

Human Fiction: A Mystery... Is God fictional or non-fictional being?

Mrs. Trupti Dusane VI - Prithvi

Few People believe that God has no control over human lives. He watches us and knows the future, but doesn't control it. There are few reasons why? They believe this: If God controls our actions, why would he sin? And if God controls our actions and makes us sin, why are we responsible for it? It is for those people to understand, 'Why is it so?' I would say God is far more interested in changing our minds than changing the circumstances. The spiritual battle or the tussle we have in our minds and thoughts. You want God to take away all of the problems, pain, sorrow, suffering, sickness, and sadness. But God wants to work on you first, because transformation won't happen in your life until you renew your mind, until your

thoughts begin to change. The mind takes steps with the spirit (discerning, understanding, and performing the will of God) as follows:

1. The Holy Spirit reveals God's will to our spirit that we know what it is.
2. Through our mind, we comprehend the meaning of this revelation.
3. We engage our strength with our will to activate the body to execute God's will. Now, why is it so important that you learn how to manage your mind? Let me give you three reasons to manage your mind because -
 1. Your thoughts control your life
 2. The mind is the battleground for sin
 3. It's the key to peace and happiness
 After all, God works all things according to his will...Isn't it?

Ganpati Bappa Morya

Ms. Nidhi Patil VI - Brahmos

On the occasion of Ganesh Chaturthi, let's know him better

Ganesha is considered to be a role model and a source of inspiration to us. He is considered to be the one who steadies our minds, opens the doors to opportunities and success. We believe in him and his presence guides us therefore we can start any new task or venture with his blessing so that nothing goes wrong. **In our tough situation, Ganesha is always there with us to help us resolve the situation and obstacles.** We seek his help to find answers to all our questions and solve our problems throughout our life. We will be lost if he is not there with us. The Almighty is in our thoughts and rules our mind directly or indirectly every moment. He plays a vital role in our life, without him we are helpless.

Editor in Chief: Principal Mr. Ramesh Chandra Panda
Editor: Mr ChakradharJaywantAhire

1. KashishAgnaniIX Mars

2. ShraddhaBhisikar IX Jupiter

3. AaryaGhugeIX Jupiter

4. SanskrutiGiteIX Venus

5. YajnaSamnaniIX Jupiter

6. AkshataKhandelwale IX Jupiter

7. SakshiSangleIX Jupiter

8. AnushkaWani VIII Topaz

Keep ears open to the realities of life and listen to your inner voice.

Oh! Thou Master of My Mind... Lord Ganesha!

Ganesh Chaturthi comes to an end, here's a lowdown on why Ganesha is the dearest God of all!

Ms. Sakina Telwala Sr. KG - A (Afternoon)

Ganesha is considered as the master of the intellect and wisdom. It is believed that worshipping Lord Ganesha brings in good luck and destroys all your problems in life. Lord Ganesha is always there to steady our minds and open the doors as we evolve and progress. Ganesha is known as the remover of obstacles. He is the one to pray to before starting any new endeavour or any other form of worship. He also protects homes and cars. It's not unusual for people to place a Ganesha statue or medallion

on the front dash of their cars. Ganesha is also associated with learning and study. It is he who transcribes the Mahabharata while the poet Vyasa recites it. Above all, he is the master of our senses. He operates our thinking. Every organ of Lord Ganesha symbolically suggests something like his big ears teaches us to listen to everyone and whatever they say. His small eyes connote microscopic observation. What's important is he operates our thinking... **On which depends everything, even the quality of our Life!**

Ganesha Rules Our Thought

Below are the lessons to draw from Lord Ganesha

Mr. Shrikant Ganesh Katole Sr. KG - A (Afternoon)

We teach our children to forgive because from Ganesha we learn to forgive others not because they deserve forgiveness, but because you deserve peace. We teach our children how to react or not to react because from Ganesha we learn that not to get upset with people or problems both are powerless without any reactions from us. Ganesha always enriches our life with great beginnings and helps to remove obstacles from our life. We always think that Ganesha is our mentor and protector.

