

TETE-A-TETE WITH OUR SCHOOL TEACHERS

Ms. Asmita

Ms. Padmaja

Ms. Sunanda

Ms. Snehal

Ms. Kavita

1)How is your subject important for the students?

Ans) Asmita Ma'am: Marathi subject is important because it is our mother tongue. It teaches us our Marathi culture. If students go to any place in Maharashtra, they should be able to communicate properly. Every child in Maharashtra must learn Marathi and feel proud of it.

Padmaja Ma'am: Art & craft helps the students to bring out their imagination on the paper. The colourful subject makes them lively and active. They feel relaxed during this subject.

Sunanda Ma'am: Marathi is local language of Maharashtra. It is important for the students so that the students can communicate and express more clearly while dealing with the people. It teaches us our traditional values and culture.

2)What are the challenges faced by you while dealing with the students in the class?

Ans) Kavita Ma'am: Students, today are

technophiles. They love their video games. Incorporating technology in classroom teaching is my biggest challenge.

Sunanda Ma'am: Some of my students come from a non- Marathi background. So it is a challenge to make the students familiar with the subject and develop interest in them.

Padmaja Ma'am: Students don't take care of their stationery and many a times forget to get colours during the period.

3)What methodology do you follow to maintain the curiosity of the children in your subject?

Ans) Sunanda Ma'am: I follow interactive teaching methodology where the students learn and get interest through visual aids, role plays and develop curiosity in the subject.

Kavita Ma'am: When introducing a topic, I use brainstorming sessions to determine what students already know or wish to learn, and to provide direction for learning and reflection ; as well as to check their curiosity

Asmita Ma'am: I teach them by the method of skit, storytelling and many ways to improve their curiosity in the subject.

4)Snehal Ma'am: How is reading of books important in the lives of students?

Ans) Reading is a great hobby which every student should inculcate as it improves his vocabulary and keeps him updated to the current affairs.

5)Snehal Ma'am: suggest some tips for book reading.

Ans) Students ought to develop interest in reading novels of different genres. They should also fix some time at home for reading books so that they can develop a habit of it.

-Deven Patil & Apurve Trivedi

EDITORIAL TEAM FOR APRIL

Chief Editor: Mr. Ramesh Chandra Panda (Principal)

Teacher Coordinator: Mrs. Edna Fernandes (Event Coordinator)

Team Members

Apurve Trivedi VII Raman
Deven Patil VII Raman
Addya Kasne VIII Ruby

Krishna Gupta VI Shivalik
Snehal Singh VII Raman
Sarang Bahikar VII Raman

“Once we accept our limits, we go beyond them.”

— Albert Einstein

Significance of History for the Educated Citizen

Knowledge of history is the precondition of political intelligence. With history, society shares common memory of where it has been, what its core values are, or what decisions of the past account for present circumstances. With history, we can undertake any sensible inquiry into the political, social, or moral issues in society. And with historical knowledge and inquiry, we can achieve the informed, discriminating citizenship essential to effective participation in the democratic processes of governance and the fulfillment for all our citizens of the Nation's democratic ideals.

History opens to students the great record of human experience, revealing the vast range of accommodations individuals and societies have made to the problems confronting them, and disclosing the consequences that have followed the various choices that have been made. By studying the choices and decisions of the past, students can confront today's problems and choices with a deeper awareness of the alternatives before them and the likely consequences of each.

- Sreedevi Rao

TEACHER STUDENT RELATIONSHIP

Relation Between Teacher And Student Is Like,
The Relation Between Potter And His Pot,
Like Him Teachers Also,
To Their Students, Love A Lot.

Potter, To Clay, Gives A Shape,
Teachers Also Give Their Students
Life Shape But It Required,
Good Co-Ordination Between Them Not The Measuring Tape.

But If They Forget Their Teachers,
By Me, In Their Life, They Fail.....

- Priscilla Godse

LIFE: A LONG PROCESS

When everything is wrong,
And you don't know what is to be done,
Just follow your soul and walk on the path alone.
Life is a long process.

