

THE ATMIYA TIMES

A TRI MONTHLY NEWS LETTER
(April to June, 2019)

POWERED BY
**Atmiya
Vidyapeeth**
We nurture your dreams.....

Survey No.239/2, Shinay, Gandhidham
Tel. : (02836) 260350
Mobil : 90993 94500

E-mail : info@atmiyavidyapeeth.org
Website : www.atmiyavidyapeeth.org
Website : www.atmiyakids.org

From the Desk of Principal...

WHERE THE MIND IS WITHOUT FEAR THE HEAD IS HELD HIGH

Creativity is an in born and integral part of a child. As the child grows up, the true joy of the child lies in his freedom to express his creative thinking, his new ideas, his visions and his curiosity to know many more things. Therefore, what is important is to provide a free and healthy environment to the child in the school as well as at home. An emotionally safe atmosphere will enable the child to express his creative talents.

What is the most important thing is to give the child freedom to give expression of his talents. It may be in the form of speaking, singing, drawing. Writing, dancing or through crafts and other forms of expressions like problem solving in mathematics or certain experiments in science related areas of knowledge.

A child who gets maximum freedom and fear free environment in the child hood develops the creativity and his unique talent to the maximum extent. They become assets to the society. Therefore, depriving not only a child but any human being, his or her freedom of expression and the freedom of performance is not only sin against the that person but also against the nation. It is not only the person who loses his or her personal benefit but a nation loses the new idea or a new creative out come of natural and spontaneous thinking.

The programming of human brain with a time bound frame - worked assignment is not bad but when it becomes too much by way of imposing too much of intellectual exercise in the form of too long academic teaching of textual lessons and syllabus centric theories in the school and coaching centers, the child is lost with no option but burry his creative authentic self into the text books and get himself programmed according to the desire or the wish of the teachers and the parents like DVD or a Software programme.

The child when grows up and completes his studies in the universities, he comes out like a ready made or pre prepared DVD or a pre defined software programme. This is the reason for why most of the engineering graduates in our country are found to be un employable lacking the required practical skills and tricks of the trade.

However, it is very important to provide the freedom of expression of one's talent and the freedom of performance to enhance one's skills and the tricks of the trade of his or her own.

Let the teachers and the parents not act like the **"Sage on the Stage but a Guide by the Side"** of the child to make him or feel utmost free and safe to grow naturally to be the children of God with his /her unique talents to be fully human and fully alive.

**Scaria Thomas
(Principal)**

[M.A., LL.M., M.B.A., B. ED.]

Mob. : 76000 06966

EDITORIAL DESK

Increasing craze of Social networking site...

Social media is taking over how people communicate, and almost everyone has a face book, Twitter or whatsapp account. However, there may be boundaries as to who can be connected to, like teachers and their students. Teachers should keep their relationship with students on a professional level. When teachers act the same way as teenagers do, they should be treated like teenagers. Teachers have an obligation to act responsibly and professionally in the classroom. This is not to say that teachers should not be friendly; however, this does mean that teachers should not be friends. Although students and teachers can be friendly in real life, their roles do not permit them to be friends on the social networking sites.

**Ajay Tiwari
(Editorial Head)**

ACTIVITY CORNER

Induction for classes Pre- primary to IX

Date: 1st and 2nd April, 2019

Atmiya Vidyapeeth is established to be at the cutting edge of competition and the frontiers of knowledge and we generate good human beings with multi-dimensional capabilities to brighten the future of our country. When new students enter an institution, they come with diverse thoughts, backgrounds and preparations and it is very essential to inculcate them with the ethos of the institution with a sense of larger purpose. So as to familiarize with the new system and evaluation criteria for different sections, Atmiya Vidyapeeth had organized an Induction Programme for new students of Pre Primary till Std XII on 1st & 2nd April, 2019.

The students were informed about the school system, policies, rules and regulations, evaluation system and methodology of different subjects to acquaint with them in a well prepared manner.

The induction programme was graced by the presence of our Chairman Mr. Vinod Chavda, Managing Trustee Mr. Hemant Kachhadiya, Principal Mr. Scaria Thomas, Educational Advisor Mrs. Tripti Nagar, Section Co-ordinators Mrs. Vanajakshi Mantri, Mrs. Asha Shrivastava and Mrs. Madhuri Devnani along with teachers, parents and new students.

The Induction Program helped them exploring their academic interests and activities, reducing competition and making them work for excellence, promote bonding within them, building relations between teachers and students.

Begin the New Era of Education with Innovation & Creativity

Date: 04-04-2019

“Intelligence plus character is the goal of true education”. To inculcate these qualities in the life, students of Atmiya Vidyapeeth enter in the premises with a beautiful smile on the very first day i.e 4th April, 2019, the beginning of academic session 2019- 2020.

The special assembly started with enchantment of sholak's followed by the prayer that echoed the entire school premises.

To imbibe a rich religious aroma among students a special havan was organised to seek the blessings of Goddess Saraswati to remove the darkness and guide the students on the path of light, peace and prosperity.

New members of Atmiya Parivar were welcomed by Tilak and cards. Newly joined faculties introduced themselves and shared their willingness to work with the organization. For regularity and punctuality the students and the teachers were awarded special certificates for Academic Session 2018- 2019.

The aura of positivity was spread by our senior secondary section coordinator Mrs. Madhuri Devnani with an inspirational thought.

Our Principal Mr. Scaria Thomas addressed the students and congratulated them for their achievements. The benign presence Chairman Mr.VinodChawda, Managing Trustee Mr.Hemant Kachhadiya and Educational Advisor Mrs.Tripti Nagar enhanced the vibrant atmosphere of the special assembly.

World Health Day

Date: 08-04-2019

Atmiya Vidyapeeth had observed World Health Day on April 8, 2019 to provide awareness towards the importance of global health with the theme - **“Universal health coverage: everyone, everywhere.”**

As a part of the celebrations, students of class VIII had presented a special assembly on World Health Day on the Easy Tips to be Healthy and its importance in our daily lives. They emphasized on good eating habits and insisted on physical activities such as yoga and meditation for good health.

Principal Mr.Scaria Thomas shared his views on common health problems and the importance of yoga for healthy mind, body and soul.

An informative chart was also displayed by Ms. Prachi Chauhan on the good habits of Health and Hygiene to spread the awareness that "Good health adds life to years."

WORLD HERITAGE DAY

Date:18-04-2019

“World Heritage is defined as the shared wealth of humankind. World heritage is a wonderful reminder of our rich past. It is our duty to protect the heritage and offer it to the coming generations.”

