

SEPTEMBER 2017

VOL.-05. ISSUE-03

Gratitude Towards Teachers

Teachers are great sources of knowledge, prosperity and enlightenment to which anyone can be benefited for whole life. They serve as the real light in everyone's life as they help students to make their ways in the life. They are the God gifted people in everyone's life who lead us towards success without any selfishness. Really, we can call them as builders of the dazzling future of our nation through education. Teacher plays very essential role in the field of education who teachers students very nicely to be a person of good moral and behaviour. They make students academically superb and always encourage to do better in the life. They equip students with lots of knowledge, skills and positive attitudes so that students can never feel lost and go ahead. They help students to get sure about their goals of education through clear vision and ideas. Without teachers in the life one cannot grow mentally, socially and intellectually.

EDITORIAL TEAM FOR SEPTEMBER

Chief Editor: Mr. Ramesh Chandra Panda (Principal)

Editor: Mrs. Edna Fernandes

Ms. Sneha Rokade
Asst. Teacher

TEAM MEMBERS

Mustafa Merchant	IX Mars	Anuj Bharadwaj	IX Mars
Manas Bagul	IX Mars	Anurag Patil	IX Mars
Aman Bagga	IX Mars	Misbah Khan	IX Mars
Sahil Deore	IX Mars		

“Most of us end up with no more than five or six people who remember us. Teachers have thousands of people who remember them for the rest of their lives.” —Andy Rooney, Journalist

Gratitude Towards Teachers

I would like to utilise this moment to thank all our teachers who prepared us for the world outside. Our teachers have been an epitome of strength and a great pillar of support to all of us. They are wonderful human beings because they have accepted all of us with all the weaknesses and have worked upon us to overcome those weaknesses. A teacher is essentially a mentor and a role model for the student. The student believes in the teachers and every word they say. They are noble and selfless people because they accept each of their students wholeheartedly without any bias and favouritism. They taught us to be persistent and chase the dream without compromising on small issues; that was one of several lessons I have learnt from my teachers. I am sure; all my friends would like to share the word of gratitude with our loving teachers, as we have always been very grateful to all of them for being an indispensable part of our lives.

Ms. Jayanthi Subramanian
Class teacher of Sr.Kg.C(aft), PJK, Nashik

My Husband and I are so happy that Aayusha is enjoying the school. And we know we have you to thank for that. The activities you plan that, the room you decorate, the friendships you help foster, it's all incredible and it's helping our daughter and us. We believe that fun in school activities is incredibly important.

We hear all about the dynamic way you deliver lessons and encourage participation and are pleased that our daughter is learning so much.

Enjoy the rest of the school year. You are doing a fantastic job!

Ms. Smita Shrivastwa
Parent of Aayusha Shrivastwa Sr. Kg. C (aft)

Garba Celebration

Parents and kids enjoyed the Garba event wholeheartedly and also participated in the same very enthusiastically.

Teachers' Day

On the occasion of teachers' day all our teachers' took the oath with Principal sir.

Skating Champs

Master Vihan Patel has won Silver medal in the Inter Club Speed Skating Championship, 2017.

Miss Srujana Rakhe has won Bronze and Silver medal in the Inter Club Speed Skating Championship, 2017.

Hindi Diwas

Hindi diwas was celebrated by showing Puppet show (Bholu ki tandurusti ka raaj) and various different activities of all levels.

Onam Celebrations

Onam was celebrated as "Together we can Achieve". Children enjoyed the activities like rangoli design on paper plate, Boat origami and rangoli.

White Day Celebration

The unique way of reviewing the colour white

Articles

A Podar International School News Monthly

वंदन करुया गुरुंना

शिक्षक हमें जीना सिखाते
हम स्कूल रोज हैं जाते
शिक्षक हमको पाठ पढाते
दिल बच्चों का कोरा कागज,
उस पर ज्ञान अमिट लिखवाते
जाति-धर्म पर लडे न कोई,
करना सबसे प्रेम सिखाते
हमें सफलता कैसे पानी,
कैसे चढना शिखर बताते
सच तो ये है स्कूलों में,
अच्छा इक इंसान बनाते.

