THE SANAWAR


NEWSLETTER

109

OCTOBER

2018

Pseudo Secularism and Casteism in India Jaiveer Singh, LVI

On paper and all official records, we claim ourselves to be a secular country. We claim to respect all religions equally and not to favour any. However, in our everyday life, we see religion, which is our very personal belief, being used to satisfy the mere motives of our politicians. We see a normal fight between two people as a fight between a Hindu and a Muslim. Our media gives us reports that 'A Muslim lady was molested by three Hindu men'.

After hearing all this, do we still feel we are secular? Well, ladies and gentlemen, it turns out to be that our country is actually pseudosecular. In our country, there are several colleges and institutions which give quotas and reservations to Christians. There is a subsidy of about 1700 Crores each year for Muslims who go on Haj.

There is religion based politics when our politicians do the Temple run while Gujarat elections and then switch to the Church run for the Karnataka polls. It doesn't stop here; we see our national leaders wearing a turban while campaigning in Punjab and a Himachali cap for Himachal elections.

Talking about casteism, well I won't be wrong if I say that I'm talking about the 'Largest Vote Bank' of our politicians. In the 21st century, when scholars openly criticize reservations on the basis of caste and suggest it to be on economic factors, our politicians don't even think about it because they don't want to lose their vote bank in which they keep on depositing money in the form of quotas.

We all just saw Karnataka elections, where both the parties played the Lingayat card and it lead to a fractured verdict. Not only this, caste has become so common in politics that as soon as we take a political party's name, we automatically refer to a particular caste. We always see BSP playing the Dalit card, the RJD and SP playing the OBC card and the BJP playing the forward card.

Well, all these developments have hindered the growth of our country and therefore we need to strive towards a casteless and secular India.

Life

Siyaa Mittal, LV

Dreams change, times change and people change very fast. Keep calm, stay bold and everything else will fall into the right place, just the way you want it to be. Life is like a rollercoaster, you will have many ups and you Sometimes, downs. feel happy. sometimes sad, sometimes excited and sometimes even scared too. It is a mixture of different kinds of feelings. You may loose the support of many people, but never forget that you will also gain the support of many others. At the end of the day, you will realise that people who cared and were worried for you are the people who will never want to loose you. There are different kinds of people in this world: some just pretend to be good to you and are actually jealous of you because you are better than them in some way or the other and the others are equally good who love you and will always want to see you happy. We all go through tough times, don't we? But live a life in which, your day starts with determination and ends with satisfaction.

Have full faith in yourself and face every obstacle with a smile because a day without smile is wasted. If things happen according to your wish, it's good, but if they don't, it's even better, because they are happening according to the wish of an ultimate power: God. Whatever God does, it's always for the good. Life is a beautiful journey in which we make unforgettable memories that can be cherished throughout; it only depends on how you create your story. Each and every second counts and is precious. Life is what you make of it. Always be who you are, and never change yourself for someone else. You are unique, you are special.

Them And Me Akanksha Chowdhary, L VI

Everyone has their own opinion, Of what they think I should be. It isn't easy but I try my best, If only they could see.

I choose a perfect mask, And then put it on. This pretends to look perfect, Starts even before dawn.

What is it that I lack? I really need to know. Because my wish to be enough as I am, Is buried deep in the snow.

What are my flaws that shine so bright? Tell me please, and don't you lie. Because what I am is never enough, No matter how hard I always try.

I can please them, be what they want, I can even fake a smile. But it is beyond my capability, To always go that extra mile.

I told you I was fine, And how easily you believed me. Maybe the truth you could see, If so indifferent you wouldn't be.

Tell me I don't need to hide, Save me from going astray. And I'll show you all the masks I wear, I'll present them on a tray.

And when it's over I take my mask off, Deep into the night. I'll be brave for the ones who still see, Even if it takes all my might.

Fear Sabah Kaur Mann, U VI

Why is it that we have often let fear drive us to do something? I mean of course, fear is a big part of our lives but we can't let it take control of it.

