

City International School, Satara Road, Pune

Maharshi Nagar, Behind Dena Bank, Pune Satara Road, Pune - 411037.

SPECTRUM.....Be The Change

Vol. III 2014-15

Dec-Feb 2015

Message from the Supervisor - Primary Section

"As City International School Satara Road, Pune completes a DECADE of excellence in providing good education, we are not resting on our past laurels. In our inimitable style we are moving ahead with a renewed sense of zest and vigor setting our sights even higher. In this respect we have launched numerous academic and non-academic initiatives to our pedagogical vision like CELA for std. I to X & MUN for std. VII to X.

The first thing I would like you to know about City International School, Satara Road is that we let our students to dream big. Our aim is to nurture individual potential. We believe in cultivating intelligence and talent. Rather than being fixed and finite, intelligence and talent will expand and grow, given the right encouragement. So we aim to keep students' dreams and aspirations alive

Our students are happy kids. They have a huge number of opportunities in sports and creative pursuits. They enjoy being in a co-ed environment, where the girls tone down the aggressive nature of boys, and the boys tone down the competitive nature of girls. They compliment each other. Their work and discussions are enriched because they often see the world through different eyes.

With a focus on developing the 'whole child', it is paramount that a student's wellbeing (social, emotional, physical, behavioral and creative developments) is balanced against their academic learning goals and personal interests. We focus on the core curriculum endeavor to provide students with engaging and challenging programs. Our school also aims to equip students with the lifelong skills to be successful learners in the 21st Century and this underpins our engaging and challenging learning programs. Parents are enthusiastically welcomed here. You will be most welcome to meet us, speak with staff and students to identify what we have to offer your child.

Our school has four main values that underpin our work, our thinking and our actions. Our CORE values are Cooperation, Attitude, Respect, Excellence.

Our students enjoy learning here. They know we believe in their abilities, that we grow their capacity to learn, and that they're respected here.

I believe that the primary years are vitally important for sowing the seeds of curiosity, fostering good working habits and encouraging love for learning.

Our School is a dynamic, nurturing and vibrant learning community that encompasses a diversity of cultural and social backgrounds. It embraces a strong sense of community, is positive and is an exciting place to be a part of. I am privileged and very proud to be a Supervisor of the Primary Section.

*Ms. Kiran Kalamkar
Supervisor - Primary Section*

आपल्या शाळेतील शिपाई आनंद बेंडके हे सर्व मुलांमध्ये आनंद भैया म्हणून प्रसिद्ध आहेत. शांत, कष्टाळू व वक्तशीरपणा अंगी असलेले आनंद भैया या शाळेत गेली १० वर्षे काम करीत आहेत.

आमचे वार्ताहर पार्थ तावरे व वेदांत पवार यांनी घेतलेली आनंद बेंडके यांची मुलाखत —

वेदांत :- शाळेमध्ये तुमच्याकडे कोणकोणत्या कामांची जबाबदारी दिली आहे?

आनंद भैया :- ऑफिसमधील कामे, छायाप्रत काढणे, शाळेची बँकेची कामे इ. माझ्याकडे सोपवली आहेत. त्याचप्रमाणे सकाळी शाळा उघडणे व संध्याकाळी जाताना सर्व शाळेची पहाणी करून बंद करणे.

पार्थ :- तुमचे छंद कोणते आहेत ?

आनंद भैया :- प्रवास करणे, पोहणे, गाणे म्हणणे हे माझे छंद आहेत.

वेदांत :- तमचे आदर्श कोण आहेत ?

आनंद भैया :- आपल्या शाळेचे संस्थापक कै. श्री. नंदन दिक्षित हे माझे आदर्श आहेत.

पार्थ :- या शाळेतील तमचा एखादा अविस्मरणीय क्षण सांगा

आनंद भैया :- १ एप्रिल २०१० मध्ये 'सिटी इंटरनॅशनल स्कूल सातारा रोड' ही आपली शाळा नवीन मोठ्या जागी स्थलांतरीत झाली हा माझा या शाळेतील अविस्मरणीय क्षण आहे.

वेदांत :- तुमच्यामते इतर शाळा आणि आपली शाळा ह्यात काही फरक आहे का?

आनंद भैया :- इतर शाळा व आपली शाळा यामध्ये शिस्तीचा फरक आहे. आपल्या शाळेची शिस्त खूप चांगली आहे.

पार्थ, वेदांत :- आनंद भैया आपण आपला वेळ आम्हाला दिल्याबद्दल धन्यवाद.

Bag Weighing - Contribute to Release Pain & Strain

To avoid the physical stress, the school has taken a step forward to reduce the weight of the bags & to take a positive action against the heavy bags. A surprise checkup of students' bags is conducted once in a month. After consecutive observations, a positivity was observed among the students and they started bringing books as per the time table. Students started cleaning their bags & removing unwanted things regularly. Teachers keep asking the students whether they are suffering from back pain or the bags are causing any fatigue to them. As per the observations, the graph is drafted below for the last three months.

Mast. Abhishek Borade

VIII A

Sports Week - Sporting Talent At Display

Sports week was held in the school from 16th to 19th December. It comprised of a variety of sports for all the classes from Std. I to X.