Activities

TEACHER'S DAY CELEBRATION

'It's Time to Thank my Teachers' was a beautiful event! We humbly thank all our children and parents for making it so. It was truly a day to be cherished by all our teachers.

PUPPET SHOW FOR NURSERY

Children enjoyed the puppet show on family

instilling important values of love, care and respect for their families too.

NUMBER MAGIC ACTIVITY

"I can sequence the Number tiles in order... It is so much fun." Number Magic gives fun-filled learning opportunities to children in developing a key area of EYFS-Mathematics.

ONAM CELEBRATIONS

Our children sparkled as they came together for the Onam celebrations, "The colours of ONAM – when we combine we shine" at Podar Jumbo Kids

HINDI DIWAS CELEBRATION

Children at Podar Jumbo Kids, celebrated Hindi Diwas on 13th September, 2019. Many

fun-filled activities were enjoyed by the children during the event.

FIELD-TRIP

Field trip contributes to experimental learning. Jr. KG went to feeding the birds.

ACTIVE EXPLORATION

Having good balancing skills increases children's confidence in gross motor activities hence children of Podar Jumbo Kids learned balancing skills through our 'Landing on Moon' activity during Active Exploration time. A good activity to build their Physical development.

“Vakra-Tunnda Maha-Karya Surya-Kotti Samaprabha Nivrvighnam Kuru Me Deva Sarva-Kaaryessu Sarvadaa”

“Oh Lord Ganesha, of curved Trunk, large body, and with the brilliance of a million Suns, Please make all my work free of obstacles”

Vidhi Sonawane, V - Nilgiri

Lord Ganesha rules our thoughts when we envisage his holy existence in our mind in order to make it a dwelling of divinity.

Arya Aher, IV - Akash

We respectfully place the idol of Lord Ganesha in the north-east direction as it rules our thoughts to spread peace and harmony in our life. Therefore; everyone worships Lord Ganesha whole heartedly.

Tanishka Hire, III - Gold

Ganesha rules our thoughts because he was made the head of Shiva's followers, the Ganas, hence named Ganpati. I worship Lord Ganesha everyday as it brings luck and prosperity, wisdom and knowledge in my life.

Harshita Chawla, V - Vindhyachal

Gana means groups and esha means power inside all the beings. When I pray to Lord Ganesha I feel I am praying to the whole world as it represents balance of nature and surroundings. It motivates me to think always positive, digest all the good and bad of this world by focusing on goals of my life. “GANPATI BAPA MORIYA”

Aarush Janbandhu, V - Aravali

According to Hindu faith, Ganesha is honoured before starting any rites and ceremonies. Every year on Ganesh Chaturthi we welcome Lord Ganesha in our sweet little home with great joy and happiness as it unites people.

Aarush Janbandhu V Aravali

Be positive, attentive, good listener and welcome all the good thoughts is the message that each part of Lord Ganesha suggest me whenever I pray to him.

Anisha Shinde IV Jal

Ganesh is God of Wisdom. There is no shortcut to success. ‘We should be curious in life for doing everything’ is the moral that I get from Lord Ganesha. Hence, Lord Ganesha rules our Thoughts.

Aditya More III Silver

My favourite God is Lord Ganesha because from many stories I learnt that Lord Ganesha is God of knowledge and art. Lord Ganesha helps us in our bad times. May Lord Ganesha bless all!!

Mrunmayee IV Agni

If we can learn anything from Lord Ganesha, it is: Be sincere, welcome positive thoughts always in our life. Therefore, I respectfully pray to Lord Ganesha with all my revered sincerity.