Why must we let fear drive us? We are meant to feel fear, that is human nature, but we are not to be afraid over all the things that stimulate the feeling of fear. If we do so then we shall remain cowards throughout our lives. We need to get out of our comfort zone, try something new, because only then will we realize that by doing this we are helping ourselves. We need to learn how to let loose sometimes. Yes, sometimes things in life are scary but that doesn't mean we just stop. It means we conquer it and abide with our school's motto-"Never Give In". So keep moving on and don't stop, not even for a second. Because even a second too late is a second wasted in our beautiful lives. And time is too precious to be wasted on FEAR.

Healing Surastie Phutela, LVI

Each one of us is a fighter warrior and a champion because this beautiful journey of life that we all are embarking upon is a challenge, a challenge that might shatter you completely.

The worst pain out of all is when you form a lump in your throat, that lump represents all that you have wanted to say but simply can't express yourself due to the immense fear of judgement.

After holding on for so long, there comes a point in life when you just can't control and it comes out. Metamorphically, it is like opening a champagne bottle.

Then there comes a part when people shower you with all the sympathy in the world. But if you were someone who has experienced immense pain, you would know that sympathy is the last thing you would want. In that phase of life you feel helpless.

We humans have a great power of healing. The pain never goes away but it lessens by the day. Some people take scars as deformation but some fortunate ones take it as a constant reminder to keep holding on.

It is a part of human experience to face, do not be afraid of it, open yourself to it. Never look at healing at the foot of those who broke up. If you were born with a weakness to fall, you were born with the strength to rise too. To be soft is no to be foolish, it is to be powerful, remain rooted and let your sorrow sink and your strength rise. Believe in the power of healing.

Hide My Thoughts Shivam Sharma, UVI

Mostly it is true that in the first few moments of our meeting with someone, we form an opinion of them. The problem with this idea, however, is to be stereotypical. One of society's biggest problem of downfall is that we define people by their appearance or by the things that they do.

Maybe this is why we care for our appearance so much, so that we can fit into a stereotype, and with our friends. If the group of people we hang out with, dresses or acts in a certain way, we want to fit in so that we can feel that we are equal.

If you think about it, there is all this talk about equality; there's equality for different races, sexualities and genders and not to mention the various animal rights campaigns. But how can we have equality when we stereotype everyone we meet.

How can we have equality if people see and think only in a certain way. Everything we see and hear doesn't define that person or group of people. We can never know what people are truly like until we spend time with them and get to know them. Unfortunately, sometimes we just go on with our first judgement and we never try to know that person.

How can we have equality if people see us only in a certain way? Everything we see or hear doesn't define that person or group of people. We will never truly know what a person is truly like unless we spend time with them and get to know them. Unfortunately, sometimes we just go on with our first judgement and we never try to know that person.

How can we have equality when we continue to categorize or label people based on our first impressions?

Labeling someone can have horrific effects on their lives. When we were younger, remember that child who was always left out or was picked up last for forming groups and many other things like that. Think about why some children are left out.

This exclusion can lead to bullying and harassment which in turn can cause the worst kind of damage to the child. We talk about equality but create all these unequal groups. How can we achieve equality when we hurt the people who try to achieve equality? Everybody thinks that equality comes from identifying people. No, that's not true. Equality comes from treating everybody the same way regardless of who they are.

I firmly believe that only if we get rid of our negative approach and preconceived notions, that day we will achieve true equality.

Guardians of the Sky Akshat Parasar, L IV

Flying high above the ground, Going at the speed of sound, Breaking through the sound barrier, There it goes, the Royal Sea Harrier.

Flying to airbase low,

Loaded, refuelled and ready to go, Sure to make the enemies dirty, Here comes by, the Sukhoi Su-30

When the mission requirements are large, Our hero has a sleek fuselage, Soaring above, in blue camouflage, Here it comes, the magnificent Mirage.

War is never, an easy blow, And the soldier's hopes were really low, Then came in, what seemed like a glow, The big ol' one, MI 26 Halo. All these forces filled with skill, "Enemy is near", they're ready to kill. 'Serve the country', their only will, In our hearts, pride does fill.

Ready to land without a brake- parachute. To these people, my great salute.

