

Preface

Dear friends,
We are highly delighted to present our 61st issue of Maitri-Setu ^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%**

special. Maitri Setu is one such platform through which we are able to touch the
various spheres of life and give insight to such topics which forces us to think that
where are we standing and where are we a heading to. As we want to develop a new
outlook in our society.

The topic of the present Maitri-Setu 61st issue is ^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%**^^rLeS JhfÓ";k; ue%** which
means those students are next to God. Generally looking back in our epics or vedas,
all cultures and tradition focuses on the teaching of Guru (the teacher) i.e. "Guru
devo bhav", but the hidden prospectus says that it's the student who give birth to the
teacher. Keeping this in mind we focused this time on this topic and invited articles
from renowned educationist, well wishers and our teachers, we finally summed-up
with this concept that students does make a difference in the life of their teacher.

vfLeu~ foÔe lalkj s] ln~ x q# a eU;rs lnk AvfLeu~ foÔe lalkj s] ln~ x q# a eU;rs lnk AvfLeu~ foÔe lalkj s] ln~ x q# a eU;rs lnk AvfLeu~ foÔe lalkj s] ln~ x q# a eU;rs lnk AvfLeu~ foÔe lalkj s] ln~ x q# a eU;rs lnk A
loZ= fot;e~ bPNsr ~] i q=kr ~ fÓ";kr ~ ijkt;a AAloZ= fot;e~ bPNsr ~] i q=kr ~ fÓ";kr ~ ijkt;a AAloZ= fot;e~ bPNsr ~] i q=kr ~ fÓ";kr ~ ijkt;a AAloZ= fot;e~ bPNsr ~] i q=kr ~ fÓ";kr ~ ijkt;a AAloZ= fot;e~ bPNsr ~] i q=kr ~ fÓ";kr ~ ijkt;a AA

Father's head is held up high with pride when he is known in society by his child's
success. Same is the case that teacher's head is held up-high with pride when teacher
is known in society by his student's success.

In this issue, you will come across such experiences shared by our teachers and
to make the article's meaning more fruitful our students have sum-up the same in the
pictures, printed with various articles. "What I think…." are the various views shared
by our students which are related to teachers and education.

"A journey of a thousand miles begins with a single step."
Amity took that single step in 1986 and since its origin it has focused on bringing

a change in every step, not only to develop academically, but also to grow its
infrastructure with the requirement of time. Academic year 2013-14 came up with
many such milestones; school inaugurated the new school building, all colourfull
classrooms with digital boards.

The transportation facility started for students from various corners of the city.
We also started with the 'Activity Center', for Art and Craft, Western Dance, Chess,
Karate and Skating to groom the talent of our students and able to provide them the
global platform. To make our mothers more active and to polish their hidden talent
Mothers' Club is re-established and almost 150 active mothers meet regularly. Some
of them have even joined Computer and Spoken English classes run by Mothers' Club.

We have tried our best to accomplish a lot, ranging from academics, building up
infrastructure, grooming the talent and walking hand in hand with our parents. As we
only aim at - Student's uplifted. Once again hats-off to those students and parents
who knowingly- unknowingly taught us the different ways of teaching and tackling
students.

"Every accomplishment starts with the decision to try."
So, we are trying our level best. We always welcome your suggestions, for the

overall development of our institution and also points related to Maitri Setu.
Dt. 25/12/2013 - Amity Parivaar

ÊD lJUT 5FGF G\P
01) Too This Maxim For Me Is Always True. Guru Vishnu And Vishnu Guru Dr. Dawoodbhai Ghanchi 1

02) SM6 SMGM lXQI m SM6 SMGM lXÙS mSM6 SMGM lXQI m SM6 SMGM lXÙS mSM6 SMGM lXQI m SM6 SMGM lXÙS mSM6 SMGM lXQI m SM6 SMGM lXÙS mSM6 SMGM lXQI m SM6 SMGM lXÙS m 0F ¶P EãFI] JKZFÔGL0F ¶P EãFI] JKZFÔGL0F ¶P EãFI] JKZFÔGL0F ¶P EãFI] JKZFÔGL0F ¶P EãFI] JKZFÔGL 3

03) lJSF;[SIM " DFZM lJSF;PPPlJSF;[SIM " DFZM lJSF;PPPlJSF;[SIM " DFZM lJSF;PPPlJSF;[SIM " DFZM lJSF;PPPlJSF;[SIM " DFZM lJSF;PPP zLDTL DLGFÙLAC[G N [;F.zLDTL DLGFÙLAC[G N [;F.zLDTL DLGFÙLAC[G N [;F.zLDTL DLGFÙLAC[G N [;F.zLDTL DLGFÙLAC[G N [;F. 5

04) lXQI N[JM EJo V[S ;tI 38GF ¦lXQI N[JM EJo V[S ;tI 38GF ¦lXQI N[JM EJo V[S ;tI 38GF ¦lXQI N[JM EJo V[S ;tI 38GF ¦lXQI N[JM EJo V[S ;tI 38GF ¦ 0F ¶P lJGMN 58[,0F ¶P lJGMN 58[,0F ¶P lJGMN 58[,0F ¶P lJGMN 58[,0F ¶P lJGMN 58[, 6

05) lXQI N[JM EJolXQI N[JM EJolXQI N[JM EJolXQI N[JM EJolXQI N[JM EJo lÝP JLP V[GP 3lZVFlÝP JLP V[GP 3lZVFlÝP JLP V[GP 3lZVFlÝP JLP V[GP 3lZVFlÝP JLP V[GP 3lZVF 8

06) DG[UF {ZJ V5FJGFZF lXQIMPPPDG[UF {ZJ V5FJGFZF lXQIMPPPDG[UF {ZJ V5FJGFZF lXQIMPPPDG[UF {ZJ V5FJGFZF lXQIMPPPDG[UF {ZJ V5FJGFZF lXQIMPPP 0F ¶P XXLSF \T XFC0F¶P XXLSF \T XFC0F¶P XXLSF \T XFC0F¶P XXLSF \T XFC0F¶P XXLSF \T XFC 10

07) lJnFYL " ;\A\WGL ;FY"STFlJnFYL " ;\A\WGL ;FY"STFlJnFYL " ;\A\WGL ;FY"STFlJnFYL " ;\A\WGL ;FY"STFlJnFYL " ;\A\WGL ;FY"STF zL DG;]B ;<,FzL DG;]B ;<,FzL DG;]B ;<,FzL DG;]B ;<,FzL DG;]B ;<,F 12

08) —5Z:5Z N[JM EJ˜—5Z:5Z N[JM EJ˜—5Z:5Z N[JM EJ˜—5Z:5Z N[JM EJ˜—5Z:5Z N[JM EJ˜ CZ[X WM/SLIFCZ[X WM/SLIFCZ[X WM/SLIFCZ[X WM/SLIFCZ[X WM/SLIF 13

09) Faith Facilitates Goal Mrs. Reena Tiwary 15

10) Smile - cog Life is Beautiful.... Mrs. Avantika Walia 16

11) Respect Nature Mrs. Pradnya Malekar 17

12) Learning Process - A Life Long Venture Mrs. Sartaaz Begum 18

13) Learning - Never ends... Mr. Kirti Gandhi 19

14) Take Life - As It Is... Mrs. Nirali Thakkar 20

15) Work is Worship Mrs. Sunita Panda 21

16) Grooming The Present Mrs. Archana Singh 22

17) Learning to be humble Mrs. Suby Xavier George 23

18) Patience is an ornament of every teacher Mrs. Sucharita Mitra 24

19) Rules are Rules Mrs. Shrutika Pawaday 25

20) ;q dsu Mq bV;q dsu Mq bV;q dsu Mq bV;q dsu Mq bV;q dsu Mq bV Jherh l¨uy nqvkJherh l¨uy nqvkJherh l¨uy nqvkJherh l¨uy nqvkJherh l¨uy nqvk 26

21) vki vPNs ls c¨y¨ ukvki vPNs ls c¨y¨ ukvki vPNs ls c¨y¨ ukvki vPNs ls c¨y¨ ukvki vPNs ls c¨y¨ uk Jherh laxhrk flagJherh laxhrk flagJherh laxhrk flagJherh laxhrk flagJherh laxhrk flag 27

22) d¨f'k'ks dke;kc jgrh gS Ad¨f'k'ks dke;kc jgrh gS Ad¨f'k'ks dke;kc jgrh gS Ad¨f'k'ks dke;kc jgrh gS Ad¨f'k'ks dke;kc jgrh gS A Jh uouhr iVsyJh uouhr iVsyJh uouhr iVsyJh uouhr iVsyJh uouhr iVsy 28

23) ,d lykg !,d lykg !,d lykg !,d lykg !,d lykg ! Jherh dfork ckj¨VJherh dfork ckj¨VJherh dfork ckj¨VJherh dfork ckj¨VJherh dfork ckj¨V 29

24) ;JFIM lXQI v XXLSF \T XFC;JFIM lXQI v XXLSF \T XFC;JFIM lXQI v XXLSF \T XFC;JFIM lXQI v XXLSF \T XFC;JFIM lXQI v XXLSF \T XFC zL Z6KM0 XFCzL Z6KM0 XFCzL Z6KM0 XFCzL Z6KM0 XFCzL Z6KM0 XFC 30

25) AF/ ÝlTAâTFAF/ ÝlTAâTFAF/ ÝlTAâTFAF/ ÝlTAâTFAF/ ÝlTAâTF ÝD[X DC[TFÝD[X DC[TFÝD[X DC[TFÝD[X DC[TFÝD[X DC[TF 32

26) PPP564 ;FC[A TDFZL ÝDFl6STF Ô[BDFX[¦PPPPPP564 ;FC[A TDFZL ÝDFl6STF Ô[BDFX[¦PPPPPP564 ;FC[A TDFZL ÝDFl6STF Ô[BDFX[¦PPPPPP564 ;FC[A TDFZL ÝDFl6STF Ô[BDFX[¦PPPPPP564 ;FC[A TDFZL ÝDFl6STF Ô[BDFX[¦PPP zL ÝSFX DC[TFzL ÝSFX DC[TFzL ÝSFX DC[TFzL ÝSFX DC[TFzL ÝSFX DC[TF 34

27) 5ZD lXQI N[JM EJo5ZD lXQI N[JM EJo5ZD lXQI N[JM EJo5ZD lXQI N[JM EJo5ZD lXQI N[JM EJo zL AL5LG AFJGAFNXFCzL AL5LG AFJGAFNXFCzL AL5LG AFJGAFNXFCzL AL5LG AFJGAFNXFCzL AL5LG AFJGAFNXFC 36