The Primary Section Students had Individual Performances like Drills, Running Race etc. Also the house wise sports competitions like Langadi, Throw Ball were conducted.

The Secondary Section Students had games according to their caliber, like Dodge Ball, Volleyball & Shuttle Run which tested their Potential and Stamina.

The students performed in the right spirit and enjoyed the Sports Week thoroughly. The winners were awarded Certificates & Medals.

Mast. Pranav Rangarajan
XB

GANIT Week Celebration - Boost Mathematical Skills

Mathematics – a subject which gives jitters to one as it is full of problems, is also very addictive if learnt with fun. To promote interest of students in Mathematics, CBSE initiated “GANIT” week to mark the birth anniversary of the great Indian Mathematician “Ramanujan” to show various aspects of math in our day to day life and instill fun learning in minds of students.

Our school march forth, conducting many activities related to mathematics for Primary & Secondary Section. A math quiz was held for the bright mathematicians of the secondary section. Along with the quiz, the students of std. X were made to find the height of the school building, practicing practical applications of trigonometry. The school also arranged for an essay competition, describing how math can be used for fun. Origami and Poster making competition was organized for the students of the Primary & Secondary Section.

No! that's not the end of it! Finally, a workshop by Mr. Daniel Joseph was arranged, engraving the importance of math along with some exciting activities.

Mast. Akash Raj
X B

Paper Consumption - Join the Green Side

The word “Green” has come to mean “Environmental Awareness” & that covers a lot of different things like recycling renewable resources. Our school has taken a step to curtail the excess use of papers. The graph on the side is giving a glimpse of the project undertaken.

Paper Consumption

Republic Day Celebration - Inculcating Sense of Patriotism

The Constitution of India was enforced on 26th January 1950. To commemorate this stupendous event, Republic Day was celebrated with great zeal. Chief Guest, Dr. Nikhil Wagh, Managing Director, CIS group of schools, hoisted the flag.

Ms. Satwant Palekar, Director Innovations & Quality Assurance, released the tricolor balloons.

Hon. Chief Guest addressed the gathering. Inspiring Speeches were delivered by the Students.

Different Cultural Programs were performed by the Primary Section Students.

Controlling the Traffic Congestion

Mr. Kedar Mahale (TCM) carries huge responsibilities on his shoulders & works tirelessly for the students' safety and security by controlling the traffic congestion in the vicinity of the school. Recently he had conducted bus inspection in the school, where all the necessary documents were checked by him which went smoothly and was highly appreciated by the parents.

PTA members are taking keen interest for traffic patrolling in the school. They are devoting their time for the school and willingly come in the morning and afternoon.

Rewarding Excellence

Success is a clear reflection of the efforts, pride and passion with which one lives.

The School Toppers for the academic year 2013-14 were felicitated by Dr. Nikhil Wagh, Managing Director & Ms. Satwant Palekar, Director, Innovations & Quality Assurance

Academic Talent knows no geographical boundaries. Our students who achieved Gold Medals in National Cyber Olympiad (NCO) & National Science Olympiad (NSO).

Music Festival was organized by Sahodaya Schools in Pune. Around 36 schools had participated in it. Our students were appreciated by giving participation certificates.

Magical Aurangabad Trip

An exciting educational trip was arranged for 4 days and three nights to a glorious place called Aurangabad, which included enthusiastic students and teachers from City International School, Satara Road, Aundh and Wanowrie branch. It was arranged from 26th Dec to 29th Dec 2014, which included the exciting places such as Chaitanya Agro farm, Ajanta Caves, Panghakki, Daulatabad Fort, Bibi-Ka-Maqbara, Lonar lake and Magnificent caves of Ellora.

I will remember this splendid journey and fun at this trip, and I am waiting eagerly for one more trip like this.

Ms. Sharva Sane
V B

Students Global Aptitude Index (SGAI)

Aptitude reflects the inherent capacity, or talent of an individual. Aptitude assessment is a student-friendly, universally accepted mode of rating capabilities for a particular activity. Aptitude assessments are known to be reliable predictors of future scholastic achievements as they provide a profile of strengths and weaknesses of a student.

The School has conducted CBSE SGAI which is an assessment of aptitudes and interests. The purpose of CBSE SGAI is to help the parents, teachers and students to initiate a dialog on academic choices that may lead to effective career planning later in life.

Enlighten Minds - Pune Model United Nations

MUN aims at 'excellence' and is directed to afford a platform to our students to instill and understand the international affairs through negotiations and dynamic discussions on various UN agenda. It ingrains in them, first-hand experience and knowledge, of critical thinking in diplomatic backdrop with refining public speaking skill and constructive discussion. The goal is to unite the youth for advocacy.

Ms. Vaijayanta Patil,
IAC Head

Educate

Pune MUN conference held from 16 to 18 Jan 15 in Fergusson Law College has provided us a base to "THINK OUT OF THE BOX". Participating in this conference has enhanced our confidence and developed our oratory skills. It has given us an exposure to another aspect of knowledge about international current affairs.

We would express our heartily gratitude of thanks to CIS for providing an opportunity to participate in such events.

Ms. Arya Bhujbal
VIII A

Ms. Ananya Damodare
IX A

Empower Encourage

The involvement and passion of the students was highly commendable. I feel that the sessions held during PUNE MUN, has helped our children boost up their confidence and explore the solutions on various issues in order to contribute towards the improvement in various policies of our nations going forward.