Independence Day Celebration Devisha Jain, U IV

The 172^{nd} Independence day celebrations in Sanawar were held on 15^{th} August, 2018. The momentous occasion started with the hoisting of the National Flag. The whole school stood firmly on the ground, saluting the flag while the Headmaster hoisted the tricolour and the School Band played the National Anthem. This occasion was also witnessed by some orphan students from Shanti Nikatan. The special assembly started with the Sanskrit prayer and thereafter the choir sang 'Vande Mataram'. The School head girl was invited to the stage to deliver her speech. Head Girl, Anandita Maini quoted the ideal country of the freedom fighters before independence. She stressed on the fact that freedom fighters suffered a lot to give us freedom and we as citizens of a free country have made it so corrupt.

Next event was a patriotic song sung by the choir which was very melodious and had a message. Then, the Head Boy of the school, Faaris Zaidi was called to deliver his part. His words were motivating and encouraging. He talked about good citizenship and healthy discipline towards law and order in the the country. Lastly, Headmaster addressed the gathering. He made the school take a pledge to make India a better place to live in. He inspired the students by giving them a glance of lives of legendary freedom fighters. Then he gave away small tokens of appreciations to the orphan students. The glorious ceremony was closed by singing the national anthem and distribution of the delicious 'ladoos' to the spectators which is a Sanawarian tradition now.

A Virtual Reality Jujhar Singh Dhillon, U III

The world is obsessed with gadgets today, No time for family is what people say.

Watts App, facebook and Instagram feed, Flood of technology, everyone's pleased.

Gone are the days when children went to the park,

To bond with friends over the monkey bar.

Hooked onto X-Box are they all day, Dulling creativity, their minds have gone astray.

Stop living a virtual life, Connect with Nature, Relate with people, Let us really socialise.

Loneliness Mehar Sandhu, L VI

These hearts aren't made of ice, They are ailing. These armies aren't here to attack you, They are standing for self defence. These wars aren't waged against you, They are against themselves. Those eyes aren't filled with fire, They are filled with regret. These arrows weren't shot to hurt you, They are silent requests. And those insults are just proof, Of their loneliness.

How Do I See India In The Next Twenty Years

Arnav Bansal, U III

In the years of next twenty, I would be thirty. Will we do any work? No, machines will do all the work.

In today's time airplanes fly, In future, cars will also fly. Today human work is praised, Tomorrow robots will be raised. Artificial intelligence would be common, All rights would be given to a woman. There would be more buildings than trees, We would be better than Greece.

There will be places like all in one, Poor people would be none. More places would be like Taj Mahal, Extra rights would not be given to male.

We would be better in sports, Corruption would get lesser votes. India would also have Smiggle, China and Pakistan would mingle.

Electric cars would come into effect, India would have no defect. There would be better medical facilities, And even better household facilities.

Everywhere would be solar panels, India would discover a new specie of animal.

There would be no poverty,

India would make a new machine using gravity.

All these things come into my mind, This pleasure would be truly divine.

Grat<mark>itude</mark> Ruhani Sikka, L V

Gratitude to the one reading this, I just want to tell you that, it's okay to let go off things, may be they are just not meant to be yours, maybe there is something better that you deserve. Just remember to have courage and be kind to the people you meet, remember that you have to be patient and polite so that good things can happen. It's fine if you don't have everything that you want because everything has its own time to come. Just know that whatever happens, happens for a reason and that you don't have to worry about it. Don't let anybody put you down because only you have the power to do so. We have been gifted the power of love, learn to use it more often. Remember that hatred is not a solution to anything and it only makes the situation worse. Know that this life is just yours and no one can take anything away from you. Learn to forgive and forget and last but not the least, learn to live because nobody knows what will happen next.

Earth Mithilesh Mohan Joshi , U III Oh Earth! How did you give us birth?

You gave us leisure, But for us you are a treasure.

I always saw God in you, Don't say I am lying, it's true.

People always make you unclean, But I want to see you fully green.

When you cry people don't listen to your tone, But for me you are a precious stone.

You help us to go further, That is why you are our mother.