28) GFGF \ CFY[gIFZ] \ SFDGFGF \ CFY[gIFZ] \ SFDGFGF \ CFY[gIFZ] \ SFDGFGF \ CFY[gIFZ] \ SFDGFGF \ CFY[gIFZ] \ SFD zLDTL ;ZMH ZF6FzLDTL ;ZMH ZF6FzLDTL ;ZMH ZF6FzLDTL ;ZMH ZF6FzLDTL ;ZMH ZF6F 38

29) lJnFYL"V[DG[XLBjI] \ ——SD"^I[JFlWSFZ:T[DF O,[Ø] SNFRG˜˜lJnFYL"V[DG[XLBjI] \ ——SD"^I[JFlWSFZ:T[DF O,[Ø] SNFRG˜˜lJnFYL"V[DG[XLBjI] \ ——SD"^I[JFlWSFZ:T[DF O,[Ø] SNFRG˜˜lJnFYL"V[DG[XLBjI] \ ——SD"^I[JFlWSFZ:T[DF O,[Ø] SNFRG˜˜lJnFYL"V[DG[XLBjI] \ ——SD"^I[JFlWSFZ:T[DF O,[Ø] SNFRG˜˜ zLDTL TMZ, 58[,zLDTL TMZ, 58[,zLDTL TMZ, 58[,zLDTL TMZ, 58[,zLDTL TMZ, 58[, 39

30) ÝlT7F 5F,S CFlN "SÝlT7F 5F,S CFlN "SÝlT7F 5F,S CFlN "SÝlT7F 5F,S CFlN "SÝlT7F 5F,S CFlN "S S]P D[3F T0JLS]P D[3F T0JLS]P D[3F T0JLS]P D[3F T0JLS]P D[3F T0JL 41

31) —lJnFYL " NlÙ6F˜—lJnFYL " NlÙ6F˜—lJnFYL " NlÙ6F˜—lJnFYL " NlÙ6F˜—lJnFYL " NlÙ6F˜ zL ÒUZ DC[TFzL ÒUZ DC[TFzL ÒUZ DC[TFzL ÒUZ DC[TFzL ÒUZ DC[TF 42

32) lXÙSGM jIJ;FI VG[J:+5lZWFGlXÙSGM jIJ;FI VG[J:+5lZWFGlXÙSGM jIJ;FI VG[J:+5lZWFGlXÙSGM jIJ;FI VG[J:+5lZWFGlXÙSGM jIJ;FI VG[J:+5lZWFG zLDTL SF {ØF XFCzLDTL SF {ØF XFCzLDTL SF {ØF XFCzLDTL SF {ØF XFCzLDTL SF {ØF XFC 44

33) —WFZM T[YFI˜—WFZM T[YFI˜—WFZM T[YFI˜—WFZM T[YFI˜—WFZM T[YFI˜ zLDTL Ý7F 58[,zLDTL Ý7F 58[,zLDTL Ý7F 58[,zLDTL Ý7F 58[,zLDTL Ý7F 58[, 45

34) —lXBGF A\W TM lHTGF A\W˜—lXBGF A\W TM lHTGF A\W˜—lXBGF A\W TM lHTGF A\W˜—lXBGF A\W TM lHTGF A\W˜—lXBGF A\W TM lHTGF A\W˜ zLDTL lHULØF 5\0IFzLDTL lHULØF 5\0IFzLDTL lHULØF 5\0IFzLDTL lHULØF 5\0IFzLDTL lHULØF 5\0IF 46

35) DFZL GSFZFtDSTF N }Z Y.PPPDFZL GSFZFtDSTF N }Z Y.PPPDFZL GSFZFtDSTF N }Z Y.PPPDFZL GSFZFtDSTF N }Z Y.PPPDFZL GSFZFtDSTF N }Z Y.PPP S]P S<5GF ;M,\SLS]P S<5GF ;M,\SLS]P S<5GF ;M,\SLS]P S<5GF ;M,\SLS]P S<5GF ;M,\SL 47

36) ;FZ:JTGMGM X{Ùl6S ÝJF;;FZ:JTGMGM X{Ùl6S ÝJF;;FZ:JTGMGM X{Ùl6S ÝJF;;FZ:JTGMGM X{Ùl6S ÝJF;;FZ:JTGMGM X{Ùl6S ÝJF; zLDTL SF {ØF XFCzLDTL SF {ØF XFCzLDTL SF {ØF XFCzLDTL SF {ØF XFCzLDTL SF {ØF XFC 48

37) A beautiful life earned.... Miss. Neetu Gupta 51

38) Jyot Se Jyot Jale (Felicitation of Master Shaleen Shah) 52

39) Amity's Encounter With The Nature. 54

40) Udaan-2 - A Convocation Ceremony 55

41) Students Council 2013 -14 56

42) Book Review Module 2012-13 57

43) Autumn Winters Sports Festival 2013-14 58

44) Unveiling of Book - "Shiksan : Uttam thi Sarvottam" 59

45) Teachers' Training Programme (19th November - 2013) 60

46) Amity News Bulleting : 2013 61

INDEX

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

5

The Vedic prayer, Guru Brahma, equating a teacher with the trinity of gods,
Brahma, Vishnu and Mahesh, has been recited by generations of students in
India, extolling the virtues the teacher supposedly possesses and his
unquestionable dedication to the values of the teaching profession. I am not
sure about me in this respect; but I would like to declare at this moment that
I had the experience other way round, I had a student named Vishnu in the
very first year of my service as a school teacher whom I am proud to remember
as a Shishya Guru. I feel professionally and morally acquitted by paying
homage to his memory. I am sorry to state that he expired a few years ago of
a massive stroke.

I graduated from the famous Gujarat College, Ahmedabad in 1949. I joined
my school, Vakharia High School, Kalol (N.G.) as a teacher of English in June
1950. I was the class teacher of Std. VIII to begin with. The class had 40
students, all boys. Vishnu Patel, a student in the class, hailed from a
neighbouring village, Saij, which, incidentally, was a hub of Satyagrah activities
in 1942. It seems he had some aggressive germs of a satyagrahi volunteer
in his blood. He used to volunteer for many activities during the year he was
in Std. VIII.

I used to teach English with a textbook. I would read out a lesson, give
meaning of new words and write them on the black board. One day Vishnu
suggested that there should be a word game and he would bring words every
day for the game. I was not formally trained then to be a teacher, so I accepted
Vishnu's suggestion by way of an experiment. Vishnu would pose a word and
ask for its meaning. His class mates would suggest the meaning and if it
was not correct, he would ask me or himself give one. The game got diversified
in spellings, usage, and word building and so on. Thus Vishnu became my
resource person, in a way.

One day Vishnu challenged the class with a strange word. It was "EERIE."
None in the class could give its meaning. Finally he referred it to me ! As a
teacher I had so far amused myself with the belief that I knew everything
about English. That's the ego born out of vanity. But "EERIE" was not going
to yield to my false ego; I did not know its meaning then ! Accepting my defeat,
I felt crestfallen ! I was so flummoxed then that I could not remind myself of
this famous Sanskrit shloka :

Ichchhet sarvatra vijayam, Putraat shishyaat tu paraajayam.
That proved to be a moment of self evaluation and introspection for me. I

admitted my ignorance and asked Vishnu to give the meaning as the ultimate
victor, and he did it. "EERIE" means : strange, amazing, confounding the

Guru Vishnu And Vishnu Guru,

Too This Maxim For Me Is Always True

- Dr. Dawoodbhai Ghanchi (Formerly Pro-Vice Chancellar, N.G. Uni.),
Dahela, Near Bajar Tower, Kalol, Dist. Gandhinagar.

1

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

6

common sense…. and so on. Vishnu had provided the icebreaker for the
moment, a sort of a breather and a morale booster. I thanked him for saving
the situation.

During the year, too, there were several occasions when he volunteered
as an aid to me in my classroom tasks. In fact, he provided me opportunities
to learn a few new tricks and language games which made our class work
joyful as well as productive.

After three years I joined the A.G. Teachers College, Ahmedabad to get
trained as a teacher of English. My professor there, the late Mr. R. S. Trivedi,
introduced me to the creative pedagogy of English. Language games and
communication activities were thoroughly ingrained in our professional
repertoire. I used to remember how Vishnu had played his icebreaking role
with word games. Now that experience was no longer "EERIE" for me; it was
instructive and path breaking.

Vishnu had a brilliant career as a student at school as well as at college.
He rose to be a lecturer at a renowned college of education in Ahmedabad
and then as principal of a college of education in Panchmahals, Gujarat. My
initial interface with Vishnu got formal grooming in the years after I got my
B.Ed. degree in English with a first class first rank in the Gujarat University. In
his simple, innocent, juvenile way Vishnu, my Shishya Guru, presaged my
future professional orientation. In retrospect, I would verbalise the
unpremeditated implications of his impromptu inputs in my class of English
like the word game as under :
1) Make classroom teaching an interactive process enlisting student

participation.
2) Inject an element of play and delight in the teaching process.
3) Encourage experiential learning through various activities.
4) Appreciate even the smallest contribution by the students.
5) Be a life-long learner as a teacher.

Rabindranath Tagore, the great poet and educationist of modern India,
emphasized that a teacher can remain a teacher only if he continues to be a
student. Another great poet, a renowned poet of the eighteenth century
England, Alexander Pope, too stressed the importance of continuous
enhancement of one's knowledge by constantly learning and relearning. His
message is equally valid in the 21st century that is known as the age of knowledge.
Every teacher, therefore, should keep Pope's message in front of him :

A little learning is a dangerous thing, Drink deep, or taste not the Pierian
Spring; Those shallow drops intoxicate the brain, And drinking largely, sobers
us again !

In his own child-like way, Vishnu had awakened me to my future role
without, of course, saying the warning in as many words : Chet Machchhindra
Gorakh aayya.

My Salam to that valued Shishya Guru, Vishnu !