World Heritage Day was observed at AtmiyaVidyapeeth with great fervor. A special assembly was conducted on 18th April, 2019 to raise awareness about the true meaning of heritage, its importance and the need of its preservation. Heritage campaign was organized at our School with a plethora of educational and entertainment-based activities to mark Heritage Day. The campaign began with a special assembly where students of Class IX presented a skit which depicted the varied facets of heritage.

To bring out the creativity and the artistic talents among school students, On the Spot Drawing & Painting Competition for primary section (I to V), and Essay Writing Competition was organised with the theme India –The country of Monuments and Heritage. The Students participated enthusiastically in the competition to exhibit their creative skills.

The day highlighted that heritage is a treasure trove of the past and conveyed the message that it is the duty and responsibility of present generation to protect, preserve and promote our values and culture.

Club Activity- Celebration of Earth Day

Date: 22-04-19

Better Earth, Better Life, Better Tomorrow Atmiyans' Initiative in Celebrating the EARTH DAY – 2019

Earth day is an annual observance held on April 22 every year to increase public awareness on the environment. Earth day activities offer important point of entry to address worldwide environmental concerns as well as opportunities for individual and community to focus on their local environmental problems. Earth day should be used as a powerful catalyst to involve people in making a difference towards a healthy, prosperous and sustainable future. Keeping in mind the importance of Earth Day, students of Atmiya Vidyapeeth had celebrated the Earth day on 22nd April 2019.

Atmiya Vidyapeeth had organized a club activity on the theme “EARTH DAY” wherein the two clubs, Eco and Science performed in an enthusiastic manner. Students of both the clubs performed Mime act and drama to highlight the importance and urgency to save our mother earth and had also showed its consequences if not saved for future generations. The day was really an initiative of Atmiya Vidyapeeth to give awareness to the future generations to conserve and protect our land for the sake of ourselves.

Fire Extinguishing Mock Drill

Date: 24-04-2019

A mock fire and evacuation drill involving students and fire fighters was conducted at Atmiya Vidyapeeth on 24-04-19 to create awareness among the students of fire fighting techniques and the ways to respond swiftly in times of calamities or in an emergency situation.

A team of fire fighters, headed by the Mr. Shah Jahan armed with necessary equipment required for firefighting and rescue operations positioned themselves at vantage points to guide and assist the students in the mock fire and evacuation drill. The fire fighters explained and demonstrated different improvised methods, like water extinguisher, CO2 gas Extinguisher, powder extinguisher etc, being followed by them to rescue and evacuate people caught in such emergency situation besides explaining the ways to operate the fire extinguishers safely. It was an enriching experience for our students as they enhanced their knowledge about the fire extinguishers.

Convocation Ceremony

Date: 27-04-2019

It is the dream of every person to hold a degree as a token of achievement in academics. Giving such a wonderful feel to our tiny tots who have just been promoted to grade I, Graduation Ceremony was conducted on 27th April, 2017. The ceremony was inaugurated by lighting of lamp by our dignitaries which was followed by a melodious prayer. A beautiful poem was sung by the students of grade I which cherished the mind of parents as well as the dignitaries with ecstasy. Degrees were conferred to tiny tots by the dignitaries. An inspirational group song was presented by our grade I students. The parents of our little degree holders were overwhelmed with mixed emotions of happiness and pride to see their wards with the first degrees of their life.

The Students were welcomed with a crown and with a beautiful card. Our Educational Advisor Mrs.Tripti Nagar addressed the parents and congratulated the tiny tots who leap forward to the next successful step of ladder. Our Principal Mr.Scaria Thomas highlighted the importance of Positive Parenting in the current era and to motivate the parents to create a positive family atmosphere, believe in the concept of listening to their wards and to effectively meet up to any parenting challenge in today's modern world.

The event concluded successfully with waves of great emotions spread all over Atmiya campus.

Labour Day Celebration

Date: 01-05-19

“It is labour indeed that puts changes on everything.”

Labour Day is a dedication to the social and economic achievements of workers who have made to the strength, prosperity and well being of our country.

Atmiya Vidyapeeth had celebrated International Labour Day on 1st May 2019. The function kicked off with speech followed with the song with the motive to make the generation understand about the importance of supporting hands to make any of the organisation and country a tycoon.

Chairman Mr. Vinod Chavda focused on the priceless contribution of the workers for the smooth functioning of the institution and supporting staff was honoured for their dedication and support which is ultimately helping to carry out school activities effectively.

Managing Trustee Mr. Hemant Kachhadiya, Principal Mr. Scaria Thomas and Educational Advisor Ms. Tripti Nagar appreciated and thanked the employees acknowledging their selfless contributions, admitting their irreplaceable inputs for the welfare of the school and motivated students to respect all such people without whose help, life would not be that easy.

English Poem Recitation Competition

Date: 04-05-2019

**“Poetry is when an emotion has found its thought
and the thought has found words”**

- Robert Frost

Poems have always been a wonderful way to convey either a message to express a feeling or to create humour. Words can be presented more beautifully when recited as a poem. To spread the fragrance of poetry among the children, Atmiya Vidyapeeth had organised an Inter House English recitation competition for the students of classes I to V on 4th May 2019 where the delicate darlings recited a poem with full enthusiasm. The children chose a variety of topics for their recitation like nature, friendship, mobile, trees, flower, mother, teacher, unity in diversity etc. with a lot of zeal and enthusiasm.

This activity was organized to explore and encourage the reciting skills and confidence in children. The recital excelled in rhythm, mood, diction and expressions. The final judgment was made by Primary Section Co-ordinator Mrs. Vanaja Manthri and Ritika Sharma. The participants were applauded and praised by Principal Mr. Scaria Thomas their wonderful performance.

Winners of the competition were :-

GROUP A

GROUP B

GROUP C

Inter House “GROUP DISCUSSION” Competition

DATE: 29/06/2019

Atmiya Vidyapeeth had organized an Inter House Group Discussion Competition on 29-06-19 with a message of enhancing the communication skills and leadership quality of students. There were two groups, Group A (Class VI to VIII) with the Topic, “Should physical Education be made compulsory in schools?” and Group B (Class IX to XII) with the Topic “Elections by EVM or Ballot paper”. The best performing students were selected for the Final round.

The group discussion was livelier with the young brains battling with one another. The confidence shone and voices boomed in where the students expressed their views freely and without fear. It was an amalgamation of intelligence, alertness and patience. The Event was judged by Mrs. Madhuri Devnani and Mrs. Sreevidya Byju.