It does not end with a job or profit or loss,
If lived properly people are remembered even after they are gone,
Everything beautiful in nature may not be true,
Silliness in the beauty and the beauty in ugliness is for sure.
A child is like a flower bud which blossoms up fully,
It is the only the death that ends the life slowly.
And again the time passes on by minutes and seconds,
With the new generation leaping in.
And thus it is life which goes on and on
With a hope of success and happiness.....

Addya Khasne
VIII Ruby

AMAZING SCIENCE FACTS

1. There are 62,000 miles of blood vessels in the human body, if laid end to end they would circle the earth 2.5 times.
2. The Great Barrier Reef is the largest living structure on Earth, with over 2000 Kms long.
3. The risk of being struck by a falling meteorite for a human is one occurrence every 9,300 years.
4. A thimbleful of a neutron star would weigh over 100 million tons.
5. A typical hurricane produces the energy equivalent of 8,000 one megaton bombs.
6. Blood sucking hookworms inhabit 700 million people worldwide.
7. The highest speed ever achieved on a bicycle is 166.94 mph, by Fred Rompelberg.
8. We can produce laser light a million times brighter than sunshine.
9. 65% of those with autism are left handed.
10. The combined length of the roots of a Finnish pine tree is over 30 miles.

- Krishna Gupta
VI Shivalik

“Whenever you find yourself on the side of the majority, it is time to pause and reflect.”

— Mark Twain

अंधश्रद्धा में अंध इंसान

भगवान हमारा आस्था—स्थान होता है। हम भगवान में विश्वास रखते हैं। पूजा—पाठ, होम—हवन, भोग चवमाना, आदि कर्मकांड करते रहते हैं। कई बार ज़रूरत न होते हुए भी भगवान के पूजा के नाम पर अन्न तथा धन का अपव्यय करते हैं। कई गरीब बच्चे भूखे रहते हैं और हम शिवजी को दूध से नहलाते रहते हैं। क्या सचमुच शिवजी खुश होते होंगे? कई लोगों को रहने के लिए घर नहीं हैं, इसपर कोई गौर नहीं करता, किंतु भगवान के बड़े—बड़े मंदीर बनाये जाते हैं। क्या सचमुच भगवान उसमें बसते होंगे? इंसान के प्रति इंसानियत दिखाना यही सच्ची पूजा है। भूखे की भूख और प्यासे की प्यास बुझाना यही सच्ची आस्था है। अपने अंदर के इंसान को पहचानना यही वास्तव में भगवान को पाना है।

प्रज्वल बिल्लाडे
7 वी रमण

लवकर मोठे कर

लवकर मोठे कर
सुटत नाही काही
अभ्यासाची कटकट
अभ्यास करत नाही म्हणून
आईची वटवट ।।1।।

क्रिकेट खेळायला आमचा
दादा रोज जातो ।
मला मात्र फक्त
रविवारीच नेतो ।।2।।

ताईल हिंदी सिनेमा
आवडतात फार ।
मी येते म्हटलं तर
मला मिळतो मार ।।3।।

ऑफिस टूरच्या नावाखाली
बावा भटकतात ।
बाहेर मी पडलो तर
लगेच हटकतात ।।4।।

भैत्रिणींकडे जायचा असतो
आईचा सपाटा ।
मित्रांकडे मी गेलो तर
मला मात्र धपाटा ।।5।।

नको कुणाची गुलामी
नको कुणाची डर ।
त्यापेक्षा देवा तू मला
लवकर मोठे कर ।।6।।

सारंग बाहीकर
7 वी रमण

माँ

माँ
जन्म से पहले थी तुम
अंजान
आज तुम हो मेरी पहचान । ।
सौंपती हो हमपर तुम
अपनी जान
इसलिए तो माँ मैं हूँ तुमपर
कुरवान । ।

स्नेहल सिंग
7वी रमण

मी का नको ।।।?