अनुराग पाटिल
९ मार्स

गुरु हा ज्ञानाचा सागर असतो आणि जेथे ज्ञान असते तेथे माणूस नेहमीच नम्र होतो. आजच्या विज्ञान युगात गुरु हा अनुभवांचे भांडार होय असा हा खजिना आपल्याला ग्रंथातूनही मिळतो. संशोधन करत असतांना आपले यशापयश ते ग्रंथातून नमूद करतात त्यामुळे भावी काळातील संशोधकांना ते ग्रंथ मार्गदर्शन करतात म्हणून ग्रंथ हेही थोर गुरुच आहेत.

गुरुशिवाय आपल्याला आपले जीवन जगताच येणार नाही. गुरुचे बोट धरून शिष्य पुढे जात असतो. प्रत्यक्ष संत ज्ञानेश्वरांनी आपले वडील बंधू संत निवृत्तिनाथ यांना आपले गुरु मानले होते. या गुरुच्या आज्ञेनुसारच त्यांची भग. वतगीतेवर 'भावार्थदीपिका' म्हणजेच ज्ञानेश्वरी या ग्रंथाचे निरूपण केले प्रत्येक अध्यायात ते गुरुंच वर्णन करतात. थोडक्यात.....

प्रत्येकाला कोणी ना कोणी गुरु असतोच. आयुष्यभर माणूस हा विद्यार्थी असतो. भेटलेल्या प्रत्येक व्यक्तिकडून मग तो लहान असो की मोठा मी काहीतरी चांगले शिकण्याचा प्रयत्न करत असते. मनातल्या मनात त्यांना गुरु मानते आयुष्याच्या प्रत्येक वळणावर क्षणा-क्षणाला भेटलेल्या त्या माझ्या असंख्य गुरुंना वंदन...

समृद्धि चोरडिया
इ. ८ वी

Dear Teacher

A few nasty things,
We may have uttered.
Some naughty rumours,
We may have spurred.
Putting aside our
Mischiefs and pranks,
Today we just want
to say thanks.
The truth is that,
We respect you a lot.
Every day we've embraced,
What you've taught!

Aman Bagga
IX Mars

**"A teacher affects eternity;
he can never tell where his influence stops."
Henry Brooks Adams**

Teachers' are poised to become one of the most influential people in each and every student's life. They help them grow as a responsible citizen and impart life's most important lessons. A loving teacher is forever remembered and loved by students, who just admire them for their fountain of love, and start believing that there could be no one more affectionate than their teachers'. So we as students need to respect and show gratitude towards our teachers. Gratitude is the quality of being thankful and showing appreciation to the ones who have helped us a lot and are with us in all our ups and down of our school life. For a student, the greatest responsibility is to honour their teachers by showing them giving them respect and make them feel happy about the result that comes after they have put in all their efforts and hard work. Teachers' are regarded as the second parents because of their importance in a student's life. So, expressing gratitude to teachers is the best way to honour them. Dear teachers, "We may not say this everyday but your inspirational words are like beautiful footprints that have been attached in our hearts and minds forever." Thank you for supporting us and being with us in every step of success in our life.

Akshij Dumpala
IX Mars

"It is a greater work to educate a child, in the true and large sense of that phrase, than to rule a state."—William Ellery Channing, Preacher and Theologian

Events

A Podar International School News Monthly

FRIENDSHIP DAY

“A real friend is one who walks in when the rest of the world walks out.”
-Walter Winchell

The spirit of friendship was celebrated in Podar International School, Nashik on 4th August, 2017. A special assembly was held by the primary classes in which the children promoted the spirit of true friendship. Many of the students brought friendship bands to school and tied the band around the wrist of their friends. The bond between friends grew stronger. The students also tied friendship bands to the teachers to express their affection. The day left everyone beaming with a smile and contentment in their hearts.

Mustafa Merchant
IX Mars

Independence Day

India's 71st Independence Day was celebrated in our school with patriotism and zeal on 15th August, 2017. The program started at 8 a.m. with the arrival of the chief guest, who was welcomed by a march past by our school captains and ministers. The march past was followed by the hoisting of the flag. Many dances and skits were performed after this. The students of the primary classes presented a patriotic song showing their love for the country. The chief guest gave an inspiring speech to the students. The words of Principal Sir reinforced the patriotic sense among children and the parents appreciated the efforts of children by their presence. The students were also given snacks as they departed from the school.