INTERNATIONAL YOGA DAY

DATE: 21/06/2019

Holistic Development through Yoga.....

Yoga in India is considered to be around 5,000 year old mental, physical and spiritual exercise. Yoga is very necessary and beneficial for all human being if it is practiced by all on daily basis in the early morning.

Atmiya Vidyapeeth celebrated Fifth International Yoga Day on June 21, 2019 in its campus with the theme "Yoga for Harmony and Peace". The school organized a plethora of activities for students ranging from Asanas, Pranayam to Suryanamaskar.

A Yoga session of forty five minutes was organized in which students, faculties and staff took part enthusiastically and practiced various 'Asanas' of Yoga and Pranayama. Our Yoga practitioner Mr.Nilesh Patel and Mr.Shyam Kumar along with our Science Facuties Mrs.Divyani Lalwani and Vinita Hinduja demonstrated various Yoga postures. and showed the correct way of doing Asanas. Senior Section Co-ordinator Mrs.Madhuri Devnani explained the significance of each Asanas with its advantage and benefit. Yoga session was started with chanting of 'OM' followed by SookshmaVyayam, Vajrasana, Tadasana, Vrikshashana, NadiShodhan Pranayama and Parvatasana.

Members present in the session expressed their experiences and stated that they were feeling relaxed, refreshed and calm after the session.

The day concluded with the message that Yoga, an ancient Art and Science of health and harmony have vast potential for physical, mental, emotional, social and spiritual health of every human being.

Election and Campaigning

Date: 24th to 28th June, 2019

Atmiya Vidyapeeth conducted Election -2019 to elect representatives for various categories. The nominations for different categories were invited from Std. VI to IX and XI. Three days were kept for Election Campaigning and the campaigning was done during assembly. To give awareness and idea on the democratic system of Election Campaigning, a Silent Campaigning in which the nominees came with their names and categories. The elections were held in school campus for various posts on 28th June, 2019 through Ballot Paper. It was free and fair election where in all the students from Std. V to XII cast their vote to select new Students Council for the year 2019-20.

INVESTITURE CEREMONY

DATE: 06/07/2019

A good leader inspires people to have confidence in themselves.

Head Boy Mas. Ritik Rathire and Head Girl Ms. Kanika Sharma, with other 20 council members take oath at glittering event.....

The Investiture Ceremony is a platform to showcase the leadership skills and abilities of our students and is the most prestigious ceremony in the schedule of school events. On 6th July 2019, there was a wave of pride and responsibility in the campus of Atmiya Vidyapeeth as Investiture Ceremony was organized on that day. It was a solemn occasion where the newly elected Council Members were all prepared to don the mantle of leadership and discharge the responsibilities entrusted upon them by the school.

The elections were held in campus for various posts in the Month of June and the elected Students Council Members were officially inducted in the ceremony. The parents of newly elected Council members were invited to preside over the function. The mashaal was lighted as a sign of victory and all the elected members were conferred badges and sashes in the ceremony. It was a moment of pride when badges were conferred by the parents to the members. The delegated members signed the Rules and Regulations in front of the Dignitaries.

Principal Mr. Scaria Thomas administered oath of school and secrecy to the Council Members to discharge their duties with sincerity and fulfil everyone's expectations.

Our Managing Trustee Mr. Hemant Kachhadiya, Principal Mr. Scaria Thomas attended the swearing-in ceremony and congratulated the Student Council Members.

Our Principal addressed the assemblage and spoke eloquently on leadership qualities. He explained the significance of office, and also conveyed that success and leadership quality will be achieved only through determination, sincerity and hard work. He instructed them to be perfect role models for the school students in academics, discipline and co-curricular activities.

The programme concluded with a formal Vote of Thanks by Mrs. Madhuri Devnani and it was a memorable occasion for the young leaders as they looked forward to a new, eventful and enriching Academic Year. The event reinstated the faith in the calibre and leadership of the future generation.

SPORTS & ACHIEVEMENT CORNER

MARVELLOUS ACHIEVEMENT !!

DATE: 08/04/2019

Ishan Subashbhai Dave Memorial had organized a U-15 Chess Tournament on 8th April, 2019 at Tolani College of Commerce in which DHEER WADHWANI Of Std II from Primary Section Category had brought laurel to our school by winning a certificate and a cash prize of Rs. 500. He had accomplished 4 matches out of 6 in Chess Tournament. Chairman Mr. Vinod Chavda, Managing Trustee Mr. Hemant Kachhadiya and Principal Mr. Scaria Thomas appreciated and congratulated him for his tremendous performance.

Outstanding Football Achievement !!

DATE: 01/05/2019

15th All Gujarat State Level Shito Ryu Karate Championship 2019 was organized by Shito Ryu Sports Karate Championship of India on 1st May, 2019 in which two students had participated from our school and were honoured and awarded with Silver Medals and Certificates. Chairman Mr. Vinod Chavda, Managing Trustee Mr. Hemant Kachhadiya and Principal Mr. Scaria Thomas, appreciated and congratulated them for their tremendous performance.

The students were:

- 1) **Asmeet Kundu**
- 2) **Arpit Kundu**

WELSPUN MUN

DATE : 25th, 26th and 27th April, 2019

An interschool Model United Assembly was held at Welspun Vidya Mandir wherein many schools participated from different areas of Adipur, Anjar, Gandhidham, Mundra etc

Around 225 delegates representing various countries and committees participated in this assembly. There were six committees of UN body such as UNSC (United Security Council), UNHRC (United Nations Human Right Commission), UNGA (United National General Assembly), UN Women, DISEC (Disarmament & Security Committee), IP (International Press). Seventeen students from Atmiya Vidyapeeth participated for different delegates in this assembly. 4 delegates in UNSC, 3 in UNHRC, 5 in Unwomen, 2 in DISEC, 2 in UNGA, 1 in International Press as photographer.

