
3. Unique World Records
4. World Records India
5. Limca Book of Records
6. Indian Achievers Book of Records

- He had been felicitated with a Trophy and Appreciation Certificate by the Mayor of Municipal Corporation Mr. Rajendra Devlekar in Kalyan-Dombivili Assembly in Maha Sabha
- Felicitated by Rotary Club with a Trophy
- Honoured by Mr. Ganpat Sheth Gaikwad

Sarvesh.S.Shinde

Inter-school Competition

An inter-school competition for eco-friendly Ganpati Making was organised by Sunil Gayle, the Corporator of K.D.M.C. Thirteen schools participated in a taluka level competition. Mr. Sarvesh.S.Shinde of Std IX B bagged first prize.

- Kaushal Malpure
VII B

Art Gallery

Chinmayee S Gaurav

Dhruv P. Yadav

Shubikha Gadhave