लक्ष्मीच्या पावलांनी दीपावली येते
नवरात्रीच्या जागराने दुर्गा पावते
वटपौर्णिमेच्यादिवशी सावित्री दिसते
लक्ष्मीच्या पावलांनी दीपावली येते ।

जन्मदात्री आई स्त्रीच असते
राखीचा धागा ताई बांधते
पाडव्याला पत्नी औक्षण करते
तरीही गर्भातली चिमुकली जन्माआधी मरते
लक्ष्मीच्या पावलांनी दीपावली येते ।

मुलगा म्हणे वंशाचा दिवा
तर मुलगी म्हणे वंशाची पणती असते
मुलगी आहे जीवनाची शिल्पकार
मुलगी ओझं नाही आहे आधार
तरीही गर्भातली चिमुकली जन्माआधी मरते ।
- मी का नको ।।।?

- सुरम्या जोशी
6वी निलगिरी

FAREWELL TO CLASS X

Classes X (2015-16) students were given farewell by the School on 29 March 2016. It was hosted by the students of class IX. The occasion was marked by the presence of our Principal Sir Mr. Ramesh Chandra Panda, General Manager, Nashik Region, Mr. Sameer Wagle, Vice-Principal Mr. Bhushan Upasani, all teachers and students of IX & X. It was a memorable moment for the children of Class X as they cherished their sweet memories in the school. A variety entertainment program was showcased by IX students. Principal Sir, GM Sir and VP Sir, Hemangi madam & Jaya madam inspired the students, motivating them to be successful persons in life. All the teachers blessed the children and wished them for their bright future.

“Change is the result of all true learning.”

— Leo Buscaglia

SIGNIFICANT PEOPLE RESULT

Result of the “Dress & Talk Parade”
held in the Theme ‘Significant People’ 2016

Grade I &2

Class	Position	M/F	Name	House
I Sunflower	1	M	Lavish Tambat	Aqua
I Sunflower	2	M	Manas Divase	Terra
I Sunflower	3	M	Manthan Shinde	Ventus
I Tulip	1	F	Parnita Dhable	Ventus
I Tulip	2	F	Shrishti Baishab	Terra
I Tulip	3	M	Malik Sayyed	Aqua
I Rose	1	F	Sai Saindane	Aqua
I Rose	2	F	Neha Johare	Terra
I Rose	3	M	Samyak Aahire	Terra
I Marigold	1	F	Maitrayee Kokne	Ignis
I Marigold	2	F	Harshita Chawla	Aqua
I Marigold	3	M	Shourya Bhagat	Ignis
I Lilly	1	M	Shashwala Dalvi	Aqua
I Lilly	2	M	Atharva Gangurde	Aqua
I Lilly	3	F	Vidhi Sonawane	Terra
II Apple	1	F	Siya Sarda	Terra
II Apple	2	F	Aaradhya More	Aqua
II Apple	3	F	Purva Golesar	Terra
II Mango	1	M	Ranveer Thorat	Terra
II Mango	2	M	Aryan Jain	Terra
II Mango	3	M	Ethan Fernandes	Ventus
II Orange	1	F	Shreya Nikam	Aqua
II Orange	2	F	Bhavika Kapoor	Ventus
II Orange	3	F	Aroma Singh	Aqua
II Pineapple	1	F	Preeti Lambe	Ventus
II Pineapple	2	M	Omkar Margamwar	Aqua
II Pineapple	3	M	Harsh Talreja	Ventus
II Strawberry	1	F	Aadhya Dholu	Aqua
II Strawberry	2	M	Chirag Garg	Terra
II Strawberry	3	M	Sattvik Sable	Ignis

The Result of the “Go Inspire Go-Creative Writing Activity”
held in the Theme ‘Significant People’, 2016.