2

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

7

3

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

8

;]\NZ C:TFÙZM DF8[U]HZFTLDF\ ——DMTLGF NF6F˜˜ H[J]\ lJX[Ø6 K[P p5ZMST ,[BDF\ VF lJX[Ø6G[

zL EãFI]EF.V[RlZTFY" SZL ATFjI]\ K[P VF ,[B äFZF VF56G[EãFI]EF.GF ;]\NZ VÙZMG]\ ZC:I

Ô6JF D?I]\P lJRFZMGL :5Q8TF T[DGF JSTjIDF\ TM VF56[VG[SJFZ VG]EJL K[P 5Z\T] T[DGF

V[S H A[9S[,B[, VF ,BF6DF\YL 56 VF H ÝlTTL YFI K[P :J{lrKS lGJ'l¿ AFN 56 B}A H

jI:TTF JrR[V¶lD8L 5lZJFZGF VFU|CJX lJØI VG]~5 TZMTFÔ sVÙZMDF\YL TFHUL VG]EJFI

K[f ,[B DMS,FjIM CTMP ;]\NZ C:TFÙZMGL AM,AF,F JW[VG[lSvAM0"GL ;FYM;FY SFU/v5[GG[

56 VF56[;F{ ;gDFG VF5LV[T[VFXIYL VF ,[B VÙZXo :S[G SZ[, K[P

EãFI]EF.V[T[DGF lJnFYL" 5F;[YL ;]\NZ C:TFÙZMYL ,BJFG]\ ÝMt;FCG D[/jI]\P CJ[VF56[

EãFI]EF.DF\YL Ý[Z6F D[/JLX]\P

4

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

9

lJSF; GFD[XF/FGM V[S lJnFYL" B}A H Ý[DF/4 JFTMl0IM4 N[BFJ[;]\NZ4 E6JFDF\ T[H:JL4

XF/FDF\ TDFDG[lÝIP lJ7FGD[/FDF\ V[GM ÝMH[S8 CMI T[~DDF\ B}AH lUZNL Ô[JF D/[SFZ6

V[GM ÝMH[S8 V[;]\NZ ZLT[;DÔJTM CMIP V[WMP$DF\ E6TM CTMP JFlØ"S 5ZLÙF 5}6" Y. U.

CTLP DFZL ;FD[GL H ;M;FI8LDF\ ZC[P VFYL ;F\H[DFZL NLSZLVM ;FY[ZDJF DF8[VFJ[P D[\

5}KI]\ v —lJSF; VF JØ[" 56 ÝYD G\AZ VFJX[G[m˜ HJFA B}A H ;]\NZ D?IM v —D[0D4 D[\ B}A

;FZ]\ ,bI]\ K[56 DFZF SZTF\ SM.V[JW] DC[GT SZLG[JW] ;FZ]\ ,bI]\ CMI TM T[GM 56 VFJ[P˜

tIFZ[H :JEFJGL VF8,L lJXF/TF DG[B}A UDL UI[,LP VFH[56 VeIF;DF\ VFU/ ZC[TF

lJnFYL"VM ßIFZ[YM0F 56 VMKF 8SF VFJTF lGZFX Y. ÔI K[4 Z0L 50[K[tIFZ[VF JFT

V[DGL ;DÙ SC]\ K]\P

V[G]\ .TZJFRG B}A lJXF/P V[DF\ V[GF 5%5FGM OF/M B}A DM8MP GFGM CTM tIFZ[R\5S4

RF\NFDFDF4 ASMZ 58[, H[JF 5]:TSM JF\RTMP T[DF\YL ëDZ ÝDF6[IMuI 5]:TSM TZO JF/JF V[GF

5%5F ;]\NZ ÝItGM SZTFP T[VM 56 JF\RTF VG[5KL A\G[5]:TS lJØ[lJ`,[Ø6 SZTFP

CJ[V[WMP!_DF\ VeIF; SZTM CTM VG[C]\ E}UM/GM lJØI E6FJTL CTLP —5JGM˜ lJØ[GM

5F9 CTMP H[DF\ D[\ XLBjI]\ S[;}I"GL UZDLYL HDLG ;FY[GL CJF UZD YFIP H[YL C,SL AGLG[

p5Z ÔIP p5ZGL 9\0L CJF H[GL 3GTF JWFZ[K[T[GLR[VFJ[P ALH[lNJ;[XLBjI]\ S[pGF/FDF\

CJF BFJF ,MSM CL, :8[XG p5Z ÔI K[P

A;4 tIF\ H V[6[DG[V8SFJL S[U.SF,[TD[XLBjI]\ S[UZD CJF C,SL AGL p5Z ÔI VG[

9\0L CJF GLR[VFJ[TM GLR[ßIFZ[CJF 9\0L H K[TM pGF/FDF\ CL, :8[XG[X]\ SFD ÔI K[m D[\ Sæ]\

S[!&5 DL8Z p5Z H.V[T[D !_ TF5DFG 38[V[JM lGID K[P 5Z\T] V[DFgIM GCÄP DFZL

AFH]DF\ V[S lXÙS K[<,F JL; JØ"YL :5[P E}UM/ XLBJTF CTFP T[DG[5}KI]\P T[VM 56 SM.

GÞZ SFZ6 VFF5L G XSIFP KTF\ SC[T[p5ZYL S]NZTL ;F{\NI" ;]\NZ N[BFI K[DF8[P DG[YI]\ S[

VF SFZ6 lJSF; :JLSFZX[GCÄ KTF\ D[\ \ lC\DT SZL4 V[TZT H AM<IM —VF TM KMSZF 58FJJFGL

JFTP˜ DG[56 DFZL V7FGTF4 lJØIGF ê0F6GL VW}Z5 lJØ[B}A BZFA ,FuI]\ CT]\P

K[J8[V[S lNJ; V[S lJ7FGGF lXÙS ;FY[VF V\U[JFT SZTF\ ;DÔI]\ S[CJF pQ6TFGIGYL

UZD YFI K[P ;}I"GF\ lSZ6M H[CJFGF JR,F DFwIDG[UZD SZTF\ GYLP ;LWF 5'yJL p5Z VFJ[

K[P tIFZAFN H]GF 5]:TSMGL N]SFGDF\ H. ALÔ H lNJ;[lJäF\; TYF Ô[U/[SZGL E}UM/ ,FJL

H[DF\ :5Q8 SFZ6M H6FjIF CTF H[D[\ lJSF;G[;DÔjIF\P tIFZAFN RFZ TF; 5KL H DG[

VFU/ JWJF NLWLP

lJSF;[SIM" DFZM lJSF;PPP

v zL DLGFÙLAC[G N [;F.v zL DLGFÙLAC[G N [;F.v zL DLGFÙLAC[G N [;F.v zL DLGFÙLAC[G N [;F.v zL DLGFÙLAC[G N [;F.
:YF5S 8=:8LzL4 E},SF\ EJG 8=:84 5F6LGL 8F\SL ;FD[4 V0FH6 ZM0 ;]ZTP

5

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

10

lJSF;[DG[RMÞ; XLBjI]\ S[JU"DF\ VFJF 50SFZ~5 lJnFYL" CMJF Ô[.V[P lXÙS[56 T[G[

;\TMØ YFI tIF\ ;]WL DYJ]\ Ô[.V[P SM. .UM ZFbIF lJGF VgIYL ;DHJFGM NZ[S lXÙS[U]6

S[/JJM Ô[.V[VG[5MTFGF lJØIG]\ ê0]\ 7FG S[/JJF ;\NE" ;FlCtI JF\RJ]\ H Ô[.V[P

VFHGF Sd%I}8Z VG[;[8[,F.8GF I]UDF\ lJnFYL"VM 5F;[CFYJUM 7FGGM E\0FZ K[P ;TT

XMWBM/M4 5lZJT"G RF<IF H SZ[K[P ZHGLXGF V[S 5]:TSDF\ D[\ JF\R[,]\ S[—lXÙS XF/FV[YL 3Z[

5CM\R[VG[ALH[lNJ;[XF/FV[ÔI K[4 tIF\ ;]WLDF\ S[8,FI[5lZJT"GM YTF\ CMI K[P˜ VFJF

;DI[lXÙSGL ÔU~STF H V[G[lJnFYL"VMGF ìNIDF\ DFGEI]Å :YFG VF5X[P

YM0F JØM" 5C[,FGL 38GFP ;]ZT XC[ZDF\ 5F\0[;ZF lJ:TFZDF\ GJL X~ YGFZ V[S :JlGE"Z

ALPV[0ŸP SM,[HDF\ DFZ[VwIF5SMGF .g8ZjI]DF\ TH7 TZLS[HJFG]\ CT]\P DFZL ALPV[0ŸP JU"GL

E}T5}J" lXQIFV[V\U|[Ò lJØIGF VwIF5S TZLS[VZÒ SZLP V0FH6 UFDDF\ H ZC[TL VF

lXQIFGF 5lZJFZ ;FY[DFZF 5FlZJFlZS ;\A\WM VSA\W ¦ T[YL lXQIF DF8[,FU6L BZLP

—VFJTL SF,[TFZ]\ .g8ZjI] K[P VF .g8ZjI]DF\ V[S TH7 TZLS[C]\ A[;JFGM K]\ TG[S[8,F\S

Ý`GM VF5LXP T[H 5}KLXP H[YL TFZL KF5 ;FZL 50[VG[5;\NUL Y. ÔIP T[YL VFH[ZF+[

TFZF 5%5F ;FY[DG[D/JF 3[Z VFJH[P˜ D[\ OMG 5Z Sæ]\P ;FD[YL HJFA D?IM OK, Sir.