Samarth Jadhav IV Vayu

असे म्हणतात की चतुर्थीच्या दिवशी श्री गणेश सर्व भक्तांसाठी पृथ्वीवर अवतरले। गजमुख असलेला श्री गणेश बुद्धीमत्ता ऐश्वर्य मिळवून देणा-या पार्वतीच्या या पुत्राच्या रूपामागे गहन अर्थ दडलेला आहे।

अदिति देवरे, 5 वी शिवालीक

गणपती हिंदू धर्मातील वुदधीचा अधिष्ठाता विघ्नांचा नियंत्रक मानला जाणारा देव आहे।

गौरी पवार, 5 वी विध्याचल

सिद्धि विनायक, गौरीनंदन मजसमोर मी देखिला। तव कर स्पर्श प्रसाद लाभो मजला। दिशाहीन भरकटलेल्या संकल्पना सन्मार्गावर चालवी तूच गजानना। क्षणात दूर करी अवघी विघ्ने नाना।

प्रणाली अस्वले, 6 वी शौर्य

श्री गणेशाला संपुर्ण भारतात अराध्य दैवत मानले जाते। भारतीय संस्कृती प्रमाणे कुटल्याही शुभ कार्याची सुरवात गणेश पुजनाने होते। चैतन्य व उर्जा म्हणजे श्री गणेश ज्या मध्ये सर्व जग सामवलेले आहे।

चिदिमा बाणाईत, 5 वी हिमालया

त्योहारो का मूल्य एव महत्व

त्योहार समय समय पर आकर हमारे जीवन में नई स्फुर्ति, उमंग तथा सामुहिक जीवन को

सही दिशा में प्रवृत्त करते हैं। ये किसी राष्ट्र एव जाति वर्ग की सामूहिक चेतना उजागर करने वाले जीवित तत्व के रूप में प्रकट हुआ करते हैं।

Soumya Bali, VII Raman

समाज के प्रत्येक व्यक्ती अपनी अपनी घर परिवार की सीमा में रहकर किया गया एक ही प्रकार का हुआ करता है अतः उसे भी सामूहिकता सामाजिकता या सामूहिक प्रयासों के अंतर्गत रखा जा सकता तो सभी लोग अपने अपने घर पूजा करते हैं अपने अपने परिवार में बाटें खाते हैं। पर यह सब एक ही दिन, एक ही समय लगभग एक ही समान ढंग से किया जाता है और इसका प्रभाव भी सम्मिलित दिखाई देता है और इस सारी प्रक्रिया को सामूहिक स्तर पर की गई आनन्दोत्साह की अभिव्यक्ती ही माना जाता है।

Purva Gandhi VIII Pearl

कोई राष्ट्र त्योहारो के माध्यम से अपने सामूहिक आनंद को उजागर किया करते हैं। व्यक्ती का मन आनंद तथा मौजप्रिय हुआ करता है। वह किसी न किसी तरह उपाय करके अपने तरह तरह के साधन और आनंद बटोरने के लिये पुरे समाज को सामूहिक रूप से सधन प्रयास करना पडता है।

Anamika Dubey, VIII Pearl

त्योहारो का महत्व अन्य कई दृष्टियों से समझा एव देखा जा सकता है। त्योहारो के अवसर पर घर परिवार के छोटे बड़े सभी सदस्यो को करिब आने, मिल बैठने, एक दुसरे के सुख आनंद को साँझा बनाने के सुयोग भी प्रदान किया करते हैं। इतना ही नहीं कई बार त्योहार जाति धर्म की भा वनाओ को भी समाप्त कर देने मे सिध्य हुआ है।

Janhvi Navase, VII Raman

त्योहारो व्यक्तीयो को आमने सामने अपने परस्पर समझने बूझने का अवसर तो भावना के स्तर परस्पर झुडने या एक होने का संयोग भी जुटा देता है। क्योकी त्योहार मनाने की चेतना सभी मे एक सी हुआ करती है। त्योहारो का संबध किसी राष्ट्र की परंपरागत चेतना, राष्टीय धरोहर महत्वपूर्ण

गणपती वाहेर मुर्तीत नसून तो आपल्या जीवनाच्या केंद्रस्थानी आहे। पण हे अतिशय सुक्ष्म ज्ञान आहे। प्रत्येक निराकार गोष्ट साकार रूप घेऊ शकत नाही हे आपल्या ऋषी-मुनींना माहित होते। सामान्य जनतेला हे समजावे म्हणून त्यांनी निराकार श्री गणेशाला साकार रूप दिले।