Mrs. Sangeeta Oswal
(M/o Mast. Mehul Oswal)

The unique platform has provided a rare opportunity to our children by enhancing their understanding of global geo-political situation and international relations. It has enabled to articulate their view point and learn to voice dissent in a democratic and civilized manner.

Mrs. Vaishali Damodare
(M/o Ms. Ananya Damodare)

Jingle Bell Jingle Bell - Santa Arrived at CIS...

Pre-primary students celebrated Christmas by wearing Red Color Costume. Santa Claus visited the school & the children were very happy & eager to shake hands with him. Students were engaged in different activities like Decorating the Christmas Tree & preparing Santa Claus masks & caps.

Makar Sankranti Celebration

To inculcate importance of Indian Tradition and to celebrate the arrival of Spring, Pre-primary students enjoyed the Kite Making Activity on the occasion of Makar Snakranti.

Around the World - City Prep School Annual Concert

Embark on a wonderful journey around the world. A journey to the world of Creativity, Culture & Heritage. The Children of City Prep School unwilling the talent and memorized everyone with their magical performances.

School Assembly - Potential to Nurture a Positive School Ethos

School Assembly - One of the most important aspects of a school curriculum. It powerfully nurtures the development of intrapersonal intelligence. Assemblies are conducted class wise which encourages students to reflect upon a set of universal values such as kindness, honesty, politeness, respect etc.

Co Scholastic Activities Personality Development of the Child

Co Scholastic Activities like Music, Dance, Karate, Art/Craft, Sports are conducted in the classes to supplement & complement the curricular or main syllabi activities. These are important to develop the students' personality as well as to strengthen the classroom learning.

Inspiring Young Minds

Enjoyable Time Table

*I study in class III A
Since June till May
We have total periods eight,
And they all are great.
In English I do spellings,
In science part of saplings.
In math fractions and divisions,
In EVS plants and directions.
In computer hardware and software
In Art and craft, Warli and their culture
I dance Bollywood & Hollywood
In library story of little red riding hood*

*Ms. Arni Junnarkar
III A*

Birds

*Birds have wings and tail
Wings help to fly
In the morning birds chirp
And they fly in the sky.
Birds live on the trees
They build their nest
Some are in east
Some are in west.
There are different types of birds.
Some are Brown
Some are Green,
All the birds always think
Why Peahen is our Queen?*

*Ms. Avanti Dadhe
IV D*

Trees Are Important

*Friends, do you know that trees are very important part of our life. They give us vegetables, fruits, flowers, shelter and the main is oxygen. Without trees, life on earth is not possible.
We should not cut trees because they are also essential for animals and birds. Trees are home for many animals and birds. If trees would not have been there, a lot of pollution would have caused.
We should even not waste papers because for one paper, we have to cut down whole tree! We can use only the papers which can be recycled for conserving trees.
We can use the banana peel, the peels of peas as a fertilizer for trees. They are useful for trees for growing. We should water the trees daily.
Taking care of trees means taking care of our planet.*

*Ms. Arya Phadnis
IV A*

Laugh Out Loud

- 1. Teacher: Why you came late to school?
Chintu: I spilled the tooth paste and then I tried to put it back in the tube.*
- 2. Pintu: Why are you jumping?
Chintu: I took a dose of medicine but I forgot to shake the bottle.*

*Mast. Rajas Tipnis
I A*

Art Gallery

FREEHAND DRAWING
Aditya Veer. V A

STILL LIFE
Tanaya Devdhe. VI B

MONOCHROMATIC COLOUR
Aditi Danave. X A

COLOUR SCHEMES
Adarsh Umedi. VII C

MONOCHROMATIC COLOUR SCHEME
Bhargavee Soman. VIII B

COPY DRAWING
Mukta Wagle. IX B

स्त्री शिक्षा का महत्व (आधुनिक काल)

समाज में लड़कियों का एक महत्वपूर्ण स्थान है इसलिए हमे उनकी शिक्षा पर भी उतना ही ध्यान देना चाहिए जितना की एक लड़के पर ।

आज वो भी कदम से कदम मिला कर चल रही है और जो की हमारे आरंभिक विकास के साथ सम्पूर्ण विकास में मददगार है । उन्हे भी बराबर का हक मिले इसके लिए सरकार ने बहुत सी योजनाएँ चलाई है । लेकिन क्या सभी योजनाओं का फल उन्हें सही से मिल रहा है ? जिससे की वे अपनी शिक्षा पूरी करने के साथ — साथ अपना आर्थिक विकास भी कर सके और अपने पैरो पर खड़ी हो सके ।

शायद आज सारी लड़कियों को उतनी अच्छी सुविधाएँ नहीं मिल पा रही है। हमें उनकी मदद करनी चाहिए । हर घर की लड़की को शिक्षा मिलनी चाहिए । उन्हें समाज में बराबर का स्थान मिलना चाहिए। इसी उम्मीद के साथ हर स्त्री और लड़की आगे बढ़ रही है । हमे उनका साथ देना चाहिए ।