Mustafa Merchant
IX Mars

Events

A Podar International School News Monthly

Janmashtami

Krishna Janmashtami, also known simply as Janmashtami, is an annual Hindu festival that celebrates the birth of Krishna, the eighth avatar of Vishnu. It is observed on the eighth day in the month of Shraavana of the Hindu Calendar. A special assembly was organised by the secondary and primary classes. The students of Grade VIII performed a dance with great enthusiasm. This was followed by the breaking of the 'Dahi Handi' by the boys of tenth standard which was applauded by the students who were watching it with great excitement. The assembly and the celebration ended with a talk by Principal Sir.

Manas Bagul
IX Mars

Mock Fire Drill

Nature is very unpredictable; anything can happen at any moment, but Podar International School, Nashik takes care to avoid such hazards. One of these hazards is 'FIRE'. A mock fire drill was conducted on 8th August, 2017 to create awareness among Podarites as to what they should do in critical conditions like fire. All the students, teachers, staff members etc. were evacuated from the school in a short span of approximately 5 minutes. After everyone was evacuated from the school, the teachers rechecked and made sure that all the students were present on the ground. A few minutes later, everything was restored to normal.

Mustafa Merchant
IX Mars

“The dream begins, most of the time, with a teacher who believes in you, who tugs and pushes and leads you on to the next plateau” —Dan Rather, Journalist

Events

A Podar International School News Monthly

Raksha Bandhan

Raksha Bandhan; is the festival of the bond between a brother and his sister in which the sister ties a 'Rakhi' to her brother who promises to protect and help her throughout her life. This festival was celebrated in our school on 6th August with great love and passion. A special assembly was conducted by the primary classes in which the students enacted a skit to portray the significance of the festival and richness of our country.

Manas Bagul IX Mars

ART CORNER

Albert Einstein a German-born theoretical physicist, he invented formula E=mc²

Dhairiyashil Bharvirkar VI - Prithvi

Kushal N. Shaniware V C

Alifia Vora VIII - Emerald

Sadiya Tadvi VIII - Emerald

Gratitude Towards Teachers'

Gratitude is not simply something that we externally share with others. It is an attitude that we live with every day. Gratitude is an attitude that can be cultivated in any circumstances you find yourself in. It's not about good things happening to you, it's about finding new layers of wonderfulness in the things that you have right now.

Teachers can make a real difference in the lives of our children. Take a moment to think about a special teacher who has touched your life. What do you wish you could tell them now? We have been blessed with some amazing teachers for our children. They have made a real impact on shaping our educational journey.

Showing gratitude to teachers can help stimulate their performance in teaching. By acknowledging the exceptional ways they have thrown in to students' lives is just as significant in having a say to the satisfaction of their job as their charge of compensation. Any individual who receives positive reception due to his well-done-job is able to encourage him to make his duties outstanding and better. In teachers' case, there's always something more to look forward to in life because children receive comprehensive education.

Rajiya Khan
Parent of Misba Khan (IX-Mars)

शिक्षकांप्रती कृतज्ञता

शिक्षक एक अशी व्यक्ती आहे. ज्या व्यक्तीमूळे आपल्या आयुष्याला एक आकार मिळतो. ज्याच्यामूळे जीवनाला एक नवी दिशा मिळते. आपले शिक्षण सुरु होते ते घरापासून घरात आपले आजी, आजोबा, आई, बाबा हे दररोज आपल्याला काहीना काही शिकवत असतात. आपले खरे पुस्तकी शिक्षण सुरु होते ते शाळेत. शिक्षणाचा पाया मुळात तेथेच रचला जातो. जेवढा पाया भक्कम तेवढी पुढची इमारत जास्त पक्की होते. आपण लहानपणापासून शिक्षकांचे अनुकरण करत असतो.