लावण्या मारुडे 6 वी ब्रश्मोस

श्री गणेशाचे कान सुपासारखे मोठे असतात। सुप ज्या प्रमाणे धान्यातला कचरा काढून योग्य (चांगले) धान्य जवळ ठेवतो त्या प्रमाणे व्यर्थ गोष्टी वाजूला करून चांगल्या गुणांना धारण करावे असा संदेश आपणास मिळतो।

प्रिती लांबे, 6 वी शौर्य

गणेश स्थापना झाल्यानंतरचे दहा दिवस अगदी आनंदात जातात। घरातले व वाहेरील वातावरणात प्रसन्नता पसरलेली असते। सर्वत्र आनंदी आनंद मिळवला जातो व दिला जातो।

समृद्धी सांगळे, 6 वी पृथ्वी

श्री गणेशाच्या उत्सवात मिरवणुकीची मजा त्यात वाजणारे ढोलताशे घरगुती आणि सर्वजनिक गणपतीची सजावट देखावे फुलांच्या माळा या सर्व गोष्टींनी मन बहरून निघते। गणपती चा या सर्व गोष्टींचा प्रभाव आपल्या मनावर होऊन आपणास आनंद प्राप्त होतो।

परिष्ठा घुगे, 6 वी ब्रश्मोस

घटना, महत्वपूर्ण घटना, महत्वपूर्ण व्यक्तीत्व स्थान, शोध परिशोध के साथ हुआ करता

Swara Tilay, VI Raman

त्योहारो वर्तमान और अतीत के साथ जुड़े साबित हुआ करते हैं। वह समाज और व्यक्ती को अपने मौलिक तत्व से जोडा करते हैं। यह गणतंत्र दिवस य स्वतन्त्रता दिवस जैसे राष्टीय त्योहारो का उदाहरण दिया जा सकता है।

Sharvari Patil, VIII Ruby

स्वतन्त्रता दिवस का दिवस त्योहार मनाकर हमारा देश और समाज अपने आप को उन कठिन क्षणो के साथ जोडने या दोहराने का प्रयास किया करते हैं। कि जब राष्ट्र स्वतन्त्रता और आन के मोर्च पर डटकर सारा देश एक जुट होकर संघर्ष कर रहा था।

Bhumika Patil, VI Dhanush

इसी तरह गणतंत्र दिवस अतीत के उन क्षणो के साथ जोडता है। जब स्वतन्त्र भारत का अपना सविधान बनाकर उसे लागू किया गया, देश को एक लोकतंत्रीय व्यवस्था वाला राज्य घोषित किया राष्ट्र के वर्तमान को अतीत के साथ जोडकर उसकी चुनितीयो के सावधान करना भी है।

Manav Vispute, VI Dhanush

प्रत्येक त्योहारो अपने भीतर के आर्दश माने एव मूल्य भी संजोग रखता हैं। उन्हे मानकर मनाने वाले उन सबसे परिचित तो हुआ ही करते हैं उन्हे बनाये रखने की तपनता और दृढता भी सीखा करते और हैं। त्योहार धर्म एव अध्यात्म भावों को उजागर कर लोक के साथ परलोग सुधार की प्रेरण ा भी दिया करते हैं।

Ananya Deolgaonkar, V Shivalik

सबसे बडी बात यह है कि त्योहार और अपने मनाने वालो को उस धरती की सौंधी सुगंध के साथ जोडने का सार्थक प्रयास किया करते हैं जिस पर उन्हे धूमधाम से मनाया जाता है। त्योहार मनाने वाले जन समाज की विभिन्न रिती नितियों की जानकारी भी दिया करते हैं ये जानकारीयां जन समाज में अपने पर एव आत्म सम्मान का भाव बडे प्रिय ढंग से जाग्रत कर दिया करती हैं ऐसे भाव रखने वालो को ही त्योहार मनाने का अधिकार हुआ करता है।

Samarth Kamate, V Shivalik

Chandrayaan-2

Expanding the boundaries of human knowledge

lunar exploration mission developed by the Indian Space Research Organisation. This contest gave students the chance to explore India's science and technological development and see India advancing in the field of astronomy. This event was a great success and the students were left dazed by seeing how much ISRO has to offer!