कु अनुष्का कुलकर्णी

९ अ

स्त्री शिक्षा का महत्व (प्राचीन काल)

भारत मे नारियों को हर दृष्टि से पूज्य शक्तिस्वरूपा माना जाता रहा है । इतिहास के कुछ अंधकारमय कालखण्ड को छोड़कर सदा ही नारी के शिक्षा एवं संस्कार को महत्व प्रदान किया गया । ऐसा प्रतीत होता है कि वैदिक काल तथा उपनिषदकाल में नारीशिक्षा पूर्ण विकास पर थी । उच्च शिक्षा के लिए पुरुषो की भांति स्त्रियाँ भी शैक्षिक अनुशासन के अनुसार ब्रम्हचर्य व्रत का पालन कर शिक्षा ग्रहण करती, तत्पश्चात विवाह करती थी । ईसा से ५०० वर्ष पूर्व वैयाकरणपाणिनि ने नारियों के द्वारा वेद अध्यापन की चर्चा की है । स्तोत्रो की रचना करनेवाली नारियों को ब्रम्हवादिनी कहा गया है । शास्त्रार्थप्रवीण गार्गी का नाम जगत प्रसिद्ध है । पतंजलि ने जिस 'शक्ति' शब्द का प्रयोग किया है वह भाला धारण करनेवाली अर्थ का बोधक है । इससे प्रतीत होता है की नारियों को सैनिक शिक्षा भी दी जाती थी यद्यपि नारियो के लिए संघ के नियम कठोर थे, फिर भी ज्ञान प्राप्ति के लिए अनेक नारियाँ संघ की शरण में जाती थी।

कु हर्षिता सिलेकर

९ अ

मनुष्य का मन बड़ा चंचल होता है । मनुष्य के मन की गहराई को नापना असंभव हैं । उसका मन अपने आप में ही एक ब्रम्हांड के समान हैं । जिस में हमारे आसपास घटनेवाली सभी घटनाएँ और जानकारीयाँ एकत्रित है ।

इंसान का मन बंद पिटारे समान होता है । जिसको अगर खोलो तो कई अच्छी — बुरी बातें हमें पता चलती हैं । मनुष्य का मन ही उसके जीवन का रचयिता और संचालक हैं । मनुष्य का मन ही उसके सारे अच्छे — बुरे कर्मों को एक सूत्र में बाँधे रखता हैं ।

मनुष्य के मन की शक्ति अपरंपार है । मगर हर इंसान को अपने भीतर छिपी आंतरिक शक्ति को पहचानना बहुत जरूरी है । इंसान का यही आत्मबल (मनोबल) उसे हर कठिनाई को पार करने की ताकत देता है । जो इन्सान अपने मन को चंचलता पर काबू पाकर उससे आत्मबल बढ़ाता हैं, वहीं अपने मन को जीतता है ।

मनुष्य को अपने मन के भीतर झाँककर अपनी आत्मशक्ति को पहचानना बहुत जरूरी होता हैं । क्योंकि वहीं आत्मशक्ति आपको जीवन में सही गलत की पहचान करवाती हैं और आपको गलती करनेसे रोकती हैं ।

मन अगर उत्साह और उमंग से भरा हो तो हम कुछ भी कर सकते हैं । हमारा आत्मबल ही हमें एक सशक्त और विद्वान इन्सान बना सकता हैं । सशक्त आत्मबलवाले लोग ही हमारे भारत का भविष्य हैं । भूतकाल में भी ऐसे कई लोग हुए जिन्होंने असामान्य जीत हासिल की हैं। जैसे महात्मा गांधी, धीरूभाई अंबानी, लाल बहादुर शास्त्री, महात्मा फुले, सावित्रीबाई फुले । वर्तमान में भी ऐसे लोग हैं जिन्होंने अपनी छाप नई पीढ़ी के ऊपर छोड़ी हैं । जैसे बिल गेट्स, नारायण मूर्ति, अब्दुल कलाम, नरेंद्र मोदी, सिंधुताई सपकाळ । ये और ऐसे कई महान लोग हैं जो आप और मुझ जैसे सामान्य घरों में पैदा हुए।

कु मानसी कुलकर्णी
९ अ

पहेली

१. हरा हूँ पर पत्ता नहीं, नकलची हूँ पर बंदर नहीं, बुझो तो मेरा नाम सही ।
२. रात गली में खड़ा खड़ा, डंडा लेकर बड़ा बड़ा, रहा जागते होशियार कहता वो बार बार ।
३. हरा चोर लाल मकान उसमें बैठा काला शैतान, गर्मी में वह दिखता सर्दी में गायब हो जाता ।

कु निहारिका देशमुख
४ ब

Catch a Little Rhyme !