Cleanliness Is Next to Godliness Krish Mahajan, U IV

"Cleanliness is next to Godliness", this phrase tells us that cleanliness is a sign of spiritual purity or Godliness. Cleanliness is a state of keeping clean and keeping the dirt away to achieve good physical and mental health. We should never compromise on cleanliness because it is as necessary as food and water. Cleanliness is not a job which we have to do to earn money, however it is a good habit which we should do to earn health and a better life. It should be done peacefully and with full determination. It is very important for everyone to learn about cleanliness. hygiene and sanitation. Awareness for cleanliness should be spread through many activities or should be taught to children in schools. Cleanliness leads to a happy and a heathy life. Everyone needs to develop the habit of regular cleaning. The one who maintains cleanliness keeps away diseases. Keeping clean is a very vital part of our lives. By keeping ourselves clean, we do not only protect ourselves but also our near and dear ones. We need to be clean or we may face isolation from the ones around us as they may not like us or run away from the fear of catching a disease from us. Dirt symbolises moral evil whereas cleanliness symbolises moral purity. Let us make India clean and free of diseases and follow the phrase, "Cleanliness is next to Godliness."

SECTION II FROM THE STAFF Achievers list for Unit II-2018

CLASS:	5				
Roll No.	Name	CLASS	% age	House	
04079	ARADHYA NARULA	5A	94.00	NPB	
04053	NEEV BAREJA	5A	92.00	HPB	
04105	RIANA KHOSLA	5A	90.00	SPG	
04099	RIYA BOORA	5A	92.00	HPG	
04111	SARAH MEHTA	5A	94.00	NPG	
04108	UMAIRA WADIA	5A	94.00	SPG	
04154	ANAN <mark>YA GAUTA</mark> M	5B	90.00	SPG	
04095	BHAW <mark>ISHYA SH</mark> ARMA	5B	90.00	VPB	
04115	DIVA SOROUT	5B	91.00	VPG	
04109	KEERAT SANDHU	5B	95.00	NPG	
04080	SHRIYAN KHEMKA	5B	93.00	NPB	
04078	DEVYANSH GUPTA	5C	97 .00	NPB	
04060	KRISHNA MITTAL	5C	91.00	SPB	
04116	MEHZABEEN	5C	94.00	VPG	
04110	RISHIKA VAISHNAVI	5C	92.00	NPG	
CLASS:	6	VIN VIN			
Roll No.	Name	CLASS	% age	House	
04165	AKSHAT ATTRI	6A	<mark>91</mark> .00	VPB	
03945	ARYAMAN MALIK	6A	<mark>91</mark> .00	VPB	
03884	BISMAN BUTTAR	6A	<mark>90</mark> .00	NPG	
03875	ISHI KEJRIWAL	6A	<mark>92</mark> .00	HPG	
03890	MANYA KUMAR	6A	95.00	SPG	
03908	NIMISH GARG	6A 11	90.00	HPB	
04222	PARTH BANSAL	6A	92.00	HPB	
03940	RAAHIL DHAWAN	6A	92.00	NPB	
03881	SEHAJ KAUR KALRA	6A	90.00	NPG	
03887	SHREE KANSAL	6A	91.00	SPG	
03914	AARAN KRISHN	6B	91.0 <mark>0</mark>	SPB	
03942	AGAM SINGH DHIMAN	6B	92.00	VPB	
03925	ARMAANVIR SINGH BHATIA	6B	9 <mark>0.00</mark>	NPB	
03911	ARNAV BANSAL	6B	94.00	SPB	
03888	NANDINI JAIN	6B	91.00	SPG	
03944	PRATHAM JAIN	6B	90.00	VPB	
03897	VASVI JAIN	6B	93.00	VPG	
03948	YESTIN YOGESHWAR	6B	93.00	VPB	
03889	CHHAVI NARAYAN MOOLCHANDANI	6C	93.00	SPG	
04164	GURANSH SINGH	6C	92.00	NPB	
03886	JAPHAR KAUR JAWANDHA	6C	90.00	NPG	