Kashish Agnani, IX - Mars

On 24th August, 2019 Podar International School, Nashik conducted Essay competition on Chandrayaan 2 in which the students of Grade 3 to Grade 10 were asked to write an essay on Chandrayaan 2, the second

Ganesha Celebration

And this is how we celebrated Ganesha Festival with complete zeal and zest

Sharvari Jadhav VIII Topaz

Tu sukhkarta....Tu dukh harta.... To explain and practically show children how the Indian festivals celebrate the spirit of togetherness, PIS Nashik celebrated Ganesh Chaturthi in the morning and afternoon assembly.

An idol of Lord Ganesha was worshipped religiously followed by eco-friendly Visarjan. Children presented a skit depicting the origin of river Kaveri by Lord Ganesh. The skit was followed by dance performances. The celebration permeated the whole premise with positive vibrations.

Express Yourself: space Troopers

Curious minds tell you the story of interesting SPACE!

Shraddha Bhisikar IX Jupiter

Podar international school, Nasik conducted express yourself activity on the theme 'Space Troopers' on 9th September, 2019 for the students of Grade I to VIII in which students were asked to write about why they want to go to space. What will they do after going to the space? This helped the students broaden their imagination. They also learned about galaxies, satellites, planets etc. and were amazed by the wonders of space.

Literary Circle Programme

A multi - dimensional programme to get kids out of their comfort zone

Anushka Wani VIII Topaz

Podar International School has, from this academic session, introduced a new programme called "LITERARY CIRCLE PROGRAM"- a highly reader-response centred program which gives students an opportunity to take control of their own learning to expose them to different kinds of mental frameworks and perspectives. This brings them out of their comfort zones to interact with kids from other age groups. It is a multidimensional program in which the child is the storyteller, the facilitator, the teacher as well as the doer. It makes them responsible and helps them harness the sheer power of 'collaboration and creativity. The first session of the program took place on 18th September, 2019. In the session, children read stories and enjoyed the activities given at the end of the session. Principal Sir praised the way children appreciated the story. It was well planned program.

Hindi Diwas

A glimpse into the way we celebrated our National Language Day

Yajna Samnani, IX - Jupiter

This year Podar International School, Nasik celebrated Hindi Diwas on 14th September with lot of vigour. Display boards were decorated, pen holders were made, lot of literary activities were conducted and a skit was also performed by the enthusiastic Podarites. Under this event, poster making competition was also conducted in which students showed an active participation. This memorable day ended with various Hindi poems and slogans recitation by our young Podarites.

Teacher's Day Celebration

Teachers' Day in India is celebrated on 5 September every year to commemorate the birth anniversary of Dr. Sarvepalli Radhakrishnan - First Vice President of India and the Second President of India and an educationist at heart.

Aarya Ghuge, IX - Jupiter

Teacher's Day is one of the special days celebrated every year to honour the teachers and appreciate their special contributions towards education. In India, Teacher's Day is celebrated every year on 5th of September to commemorate the birth anniversary of Dr. Sarvepalli Radhakrishnan. This year Podar International School, Nasik also celebrated Teacher's day with lot of vigour and zeal. Students of both the shifts had arranged various performances comprising of dances, songs etc. that made teachers feel special and loved. Students of Grade 9 relished the chance of being teachers for a day and understood the responsibilities teachers have. Teachers had a refreshing get-together party at Curry Leaves Theme Part at Lam Road.

Onam Celebration

The vibrant festival of Onam is one of the most popular and significant harvest festivals of Kerala. Here's how we celebrated our's...