The Tree

*School is a tree
Its branches dance with glee
Fruits are high small cherries inside
always will be fulfill with
the shinning sky
Principal is a root,
Teachers form the tree
Always make it happen
this is CIS school tree*

*Mast. Rajas Deshpande
VI C*

The Zoo

*It's so much fun in the city
There is such a lot to do.
But best of all I think I like to see
The animals in the zoo
There are lions, tigers, bears, giraffes
and elephants you know,
As long as they are in a cage.
I'm not afraid to go.*

*Ms. Ananya Jadhav
V B*

My Favorite Day

*Guess, Guess which is my favorite day?
My favorite day, my favorite day
I move here and there like a angel,
wearing different colour bangles.
That is my favorite day
favorite day, favorite day.
The day which is full of joy,
I am always with my favorite toy.
That is my favorite day,
favorite day, favorite day
Sometimes I go to play,
And sometimes I make fun with day
That is my favorite day.
Oh! Yes you are right,
My favorite day is a holiday
Holiday, Holiday!!!*

*Ms. Harshada Deshingkar
V D*

Granny

*My sweet granny
I call her nani
She walks like a rani
And always wears a sari

She has lots of money,
And always gives me
Some nariyal pani
She knows lots of stories
At night she tells me one.
She has faith in god
And teaches one to pray
She is my mummy's mummy
And she is my sweetest granny*

*Ms. Mahek Jain
V B*

An Experience to Remember....

Life is all about learning. School life is but a preparation to face the challenges that the world will offer us once we are out of our school. School, therefore have an extra influence upon us. They shape our character, mould our mental attitudes and fashion the basic principles of life. For many of us the days spent in school are the happiest and the best days in our life. The very memory of school days fill our minds with nostalgic memories of happy days.

My experience in City International School Satara Road, Pune is a very enriching one. The six years constituting my school life, were, without doubt, the best years of my life. What we learn in school remains with us for the rest of our life. Realising this basic truth, the authorities of my school try to instill in us the basic values of life like discipline, honesty, punctuality. My teachers not only helped me prepare for my school examinations, but for the biggest examination – Life Ahead. They tried to make me self-propelled, self-controlled and self-guiding person, who will be able to accept the challenges of life without hesitation.

My school gives great importance not only to academics but also for every other aspect of life that makes us into more responsible and creative citizens. A lot of emphasis is given to character formation, moral education and acquiring good principles of life.

School is a meeting place for students and teachers. From here, a student learns how to adjust himself with the society at later part of life. In my school, all the students learn in a spirit of togetherness. We forget our joys and sorrows. In the library, debates and competitions, we get proper scope to improve our knowledge and style.

My school played an important role in widening my outlook of life. It helped me to develop virtues such as preservice, sincerity, truthfulness, tolerance, discipline and obedience in me. I will definitely miss my school day once I leave this great institution, which has made me what I am for today and for tomorrow.

Ms. Aditi Limaye
XB

All my family members were waiting for Christmas to come because we had planned a trip to Kerala. We visited Trivendrum, Munnar & Kochi.

At the beach of Kovalam in Trivendrum the big waves of the sea just washed us away from the sea to the land. From the waves, came a pink colour Jellyfish. It was quite sticky. I have bought it to my farmhouse.

But the real amazement was in Munnar. The valleys were full of tea plantation. It was very cold there. The special thing at Munnar was that I had ride on an elephant. I had given them pineapple to eat by my own hand.

*Then I went to Kochi. there, I did only shopping and came back home happily.
I enjoyed my Christmas holiday a lot.*

Mast. Kaustubh Darvatkar
VA

Charity Club - Join Hands for Betterment

Every month end, Newspaper Drive is organized in the school by the Charity Club. Newspapers are collected from students of std. I to X. These newspapers are sold to Newspaper Scrap Dealer. Amount collected from the dealer will be used for the Charity for 'Sindhutai Sapkal Charity Trust,' in terms of the item as per their requirement.

Ms. Soureena Ghosh
BBC Reporter, III C

Traffic Patrolling Club - No Vehicle Day Create Awareness About Climate Change

"Destruction is a man's will, Nevertheless Prevention is also a man's will, Its a man's choice to choose between Destruction and Prevention."

To reduce the pollution & to conserve the natural resources, a major step had been taken by observing "NO VEHICLE DAY" on 16th December 2014.

The Students were encouraged to make use of Bicycles, Public Transport & Car Pooling. Ms. Seema Naik, Subject Co-ordinator - Science, explained the students the 'Evil Effects of Pollution' & also the 'Importance of Conserving Natural Resources'. Overall, it was a successful step taken forward by us.

Mast. Varad Sahastrabuddhe
VIII B

Green School Movement Club - Caring for the Environment

Trees are the lungs of environment. Keeping the aim in mind, to learn in beautiful and pollution free environment. We, the members of Green School Movement Club nurture the plants by watering them regularly. Through this club, we are trying to convey the message to Save our Environment by planting more and more trees and reduce pollution.

Ms. Bhakti Deo
IV C

No Plastic Zone

To understand the hazardous effects of plastic on environment and to create an awareness regarding this, School celebrated 'No Plastic Day' on 10th December 2014. A survey was done by the students & plastic bags were confiscated. Every month, a surprise check is done by the club students.

Ms. Renuka Bhosale
IV D

Save Energy

To conserve the energy is the need of an hour. If we don't take any initiative in this regard the future will be dark. Keeping this aim in mind, we, the responsible members of Green School Movement Club continuously monitor the consumption of electricity units by taking meter reading regularly. Graphical representation and comparative study of unit consumption is done. We encourage the students to switch off the lights and fans when they are not required. We request all of you to join our hands and save power to energize the future.