04187	SAANVI BANYANA	6C	93.00	HPG	
CLASS:		CT A SS	0/	TT	
Roll No.		CLASS	% age	House	
03787	AROOSHI BHATIA	7A 7A	93.00	HHG	
04124 04139	NAKUL GARG AARNAV THAPA	7A 7B	93.00 90.00	HHB	
04139	AAKNAV THAPA ANUSHKA RAWAL	7B 7B		VHB	
	ARYAMAN MISHRA		92.00	HHG	
04121		7B 7D	93.00	HHB	
03747	JAYANT SHARMA	7B 7C	92.00	SHB	
04149	DEVANSHI MITRUKA	7C 7C	90.00	VHG	
04144	DIA ATAL	7C 7C	93.00	SHG	
03781	HRITHIK ROY		91.00	VHB	
03736	JAIMUKUND BHAN	7C	94.00	HHB	
04122	NAMAN JINDAL	7C 7D	95.00	HHB	
04138	AKSHAT PARASAR	7D	92.00	VHB	
03780	DHRUV SUD	7D	92.00	VHB	
04123	MOKSH GUPTA	7D	95.00	HHB	
04128	VEDANT SANGWAN	7D	91.00	SHB	
CLASS:		CT A SS	0/		
Roll No.	Name ANAN <mark>YA SHARM</mark> A	CLASS	% age	House	
04162	DAKSH CHOPRA	8A	94.00	VHG	
03958		8A	93.00	SBJ	
03608	DEVIS <mark>HA JAIN</mark>	8A	91.00	NHG	
04169	HRISHITA SINGH	8A	95.00	VHG	
03580	ROSHAN RAJ	8A	92.00	NBJ	
03966	SAMRIDHI GARG	8A	94.00	NHG	
03609	MOKSHI SHARMA		95.00	NHG	
04172	VEDANT DEV	8B	91.00	NBJ	
03964	CHITRANGDA THAKUR	8C	93.00	HHG	
03603	KUDRAT AULAKH	8C	90.00	SHG	
03599	MANYA GUPTA	8C	92.00	HHG	
03968	NAVYA GARG	8C	95.00	SHG	
03607	VANYA GANDH	8C	91.00	NHG	
03587	VIYOM DHAWAN	8C	92.00	VBJ	
03965	KIRTI JINDAL	8D	95.00	HHG	
03613	RYDHAM LAMBA	8D	91.00	NHG	
03969	SAANVI KHURANA YUVRAJ DHAMIJA		91.00	SHG	
03552		8D	92.00	HBJ	
CLASS:		CLASS	0/ 0.00	Hamas	
Roll No.	Name	CLASS	% age	House	
03451 03646	HIMANSHU SABHARWAL SAMARTH KHARBANDA	9A 9B	90.00	SBJ	
		9B 9C	92.00	HBJ	
03352	HARSHANGAD SINGH NOOPUR SHARMA		96.00	HBJ	
03724		9C	98.00	HGD	
03994	JAANASHEEN KAUR BALA	9D	92.00	HGD	
CLASS:		CT A CC	0/	II	
Roll No.		CLASS	% age	House	
03267	AVANTI AGGARWAL	10A	93.00	NGD	
03222	SATVIK NARULA	10A	92.00	NBS VCD	
03274	VENI GUPTA	10B	90.00	VGD	
03823	YAKSHITA BANSAL	10C	90.00	SGD	

CLASS:	11			
Roll No.	Name	CLASS	% age	House
03054	JAIVEER SINGH	11A	95.00	HBS
03441	SEHAR MEHRA	11A	90.00	NGD
03826	ANSHRUTA THAKUR	11D	90.00	NGD
03122	NITYA KHANNA	11D	90.00	VGD
CLASS:	12			
04023	PRERNA BEDI	12A	91.00	SGD
04020	KESHAV KUMAR	12C	96.00	VBS

SECTION III SPORTS SECTION

IPSC Soccer Girls U-14 Tournament-2018

The IPSC Soccer Girls U-14 Tournament – 2018 was held at Pinegrove School from 4^{th} to 8^{th} October.

The Sanawar Girls Soccer U-14 Team participated for the first time in any tournament. The tournament was played with six teams on Round Robin League base.

Sanawar won the first league match against Mayo Girls College by 6-1.

Sanawar won its second league match against Daly College, Indore by 2-0 and the third league match against VDJS, Hisar by 3-0.

Sanawar won the fourth league match against Modern School by 1-0 and the last league match against Pinegrove School was draw by 0-0 and our team topped the league with 13 points. Sanawar Team won the semifinal match against Modern School by 4-0 and went on to win the final match against the host Pinegrove School by 3-0.

In the entire tournament Sanawar won the matches against all participating teams and did not lose a single match against any team. Also, our team scored nineteen goals in total and conceded only one self-goal in the first match.