The delegates were:

UNSC (United Security Council):

Manav Jha Std VII Equatorial Guinea
Anshit Srivastava Std VII Equatorial Guinea
Kinshita Chaturvedi Std IXA Peru
Berleenkaur Kalsi Std IXA Peru

UNHRC (United Nations Human Right Commission):

Sakshi Singh Std IXA Bahrain
Dipiti Rathor Std IXA Angola
Abhigyan Majmundar Std VII Cameroon

UNGA (United Nationa General Assembly):

Ankit Singh IX A Gautemala
Adityaraj Singh IXA Ukarine

UNWomen:

Nishi Patel VII Burkina Faso
Lisa Katariya VII Cuba
Aastha Kachadiya VII Ghana
Akanshya Pani VII Switzerland
Drishya Singh VII Trinibab & Tobago

DISEC (Disarmament & Security Commitee):

Shreyash Arote VII Greece
Mitansh Rathore VII Argentina

IP(International Press):

Keshav Assudani IX A

On 25th April opening ceremony was held at Welspun Auditorium wherein The Chairs of each committee were introduced. Every committee was headed by a chair and a vice-chair. These chairs were from Mumbai and Ahemedabad each of them had a vast experience of several MUNs and were now in further studies. There were different issues for every committee such as

UNSC (United Security Council): The question of Kurdistan

UNHRC (United Nations Human Right Commission): Representation of minority in domestic government

UNGA (United Nationa General Assembly):Media censorship & the treatment of journalist as violation of freedom of expression

UNWomen: Strengthning women's political participation

DISEC (Disarmament & Security Committee):

There was a tough competition among students as the countries and the committees had researched thoroughly well about the strategies of various countries across the globe. Our students tried their best and it was a knowledge thirst quenching experience. We got appreciation certificate in the competition. Everyone was happy and was satisfied with this great learning competition.

Outstanding result in class 10th and 12th (Science and commerce).

Atmiyans have once again shown that they are simply the “hallmark of excellence.” With 100% results in board, our students have maintained the excellent legacy of AVP. The school management, trustees, Principal, parents and last but not the least all teachers congratulate them, for this excellent endeavour. We all wish them all the best for their grand future ahead.

Congratulations
Parents, Students and Teachers

Atmiya Vidyapeeth
Stands Tall Again With
100% RESULT in
Class XII CBSE Examination, 2019

HIGHEST IN SCIENCE	HIGHEST IN COMMERCE
 Smriti Yadav > 92%	 Ankush Chirimar > 95.2%
 Abhishek Rana > 90%	 Rohan Garg > 94.8%
 Amit Choudhary > 88.6%	 Megha Patel > 87%
 Sonali Pradhan > 88.2%	 Neha Chouhan > 84.8%

Distinctions : 19 • First Class : 31

Atmiya Vidyapeeth
GANDHIDHAM
CLASS X
CBSE BOARD EXAMINATION (2018-2019)
**STUDENTS WHO HAVE
SCORED ABOVE 90%**

 Aniket Maheshwari	 Kajal Bhagat	 Kashish Patel	
 Riya Chellani	 Suryansh Dwivedi	 Anu Yadav	 Sanjana Kumari Singh
 Yojna Dadani	 Bhaskar Gusai	 Harsh Sonaiya	 Kajal Soni
 Prakhar Garg	 Gauri Khare	 Bhavisha Chauhan	 Khushi Khushani
 Neel Dalsaniya	 Shashivardhan K	 Ishan Raj	 Tamim Khan
 Kajal Sachan	 Rishi Parikh	 Harshika Kanodiya	 Kanika Sharma

STAR STUDENTS OF THE WEEK

Week	Name of the students	Class
Week-01	Sarvam N. Chavda.	VA
	Shubra R. Pandey.	VIA
	Sakshi J. Singh	IX A
Week -02	Abhigyan Mishra	IV A
	Priyanka Dabhi	VII A
	Ayushi Sarkar	X A
Week-03	Bhargav Kishtwal	III A
	Radhika Dubey	VIII A
	Ruby Kapurwan	IX A
Week- 04	Hardick Kushwaha	II B
	Meet Rashte	VI C

Atmiya Parivaar welcomes New Members for Academic Year : 2019-20

Mr. Gaurav Sampat
(Faculty of Mathematics)

Mr. Deep Maru
(Faculty of Mathematics)

Mr. Dhananjay Chudasama
(Faculty of English)

Mrs. Binju Biju
(Faculty of EVS)

Mrs. Kritika Solanki Ms.
(Faculty of Mathematics)

Ms. Vishnupriya N.M.
(Faculty of Science)

Mr. Shyam Donga
(Physical Education Teacher)

Mr. Durgesh Mali
(Music Teacher)

STUDENTS' CORNER

Articles of Classes : 1st to 5th

TOPIC: If I Could Invent An Animal What Kind of Animal Would It Be ?

DHEER WADHWANI of class 3rd C says.....

“Nature is the source of all true knowledge. It has her own logic, her own laws. It has no effect without cause nor invention without necessity.

If I could make a new animal it would be like blessing in disguise. It will save all the other rapidly extinguishing animals of the earth. When I watched a movie CJ7 I thought of inventing one animal like CJ7 who will help all the people. It will help soldiers by fighting along with them on the border. He will also have high speed movement so he can be helpful to the poor people who can't afford to buy vehicles. It will help them by transferring them from place to place. It will also be able to fly high in the sky. I wish such an animal can really be made.

TOPIC: If I Could Invent An Animal What Kind of Animal Would It Be ?

BHARGAV KISHTWAL of class 3rd A says.....

Animals cannot be invented because they are creations of GOD. But if I get a chance to invent an animal I would like to invent one that is less aggressive than the other ones. I would like to name is ANZA.

He will be able to fly and his colour will be multi-coloured. He will also eat sweets like me. He will carry supernatural powers. With the help of these powers he will be MESSIAH to all the needy and poor people. He will be an ANGEL to the people who are victims of atrocities and dangerous and a NIGHTMARE to all the earthly demons. He will carry one heart with two sides. One side filled with kindness and the other one strong and sensible. He should also be funny.

I will love my ANZA n also he will be loved by all.

TOPIC: If I Could Invent An Animal What Kind of Animal Would It Be ?

ASHI KATIYAR of class 3rd B says.....

if I could invent a new animal, it would have four legs but will also help human beings by keeping source of many new talents. As I love sports I would make my animal in such a way that he too has great love for sports especially for football. He should be a clown too so that people can enjoy his company. He should also be capable of reading books for children. He should also be able to fix out of order objects. He should also be able to do calculations and solve physics and math formulas in a snap for the children.

It should be source of energy for people in case the power goes off he gives light. He should also be able to exchange ideas with people by speaking different languages of the world. The best one is I would implant a camera and scanner in his eyes through which he can scan and make out difference between good and bad people. He should be a life savior so that he would be able to prevent any accident. I would paint him white as the message of peace, joy and development around the world. I will name him ANGEL.