Electricity Consumption

Ms. Shivani Kale
VIII B

Ms. Divija Purohit
VIII B

Mast. Parth Bhosale
VIII A

Mast. Ved Kulkarni
VIII A

Mobile Planetarium

This thrilling and exciting 360° Planetarium Show was organized by Dr. Pardesi on 27th & 28th January 2015. It was an informative activity arranged by the Space Club. In a dome, the Space set up was organized in such a way that we were feeling as if we were in the space.

We could see all the constellations, Planets, Moon and Sun around us and got information about Solar System and various facts of our Galaxy. It was a wonderful experience for the students of Std. I to X to watch the space magic in the 360° Planetarium.

Ms. Bhargavi Soman
VIII B

On 23rd February, the students of Space Club had performed an event based on the activities done through out the academic session 2014-15.

It included different charts, working models, projects etc. Students had prepared presentations based on their syllabus.

The Space Club Activities were concluded by Assembly Presentation which included both Primary & Secondary Section Students. They had explained about the Solar System, Eclipses, Galaxies & Constellations.

Mast. Devang Bansal
VIII B

ISA Projects

Under ISA Project, Students of Std. I & II have worked on the topic “Attires of Four Different Countries : India, Japan, Saudi Arabia & France.” Students of Std. I enjoyed making Collage & solving Picture Quiz while students of Std. II enjoyed a fashion parade.

Under ISA Project, Students of Std. III & IV have studied the “Traffic Rules of India & USA.” Std. III performed a skit where Comparative Study of Traffic Rules of India & USA was done. Students of Std. IV actively participated in Group Discussions & Quiz.

As a part of ISA Project, Students of Std. VII have studied “Architectural Features of Monuments of India (Taj Mahal) & Egypt (Pyramids). Students had prepared the models of ‘Taj Mahal’ and Pyramids. A role play depicting the ‘Importance of Taj Mahal’ was performed by the students. An Exhibition was arranged for parents through which Architectural Features & Culture of both the countries i.e. India & Egypt was highlighted.

Ms. Arya Deshmukh
VII A

CELA Achievements

Starters Reading

SHIELDS NO OF STUDENTS

Starters listening

SHIELDS NO OF STUDENTS

Starters Speaking

SHIELDS NO OF STUDENTS

Movers/ Reading/Writing

SHIELDS NO OF STUDENTS

Movers/listening

SHIELDS NO OF STUDENTS

movers/speaking

SHIELDS NO OF STUDENTS

Flyers Reading/writing

SHIELDS NO OF STUDENTS

Flyers listening

SHIELDS NO OF STUDENTS

Flyers Speaking

SHIELDS NO OF STUDENTS

FCE

A B C HAS ACHIEVED

The YLE result sheet interprets the students performance at different levels in different skills. It is been observed that YLE students were best performer at Speaking Skills.

FCE Level which is known as "First Certificate in English", students performance varied from 'A' grade to 'Has Achieved'. Students considered the judgment to be fair and marked the places where they are required to improve.

Overall CELA was FUN with an additional touch to their educational qualification.

We, as parents of Ms. Harsha Narkhede, IV C, are really thankful to City International School, Satara Road, Pune as well as British Council for giving an opportunity to the students to learn English in a better way and improve their Language Skills from the early age. We also appreciate the efforts of teaching staff of the school towards the CELA classes.

Mrs. & Mr. Sunil Narkhede

Beguiling the day with friends

Enjoyment and Excitement marked a day special with a fun-filled picnic arranged for the students. Students from std. I to V, visited amidst nature—at Orchard Resort. Students from std. VI to VIII visited Imagica where they experienced mixed feeling of fear and fun. Where as std. IX/X students visited Panchgani where they were taken for adventure sport activities. Jr. Kg. & Sr. Kg. Students enjoyed the day at Lekha Farms while Nursery Students enjoyed playing in Tathwade Park

4

सबरंग

epaper.lokmat.com/lokmatamachar

बच्चों के दिल की बात...

काश! पूरी दुनिया ही चॉकलेट की बन जाए

कक्षा पांचवीं की सांची औसवाल से बातचीत...

गीतिका द्विवेदी

इनाम भी मिले हैं. मुझे लगता है कि मैं बहुत बड़ी चित्रकार बन सकती हूँ. अगर फिल्म में नहीं गई तो चित्रकार बन जाऊंगी, सिपल---

प्र - हॉ! पर तुम्हारी पसंद इतनी भी सिपल नहीं है. मुझे ऐसा लगता है कि तुम टेलीविजन बहुत देखती होगी. किस प्रकार के कार्यक्रम तुम्हें ज्यादा पसंद है.

उ - सच में मुझे टेलीविजन देखना बहुत बहुत बहुत --पसंद है. मैं कार्टून देखती हूँ. मुझे परियों की कहानी वाले कार्टून ज्यादा पसंद है. मुझे सबसे अधिक 'रपोजल' पसंद है. अक्सर मैं सोचती हूँ कि मेरे बाल रूपांजल की तरह सुनहरे और लम्बे हो जाए.

प्र - यदि रूपांजल सचमुच तुम्हारे सामने आ जाए और तुम से दो वरदान माँगने को कहे तो तुम उससे क्या माँगोगी?