प्रत्येक शिक्षकाची एकच इच्छा असते की, आपल्या हातुन एक चांगला विद्यार्थी घडावा. यासाठी शिक्षक प्रत्येक विद्यार्थ्यासाठी प्रचंड मेहनत घेत असतात. त्यांच्या मेहनतीला फळ मिळाले की तीच त्यांची गुरुदक्षिणा असते.

शिक्षण फक्त पुस्तकी नसावे तर ते कृतीतुन उतरवण्याचे प्रयत्न शिक्षक करत असतात. प्रत्येक विद्यार्थी हा सर्वगुण संपन्न नसतो त्याच्यात कमतरता असते अशा आपल्या गुणदोषासहीत शिक्षक आपला स्विकार करतात.

कुंभार जसा हळू हळू आकार देवुन सुंदर मडकी बनवतो त्याचप्रमाणे शिक्षक आपल्या विद्यार्थ्यांतील सुप्तगुणांना हेरुन त्यांच्या व्यक्तीमत्त्वाचा विकास करता. शिक्षकांचे विद्यार्थ्यांवर अनंत उपकार आहेत. कारण फक्त त्यांच्यामुळेच आपण आपले जीवन सर्व कलागुणांनी युक्त बनवू शकतो. उत्तम शिक्षक एक दर्जेदार पिढी घडवतात कारण तीच दर्जेदार पिढी भारताचे प्रतिनिधित्व करते. म्हणून शिक्षक हे आपल्या आयुष्यातील अतिशय महत्त्वाचे व्यक्तिमत्व आहे. 'सर्व शिक्षकांचे आपण आयुष्यभर ऋणी राहूया'

अनुज भारद्वाज
इ. ९ वी

Achievements

A Podar International School News Monthly

PODAR INTERNATIONAL SCHOOL, NASHIK

STUDENT'S ACHIEVEMENT AUGUST 2017

SHLOK DAHAKE

EVENT :- Skating (U - 12Year)
POSITION :- 1st (Gold)
STD :- IV
PARTICIPATED IN :- 4th Real Gold National Championship (Haryana) Represented Maharashtra (Haryana)
ORGANISED BY :- Skating Association Of Haryana
DISTRICT :- Haryana

DUSHANT GODBOLE

EVENT :- Aerobic (U - 12Year)
POSITION :- 1st (Gold)
STD :- V
PARTICIPATED IN :- Represented India (International Level)
ORGANISED BY :- Indian Sports Aerobics (Goa)
DISTRICT :- Goa

NILOTPAL BHABAL

EVENT :- Swimming (U - 14Year)
POSITION :- 50,100 mtr Breast stroke - 1st (Gold)
STD :- VII Qualify for Divisional level
PARTICIPATED IN :- Inter School Dist. Level Competition (DSO)
ORGANISED BY :- District Sports Office (DSO), Nashik
DISTRICT :- Nashik

ATHARVA DHANDE

EVENT :- Swimming (U - 14Year)
POSITION :- 50 mtr Butterfly – 2nd (SILVER)
STD :- VII Qualify for Divisional level
PARTICIPATED IN :- Inter School Dist. level Competition (DSO)
ORGANISED BY :- District Sports Office (DSO), Nashik
DISTRICT :- Nashik

MAYANK KAD

EVENT :- Swimming (U - 17Year)
POSITION :- 1mtr Spring Board Diving - 1st (Gold)
STD :- IX Qualify for Divisional level
PARTICIPATED IN :- Inter School Dist. level Competition (DSO)
ORGANISED BY :- District Sports Office (DSO), Nashik
DISTRICT :- Nashik

HAZIQ SAYYED

EVENT :- Kick Boxin (U - 14Year)
POSITION :- 1st (Gold)
STD :- VIII Qualify for Divisional level
PARTICIPATED IN :- Inter School Dist. level Competition (DSO)
ORGANISED BY :- District Sports Office (DSO), Nashik
DISTRICT :- Nashik

VAIDEHI DEOKAR

EVENT :- Rope Mallkhamb (U - 17Year)
POSITION :- 2nd (SILVER)
STD :- VIII Qualify for Divisional level
PARTICIPATED IN :- Inter School Dist. level Competition (DSO)
ORGANISED BY :- District Sports Office (DSO), Nashik
DISTRICT :- Nashik