➤ **Prangya Pani of IV-A says....**

If I would invent an animal, I would name it as DRAGON. It would be having four legs, one tail and two horns. Its face would be bit dangerous, with small glowing eyes, wide nose and sharp teeth. It would be around 100 yards in length. It would weigh around 50 tons. Now you might be thinking “Why so huge?” because I like very huge things and I have never seen very giant animal so I will invent it like my thoughts. We can keep it as a pet because it is safe no dangerous. It likes to eat charcoal. It daily eats around 50 kg of charcoal. As it eats charcoal fire comes out of its mouth and I like it that way only. It would be of two colors blue and orange.

➤ **Kanishka Kumari of V-B says....**

If I would invent an animal, it would be funniest animal because it would have a face of lion and tail like a mouse, body of a tiger and it would eat lie dog and run like leopard. It would slap like monkey if anyone bullies. It would be very helpful animal in the world and all human beings can play with it. That animal would help people to transport from one place to another. It would also be able to change its color to keep itself safe from other animals. It will also possess some magical powers. It would be the happiest animal and I would love to name it as “JUGNOO”.

➤ **Manan Gianchandani of IV-B says....**

If I would invent an animal, it would have four legs. But it would be more helpful than human beings as it would have source of many new talents. The new animal would be like a helping hand for everyone. It will read folktale books for children. It will help children in Math calculations. It would be a great source of energy. If the light goes off he will light the world with its energy source. It would be able to exchange ideas with people. Its color would be white and it will also be able to fly like my favorite super hero Flying Jat. It will help government in catching hold of criminals. It will help in developing peace and harmony in the world with his qualities. I would love to name it as CHIKI.

➤ **Nikita Pandey of IV-C says.....**

If I would invent an animal, it would be very happy. If I get the chance to do this, I would try to make such an animal that can understand the language of any human being. It would not extinct. It can be found anywhere on this earth. It would be tall as humans, it would be of many colors like RAINBOW. It would eat vegies and flesh. I’ll name it as TIMMY. Its hair would be long, straight and shiny. Everyone would love my invention as it will be very helpful and will cause no harm to the society.

➤ **Harleen Kaur Simak of V-A says....**

I always love to invent new things. It is really amazing. And if I would got this chance for inventing any animal, then it would be an aquatic animal with white and pinkish colour and would have fins like fish. And it will take me on a ride to show the whole ocean. It would show me even mermaids and all other aquatic and amazing animals. That would be one of my favorite animal in the whole world. And I would make one more as its friend. It will also be very powerful to handle any harsh situations. Like underwater as me act as a protector. A helper and fun-loving animal. I would love that animal a lot, lot, lot and lot.

Articles of Classes : 6th to 9th

Topic : My strongest belief

Shubra Pandey of VI A says.....

Most of us put our happiness on hold until Friday; until the weekend; until the holidays; until we win the lottery. The truth is happiness is not found in external possessions or events; happiness is found within us, and we can bring this happiness to every moment of our lives. How? Begin by bringing the same sense of presence, gratitude and awe you have on weekends or holidays to everyday events, like washing the dishes, eating your lunch, walking through the park or listening to a friend. Wow, life. It truly is amazing when you stop to notice.

Anshita Davda of VI B says.....

People who are succeeding in life have one strange and essential trait; a willingness to fail. Many of us postpone taking action on our goals and dreams because we're afraid our performance might be underwhelming. This is probably true! But you have to be bad to be good. The more you write terrible poems the more you will begin to write beautiful ones. The more you bring your business ideas to life the more you will learn what works and doesn't. The more you go on dates the more you will increase your confidence and relationship skills. The more you show up to life and give it your all, the more you will gain out of life.

Shreyas Aroteof VII A says...

I always think that, in life, the best gifts are usually wrapped in challenges. We often learn the best lesson in life at the worst time, from the greatest mistake we did. One very empowering thought about the challenges you are facing now is that it happens to you because you are special. You are chosen to go through this and to overcome it because you are destined to help the others who are also facing the same challenges to overcome theirs. It is indeed a gift in disguise. Always remember, we found greatest courage in greatest fear, greatest achievement among the greatest challenges. We might not be able to see it now, but in the future we will understand when the dots started to link together. From today onwards, choose to see difficulties as blessing, you then will have the opportunity to learn and to transform it into some wonderful experience which others could not possibly understand or experience as they do not have the chance to go through the same challenges like you do.

Jesika Bhalothia of VII C says.....

If you live in the past, you will be wasting your present because yesterday is just a memory which can no longer be altered but today is a gift for you to alter your destiny. If you were to live in the future only, you will be so blind to miss out all the beautiful things which you can appreciate only when you live in the present. Thus, to live totally is to live in the present. To me, this is the meaning of life which I'm only able to derive it for myself after feeling lost for almost a year. Last but not least, you can learn more about life from Dalai Lama. Someone questioned him what surprised him the most and his answer is both hilarious and wise, "Man. Because he sacrifices his health in order to make money. Then he sacrifices money to recuperate his health. And then he is so anxious about the future that he does not enjoy the present; the result being that he does not live in the present or the future; he lives as if he is never going to die, and then dies having never really lived."- Dalai Lama

Radhika Dubey of VIII A says.....

Emotion is one great part of our life. Some people seem to live their entire life happily under sunshine that everything just seems so perfect for them, while the others seem to be clouded by misfortune all the time that everything is so dull and gloomy for them. Well, I agree that daily events do occur out of our expectation. However, no matter what happened to us, we always hold 100% control on how we interpret and respond. This pretty much means that we can control how we feel most of the time, and it is the matter of choice whether or not we shall choose happiness than otherwise. Some people born with defects complain their entire life on the unfair limitation over them, yet others (like Nick Vujicic) strive and turn themselves into the greatest source of inspiration for others. Happiness is in fact a choice. Make your choice today.

Nidhi Sharma of VIII A says.....

Unless we are passionate about it, learning something new usually clings to negative emotion because we are lack of the knowledge and skills to hold full control of it. Misallocation of focus drains power from us and weakens us. Thus, be very careful on how you interpret events into meanings in life. When you are confused next time, do not tell yourself that it is too hard for you to understand, instead tell yourself it's great that you are confused now because it means that you are going to learn something new. If you are not confused enough, you simply didn't learn much.

Pranay Trivedi of 9th B says

that My strongest belief is to believe in myself, because I read a statement of Mark Zuckerberg; That is "If you believe very strongly in something, stand up and fight for it"; so, believe in your infinite potential. Our only limitations are those you set upon yourself. I think that if you truly want to be respected by people you love, you must be a matter of pride to them and they should also know that you can fight for the Situation or handle it without any ignorance. Believe in the purest soul in the body.