उ - सबसे पहले तो मैं ये कहूंगी कि वो अपने बाल मुझे दे दे. दूसरी बात ये कहूंगी कि वो पूरा दुनिया चॉकलेट की बना दे.

प्र - चॉकलेट तुम्हें बहुत पसंद है? और क्या-क्या पसंद है?

उ - हॉ, चॉकलेट तो मुझे बहुत अधिक पसंद है. चॉकलेट आईसक्रीम, चॉकलेट केक चॉकलेट शेक, सब कुछ चॉकलेट का. मुझे लगता है कि मेरा पूरा कमरा बिस्तर, किताबें, कपड़े सब चॉकलेट की हो.

प्र - बस बस! अब तो मेरे मुँह में पानी आने लगा. सांची कई बार तुम्हारा मन ऐसा करता है न कि काश ये काम मुझे नहीं करना होता तो कितना अच्छा होता! मैं तुम से तुम्हारे मन की वो बातें जानना चाहती हूँ. एक घर की और एक विद्यालय की जो तुम्हें पसंद नहीं है फिर भी करना पड़ता है.

उ - जब मैं खेलने जाने लगती हूँ तो भैया कहता है कि पहले अपना प्रोजेक्ट करो, गृहकार्य करो, तब खेलने जाओ. ये मुझे बिल्कुल नापसंद है फिर भी करना पड़ता है. विद्यालय में पढ़ाई के घंटे अधिक होते हैं, खेलने के लिए कम, ये भी मुझे नापसंद है फिर भी मानना पड़ता है.

- प्र - सांची, बड़ी होकर क्या बनना चाहती हो?
- उ - मुझे डांस करना बहुत पसंद है तो मैं सोचती हूँ कि डांसर बन जाऊँ.
- प्र - तुम नृत्य की शिक्षा कहीं ले रही हो क्या?
- उ - पहले सीखती थी लेकिन पापा ने बोला कि मैं बहुत अच्छा डांस करती हूँ इसलिए अब सीखने की जरूरत नहीं है.
- प्र - नृत्य के तो कई क्षेत्र हैं. तुम किस क्षेत्र में जाना चाहती हो.
- उ - मैं तो फिल्म में जाना चाहती हूँ. मेरे मम्मी-पापा भी कहते हैं कि मैं फिल्म में काम करूँगी.
- प्र - अरे वाह, तो मैं भविष्य की बॉलिवुड सितारा से बात कर रही हूँ. ग़रहर् हो जाने के बाद मुझे भूल मत जाना. याद रखना कि तुम्हारा पहला इंटरव्यू मैंने लिया था.
- उ - मैं आपको सच में याद रखूँगी.
- प्र - अगर फिल्म में किसी कारण वश नहीं जा सकती तो फिर किस क्षेत्र में जाना चाहोगी?
- उ - मुझे चित्रकारी बहुत पसंद है, मुझे इसमें बहुत सारे

4

सबरंग

epaper.lokmat.com/lokmatamachar

बच्चों के दिल की बात...

कभी उन्हें यह महसूस न हो कि लड़का नहीं है

गीतिका द्विवेदी

कक्षा आठवीं की पलक शाह से बातचीत...

तुम्हारा क्या योगदान होता है?

उ - सबसे पहले तो मैं पढ़ाई बहुत अच्छे से करती हूँ ताकि बड़े होकर मैं अपने मम्मी-पापा का सहारा बन सकूँ. मेरा भाई नहीं है. हम दो बहनें हैं. मैं चाहती हूँ कि कभी भी उन्हें ये महसूस न हो कि उन्हें लड़का होता अक्सर शाम की चाय मैं बनाती हूँ. जब कभी मेरे घर पर मेहमान आते हैं तो भी मैं मम्मी की मदद करती हूँ.

प्र - वाहन सिर्फ तुम्हारे विचार अच्छे हैं बल्कि तुम्हारे काम भी बहुत अच्छे हैं. अपनी एक ऐसी प्यारी वस्तु के शिपय मैं बता सकती हो जिसे तुम अपने पास सदा रखना चाहती हो. उससे अलग तुम अपने आप को कभी सोच नहीं सकती हो?

उ - मेरी एक डायरी है जिसमें मेरे जन्म लेने के दिन से लेकर अभी तक की सारी बातें लिखी हुई हैं. जब मैं एक घंटे की भी

- प्र - तुमने अपने भविष्य के लिए क्या सोचा है?
- उ - मेरी पूरी दिलचस्पी कला में है. मैं अपने भविष्य के लिए ये सोचती हूँ कि मैं बहुत बड़ी इंटिरीयर डिजाइनर बनूँ. एक अच्छी बात यह भी है कि मेरी मम्मी भी यही चाहती है.
- प्र - तो क्या तुम्हारी रुचि भी सिर्फ कला में ही है या किसी और क्षेत्र में भी है?
- उ - वो तो खैर है ही! मैं वेस्ट मटेरियल से बहुत सारे उपयोगी सामान बनाती हूँ. कला में विशेष रुचि के कारण ही मुझे सभी विषयों के प्रोजेक्ट में बहुत अच्छे नंबर आते हैं. मुझे कुकिंग का भी बहुत शौक है.
- प्र - अरे वाह, ये तो बहुत अच्छी बात है. मुझे तो ऐसा लगता है कि आज-कल की लड़कियाँ खाना बनाने से दूर भागती हैं. वैसे क्या-क्या बना लेती हो?
- उ - मैं केक बहुत अच्छा बनाती हूँ. आज मैं चॉकलेट मूस बनाई हूँ. आपको दूँ?
- प्र - बिल्कुल! मैं भी तो देखूँ इतनी छोटी सी लड़की इतनी बड़ी - बड़ी चीजें कैसे बनाती है. वैसे तुम्हारा संयुक्त परिवार है. बड़े परिवार में काम भी बहुत होते हैं. सभी लोग मिलजुल कर काम करते हैं. तुम्हारे परिवार में