Akshata Khandelwale, IX - Jupiter

Podar International School, Nasik celebrated the festival Onam in which the students enjoyed a lot and showed an active participation. Students performed a skit and gave various speeches giving information about the festival. Under this festival a special assembly was also conducted in which the Podarities danced on lively beats. This event was truly a success as the students rejoiced celebrating it.

We love You!

A visit to the world of dreams and expectations

Sakshi Sangle, IX - Jupiter

'The place, that reminds us the feeling of being lucky to have parents, is the orphanage. The 7th standard students visited an orphanage at Girnara in Nashik. While in the orphanage, the Podarites simulated Ganesh Chathurdashi and performed skit and dance as part of cultural event for the children there. They also performed 'visarjan' at the end. The smile on the face of the children stealthily opened the doors of hearts of the Podarites to permeate the feeling of satisfaction and contentment.

Safety Awareness Drive

Learning safety for better tomorrow

Sanskriti Gite, IX - Venus

Studies have shown that wearing a helmet can reduce the risk of a serious brain injury and death as, during a fall or collision, most of the impact is absorbed by the helmet, rather than your head and brain. Hence, in order to convey the importance of wearing a helmet, on 7th September, 2019 Podar International School, Nasik conducted a Safety Awareness drive to broaden the view point of children that it's not a burden but a necessity. Children of Grade X participated in the drive. They went to Upnagar, Ambedkar Nagar and Fame theatre signal points and made people aware about the merits of using a helmet and its importance. They also highlighted the new traffic rules.

Art Corner

Sarah Pathan VI Brahmos

Purva Kshirsagar III Gold

Yash Janikhel VIII Topaz

Ashna Gawde VIII Ruby

Avaneetsingh Thakur VIII Ruby

Utkarsh G VII Raman

Interview

Tiffany Rajput (Parent of Katheryn Rajput)
I Sunflower

Here is the insight of the interview taken by the school newsletter, Podar Sentinel's reporter Ms. Aarya Ghuge. It was an attempt to know the views of foreigners about our country.

Question: What do you love the most about India?

Answer: I would say what I love most about India is the value of family. In India, it is common to see a joint family household; children living with their parents beyond 18 years of age, and families care for the little ones. In America, it is common to see grandparents, parents and children live apart from one another. So it is nice to see a change in family dynamics.

Question: What do you think are some of the misconceptions Americans have about Indians?

Answer: There are many misconceptions that Americans have about Indians. Some Americans think that India is a poor country. In America, a lot of what a person owns is through financing, credit, or loans. In India, I know a lot of people who save their money and pay for things without financial help. From one point of view, Americans may have nice things, but Indians have fewer debts and more savings for their future.

Question: As an American living in India, what are the questions you get asked frequently?

Answer: Many people ask me if I am enjoying in India. My answer is always yes! One thing I really enjoy about India is the festivals. Celebrating Diwali, Holi, Raksha Bandhan, and I've come to know that in certain areas of America, they have started celebrating Holi. I'm sure they will adopt more festivals in the near future.

Question: Have you watched any Indian movies/TV shows / stand up comedy shows? If yes, which one is your favourite?

Answer: I have watched an average amount of movies, shows, and stand up from India. I wouldn't say I have a favourite, but I will say that I like India's entertainment industries. Most entertainers are strictly picked for their talent and determination. America is a bit shallow. A person's appearance is of the higher importance than his/ her abilities. In that aspect, I wish Hollywood could be a bit more like Indian Cinema

Question: Which place would you like to visit in India and Why?

Answer: Goa will be my next place in India to visit. I am from Florida, so it is nice to compare the beautiful beaches of Florida to other places with well-known beach areas. I have had the pleasure of visiting many places already and have been fortunate to see Taj Mahal, Golden Temple, the white peaks of Manali and much more. India has so many wonderful places to visit.

That was really a great time with you, Ma'am. Thank you very much.