And also, if I believe in myself then I would also have the power to command my subconscious mind. We think that we are in control. We believe that our conscious mind directs our thoughts and somehow controls our subconscious mind. If we think that our future is bright and forget the past, by having a strong *inbuilt faith*, no one can let us down.

Priyanka Jadeja of 8th B says

That "Everything's gonna be alright with hard work and endurance. When I wake up in the morning, I was up with a lot of stress about the day. My mind is full of questions and worries. Let me tell you a small incident. One day there was a lot of school homework. At the same time, by the evening, I came to know that tuition teacher announced a test on the next day. Now I was confused what to do and what not to. Then I decided not to back off. I started managing time and decided to give up sleep that day. Initially it seemed to be very difficult. But after few hours only I was able to complete everything. It just took a second to decide to give up sleep. A decision can change your whole journey.

Therefore, being happy is a short-lived illusion,
Being sad is a strong long-lived delusion,
But steadiness with hardwork and endurance
Is the one and only solution.

Riya Gupta of 9th C says

that Narendra Modi is my greatest belief. He was born on 17th September, 1950. I believe in him greatly because he is awarded as the "Champions of the earth" award by UN. He is also awarded many prestigious awards of international value. He also dominates in world news and World magazines. He has done many things which no other prime minister could do, like surgical strike and air strikes. Modi is a member of RSS, a Hindu nationalist volunteer organisation. He is the first Prime minister outside Indian National Congress to win two consecutive terms with a full majority and is the second one to complete 5 years in office.

To empower the nation, many of his works and ideas like GST and Demonization are noted internationally. He is the greatest prime minister of independent India. He motivates and inspires the nation.

हिन्दी

Articles of Classes : 2nd to 5th

मेरा पसंदीदा शौक

मेरा प्रिय शौक है पुस्तक पढ़ना, पुस्तक मेरी परम मित्र है। मुझे इनके साथ समय बिताना सबसे अच्छा लगता है। ज्ञान बढ़ाने का मूड हो या मनोरंजन का इनका साथ सदैव उपलब्ध रहता है। पुस्तक हमारी सर्वश्रेष्ठ मित्र है, यह हमें कभी धोखा नहीं देती है। पुस्तकें कभी हमें अकेलेपन का अहसास नहीं होने देती, किंतु पुस्तकों के विषय में एक सावधानी बरतनी ज़रूरी है। हमें अपनी आयु के अनुरूप, उचित विषयों पर उपयोगी पुस्तकों का ही अध्ययन करना चाहिए। पुस्तकों को मेने सहेज कर क्रमानुसार रखा हुआ है।

नाम-शुभ सिंह

कक्षा V- अ

मेरा पसंदीदा शौक

मेरे जीवन का लक्ष्य एक सफल और विनम्र शिक्षक बनना है! क्योंकि एक शिक्षक ही होता है जो की इस दुनिया के सभी व्यक्तियों को अशिक्षा के अंधकार से शिक्षा के प्रकाश की ओर ले जाते हैं। शिक्षक के बिना शिक्षा देना संभव नहीं है और जो व्यक्ति शिक्षित नहीं होता है वह कभी अपना जीवन सही प्रकार से यापन नहीं कर पाता है। मेरा लक्ष्य सिर्फ एक शिक्षक बनना ही नहीं है मेरा लक्ष्य यह है की मैं शिक्षक बनकर अशिक्षित लोगों को शिक्षक बनाऊँ और उन्हें जीवन जीने के लिए एक अच्छा मार्ग भी सुझाऊँ। मेरे आदर्श शिक्षक डा. राधाकृष्णन रहे हैं जिन्होंने हमारे देश के लिए बहुत काम किया है और अनेकों लोगों को शिक्षित भी किया है।

नाम-जाह्नवी राजपूत

कक्षा III- अ

मेरा पसंदीदा शौक

प्रत्येक व्यक्ति कुछ ना कुछ शौक रखता है शौक हमें आनंद देते हैं शौक रखने से हमें ऊब नहीं होती इससे काम के प्रति हमारा उत्साह बना रहता है इसलिए मैं भी एक शौक रखती हूँ बागबानी मेरा सबसे प्रिय शौक है मैं रोज सवेरे एक घंटे के लिए बागवानी करती हूँ मेरे घर के पीछे छोटी सी खाली जगह है यहाँ मैंने एक वाटिका लगाई है गृह वाटिका में मैंने गुलाब गेंदा चमेली और गुलदाउदी के पौधे लगाए हैं मैंने यहाँ मौसमी साग सब्जियों के पौधे भी लगाए हैं तरह-तरह के पेड़ पौधों से सजी मेरी वाटिका बहुत शोभायमान लगती है मैं पेड़ पौधों को सींचती हूँ उनमें खाद डालती हूँ समय-समय पर उनकी देखभाल करती हूँ सुबह-सुबह गृह वाटिका में चहलकदमी करने से शरीर में ताजगी आती है सुगंधित फूलों से युक्त मेरी गृह वाटिका आसपास के वातावरण को शुद्ध करती है मेरा शौक मुझे तन और मन से प्रसन्नता प्रदान करता है।

नाम-खुशी सुथार

कक्षा V- ब

मेरा पसंदीदा शौक

मेरा पसंदीदा शौक किताब पढ़ना है। अपनी दिनचर्या में से कुछ समय हम अपनी पसंद के काम पर व्यय करना चाहते हैं ऐसा कुछ जिसे करने से हमें नई ऊर्जा का संचार हो जिसे करना हमें उबाऊ ना लगे जिसे हम शौक से करें जिसे करना हमें रुचिकर लगता हो मेरा प्रिय शौक है पुस्तक पढ़ना मेरे कुछ मित्र अपने खाली समय में बागबानी करते हैं कुछ खेलकूद में अधिक रुचि रखते हैं कुछ दोस्त संगीत नृत्य एवं नाटकों तथा फिल्मों में समय बिताना चाहते हैं मेरे एक मित्र को टिकटें एकत्र करने का शौक है तो दूसरे को तरह-तरह के सिक्के और करंसी इकट्ठा करने में रुचि है।