T[ZF+[lXQIF DFZF lD+ V[JF T[GF 5%5F ;FY[DG[D/JF VFJLP lXQIF S\. AM,[T[5C[,F\

T[GF 5%5FV[Sæ]\P —lJGMNEF.4 NLSZL V[S NZBF:T ,.G[VFJL K[PPP˜ 5%5F VF JFSI 5}Z]\ SZ[T[

5C[,F\ H T[6L pTFJ/[AM,L4 —;Z4 BM8]\ G ,UF0M TM H JFT SZ]\P˜ DG[YI]\ XL JFT CX[m DFZF

lJRFZ T\T]G[TM0TF\ T[AM,L¸ —;Z4 DFZ[TDFZL 5F;[YL Ý`GM GlC Ô[.V[P VF TM B}AH BM8]\

SC[JFIP 5;\NUL ;lDlTGL UM5GLITF VG[lJ`J;GLITF Ô[BDFI V[JL JFT Y. ¦ VF56F

5FlZJFlZS ;\A\WM VG[DFZF ÝtI[GL lJX[Ø ,FU6LG[,LW[TD[Ý`GM VF5L N[JFG]\ SCM KM V[JFT

DG[lA,S], D\H}Z GYL ¦ DFZ[Ý`GM GYL Ô[.TFP SM.GL ,FUJU S[E,FD6 56 Ô[.TL GYLP

C]\ DFZL ,FISFT VG[5F+TFG[VFWFZ[5;\NUL 5FD]\ T[DF\ H DFZ]\ VG[DFZF 5lZJFZG]\ UF{ZJ K[P

SM.GF NIF NFGYL DFZ[GMSZL GYL D[/JJL ¦ TD[DG[DF+ .g8ZjI} S[JL ZLT[VF5JM V[V\U[

YM0L 8L%; VF5MP ;Z4 DG[AZFAZ IFN K[4 lO,M;MOLGF TF;DF\ D}<I,ÙL lXÙ6 VlEUDGF

V[SDDF\ TD[VDG[D}<IM4 GLlT VG[VFNXM"GF 5F9M XLBjIF CTF ¦ VF V[H ;Z K[S[ALÔ ¦

TDFZL .D[H DFZF DGDF\ B}A H êRL CTL ¦˜

lXQI N[JM EJo V[S ;tI 38GF ¦

v 0F ¶P lJGMN 58[,v 0F ¶P lJGMN 58[,v 0F ¶P lJGMN 58[,v 0F ¶P lJGMN 58[,v 0F ¶P lJGMN 58[,
lÝlg;5F,4 JLP8LP RMS;L ;FJ"HlGS SM,[H VMO V[ßI]S[XG4 ;]ZTP

6

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

11

lXQIF ;0;0F8 AM,L U.P C]\ VFEM AGL ;F\E/TM ZæM ¦ T[GF 5%5F XF\T lR¿[VDFZF

;\JFNM ;F\E/TF CTFP lXQIF DF8[DG[DGMDG Ùl6S RL0 R-LP —UF\0L KMSZLP VFH[GMSZL

D[/JJF pD[NJFZM S[8,F OF\OF\ DFZ[K[m ;\A\WMGM EZ5}Z VG]lRT p5IMU SZ[K[P VG[S SFJFNFJF

ZRL GMSZLDF\ UM9JFI HJF pWFDF SZ[K[VG[V[S T]\ K[H[Ý`GM :JLSFZJFGM .gSFZ SZ[K[P

5MTFGF lCTGM 56 lJRFZ SZTL GYL ¦ GF Ô[. CMI4 DM8L D}<IJF/L ¦ UF\WLGL J\XH ¦¦˜ C]\

DGDF\ AA0IMP

V[SFN lDlG8G]\ DF{G DGMD\YG 5FDL UI[, lXQIFV[DFZF DF{GG[TM0TF\ Sæ]\ o —SIF lJRFZDF\

0}AL UIF ;Z ¦ DFZFYL S\. BM8]\ AM,F. UI]\ GYL G[m˜ —D[\ Sæ]\4 CMI S\.P VF TM 36]\ ;FZ]\

SC[JFI ¦ DFZL lXQIF VFJF prRSÙFGF VFNXM" WZFJTL CMI V[TM DFZ[DF8[UF{ZJGL AFAT

U6FIP˜ lJRFZ AN,L4 N\EG]\ D]B0]\ 5C[ZL D[\ HJFA VF%IMP

V\NZYL DFZM VFtDF DG[SC[TM CTM o C[4 JFD6F\ lÝlg;5F, ¦ TFZF SZTF\ TFZL lXQIF D}9L

êR[ZL GLJ0L ¦¦ ;FR[H DG[DFZL ÔT ÝtI[GOZT ,FUJF DF\0LP 56 CJ[X]\ m TLZ TM K}8L UI]\

CT]\P

D\[DFZL 5LV[RP0LP slXÙ6lJnFXFBFfGL 5NJL WZFJTL 0F¶P 5tGLG[Sæ]\ o —VF TFZL ÝFYlDS

XF/FGL lXQIF VF8,L AWL D}<IJF/L GLS/X[V[GL DG[BAZ GCMTLP T[6LV[DFZL NZBF:T4

H[T[GF ;\5}6" lCTDF\ CTL T[9]SZFJL NLWL ¦˜ 5tGL UF{ZJ ;FY[AM,L o —V[GFDF\ TD[GlC4 D[\

;\:SFZ 30TZ SI]Å K[4 ÝFYlDS XF/FDF\ ¦˜ CJ[DFZL 5tGL4 DFZL lXQIFGM 5Ù ,. UF{ZJ VG]EJTL

CTLP

.g8ZjI] ;\A\WL YM0L 8L%; ,. T[T[GF 5%5F ;FY[3[ZYL lJNFI Y.P ALH[lNJ;[VwIF5SG[

XME[[V[JL ;F0LDF\ ;ßH Y. T[6[.g8ZjI} VF%IMP D[\ 5}K[,F V[S 56 Ý`GGM HJFA T[;FRM G

VF5L XSL AFSL p5l:YT TDFD TH7M V[5}K[,F Ý`GMGF HJFAM ;FRF VF%IFP T[GF 0=[; SM04

VG[JF6LvJT"GvjIJCFZYL ;F{ TH7MGF lN, ÒTL ,LWFP SC[JFGL H~Z GYLP lXQIF 5;\NUL

5FDLP ;F{V[T[GF EZ5[8 JBF6 SIFÅP V[S lJäFG TH7 ÝMO[;ZGF lN,DF\ J;L U. ¦ ÝMO[;Z

lD+V[DG[V[SF\TDF\ AM,FJL 5}KI]\ o —lJGMNEF.4 VF KMSZLG[TD[VM/BM KM ¦˜ D[\ Sæ]\ o

—AM,MG[;FC[A4 VF TM DFZL NLSZL ;DFG K[P˜ ÝMO[;Z lD+ V[YM0F B\RSF8 VG]EJTF Sæ]\ o

—VF TM DFZM NLSZM V[DP0LP K[VG[CH} V5Zl6T K[P˜

C]\ AW]\ ;DÒ UIMP ÝMO[;Z lD+GF NLSZFG]\ DF\U] ,. T[GF 3[Z UIMP 56 VF ÝIF; ;O/ G

YIMP VF lXQIFG[5MTFGL 5]+JW} AGFJJF VgI A[VwIF5S lD+MV[DFZF YSL ÝItGM SIF" T[

56 lGQO/ lGJ0IFP

C]\ DGMDG AM,L é9IM o —lXQI N[JM EJ˜

7

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

12

lXÙ6Ù[+DF\ RFZ NFISF H[8,M NLW"SF,LG ;DI VFG\N5}J"S jITLT SIF" AFN V[SF\TDF\ VF

lXÙ6IF+FG[:D'lT58 5Z 5;FZ YTL GLCF/]\ K]\ tIFZ[V;\bI RC[ZFVM 0MSFI K[P H[VM ;FY[

ÒJGGM p¿D ;DI 5;FZ SIM" K[V[JF S[8,FI lJnFYL"VMGL KAL VF\B ;FD[p5;[K[P H[VMG[

lJnFYL"VM U6JFG]\ VG[V[VMG[D[\ E6FjIF K[V[J]\ SC[TF UF{ZJGL ,FU6L YFI K[P VF AWFGL

;FY[;\5S"DF\ ZCL XSFI]\ GCÄP S[8,FSG[Ý;\UM5F¿ TM J/L S[8,FSG[VJFZGJFZ D/JFG]\ AG[K[

VG[;OZGF ;\EFZ6F TFÔ Y. ÔI K[P YM0F\S lJnFYL"VM TM lD+ AGL ZæF K[VG[VFJF BF;

lJnFYL"VMG[;FD[RF,LG[D/JF HJFGL .rKF 56 YFI K[P V[VMGL ;[JF 5ZFI6TF4 SFI"NÙTF

VG[SF\.S SZJFGL CM\X Ô[.G[DF\æ,M CZBFI K[4 TM J/L SIFZ[S Ý[Z6F 56 D[/J[K[P V[JF\

lJnFYL"VMG[D/TF\ H lN, AM,L é9[K[—lXQI N[JM EJo˜P

D[\ DFZL GMSZLGM ÝFZ\E TM !)*ZDF\ SIM"4 5Z\T] —8=[.g0 U|[HI]V[8 TZLS[!)*$DF\ G[+\UGL

zLDTL V[RP V[DP EST CF.:S},DF\ Ô[0FIM tIFZ[ÝYD lNJ;[H V[S lJnFYL" J;L UIMP Z\U[

xIFD 56 RC[ZM ;MCFD6M4 VF\BDF\ VGMBL lH7F;F VG[XaN[XaN[GD|TF VG[lJGI K,SFIP

G[+\UYL VF9[S lSPDLP N}Z RF;J0 UFDGF ;ZSFZL NJFBFGFDF\ GMSZL SZTF zL U]DFGEF.

58[,GF +6 NLSZF 5{SLGM GFGM NLSZM VZlJ\N DFZM DFGLTM lJnFYL" AGL UIMP lXÙ6 VG[

;\:SFZGL ;NFI[lR\TF ;[JTF l5TFzLGM ;F{YL DM8M NLSZM lJGMN VG[tIFZ 5KLGF A[HI\lT

VG[VZlJ\NP HI\lT VG[VZlJ\N VFD TM A\G[DFZF lJnFYL"VM 56 VZlJ\N[CFIZD[y; ,LW]\

CT]\ VG[C]\ CFIZD[y;GM lXÙS VFYL VZlJ\N ;FY[GM GFTM JW]P WMZ6v!_ VG[!!DF\ CFIZD[y;

XLBJTL J[/F DMTLGF NF6F H[JF VÙZM Ô[. B]X YFëP VFD TM DFZF VÙZ 56 ;FZF K[5Z\T]