Opportunities In The Agricultural Sector

Flying towards Agri-Culture

Ashwini Ingalkar (Parent of Wanshika) V Nilgiri

We very well know that India is an Agricultural country and about 60% of its population depends on agriculture. It means we have an ample opportunity to develop in this field with the help of technological advancements. In Nasik, we have many institutes providing Agro training and hands on experiences. We should encash this golden opportunity. Now days, Organic farming is the new trend. Many industrialists and exporters are thriving to grow in this field.. After X, one can go for Agro diploma. After XII, you can do B.SC, MSc Agri, Biotechnology, horticulture or ABM. In short, in the coming years, organic farming will be the talk of the town.

Tips For Healthy Eyes

Dr. Laxmikant Joshi (Parent of Siddhi Joshi), VI - Prithvi

1. Eat balanced diet. Choose foods rich in vitamin A and C. e.g. leafy green vegetables, fruits, carrot, milk, eggs etc.
2. Get a good night sleep.
3. Do exercise regularly.
4. Avoid rubbing your eyes.
5. Wash your hands frequently.
6. Drink plenty of water.
7. Maintain proper distance from screens and room lightings.
8. Avoid mobile phone and television.
9. Avoid exposure to direct sunlight.
10. Wear protective eye wear.

Podar International School, Nashik
Student's Achievement September 2019

Asavari Deshmukh

Harsh Lavate

Event :- Karate (U - 14Year)
Position :- 3rd
Std :- VII (Kalam) District Level)
Participated In :- Karate
Organised By :- District Sports Organisation 2019
District :- Nashik

Event :- Skating (U – 7 Year)
Position :- 2nd
Std :- II (Strawberry) (Zonal Level)
Participated In :- Zonal Level Pune
Organised By :- Council's National Sports & Games 2019
District :- Pune

Shravani Gadakh

Event :- 100 M Butterfly Stroke (U - 14Year)
Position :- 1st
Std :- VI (Brahmos) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Atharav Dhande

Event :- 200 M Butterfly Stroke (U – 17 Year)
Position :- 1st
Std :- IX (Venus) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Ketan Khairnar

Event :- Foil (U – 14 Year)
Position :- 2nd
Std :- VII (Kalam) (District Level)
Participated In :- Fencing
Organised By :- District Sports Organisation 2019
District :- Nashik

Event :- 50 M Butterfly Stroke (U - 14Year)
Position :- 2nd
Std :- VI (Brahmos) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Event :- 50 M Butterfly Stroke (U – 17 Year)
Position :- 2nd
Std :- IX (Venus) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Event :- Epee (U – 14 Year)
Position :- 2nd
Std :- VII (Kalam) (District Level)
Participated In :- Fencing
Organised By :- District Sports Organisation 2019
District :- Nashik

Nilotpal Bhabal

Event :- 50 M Breast Stroke (U – 17 Year)
Position :- 1st
Std :- IX (Mars) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Event :- 100 M Butterfly Stroke (U – 17 Year)
Position :- 1st
Std :- IX (Venus) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Anushree Sonone

Event :- 100 M Breast Stroke (U – 17 Year)
Position :- 1st
Std :- IX (Mars) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Shlok Dhahake

Event :- Skating (U - 14 Year)
Position :- 1st
Std :- VI (Brahmos) (Zonal Level)
Participated In :- Zonal Level Pune
Organised By :- Council's National Sports & Games 2019
District :- Pune

Event :- Foil (U – 14 Year)
Position :- 1st
Std :- VIII (Topaz) (District Level)
Participated In :- Fencing
Organised By :- District Sports Organisation 2019
District :- Nashik

Event :- 200 M Breast Stroke (U – 17 Year)
Position :- 1st
Std :- IX (Mars) (Divisional Level)
Participated In :- Swimming
Organised By :- District Sports Organisation 2019
District :- Nashik

Event :- Epee (U – 14 Year)
Position :- 2nd
Std :- VIII (Topaz) (District Level)
Participated In :- Fencing
Organised By :- District Sports Organisation 2019
District :- Nashik