The Team comprised of the following students:NameHouseClassAayushi SharmaHHGL 4

I Uui namene-2010		
Ananya Goyal	HHG	L 4
Ayra Khurana	NHG	L4
Chitesha Rewri	HHG	U 4
Chitrangda Thakur	HHG	U 4
Devisha Jain	NHG	U 4
Guneet Kaur	HHG	L4
Ishika Sen	VGD	L 5
Masoom Chauhan	NHG	L4
Ravinandini Singh Chuhan	NHG	L4
Rydham Lamba	NHG	U 4
Saanvi Khurana (Captain)	SHG	U 4
Samaira Arora	VHG	L4
Shireen Malhotra	VGD	L 5
Sohana Jishtu	HHG	L 4
Tanvi Sood	VHG	U 4

Individual Awards:

a. Player of the Match against	
Mayo College	: Ananya Goyal
b. Player of the Match against	
Daly College	: Ayra Khurana
c. Player of the Semifinal Match against	
Modern School	: Guneet Kaur
d. Player of the Final Match against	
Pinegrove School	: Chitrangda Thakur
e. Best Midfielder of the tournament	: Chitrangda Thakur
f. Best Player of the tournament	: Guneet Kaur

प्रार्थना सभा में विचार दिनांक – 17.08.2018

रक्षा-बन्धन

साथियों! भारत त्योहारों का देश है। यहाँ हर धर्म के अनुसार विभिन्न प्रकार के त्योहार मनाए जाते हैं। यह त्योहार मुख्य रुप से भाई-बहन के अटूट प्रेम के प्रतीक के रुप में मनाया जाता है। यह त्योहार गुरु-शिष्य के अटूट बंधन का भी प्रतीक माना जाता है। इस दिन गुरु अपने शिष्यों की कलाई पर रक्षा सूत्र बाँधकर उनसे देश एवं समाज की रक्षा करने का वचन लेते है। कलाई पर रक्षा-सूत्र बाँधते हुए गुरुजी एक मंत्र का उच्चारण करते हैं। येन बद्धो बली राजा, दानवेन्द्रो महाबलः।

तेन त्वां प्रति बच्चामि, रक्षे। मा चल, मा चल।।

अर्थात् रक्षा के जिस साधन राखी से अति बली राक्षसों के राजा बली को बाँधा गया था, उसी से मैं तुमको बाँधता हूँ। हे शिष्य! तू भी अपने कर्तव्य-पथ से मत डिगना अर्थात् सबकी रक्षा करना।

यह त्योहार श्रावण मास की पूर्णिमा को मनाया जाता है। प्राचीन काल में ब्राह्मण राजाओं को, गुरु अपने शिष्यों को रक्षा-सूत्र में बाँधकर उनसे पूरे समाज की रक्षा करने का वचन लेते थे। उसी आधार पर बहनें अपने भाई की कलाई पर राखी बाँधकर मनाती हैं। सभी भाई इस दिन अपनी बहन को उनका मनपसंद उपहार देकर उन्हें प्रसन्न करते हैं। बहनें भाइयों की कलाई पर राखी बाँधती हैं और अपने भाइयों की लम्बी आयु की कामना करती हैं।

रक्षा-बंधन के दिन दान-पुण्य करने का भी विशेष महत्व माना गया है। इस दिन लोग गरीबों को खाना खिलाते हैं एवम् मन्दिरों में जाकर दान-पुण्य करते हैं। जो बहनें अपने घर नहीं जा पाती हैं वे पोस्ट के द्वारा समय से पहले ही अपने भाई को राखी भेज देती हैं।

इस तरह रक्षा- बन्धन का त्योहार समाज में प्रेम और भाईचारा बढ़ाने का कार्य करता है। संसार भर में भाई-बहन के अटूट बन्धन का एक अनूठा त्योहार है। इसमें देश की प्राचीन संस्कृति को देखने की झलक मिलती है।

आइए प्रार्थना करें-

हे ईश्वर! हमें आपस में भाईचारे के साथ रहने की शक्ति प्रदान करें।

धन्यवाद देविशा जैन कक्षा- आठवीं- ए प्रार्थना सभा में विचार दिनांकः- 04.09-2018

शिक्षक-दिवस

मैं भारत के दूसरे राष्ट्रपति डॉक्टर सर्वपल्ली राधाकृष्णन् द्वारा कही एक पंक्ति से अपने वक्तव्य की शुरुआत कर रहा हूँ। "शिक्षक वह नहीं जो विद्यार्थी के दिमाग में तथ्यों को जबरन ठूँसे, बल्कि वास्तविक शिक्षक वह है जो उसे आने वाली चुनौतियों के लिए तैयार करे।"