DFZF SZTF JW] DZM0NFZ VÙZMP SF/L XFCLDF\ TM Ô6[KF5[,]\ ,BF6 H Ô[.,MP VeIF;DF\

B}A T[H:JL4 EFØF 5ZtJ[HAZM ,UFJ4 ÝMÙL TF;DF\ C]\ U]HZFTL E6FJJF Ôë TM T[G[B}A UD[P

V[;PV[;P;LP 5F; SIF" 5KL ;]ZTGL ZLHIMG, V[lgHlGIZÄUDF\ VeIF; DF8[Ô[0FIFP VF

NZlDIFG 56 ;]ZT V[DGF 3Z[D/TMP ALP.P DLS[GLS, Y. DM8FEF. 0F¶P lJGMN 58[, sÝFRFI"4

JLP 8LP RMS;L ALP V[0ŸP SM,[H4 ;]ZTfGF 5U,[5U,[VwIFIG Ù[+DF\ Ô[0FIFP V[DP.PGF

VeIF; NZlDIFG Sd%I]8ZGF lJX[Ø 7FGDF\ ê0M Z; ÔUJFYL Sd%I]8Z Ù[+[SF\.S SZJ]\ V[J]\

DGMDG GÞL SI]ÅP

UDT]\ SFD SZJFGF VFU|CL VZlJ\NEF.G[GMSZL KM0JFGM Ý;\U VFJTF\ H —EFJT]\cT] G[J{n[

Sæ]\˜ plST VG];FZ Sd%I]8Z Ù[+[h5,FjI]\P SDF6LGL lR\TF KM0L Sd%I]8Z Sg;,8g;LGL SFDULZL

CFY WZL VG[ÊDXo VFU/ JWL ;]ZTGL JF0LIF JLD[g; SM,[HGF ALP;LPV[P lJEFUDF\ 0FIZ[S8Z

lXQI N[JM EJo

v lÝP JLP V[GP 3ZLVFv lÝP JLP V[GP 3ZLVFv lÝP JLP V[GP 3ZLVFv lÝP JLP V[GP 3ZLVFv lÝP JLP V[GP 3ZLVF
0FIZ[S8Z4 GFZFI6 lJnFlJCFZ4 E~RP

8

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

13

AgIFP Sd%I]8Z Ù[+[VFUJ]\ ÝNFG CFY WI]ÅP Ý;\UM5F¿ SM,[H 5Z H. D/JFG]\ YT]\ tIFZ[

XF/FVM DF8[Ý`G A[gS VG[;MO8J[ZGL DNNYL YM0LS ;[Sg0DF\ H lJlJW ÝSFZGF Ý`G5+M

VFJxISTFG];FZ T{IFZ SZJFGL TM J/L ,F.A|[ZLDF\ AFZSM0 ;L:8LD äFZF AW]\ H Sd%I]8Z C:TS

Ô[. C]\ T[J[/FV[GFRL é9IM CTM SFZ6 CH] V[S;JL;DL ;NL X~ Y. GCTL tIFZGL VF JFT

K[P

VZlJ\NEF.GF Sd%I]8ZGF 7FGGM ,FE GFZFI6 lJnF,I VG[tIFZAFN GFZFI6

lJnFlJCFZGF lXÙSMG[56 D?IM TM J/L ;ZSFZLzLGF U]6J¿F ;]WFZ6F SFI"ÊD V\TU"T

Z__#v_$DF\ E~R lH<,FGF VFRFI"zLVMG[56 —5FJZ 5M.g8 Ý[h[g8[XG˜ äFZF V[DGF 7FGGM

,FE D?IMP VFD !)*$v*5DF\ H[VM DFZF lXQI CTF V[DGF H C:T[Sd%I]8Z XLBJFGM

<CFJM D?IMP

lXÙ6GF VG[VgI D[U[hLGDF\ SIFZ[S DFZF ,[B K5FI TM V[VJxI JF\RL VG[DG[5+

,BTFP V[S Sd%I]8Z Ù[+GL jIlST XF/F SÙFGF ;FDFlIS JF\R[VG[lGIlDT JF\R[tIFZ[C{I]\

5],lST YFI HP

CF, V[DGL D],FSFT NZlDIFG Ô6JF D?I]\ S[U|FdI lJ:TFZGL XF/FVMDF\ DMAF., I]lG8

äFZF lGoX]<S ZLT[T[VM Sd%I]8Z lXÙ6 ;[JF VF5L ZæF K[P VFCJFv0F\UGF VFlNJF;L UFDMGL

V\NZ Sd%I]8ZG]\ 7FG 5CM\RF0JFGL V[D6[SDZ S;L K[P

ALP;LPV[P SM,[HGL U]6J¿F VG[VFCJFv0F\U lJ:TFZGL XF/FVMDF\ V[D6[5CM\RF0[, 7FG

;\N[X ;FR[H V[DGF —UDTFGM U],F,˜ SZJFGF :JEFJGL hF\BL SZFJ[K[P UDT]\ SFD SZJFGL

W}G ,. A[9[,F EF.zL VZlJ\NG[D/L VgI DF8[SF\.S SZL K}8JFGL EFJGF ÝA/ AG[K[VG[

DGMDG D:TS GD[K[P
What I think...!!!

l If I become a teacher I would see that my students grow into a good
personalities, with the qualities of head and heart. I would be for them
as a friend, a patron and a guide, all in one.

Gupta Priya R. (Std. X-A, EM)
l God understood our thirst for knowledge…

Our need to be led by someone wiser…
He looked into our heart and
Gifted us with skilful teacher…
Thank you God…

Patel Dhruv C. (Std. X-A, EM)
l If I become a teacher I will always love my students and teach them.

Whatever I have got from my teachers.
Sharma Ayush V. (Std. X-A, EM)

9

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

14

V¶lD8L :S},GF ;}+WFZMG[V[S J6B[0FI[,F lJØI 5Z lJX[ØF\S T{IFZ SZJFGM lJRFZ ;}hIM

T[DF8[C]\ V[DG[WgIJFN 5F9J]\ K]\P —T:D{ zL U]Z]J[GDo˜ TM EFZTLI ;\:S'lTGF pNI ;FY[H

pNŸEJ 5FD[,]\ ;}+ K[P 5Z\T] lXQIMG[N[J U6JFGL ;\S<5GF V[SJL;DL ;NLDF\ —V¶lD8L˜ äFZF

5]Go ZDTL D}SF. T[GM VFG\N K[P

DG[UF{ZJ V5FJGFZF VG[5MT5MTFGF Ù[+DF\ lJlXQ8 l;lâG[5FDGFZF lXQIM V\U[,BJFGM

ÝFZ\E SZ]\ K]\ tIFZ[V[S EI :YFG V\U[;R[T ZC[JF DGG[;DÔJ]\ K]\P H[lXQIMV[VFH 5I"gT

DFZL ;FY[;\A\WM ;FRJL ZFbIF4 H[lXQIM DG[GFGF\DM8F\ SFDMDF\ DNN~5 AG[K[V[DG[C]\ DF+

V[H SFZ6[N[J U6JFYL AR]\ V[H~ZL K[P VCÄ DF+ V[JF lXQIMG[IFN SZL SZLG[J\NG 5F9JL

ZæM K]\ H[D6[o

s!f VG[S ÝlTS}/TFVM JrR[lC\DT CFIF" JUZ 5MTFGM lJlXQ8 DFU" S\0FIM"P

sZf H[D6[G{lTS D}<IM ;FY[;DFWFG SZJFG]\ SNL G :JLSFI]ÅP

s#f H[DGM lJnFYL"VM TYF ;DFH ÝtI[GM VlEUD C\D[XF\ DFGJTFJFNL ZæMP

s$f H[DGL 5F;[YL :JI\ DG[5MTFG[S\.S XLBJF D?I]\P

DFZF\ 5tGL S]D]N XFC V[DPV[0ŸPDF\ DFZF lJnFlY"GL CTFP V[D6[5MTFGF 5rRL; JØ"GF

U|Fg8[0 DFwIlDS XF/FGF lXÙS TZLS[GF SFI"SF/ NZdIFG SNL 8I}XG SIF" GYLP V[DPV[P4

V[DPV[0ŸP YIF 5KL C]\ lXÙ6 lJEFUDF\ ÝMO[;Z CTM KTF\ SNL 5LV[RP0LPG]\ KMU]\ 5MTFGF GFD

5FK/ ,8SFJJFGL B[JGF V[D6[G ZFBLP VtI\T ;FNUL5}6" ÒJGX{,L V5GFJLG[T[VM lGJ'¿

YIFP lXÙ6Ù[+GF U\NF ZFHSFZ6YL ARJF DF8[V[D6[DG[C\D[XF\ Ý[Z6F VF5L K[P

0F¶P .gT[BFA VG;FZL VtI\T UZLA S]8]\ADF\ HgD 5FDLG[ALPV[0ŸP TYF V[DPV[0ŸPDF\ O:8"

S,F; l0l:8\SXG ;FY[O:8" ZCL ;]J6" R\ãSM D[/JJF ;]WL 5CM\rIMP RF/L; JBT ZSTNFG SI]Å4

5RF; ;\XMWG 5+M Ýl;â YIF4 5F\R 5]:TSM Ýl;â YIF VG[5RF;YL JW] SlJTFVM VG[

Uh,MGL ZRGF SZL T[G[Ýl;â SZFjIF\P VtIFZ[BZM0GL ALPV[0ŸP SM,[HDF\ VwIF5S TZLS[;[JF

VF5TM VF I]JFG 5MTFGL GD|TF4 ;F,;TF VG[:JEFJGL D],FIDTF DF8[;DU| .,FSFDF\

,MSRFCGF 5FdIM K[P .g8ZG[XG, SMgOZg;DF\ A[:8 ZL;R" 5[5Z ZH} SZJF DF8[GM V[JM0" V[D6[

ÝF%T SIM" CTMP

0F¶P HIFAC[G C,F8JF/F V[DPV[P4 V[DPV[0ŸP4 5LV[RP0LPGL l0U|L WZFJ[K[P T[VM lXÙ6

lJEFUGF :JlGE"Z V[DPV[0ŸP SM;"DF\ jIFbIFTF TZLS[;[JF VF5TF CTFP V[SM;" A\W Y. HJFYL

V[D6[I]lGJl;"8LDF\YL K}8F Y.G[VDFZL Ý[Z6FYL ;\:SFZ S[gãGL :YF5GF SZLP VF S[gãDF\

DG[UF{ZJ V5FJGFZF lXQIMPPP

v 0F ¶P XXLSF \T XFCv 0F ¶P XXLSF \T XFCv 0F ¶P XXLSF \T XFCv 0F ¶P XXLSF \T XFCv 0F ¶P XXLSF \T XFC
5}J" VwIÙ4 lXÙ6 lJEFU4 JLZ GD"N NlÙ6 U]HZFT I]lGJl;"8L4 ;}ZTP