तब से लेकर इस उम्र तक की फोटो उस डायरी में है. उस डायरी की शुरुआत मेरी मम्मी ने की थी. जब मैं थोड़ी बड़ी हो गई तब से मैंने उसकी जिम्मेदारी ले ली. अब मैं उसमें अपने खास मोके का फोटो लगती हूँ और लिखती हूँ. वो डायरी मेरे लिए बहुत महत्वपूर्ण है. अगर वो खो गई तो उसे पाने के लिए मैं कुछ भी कर सकती हूँ.

प्र - तुम अपने जन्मदिन तो खूब धूमधाम से मनाती होगी?

उ - नहीं मैं अपना जन्मदिन अन्य बच्चों की तरह नहीं मनाती हूँ. मुझे केक खाना बहुत पसंद है पर उसे काटना पसंद नहीं है. मैं पार्टी नहीं करती बल्कि मैं जितने साल की होती हूँ उतने रुपये अपने जैन मंदिर में रखती हूँ. परिवार में साधारण ढंग से मनाती हूँ.

प्र - पलक तुम बहुत समझदार हो. अब अंतिम में ये बताओ कि तुम्हारी दो मनोकामनाएँ कौन सी हैं जिसे मौका मिले तो तुम पूरा करना चाहोगी?

उ - पहली तो ये कि मैं संसार की सबसे बड़ी आर्टिस्ट बन जाऊँ. दूसरी, मैं मिस इंडिया बन जाऊँ.

सबरंग

“Education is the most powerful weapon which you can use to change the world.”

~ Nelson Mandela

After being a Teacher at City International School, Satara Road branch for over 4 years, it only seems like yesterday I have started, but things have changed as the school has grown manifolds. We, the teachers are also trained in the school for other activities so that we get a chance for our personal growth and develop a new vision towards our goal.

As a teacher I have learnt many things all through these years in the field of child development, administration and education. The best part of being a teacher is that we always enjoy the company of children and remain young at heart.

Every day is different and it is never boring! We have a great team of teachers and support staff at City International school.

More than anything though, it is the success of every child in this school that makes my job as primary class teacher such a rewarding one.

“ Education is not the filling of a pail, but the lighting of a fire.” ~ William Yeats

**Ms. Rajlaxmi Dasari
Primary Teacher**

Team Building Activities

A picnic to Rutugandh Resort was organized for CIS Teaching & Non Teaching Staff. It is one of the most chilling resort in Pune which promotes Nature and Family values.

It was indeed a memorable day for everyone - A perfect blend of fun filled activities with team building adventurous games!

The quiet environs of the resort were perfect to heal and rejuvenate a tired body and mind

Ms. Sharmila Yewale
BBC Team Member

*"Hope Smiles from the threshold of the year to come,
Whispering 'it will be happier'..."*

- Alfred Tennyson

Wish You All A Happy & Prosperous New Year!!!

New aspiration, higher goals and a great zeal to achieve more is the spirit which marked the session 2014-2015. This spirit drives us ahead and we are all full of a sense of satisfaction of having worked in different areas with the aim of achieving more and more to shape the bright future of the child.

Very few have realized the wealth of sympathy, kindness and generosity hidden in the soul of a child. The effort of every educator should be to unlock the treasure and City International School, Satara Road, Pune is an excellent example where everyone strives indefatigably for this. The future demands multidimensional intelligence creativity coupled with skills of creativity and the school has shown its worth in imparting quality education and nurturing values in the young minds through different activities.

We are pleased to present to you the SPECTRUM... Hope you have enjoyed every moment because in life there aren't rewinds, only flashback For you we have worked hard to bring up an exhilarating flashback of the events, achievements and activities during the session 2014-2015.

My special thanks are due to the Management, the Principal Ms. Leena Bhosale, Editorial Team, English Coordinator-Ms Irene James & English Teacher Ms. Sushma Naik, Students and Teachers to have been of immense help in breathing life into these pages.

Good Luck !!!

Our Editorial Team

Teachers

- *Ms. Shubhangi Shinde*
- *Ms. Irene James*
- *Ms. Sushma Naik*
- *Ms. Rasika Ghaisas*
- *Ms. Shilpa Kavathekar*
- *Ms. Vaijayanta Patil*

Students

- *Ranjeet Kaluskar*
- *Akash Raj*
- *Mansi Kulkarni*
- *Aditi Shelke*

Together We Succeed

Pre-primary Section

Admin Staff

Secondary Section

Primary Section

Helping Staff

*City International School,
Satara Road, Pune*

For Feedback and queries log on www.cissatararoad.com