Grade 3 &4

Class	Position	M/F	Name	House
III Silver	1	F	Gauri Deode	Ignis
III Silver	2	M	Rishab Kshatriya	Ventus
III Silver	3	F	Shweta zade	Ventus
III Gold	1	M	Aman Khan	Ventus
III Gold	2	F	Sakshi Moghe	Terra
III Gold	3	F	Mariyam Symfa	Ventus
III Diamond	1	F	Rohini Joglekar	Terra
III Diamond	2	F	Aaradhya Mishra	Terra
III Diamond	3	M	Shauryaditya Deshmukh	Terra
III Platinum	1	F	Utkarsha Golap	Ventus
III Platinum	2	M	Aryan Singh	Aqua
III Platinum	3	F	Rutuja Thatte	Ventus
IV Vayu	1	F	Sharvari Jadhav	Terra
IV Vayu	2	M	Lakshya Deokar	Terra
IV Vayu	3	F	Fiona shinde	aqua
IV Agni	1	M	Soham Deore	Ignis
IV Agni	2	F	Anushka marathe	Terra
IV Agni	3	M	Musaab Shaikh	Terra
IV Akash	1	F	Owee Mahurkar	Ventus
IV Akash	2	M	Pankaj Pandit	Ventus
IV Akash	3			
IV Jal	1	M	Kush Agarwal	Aqua
IV Jal	2	F	Gunjan Shinde	Ignis
IV Jal	3	M	Aayush Dawar	Ignis

Result of the “Letter Writing Activity-Letter to my Hero”
held in the Theme ‘Significant People’, 2016.

Result of the “Debate Competition” held in the Theme
‘Significant People’, 2016.

Grade 7 &8

Class	Position	M/F	Name	House
VII Kalam	1	M	Devanshish Akolekar	Terra
VII Kalam	2	F	Riya Wani	Aqua
VII Kalam	3	F	Gauri Dixit	Aqua
VII Newton	1	M	Bhavesh Patil	Ignis
VII Newton	2	M	Mustafa Merchant	Aqua
VII Newton	3	M	Prathmesh Bachhav	Ventus
VII Raman	1	M	Apurve Trivedi	Ignis
VII Raman	2	M	Aditya Deore	Aqua
VII Raman	3	M	Shubhkant Behera	Ignis
VIII Topaz	1	M	Sharvil Walekar	Aqua
VIII Topaz	2	M	Eshan Kasliwal	Aqua
VIII Topaz	3	F	Shivani Mungi	Ignis
VIII Ruby	1	M	Mohammad Hameed Shaikh	Ventus
VIII Ruby	2	F	Samrudhi Gite	Ignis
VIII Ruby	3	F	Addya Khasne	Terra
VIII Pearl	1	M	Prathamesh Gomdi	Terra
VIII Pearl	2	M	Varad Bag	Ventus
VIII Pearl	3	M	Ahish Yadav	Ignis

Grade 5 &6

Class	Position	M/F	Name	House
V Prithvi	1	M	Deep Hanmante	Ignis
V Prithvi	2	F	Tanishka Thakur	Ignis
V Prithvi	3	M	Sujal Dusane	Ignis
V Trishul	1	F	Shradha Bhiskart	Terra
V Trishul	2	F	Pallavi Haridas	Terra
V Trishul	3	F	Yashvi Maheshwari	Aqua
V Brahmos	1	F	Shravani Patil	Aqua
V Brahmos	2	M	Navin Kumar	Terra
V Brahmos	3	F	Aarya Ghuge	Ventus
VI Aravali	1	F	Pranidhi Deshmukh	Ignis
VI Aravali	2	M	Aniket Sonawane	Ignis
VI Aravali	3	F	Soujanya Narayanmurthi	Ignis
VI Vindhyachal	1	M	Ayushman Singh	Ignis
VI Vindhyachal	2	F	Nandini Dhaka	Ignis
VI Vindhyachal	3	M	Sahil Jadhav	Ignis
VI Nilgiri	1	M	Atharva Pareek	Terra
VI Nilgiri	2	F	Aarohi Patil	Aqua
VI Nilgiri	3	M	Aryan Shahir	Ignis
VI Shivalik	1	F	Vaishnavi Pawar	Ignis
VI Shivalik	2	F	Priya Patil	Terra
VI Shivalik	3	F	Anoushka Dey	Aqua

ART CORNER

Aadya Khasne (VIII-Ruby)

Ankur Adlabadkar (VIII - Ruby)

Priya Patil (VI-Shivalik)

Aryan Khond (I- Sunflower)

Keshvam Seth (II-Pineapple)

Prarabdh Thakur (II - Orange)

“Walking with a friend in the dark is better than walking in the light alone.”