10

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

15

;DFHGF GFUlZSMG[lJGFD}<I[5la,S :5LlS\U4 5;"GFl,8L 0[J,5D[g84 Ý;gG NF\5tIÒJGGL

TF,LD V5FI K[P V[DGF 5F\R 5]:TSM Ýl;â YIF\ K[VG[—U]HZFT lD+˜DF\ V[DGL SM,D

—;gGFZL˜ 5}lT"DF\ ÝU8 YFI K[P V[D6[56 .g8ZG[XG, SMgOZg;DF\ A[:8 ZL;R" 5[5Z ZH} SZJF

DF8[GM V[JM0" ÝF%T SIM" CTMP RRF"5+MGL :5WF"DF\ V[DGF RRF"5+G[ÝYD .GFD ÝF%T YI]\

CT]\P S]X/ 5;"GFl,8L 8=[GZ TZLS[V[D6[bIFlT D[/JL K[P T[VM DlC,F lJSF; DF8[GL VG[S

ÝJ'l¿VMDF\ VU|[;Z K[P

0F¶P élD",FAC[G UFDLT lGZÙZ B[TDH}Z V[JF DFTFl5TFGF VFzI[h]\50LDF\ pKIF" CTFP

V[DPV[P4 V[DPV[0ŸPGL l0U|L D[/jIF 5KL V[D6[:,[8 TYF G[8GL 5ZLÙFVM 5F; SZLP tIFZAFN

ZFÒJ UF\WL :SM,ZXL5 D[/JLG[V[D6[DFZF\ DFU"NX"G C[9/ O},8F.D ZL;R" :SM,Z TZLS[

5LV[RP0LPGL l0U|L D[/JLP VtIFZ[T[VM J<,ElJnFGUZGL V[DP ALP 58[, SM,[H VMO

V[HI]S[XGDF\ jIFbIFTF TZLS[5MTFGL ;[JF VF5[K[P DFZF DFU"NX"G C[9/ 5\NZ lJnFYL"VMV[

5LV[RP0LPGL l0U|L D[/JL T[DF\ p5ZMST +6 lJnFYL"VM ÝlTS}/TFVMGL JrR[hh}DTF ZæF VG[

5MTFGM DFU" S\0FIM" T[YL lJX[Ø VFNZ VG[UF{ZJGF VlWSFZL 9Z[K[P

XF/F ;\RF,S TZLS[S[XF/FDF\ VFRFI" TZLS[ptS'Q8 ;[JF VF5TF DFZF lJnFYL"VMGL IFNL

B}A ,F\AL K[KTF\ V[DF\GF S[8,FSGM GFDM<,[B SZ]\ TMPPP zL HIMTLZ 5\0IF4 DLGFÙLAC[G

N[;F.4 lDTFAC[G JSL,4 0F¶P GZ[X 58[,4 zL lJHI 58[,4 0F¶P ZL8FAC[G O},JF,F 5MT5MTFGL

XF/FVMG[S]X/ G[T'tJ 5}Z]\ 5F0L ZæF K[P

zLDTL V[,P V[GP NFl/IF CF.:S},DF\ ;[JF VF5TF lXÙSM zL SF\lT 58[,4 zL X{,[X N[;F.

TYF zL D]S[X N,F, TYF —ÒJGEFZTL˜ prRTZ DFwIlDS lJEFUDF\ ;[JF VF5TF 0F¶P C[D,TF

,[8JF/F VG[0F¶P SD,[X ;M,\SL 56 VG[SlJW ÝJ'l¿VM SZLG[5MTFG[D/[,F\ lXÙ6G[;FY"S

AGFJL ZæF K[P

zL ZFH[gã Sl6"S —l0%,MDF VMO V[HI]S[XG .G J[<I}h V[g0 l:5lZrI}VFl,8L˜GF SM;"DF\

DFZF lJnFYL" ZCL R}SIF K[P ;DFHGF lJlJW JUM"G[V\U|[ÒG]\ lXÙ6 lJGFD}<I[5}Z]\ 5F0JFGM

;[JFI7 V[D6[VFZ\eIM K[P J\lRTMG[;CFI SZJF DF8[GF ÝS<5M 56 T[VM R,FJL ZæF K[P

0F¶P HI[gãl;\C UMlC, AF,FÒ U<;" CF.:S},DF\ lXÙS CTFP DFZF\ DFU"NX"G C[9/ V[DPV[0ŸP

VG[5LV[RP0LPGL l0U|L D[/JLG[SFDZ[H4 ALPV[0ŸP SM,[HDF\ lÝlg;5F, AgIF VG[O[S<8L VMO

V[HI]S[XGGF 0LG AGJFG]\ UF{ZJ D[/jI]\P

H[DGL l;lâVM Ô[.G[C{I]\ CZBFI V[JF V;\bI lJnFYL"VMG[30JFG]\ ;NŸEFuI .`JZ[VDG[

VF%I]\ K[P C]\ VG[DFZF\ 5tGL V[lJRFZ DF+YL ZMDF\R VG]EJLV[KLV[S[VDFZF\ T[H:JL

lJnFYL" J'gN YSL VFUFDL VG[S I]UM ;]WL VD[ÒJ\T ZC[JFGF KLV[P

VDG[UF{ZJ V5FJ[V[JF —lXQIvN[JM˜GL VCÄ ZH} YI[,L IFNL VW}ZL K[P :Y/ ;\SMR TYF

:D'lTNMØG[SFZ6[S[8,FS lXQIMGM GFDM<,[B R}SL HJFIM CMI V[JL ;\EFJGF K[P V[JF lXQIMGL

ÙDFIFRGF ;FY[5]Go D/JF DF8[K}8F 50LV[¦
11

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

16

NLW" lXÙSÒJGDF\ CÔZM lJnFYL"VMGF ;\A\WDF\ VFJJFG]\ YT]\ CMI K[P Ô[VF ;\A\W DFW]I"4
pNFZTF VG[lGZ5[ÙTFGF 5FIF p5Z ZRFI[,M CMI TM A\G[5Ù[T'l%T VG[;FY"STFGM VG]EJ
YFI K[P V[DF\I S[8,FS lJnFYL"VM V[JF GLS/[K[H[CMI K[lJnFYL" VJ:YFDF\4 56 ;DH6DF\
;JFIF lXÙS H[JFP

V[JF lJnFYL"VM D/JF V[lXÙSÒJGGL 5ZD WgITF CMI K[P VFJF lJnFYL"VM T[GF SF{8]\lAS
pK[Z4 ;\:YFG]\ ;DU| JFTFJZ64 ;\A\WMGL 5FZNX"STF VG[D]STTFDF\YL 5FS[K[P

VFJM V[S lJnFYL" DG[;TT IFN ZæM K[P GFD V[G]\ lGlB,P SZF8[GM XMB V[JM ,FuIM S[
5KL V[DF\ VG[S p5FlWVM D[/JL4 lG5}6 AGL4 VG[S lJnFYL"VMG[T[6[S[/jIFP AC] GFG56YL
T[G[VM/B]\P T[GF l5TF ,MSEFZTLGF VwIF5S CTFP lGlB,GM HgD ,MSEFZTLDF\ H YI[,MP
T[GM é0LG[VF\B[J/U[T[JM U]6 lGE"ITFP ;FR]\ ,FU[T[SC[TF\ v 5}KTF\ T[G[;\SMR G YFIP 5}ZL
GD|TF Ô/J[4 56 :5Q8TF VB\0 ZFB[P

,MSEFZTLDF\ lJnFYL"VM lXÙSMG[;CH56[D/L XSTF4 5}KL XSTF4 DFU"NX"G ,. XSTF
T[D VlEÝFI jIST SZL XSTF4 lGlB, V[ZLT[30FIM CTMP 5Z\T] V[S 38GFDF\ T[GL V\NZ ZC[,
9\0L TFSFT4 lGE"ITF VG[:5Q8TF V[JL ZLT[ÝU8 Y. S[DFZ]\ DG T[G[DF8[GF :G[CYL K,SF.
UI]\ CT]\P

,MSEFZTLDF\ C0TF, SNL 50L GYLP lXÙSMvlJnFYL"VM JrR[V[JL N}ZTF GYLP 56 zDSFI"GF
V[S Ý`G p5Z lJnFYL"VMV[SFD SZJFGL GF 5F0L NLWLP zD VFIMHSGF J,6vjIJCFZYL
T[DG[DF9]\ ,FuI]\ CT]\P ;F\H ;]WLDF\ ;F{V[GÞL SI]Å S[SF,YL zDDF\ GlC H.V[P T[GF JØ"GF
TDFD lJnFYL"VM V[S DT CTFP S[8,FS[SF/Ò 56 ZFBL S[SM. VF lG6"IDF\YL R;[GlCP

ZF+[N; JFuI[,FIA|[ZLDF\YL 5FKF J/TF\ DG[VF JFTGL BAZ 50LP D[\ ;FY[CTF T[lJnFYL"VM
;FY[JFT X~ SZLP Ô[I]\ S[T[VM 36F DÞD CTF VG[GFZFH 56 CTFP JFT SZTF\ SZTF\ VD[;F{
V[GF KF+F,I ;FD[GF RMSDF\ 5CM\rIFP D\[éEF éEF JFT RF,] ZFBLP JL;[S lDlG8 5KL
A[;LG[JFT SZJF ,FuIFP DFZM D]ÛM V[CTM S[Ý`G ;FRM CTM4 56 T[D6[H[5âlT 5;\N SZL T[
T[DGF lJSF; DF8[4 ;\:YFGF JFTFJZ6 DF8[VG[ElJQIGL Ý6F,LVM DF8[JFHAL U6FX[BZL m
S[8,FS lJnFYL"VM é9LG[KF+F,IDF\ UIF4 S[8,FS GJF VFJLG[A[9FP ;TT A[9M VG[Ý`GM
5}KTM ZæM lGlB,G[P ZFTGF !!o$5 YJF VFjIFP S[8,FS lJnFYL"VMG[,FuI]\ S[lGlB, AN,F.
HX[4 T[YL T[G[tIF\YL é9F0L ,[JFGF ÝItGM YIF4 5Z\T] lGlB, A[9M HP

lJnFYL"VMG[VG[BF; SZLG[lGlB,G[V[8,]\ TM ;DÔI]\ S[VF 5âlT SM. ZLT[lCTSZ GYLP
5Z\T] lG6"I VFBF JU"GM CTMP lD+MYL K}8F 50JF4 ã- ZC[JF4 H[IMuI GYL4 :JLSFI" GYL T[
SC[JF DF8[lGE"ITF VG[Û-TF Ô[.V[P ZF+[!Zo__ JFuI[lGlB,[ÔC[Z SI]Å S[4 —C]\ VFJTLSF,[
zDDF\ H.XP zDGF Ý`GGM lJZMW RF,] ZFBLX˜ VD[K}8F 50IFP

lJnFYL" ;\A\WGL ;FY"STF

v zL DG;]B ;<,Fv zL DG;]B ;<,Fv zL DG;]B ;<,Fv zL DG;]B ;<,Fv zL DG;]B ;<,F
;Lq$_#4 ;]Z[, V[5F8"D[g84 HÒ; A\U,F4 VDNFJFNP