साथियों! हमारे देश में प्रत्येक वर्ष 5 सितम्बर को शिक्षक-दिन मनाया जाता है। 1888 ई० में इसी दिन डॉक्टर सर्वपल्ली राधाकृष्णन् का जन्म हुआ। इनके जन्म दिवस को ही भारत में शिक्षक-दिवस के रुप में मनाया जाता है। अंतर्राष्ट्रीय शिक्षक-दिवस 5 अक्टूबर को मनाया जाता है। इसकी शुरुआत यूनेष्को ने वर्ष 1994 में की थी।

शिक्षक-दिवस हमारे देश के सभी विद्यालयों एवं महाविद्यालयों में बड़े ही हर्ष एवं उल्लास के साथ मनाया जाता है। इस दिन विद्यार्थी शिक्षकों की भूमिका में रहकर अपने शिक्षकों का सम्मान करते हैं, उन्हें कार्ड बनाकर देते हैं। छोटी कक्षाओं में पढ़ाकर बड़ी कक्षाओं के छात्र बहुत प्रसन्नता का अनुभव करते हैं। ऐसा करके उनमें एक ज़िम्मेदारी का ऐहसास होता है। उनमें शिक्षकों के प्रति आस्था विकसित होती है।

साथियों! सच में शिक्षक दिवस का आयोजन तभी सार्थक एवं सफल हो सकेगा जब छात्र एवं शिक्षकों को अपनी ज़िम्मेदारियों का एहसास हो। छात्र अपने शिक्षकों को उचित मान-सम्मान दें एवं शिक्षकों को भी चाहिए कि वे अपने छात्र-छात्राओं को अपने बच्चों जैसा स्नेह करें। धन्यवाद

आइए प्रार्थना करें-

"गुरु तो ऐसा चाहिए, सिख से कछु नहिं लेय।

सिख तो ऐसा चाहिए, गुरु को सब कुछ देय।।

दक्ष चोपड़ा

<mark>कक्षा- आ</mark>ठवीं- ए

मेरी गर्मियों की छुट्टियाँ

उस दिन की याद आज भी मेरे दिल में समाई है। जब हमारी पाठशाला का आखिरी दिन था और आखिरी घंटी बजी, तो हम सब बाहर ऐसे निकले जैसे पक्षी पिंजरे से बाहर निकलते हैं।

इस बार गर्मियों की छुट्टियों में मैं दुबई घूमने गई। दुबई इतना साफ-सुथरा है कि कहने के लिए शब्द नहीं। मैं तो दुबई जाने के लिए उत्सुकता से प्रतीक्षा कर रही थी और उत्सुकता पूरी हुई।

दुबई के हर कोने-कोने को मैंने देख लिया। इतनी ऊँची-ऊँची इमारतें देखकर मेरा मुँह तो खुला ही रह गया। घंटें भी मिनटों की तरह बीत रहे थे, पता ही नहीं चलता था कि कब दिन बीत गए। समय को तो पंख ही लग गए थे।

अफ़सोस, वह दिन जल्दी ही आ गया जब मुझे विद्यालय जाना पड़ा। काश! मेरे पास एक सी0 डी0 होती दिमाग में ताकि ये सारी यादें मैं वापस ले आ सकती। काश! समय पंख लगाकर पीछे चला जाए और फिर मैं दुबई घूम सकूँ। इन छोटी-छोटी मीठी यादों को मैं कभी नहीं भूलूँगी। अब समय आ गया था वापिस अपने छात्रावास जाकर कुछ और नया सीखने का।

अनन्या शर्मा कक्षा छठी सी प्रार्थना सभा में विचारः दिनांक:- 07-09-2018

परोपकार

इसकी शुरुआत मैं तुलसीदास जी की एक चौपाई से करना चाहती हूँ।

"परहित सरिस धरम नहिं भाई। परपीड़ा सम नहिं अधमाई।"