— Helen Keller

The Holi celebrations begin on the last day of Phalgun. People collect sticks and straws lying in the streets at a place. At night they gather in that place and set fire to the huge pile of sticks and straws. They sing songs to the accompaniment of drums. They are mad with joy. They break up when the fire fades out. The main celebration follows the next day. People are in a happy mood. They sprinkle colored water on one another. They smear their faces with colored water on the passers-by.

Even the old people are mad with joy. All people are in a jolly mood. They forget social distinctions. They mix with all freely. In our city people move about with colored water. They sing, dance & jump about. They beat drums and sing loudly in a chorus. In the evening they visit their friends and neighbors. After playing Holi, many people get together again in the evening to celebrate the occasion with delicious food & desserts. Some people also wear new clothes on this occasion. Holi brings people of all religion and caste together.

Mrs. Swati Mohan Gite
Parent of Sanskruti Gite V Trishul

Life is the name of purpose, struggle, love, dedication and a number of feelings and emotions. Life shows its true colors with time. It depends upon how you look towards life and what is your strategy of leading an ideal life.

Life takes a number of turns during its whole span. Life may not be kind to you all the times. There are tough times, which really test your courage and your capabilities of facing unfavorable situations. How will you tackle these adverse conditions prove your credibility. People who just close their eyes to avoid facing the hardships of life are cowards. They do not have the courage and stamina to stand firm in front of life's demon. Remember that nothing can be done without trying, without striving hard to get yourself out of the trouble, without facing the situations. Such incidents in life, improve your approach towards destiny. These incidents may entirely change one's life (in some cases). These make your thinking a bit more rational. If there were no such thrills in life, it would be quite boring and monotonous. These incidents make you strong nerved person. In other words, life tests you all the time.

"Life is different from a teacher because the teacher teaches a lesson and takes the exam, but life takes the exam first and then teaches a lesson."

When you are in love, life changes its meanings, priorities and requirements. Life seems to be confined within the kingdom of your loved one's heart. Life is a gift of God and to love and being loved is the best feeling in life which has no parallel.

-Vaibhavi Laddha
Parent of Arth Laddha V-Trishul

"Anyone who has never made a mistake has never tried anything new."

— Albert Einstein

PODAR INTERNATIONAL SCHOOL, NASHIK STUDENTS' ACHIEVEMENT APRIL 2016

FOUR PODARITES WON EXCELLENT AWARD IN ENGLISH OLYMPIAD

Radhika Bobde

Atharva Shinde

Jai Aditya Naidu

Rishabh Kashtriya

In International English Olympiad Exam(IEO) conducted by Science Olympiad Foundation (SOF), four students from Podar International School, Nashik won gifts worth Rs. 1000 plus Gold Medal of Excellence for their wonderful performance. They are: Radhika Bobde of Std. II (World rank 19), Atharva Shinde of Std. II (World rank 8), Jai Aditya Naidu of Std. II(World rank 24) & Rishabh Kashtriya of Std. III (World rank 16). 22 students of the school won Gold, Silver & Bronze medals.

WORLD CULTURAL FESTIVAL

Eshan .P. Kaslwal, a student of class VIII, Topaz brought laurels to our school as he participated as a musician for playing 'Harmonium' in the World Cultural Festival 2016, organized by Sri Sri Ravi Shankar's Art of living on 11th,12th and 13th of March 2016 in New Delhi to commemorate the completion of 35 years of service to humanity with its motto of "One World Family (Vasudhaiva Kuthumbukam)". The event was represented by 155 countries across the globe.

"ADMISSION OPEN"

**ADMISSION OPEN FROM NURSERY TO GRADE V AND FROM GRADE VII
TO GRADE IX FOR THE ACADEMIC YEAR 2016-17**

"Success is not final, failure is not fatal; it is the courage to continue that counts."

— Winston Churchill