12

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

17

;JFZ[GF:TF JBT[T[6[KF+F,IDF\ ÔC[Z SIÅ] S[—Ý`GDF\ T[;F{GL ;FY[K[4 56 zDDF\ G
Ô[0FJ]\ T[AZFAZ GYLP VF56[zD 56 SZLV[4 BM8L JFTGM lJZMW 56 SZLV[P˜ lJnFYL"VMDF\
C,R, DRL U.P ;\U9G4 V[STF4 5F9 E6FJJM4 TM H A/ 8S[JU[Z[N,L,M T[6[GD|TF5}J"S
GSFZLP lJnFYL"VM Ô6TF CTF S[lGlB,G[,bI]\ T[SZX[HP T[zDDF\ UIMP

VDFZL A[9SM RF,] CTLP HJFANFZ DF6;M4 lJnFYL"VM lJRFZ6F SZTF CTFP AWF lJnFYL"VMV[
:JLSFI]Å S[zDDF\ TM Ô[0FJ]\ Ô[.V[P 5Z\T] DM8F EFUGF lJnFYL"VM .rKTF CTF S[zD VFIMHS
DFOL DFU[v VFBF lJnFYL";D}CGL JrR[P VF JFTG[56 J/ R0IMP JFTFJZ6 T\U YI]\ tIFZ[
56 lGlB,[:JLSFI]Å S[4 —T[VM pTFJ/F Y.G[AM,L UIF K[4 V[;FZ]\ GYL YI]\ 56 VF56[DFOL
DUFJLV[T[56 ;FZ]\ GYLP˜ V[DYFD6 ,F\AL RF,L 56 V\T ;]B~5 VFjIMP

VF VFBL 38GFDF\ lGlB, H[ZLT[JtIM"4 T[6[5MTFGF H}Y ;FD[4 lD+M ;FD[4 VF{lRtI EIF"
jIJCFZ DF8[H[Û-TF ATFJL H}YYL V/UF 50LG[56 ;FRL JFT :JLSFZL VG[;F{YL JW] TM H[
;DH6 VG[lJJ[S NFBjIF\ T[YL DG[,FuI]\ S[VFJF lJnFYL" ;\:YFG]\ UF{ZJ K[P E,E,F lXÙSM
56 8M/FDF\ E/L HTF CMI K[4 tIFZ[lGlB,G[8ÎFZ ZC[,M Ô[. DG[UF{ZJ VG[T'l%T A\G[GM
EFJ ÔuIM CTMP

ÒJGDF\ V[JF SM. lJnFYL" D?IF K[H[6[V[JL SM. 8LSF SZL CMI S[;}RG SZ[, CMI H[6[
lXÙSGF v DFZF v ÒJGG[JWFZ[:J:Y SZJFDF\ DNN SZL CMI m

p¿D lJnFYL"VM TM SFI" ;DI NZdIFG B}A B}A D?IF K[P ,UEU AWF HP V,AT4 H]NF
H]NF ;\NE"DF\P HIFZ[SM.S8MS8L Y. CMI4 tIFZ[DFZF 8[SFDF\ 56 B0[5U[éEF ZæF CMI VG[
DG[SM.G[SM. ;\NE"DF\ ARFJL ,LWM CMI V[JF lJnFYL"VM 56 VG[S ZæF K[P

56 ÒJGG[JWFZ[:J:Y SZJFDF\ DNN SZL CMI T[JF m IFN GYL VFJTFP
V[GM VY" V[SZL XSFI S[DFZL 8LSF SZJFGL T[DGFDF\ lC\DT G CTL m DFZFYL 0ZTF CTF m

VYJF TM DFZFYL N}Z ZC[TF CTF m S[5KL DG[VJU6TF CTF m
;NŸEFuI[4 VF AWL H AFATMYL C]\ N}Z CTMP DFZF ;NŸEFuI[DG[,UEU AWF H lJnFYL"VMV[

V-/S4 U^IM U6FI GCÄ T[8,M4 Ý[D VF%IM K[P VFH[TM T[AWF ÝF{- AGL UIF K[KTF\ 56
VF5[K[P V[8,[DFZFYL N}Z ZC[TF CTF S[VJU6TF CTF T[AFAT TM DG[BF; v SNFR HZF 56
v ,FU] 50TL GYLP YM0F ;DI 5C[,F\ V[S DM8F ;gIF;L YI[, lJnFYL"G[NM0TF VG[;FD[YL
VM/BF6 VF5TF Ô[I[,P ALH]\ AW]\ ;FR]\ CX[4 56 SM. lJnFYL" DFZFYL 0IM" CMI T[AFAT V[S
5/ DF8[56 GYL AGLP SNFR XF/FDF\ C]\ V[S H V[JM lXÙS CTM H[GFYL SM. 0ZTF G CTFP
SM.56 AFAT T[VM DFZL ;FY[RRF" SZL XSTF CTF v BFGULDF\ BFGUL v TZ]6FJ:YFGF
ÔTLI Ý`GM 56 ¦ VYJF TM KMSZLVM 5MTFGF DFl;SGF Ý`GM 56P T[Ô[0Z[TM XSI H G AG[P

—5Z:5Z N[JM EJ˜

v CZ[X WM/lSIFv CZ[X WM/lSIFv CZ[X WM/lSIFv CZ[X WM/lSIFv CZ[X WM/lSIF
;]Ýl;â ,[BS4 SrKvE}H

13

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

18

;JFZYL ;F\H ;]WL DFZL VF;5F; H OZTF ZC[TFP ;F\H[OZJF 56 ;FY[RF,TFP ;FY[XF/FDF\
lÊS[8 S[JM,LAM, 56 ZDTFP VF AW]\ 0Z[TM XSI AG[m DFZF CFYDF\ ÝJ'l¿VM VG[XF/F
ÝFY"GF ;EF CTLP T[T[DGL H DNNYL ;\EF/TMP V[8,[;F{YL JWFZ[DFZF ;FY[H GÒS CTF T[JM
VFG\NYL NFJM SZL XS]\P

AFSL ZCL 8LSF SZJFGL JFTP T[TM D[\ H T[DG[XLBjI]\ CT]\P NZ JØ[" 5}Z]\ YT]\ CMI tIFZ[v DFR"
VF;5F; v C]\ HIF\ 56 TF; ,[TM4 tIF\ K[<,F YM0F TF; lJnFYL"VMG[V[ZLT[VF5TM S[VFBF
JØ" NZdIFG D[\ S\. E6FJJFDF\ S[JT"GDF\ SM. E}, SZL CMI4 VYJF T[DG[,FUL CMI4 T[T[D6[
ÔC[ZDF\ SC[JLP X~VFTDF\ KMSZF ;\SMRFTFP 56 D[\ ÔC[ZFT SZ[, S[H[JWFZ[8LSF SZX[T[G[
VF\TlZS U]6 JWFZ[V5FX[P V[8, SNFR ,,RF.G[AWF AM,JF ,FUTF VG[CF4 B]<,F lN,[8LSF
SZTF4 SFZ6 S[T[DG[DFZM 0Z G CTMP C]\ T[DG[WDSFJLX S[ÔC[ZDF\ pTFZL 5F0LX T[GM 56 EI
G CTMP V[TF; B}A ÒJ\T AGTF VG[CF V[JL TM HAZL 8LSF SZTF VYJF TM DFZL E},M
ATFJTF S[C]\ TM :TaW Y. HTM S[VÔ6TF S[JF\ jIY" JFSIM TF;DF\ AM,L HJFTF\ CMI K[P S[JL
jIY" 8LSF 56 Y. HTL CMI K[P AF/SM AZFAZ T[IFN ZFBTF\ CMI K[P DG[T[ÝtI[ÔU'T SZTF\P
C]\ 56 XZDF. H HTM VG[DFOL DFUTMP KMSZFVMG[EFZ[DÔ 50TLP VF TF;M DG[5KLGF JØ"[
JWFZ[ÔU'T ZC[JFGL Ý[Z6F VF5TFP V[8,[ÊDXo 8LSFVM 38TL U.P KTF\ T[TF; K[<,[;]WL RF,]
ZFB[,P ALÒ XF/FDF\ VFRFI" YIM tIFZ[56 lXÙSB\0DF\ SC[TM S[DFZL 8LSF SZJFGM AWFG[
VlWSFZ K[VG[YTL 56P 5Z\T] SM. H U\ELZ GCÄP C[ZFG SZ[T[JL GCÄ4 SFZ6 S[C]\ AWF lXÙSM
ÝtI[;DFG EFJ H ZFBTMP AWFG[SC[TM S[NZ[S VFRFI" H K[P lG6"I[56 ÔC[ZDF\ ,[JFTFP T[YL
DG N]oB ZC[JFGF Ý;\UM GCÄJTŸ VFjIF CX[P VG[T[56 SM. V\UT SFZ6M;ZP DFZF lG6"IG[
SFZ6[GCÄP T[DGF V\UT ZFUvä[ØGF SFZ6[CX[P V,AT4 DFZ[VF TF; 5FK/YL VF¶lOlXI,L
A\W SZJF 50IF CTF4 SFZ6 S[KMSZFVM ALÔ lXÙSMG[56 VFJM TF; ZFBJF VFU|C SZTF H[
T[DG[D\H}Z G CTMP VFRFI"G[OlZIFN YI[,P VFRFI[" R}5RF5 A\W SZJF SC[,P 5KL KMSZFVMG[
SC[, S[VF ÝIMU DFZF 5}ZTM ZFBJMP

56 VF 8LSFVMDF\ V[JF\ SM. ;}RG G VFJ[, H[6[DG[CRDRFjIM CMIP E6JF S[JT"GGF\ H
;}RGM CMIP AFSL KMSZFVMG[V[JM TM Ý[D D/TM S[T[AWF 5LU/[,F H ZC[TFP VFNZI]ST H
ZC[TFP lD+JT ZFB[,FP T[YL 56 8LSF C/JL ZC[TLP