अर्थात् - परोपकार से बढ़कर कोई उत्तम कर्म नहीं होता और दूसरों को कष्ट देने से बढ़कर कोई नीच कर्म नहीं होता।

परोपकार की भावना ही मनुष्य को मनुष्य बनाती है। यही मनुष्य और पशु में अन्तर है कि मनुष्य किसी भी कार्य में दूसरों का हित देखता है जबकि पशु एवं पशु- प्रवृति के लोग केवल अपना ही हित साधने में लगे रहते हैं।

साथियों! याद कीजिए जब आपने किसी ज़रुरतमंद आदमी की सहायता की हो । ऐसा करके जो आपको आनंद की प्राप्ति होती है वह कहीं और नहीं मिल सकता है। दूसरों की सहायता करके व्यक्ति का संपूर्ण विकास होता है। वह अपने बारे में न सोचकर दूसरों के बारे में सोचता है।

एक दोहा आपको सुनाती हूँ-

तरुवर फल नहिं खात है, सरवर पियत न <mark>नी</mark>र। ____

<mark>परमार्थ</mark> के कारनै, साधुन धरा शरीर।।

मनुष्य एक सामाजिक प्राणी है इसलिए उसे कदम-कदम पर दूसरों के सहयोग एवं सहायता की आवश्यकता पड़ती है। ऐसा करने वाला ही वास्तविक अर्थों में मनुष्य है और सच्चे अर्थों में देश व समाज ऐसे व्यक्ति पर गर्व कर सकता है। अतः अंत में मैं आपको बताना चाहती हूँ कि हमें सदैव दूसरों की सहायता के लिए तत्पर रहना चाहिए।

आइए प्रार्थना करें-

हे ईश्वर! हमें सद्बुद्धि दीजिए जिससे हम देश एवं समाज की भलाई के लिए कार्य कर सकें।

कहकशाँ सहगल कक्षा- नौवीं सी

अंतर्वर्गीय हिंदी चित्र लेखन प्रतियोगिता

तिथि 14 सितंबर 2018

कक्षा पाँचवीं				
स्थान	नाम	सदन	कक्षा व वर्ग	
प्रथम	रिशिका वैश्नवी	नीलगिरि	पाँचवी [:] सी	
द्वितीय	सारा मेहता	नीलगिरि	पाँचवीं ए	
तृतीय	देव्यांश गुप्ता	<mark>नीलगिरि</mark>	पाँचवीं सी	
कक्षा छठी				
स्थान	नाम	सदन	कक्षा व वर्ग	
प्रथम	सन <mark>ा शर्मा औ</mark> र	हिमालय	छठी बी	
	वास्वी जैन	विंध्या	छठी बी	
द्वितीय	छवि नारायण मूलचंदानी	शिवालिक	छठी सी	
	और हुनरदीप सिंह	हिमालय	छठी ए	
तृतीय	गुरांश सिंह	नीलगिरि	छठी सी	
		4		
कक्षा सातवीं				
स्थान	नाम 🗥 🗥	सदन	कक्षा व वर्ग	
प्रथम	नकुल गर्ग	हिमालय	सातवीं ए	
द्वितीय	नव्या कालरा	नीलगिरि	सातवीं सी	
तृतीय	आरुषि भाटिया	हिमालय	सातवीं ए	
	और कृष्णव साहनी	विंध्या	सातवीं ए	
कक्षा आठवीं				
स्थान	नाम	सदन	कक्षा व वर्ग	

प्रथम	रिशिता सिंह	विंध्या	आठवीं ए		
द्वितीय	नव्या गर्ग	शिवालिक	आठवीं सी		
तृतीय	अनुष्का मुखर्जी	विंध्या	आठवीं सी		
कक्षा नौंवीं					
स्थान	नाम	सदन	कक्षा व वर्ग		
प्रथम	प्रियांशु शर्मा	विंध्या	नौंवी बी		
द्वितीय	नुपुर शर्मा	हिमालय	नौंवी सी		
तृतीय	कहकशाँ सहगल	नीलगिरि	नौंवीं बी		

Editors: Mrs. Nitya Chopra (English)Hindi:Mr. Narender SharmaEditorial Board: Udayvir Grewal, Partesh Romana,
Maanic Ahluwalia, and Eshani GoyalMrs. Sunita GautamMr. Deshraj Sharma