नाम-निकिता पांडे

कक्षा IV- स

मेरा पसंदीदा शौक

मेरा पसंदीदा शौक किताब पढ़ना है। अपनी दिनचर्या में से कुछ समय हम अपनी पसंद के काम पर व्यय करना चाहते हैं ऐसा कुछ जिसे करने से हम में नई ऊर्जा का संचार हो जिसे करना हमें उबाऊ ना लगे जिसे हम शौक से करें जिसे करना हमें रुचिकर लगता हो मेरा प्रिय शौक है पुस्तक पढ़ना मेरे कुछ मित्र अपने खाली समय में बागबानी करते हैं कुछ खेलकूद में अधिक रुचि रखते हैं कुछ दोस्त संगीत नृत्य एवं नाटकों तथा फिल्मों में समय बिताना चाहते हैं मेरे एक मित्र को टिकटें एकत्र करने का शौक है तो दूसरे को तरह-तरह के सिक्के और करंसी इकट्ठा करने में रुचि है। एक का शौक दूसरे का व्यवसाय भी हो सकता है। पुस्तकें मेरी परम मित्र हैं मुझे इनके साथ समय बिताना सबसे अच्छा लगता है।

नाम -नंदिता पांडे

कक्षा III- ब

मेरा पसंदीदा शौक

मेरा पसंदीदा शौक संगीत है। मेरा पसंदीदा संगीतकार ए आर रहमान है मुझे संगीत से बहुत प्यार है। मुझे संगीत सुनना बहुत अच्छा लगता है मेरी आवाज ज्यादा अच्छी नहीं है लेकिन फिर भी मुझे गाना गाना पसंद है। बहुत लोगों को संगीत सुनना अच्छा लगता है संगीत के बिना जीवन कठिन हो जाता है। संगीत हमें खुशी देता है यह हमारे दैनिक जीवन की परेशानियों को भूलने में हमारी सहायता करता है सभी लोगों के अपने अपने पसंदीदा संगीतकार होते हैं। संगीत मनोरंजन का बहुत अच्छा रास्ता है जब मैं संगीत सुनता हूँ तब मुझे बहुत अच्छा वह आराम महसूस होता है।

नाम- मयुर उबाना

कक्षा II ब

मेरा पसंदीदा शौक

मेरा मनपसंद शौक क्रिकेट खेलना है। मैं मेरे खाली समय में क्रिकेट खेलना बहुत पसंद करता हूँ मुझे क्रिकेट के सारे नियम पता है। क्रिकेट खेलने से मेरे शरीर में चुस्ती रहती है और मेरा मानसिक संतुलन भी सही रहता है। क्रिकेट में 11 खिलाड़ी होते हैं खेल शुरू होने से पहले सिक्का उछाला जाता है जिससे यह पता चलता है कि कौन पहले बैटिंग करेगा और कौन पहले बॉलिंग करेगा फिर खेल शुरू होता है जो टीम पहले बैटिंग करती है उसके दो खिलाड़ी मैदान में आते हैं और जो टीम बोलिंग करेगी उसके 11 खिलाड़ी मैदान में क्षेत्ररक्षण के लिए आ जाते हैं। पहले एक टीम बैटिंग करती है और दूसरी बॉलिंग फिर दूसरी टीम बैटिंग करती है और पहली बोलिंग मुझे क्रिकेट मैच खेल देखने में बहुत मजा आता है और मेरा सपना है कि मैं बड़ा होकर क्रिकेटर बनूँ।

नाम -रिदम गहलोट

कक्षा-III स

मेरा पसंदीदा शौक

शौक-शौक यानी वह एक आदत जिसे हम पूरे मन से करते हैं और फिर वह हमें आनंद से भर देती है मेरा शौक है अध्यापिका बनना और रोज एक पुस्तक पढ़ते हुए अपने दोस्तों को पढ़ाना और उनसे कुछ नया सीखना मेरा यह शौक मेरी अध्यापिकाओं की देन है। उन्हें इतने प्यार से पढ़ाते समझाते देख मुझे भी इस प्रतिभा से प्यार और लगाव हो गया है। अपने खाली समय में मैं नई नई किताबें पढ़ती हूँ (जो मेरे उम्र अनुरूप मेरी मां ने संग्रहित की हैं) और फिर अपने गुड्डे - गुड्डियों को सुनाती हूँ शाम को मैं अपने घर काम करने वाली आंटी के बच्चों को भी पढ़ाती हूँ शायद पढ़कर वे कुछ बड़ा कर पाए, ऐसा मेरी मां का कहना है इसलिए मेरा यह शौक मुझे अंदर से अत्यंत प्रफुल्लित कर देता है कि शायद मेरा शौक किसी की जिंदगी भी बना सकता है। इसलिए अगर हमारा शौक निजी जीवन से उठकर परोपकार में काम आए तो वही हमारी अध्यापिका को हमारा सर्वोच्च पुरस्कार होगा।

नाम - वर्या लाडकानी

कक्षा-II द

Articles of Classes : 6th to 9th

'हमारे समाज मे महिलाओ की बढती भूमिका '

भारतीय महिला :- तेजी से बढते कदम

इंडियन वूमन अर्थात भारतीय महिला : इस शब्द को सुनते ही हर नागरिक के मन में एक छवि उभरने लगती है। भारतीय महिला अर्थात एक अच्छी बेटी, बहन, माँ, पत्नी इत्यादी। इस बात में कोई संदेह नहीं है कि स्वतंत्रता के 61 वर्षों में भारत में महिला वर्ग में बड़ी तेजी से परिवर्तन हुए हैं। आज से 61 वर्ष पूर्व सन 1947 में भारत में महिलाएँ केवल घरों में रहती थी। आज भारतीय नारी ने अपने स्तर पर हर श्रेत्र में सफलता हासिल की है। अगर शिक्षा के विषय में बात करे तो पुरुषों की अपेक्षा, महिलाओं में अशिक्षा का स्तर ज्यादा है। किन्तु अगर शिक्षित नारी की तुलना शिक्षित पुरुष से की जाए तो वह उनसे कहीं आगे है। महिलाएँ अपने प्रयास और प्रयत्न में पीछे नहीं हैं, किन्तु आवश्यकता है उन्हें सही अवसर प्रदान करने की। विज्ञान, व्यापार, अंतरिक्ष, खेल, राजनीति, सौंदर्य, संगीत हर श्रेत्र में भारतीय नारी ने नए कीर्तिमान स्थापित किए हैं।

अंततः हम यही निष्कर्ष पे पहुँचते हैं की स्वतंत्रता के इतने वर्षों में भारतीय नारी हर श्रेत्र में आगे बढ़ी है। उसने कई अंततः हम यही निष्कर्ष पे पहुँचते हैं की स्वतंत्रता के इतने वर्षों में भारतीय नारी हर श्रेत्र में आगे बढ़ी है। उसने कई उपलब्धियाँ प्राप्त की हैं किन्तु आगामी समय में प्रवेश करने वे पहले हमें जरूरत है उन्हें आत्मनिर्भर बनाने की जिसके लिए आवश्यकता है विचार परिवर्तन की। भारतीय महिला अपना आसमान खुद तलाश लेगी, अगर वातावरण अनुकूल हो।

NAME:- VISMAY SUNIL

CLASS 6 अ

ROLL NO 38

'हमारे समाज मे महिलाओ की बढती भूमिका '

हमारे जीवन में महिलाएँ बहुत महत्वपूर्ण हैं। इसलिए उनकी इज्जत करना हमारा कर्तव्य है। मेरी दादी ने मुझे बताया उनके जमाने में लड़कियों को अधिक पढ़ने की अनुमति नहीं मिलती थी तथा उनकी कम उम्र में ही शादी कर दी जाती थी जैसे-जैसे समय निकलता गया लोगों की सोच में भी बदलाव आने लगा लड़कियों को पढ़-लिखकर अपने सपने पुरे करने की अनुमति मिल गयी। सरकार ने बाल-विवाह, घरेलू दिशा, बाल-मजदूरी जैसी गलत बातों को कानून रोके दिया। ऐसे धीरे-धीरे महिलाएँ अपने सपनों को पूरा करने के लिए आगे बढ़ने लगीं। महिलाएँ घर के काम काज के साथ-साथ बाहरी दुनिया में भी अपनी प्रतिभा दिखा रही हैं।

NAME: - SUMIT LALIT SHIHANI

CLASS;- 6 स

‘हमारे समाज मे महिलाओ की बढती भूमिका ‘

नारी का सम्मान तथा उसकी रक्षा हमारे देश की पुरानी संस्कृति है। ‘ नारी तुम श्रद्धा हो ’ से उसकी स्थिति ‘अबला जीवन हाय तुम्हारी यही कहानी ’ आचल मे है दुध और आँखों मे पानी तक पहुच गई है। मनुस्मृति मे स्पष्ट कहा गया है कि जहा स्त्रियो की प्रतिष्ठा नही वहा सबकार्य असफल होते है। नारी ने भिन्न-भिन्न रूपो से अत्यधिक महत्वपूर्ण भूमिका निभाई है। फ़िर चाहे वह सीता हो, झासी की रानी हो, इन्दरा गाधी हो या सरोजिनी नायडू हो। वह सिर्फ़ एक पत्नी, माँ, बेटी, या बहन बनकर रहना नही चहती वह समाज की सक्रिय सदस्य बनना चहती है। भारत मे गत पचास वर्षो मे नारियो की स्थिति मे क्रांतिकारी परिवर्तन एव सुधार हुए है और भविष्य मे कोई भी बाधा उनके मार्ग को अवरुद्ध नही कर पाएगी। नारी शक्ति को सत्-सत् नमन।

NAME:- GARGI CHOUDHARY

CLASS:- VIII अ

‘हमारे समाज मे महिलाओ की बढती भूमिका ‘

नारी सशक्तिकरण पर आधारित इस निबध मे हमने समाज मे महिला की भूमिका पर चर्चा की है हमारे समाज में महिला अपने जन्म से लेकर मृत्यु तक एक अहम किरदार निभाती है। अपनी सभी भूमिकाओं में निपुणता दर्शाने के बावजूद आज के आधुनिक युग में महिलाओ पुरुष के पीछे खडी दिखाई देती है। पुरुष प्रधान समाज में महिला की योग्यता को आदमी से कम देखा जाता है। सरकार द्वारा जागरुकता फैलाने वाले कई कार्यक्रम चलाने के बावजूद महिला की जिंदगी पुरुष की जिंदगी के मुकाबले काफी जटिल हो गई है। महिला को अपनी जिंदगी का खयाल तो रखना ही पडता है साथ में पुरे परिवार का ध्यान भी रखना पडता है। वह पुरी जिंदगी बेटी, बहन, पत्नी, माँ सास, और दादी जैसे रिश्तो को ईमानदारी से निभाती है। इन सभी रिश्तो को निभाने के बाद भी वह पुरी शक्ति से नौकरी करती है ताकी अपना, परिवार का और देश का भविष्य उज्जवल बना सके। हमे महिलाओ की इज्जत करनी चाहिए।

NAME:-NAHAR.T.SAHU

CLASS:-VII अ

ROLL NO 21

‘हमारे समाज मे महिलाओ की बढती भूमिका ‘

नारी सशक्तिकरण पर आधारित इस निबध मे हमने समाज मे महिला की भूमिका पर चर्चा की है आज के आधुनिक युग मे महिलाएँ कही भी पुरुषो से पीछे नही है | महिलाएँ समाज के विकास एवम तरक्की मे महत्वपूर्ण भूमिका निभाती है | आज के युग मे महिलाएँ किसी भी श्रेत्र मे अपने बुद्धि और कोशल का परिचय देती है | आज की महिलाएँ राजनीति , खेल ,पाईलेट फौज, शिक्षण,आदि श्रेत्रो में अपनी भूमिका निभा रही है | विकसित और शिक्षित ,महिला देश को गतिशील बनाती है | अंतरिक्ष श्रेत्रो में और विज्ञानं श्रेत्र में भी महिलाए अपना योगदान दे रही है | इस प्रकार महिलाए देश का नाम रोशन करती रहेंगी |

NAME: - MICHELLE

CLASS-7 ब

ROLL NO 25

‘हमारे समाज मे महिलाओ की बढती भूमिका ‘

आज के युग में महिलाएँ बहुत प्रगति करती जा रही है | आज भारत की महिलाएँ समय के साथ कदमताल करती खेलकूद के श्रेत्र में नित नया कीर्तिमान गढ रही है चाहे वे टेनिस की सनसनी सानिया मिर्जा हो या बैडमिंटन के श्रेत्र में अंतरराष्ट्रीय स्तर पर अपनी धाक जमाने वाली सायना नेहवाल | ओलपिक 2016 में पहली बार महिला एकल (बैडमिंटन) में भारत के लिए रजत पदक जितने वाली पी. वी.सिन्धु हो या फ्री स्टाइल कुश्ती में कांस्य पदक जीतने वाली साक्षी मलिक | यहाँ तक नही अंतरिक्ष पर यात्रा करने वाली कल्पना चावला कुश्ती में 2010 में जीतने के बाद आई. पी. एस गीता कुमारी फोगाट | श्रेत्र में महिलाएँ पुरुषो से आगे पढाई खेलकूद है | हलाकि 2019 की बाइकिंग किवन्स 18 देशों की यात्रा करने वाली है |

NAME:-SAKSHI

CLASS:- IX अ

ROLL NO 30

Art Corner

ARTIST

DHIREN THANKI