CF4 V[S 8LSFV[DG[YM0M D}\hJ6DF\ GF\B[,P JU"DF\ lJJ[SFG\NGL JFTM SZTF\ SC[TM S[,uG
AG[TM G SZJF\P C]\ GCÄ SZ]\P VG[YM0F\ JØM" 5KL SIFÅP tIFZ[V[S lJnFYL"V[4 V,AT4 BFGULDF\4
SC[, S[4 —;Z4 TD[TM ,uG SZJFGL GF 5F0TF CTFP TM S[D SIF" m˜ T[5/[D}\hJ6 YI[,P XZD
56 VFJ[,P 56 HJFA S[p5FI SX]\ G CTF\P 56 T[;CH 8LSF CTLP T[GFYL :J:YTFDF\ SM. OS"
G 50[,P

lXQI Ý[D SZJF AFAT[N[J CM. XS[P CTF H 56 ÔT[H lXÙS :J:Y CMI4 ÔU'T CMI4 TM
lXQI4 DM8F EFU[4 8LSF SZJF .rK]S CMTF GYLP é,8L Ý[Z6F ,[K[P VG[D[\ TM 5C[,L 5/YL H
v ALPV[0ŸP G SI]Å CMJF KTF\4 VÔ6TF H v T[DG[Ý[D SZJFGL X~VFT SZL CTL VG[lD+M H
DFGTM VG[T[ZLT[H JT"TM4 V[8,[VFJ]\ G AgI]\P ARL UIMP —5Z:5Z N[JM EJ˜GL l:YlT H ZCLP
sDFZF\ 5]:TS —RFZ;M 8SF˜DF\ YM0F lJnFYL"VMGF p<,[B K[f

14

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

19

'The leader is not an instructor - a task master. But leader is a facilitator
and a guide.'

These words are so true, the depth of these words are realized by me
today when I am the head of CBSE section and practically witnessing the
same. These words are as special for me as they were implanted in me, by
one of my student Rupesh Chandra.

It was the beginning of my teaching carrer and I was appointed as a Biology
subject teacher for Std 11th in one of the school in Patna. Rupesh was very
active and enthusiastic boy who was always upto something or the other,
disturbing my lecture repetitively. Inspite of several warning he was not showing
any improvement in his behaviour. One day I planned out an activity to know
more about my students. I gave them a task to write a paragraph on "My Aim
in life". Through this activity I discovered that Rupesh was very much
interested in football and wanted to pursue his future in that field.

Gradually, with the passage of time I observed him playing so well on the
ground. He was selected as the captain of the school football team and was
practicing to compete at state level. During practice sessions, Rupesh was
full of energy, he was giving direction and motivating his team-mates a lot.
But few days before the tournament something unexpected happened, Rupesh
smashed with his co-player, slipped and fractured his right leg. Doctor advised
him rest. All of us were very upset. Everyone had a full faith on him that under
his captainship our school football team will definitely win the game. I planned
to meet Rupesh at his house. Throughout the way towards his house, his
innocent face was in front of my eyes. "How will I face the child and how will
I be able to bring him out of the situation?" I reached his place with heavy
heart. I knocked the door. As the door opened I saw Rupesh sitting on his bed
he welcomed me with a broad smile. I wanted to express, but was not able to
speak much. He somehow understood my grief and confidently replies "Mam
why are you so upset? I have trained my team in such a way that even under
the guidance of Sumeet (newly selected captain) our team will definitely win

the game. esjh Vhe dh thr esa gh esjh thr gS A My absence will not affect at all."
I was astonished to see his love, faith and dedication towards his team

and I learnt that the first quality of leadership was selfless love and faith in his
team. I witness the same on the tournament day when he was sitting in plaster
outside the football ground, motivating his team-mates and the team WON
that match.

Today through this medium I would like to thank Rupesh for teaching me
the real meaning of leadership.

Faith Facilit ates Goal

- Mrs. Reena Tiwary (Principal,CBSE)

15

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

20

It was the time when I completed my
graduation from Lucknow University :
due to my father's transfer I landed up in
Udhampur - a small town located in
Jammu and Kashmir. As a young blood I
had many beautiful dreams in my eyes
and wanted to do so much in l ife.
Psychological classes realized me that
I love spending time with people and in
understanding them. Though, I was bit
introvert but still I decided to join a local school as a teacher to keep myself
busy till my graduation result was declared.

I joined a school as a counsellor and English teacher. Few days were
good, but then I was having a lot of confusion in my mind - WHAT NEXT ?
Have I taken up a right track? My mind was occupied with so many things.

As a counsellor I had an interaction with almost all classes. There was a
girl Bunty, who was peculiar. She had a different charm in her and that Std.
6th student use to wait for me in the morning near the school gate and many
a times even during recess. She use to come outside the staff-room, just to
talk to me. I found her always charming and playsome with her classmates.
I remember on teacher's day she came to me and told me that she wants me
to be always her teacher. I was pleased with her gesture.

It was a day when I found Bunty absent and realized that her absence was
disturbing me. I asked her classmates but didn't get any satisfactory answer.
During recess I had a talk with her class teacher, who then told me that Bunty
was a Kashmiri Pandit girl, who lost her parents and everything in one of the
terrorist attack in the Kashmir valley; just a year ago and her far-away relatives
fled with her leaving everything behind. I was shocked, as her face, her
expressions, her smile haunted me for long; I remember I couldn't sleep that
night. My mind was wondering; Kashmir ^^bl tgku esa vxj tUur gS] r¨ cl^^bl tgku esa vxj tUur gS] r¨ cl^^bl tgku esa vxj tUur gS] r¨ cl^^bl tgku esa vxj tUur gS] r¨ cl^^bl tgku esa vxj tUur gS] r¨ cl
;gha gS] ;gh gS A**;gha gS] ;gh gS A**;gha gS] ;gh gS A**;gha gS] ;gh gS A**;gha gS] ;gh gS A** Kashmir the paradise on earth!!!!. When I was very young,
terrorism was a big problem in areas of Punjab but within a span of time it
became a prominent problem of Kashmir valley. Life in Kashmir changed
drastically; innocent people lived under the constant fear of terror. People are
not permitted to move around freely; they are like prisoners in their own land.
Life is highly uncertain; terrorist attacks, bomb blasts, curfews are the
common things in valley. I recalled that how one day I and my sister were out
in the market with couple of our friends. Suddenly in the near by street there
was a blast and how panic was created. People started shutting down their

Smile - Cog Life Is Beautiful....

- Mrs. Avantika W alia (Principal, EM)

B
ha

vy
a

P
at

el
S

td
.

X
-A

 (
E

M
)

16

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

21

shops, some were screaming , others were rushing. We all started looking
for safe shelter. Police, army sealed the area; army started flag march. All
public transportations came to halt. It was a horrible situation; we somehow
managed to come out of that city area and took a lift in one of the army jeep
to cantonment area. All these experiences flashed one by one in front of my
eyes and I started thinking about Bunty- that inspite of all odds she lived with
a smile. The next day when I reached school, I was glad to see her standing
waiting for me with the smile. I asked her, why she was absent; she told that
she was not well; but with a broad smile.

This girl Bunty taught me that life is to live, whatever may be the situation.
Live with a smile. That day I realized that I had landed up on the right track.
This is the only job which gives an opportunity to come across the rhythm of
life, where students, belonging to various cultures, traditions and background
adds up a new chapter in our life. One academic year is like one new chapter
in the life of a teacher. So, my journey - as a teacher - with a new hope, a new
light, a new SMILE started. Attitude makes a difference.

Born and brought up in a very
conservative family, my outlook towards life
was very narrow. But one incident in the
year 2003 changed my outlook and
widened my horizon. It was time I was
appointed as a Science teacher in one
Marathi medium school and was allotted
standard 8th. The chapter on constellation
and position of moon explained about the
phases of moon, from no moon day to full
moon day, with its comparison with Hindu days of Sulka Prakash etc . While
explaining this chapter I gave them information about 'Ganesha's Sanksthi
Chaturthi' that the fast is over only after rising of moon. As soon as my
explanation was over one student of my class excitedly told that they too do
the same in their religion and says ' Chand Mubarak'; the discussion went
long and he convinced me that every religion give respect to nature and even
though they are different but they follow similar principles.

Talking about the background of the child who taught me a very important
lesson that nature is equal to one and all; he belonged to a very poor family.
But his outlook towards life was very broad. I learnt a lesson that humanity is
the biggest religion and nature the ultimate GOD.........

Respect Nature

- Mrs. Pradnya Malekar (Teacher)

A
ns

hu
 S

in
gh

S
td

.
X

-A
 (

E
M

)

17

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

22

Twelve years of happy married
life, blessed with two beautiful
daughters, doing well in their
academics, altogether a settled
life. Even after completing MBA. I
did not even realised where my
zeal and passion faded away and
finally ended up being a simple
house wife.

One fine day my husband got a job opportunity at Dahej and our family
had to shift to Bharuch from Hyderabad. I was dealing with the admission
procedure of my children and at the same time, the procedures went on. But
unknowing an opportunity to join the institute along with my children fell on to
my hands.

I was allotted with the classes of V and VI and had to teach English and
Social Science, History itself was a terror in my school days, now I had to
teach the same. Giving no scope for any mistake, I everyday stood in front of
the students with full preparation. Right from day one, I had to face an odd
and embarrassing situation in my class VI. One of my student always had
some extra information related to the ongoing topic in the class. He was
mentally forcing me to read, much more than text book. He always asked
questions related to current affairs and always used to relate with the civics
lessons taught. Often he puts me in to awkward situation. For the time being
I would manage the classroom situation, later immediately I verify with the
facts and convey in the next session and even gather different news
information and get ready for the forthcoming sessions.

Every day, I used to fear to go to that class but it always made another
difference, when he was absent; the class, that day would be dull ad
uninteresting one. I can thank him, today as he is the one who had really
taught me to read other references, be regular with daily news and bring live
politics in to the political science class.

Now I can confidently say that am able to stand-up to any situation raised
by my student.

Learning Process - A Life Long V enture

Ayushi Sharma
Std. X-A (EM)

- Mrs. Sartaaz Begum (Teacher)

18

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

23

Life is like a river, it never stops, passes through
various stages and if its flow stops; the water starts
staling up. I feel that the process of learning goes till the
very last breath and this I have realized by one of my
experience.

It was the time when I was teaching Maths in Gujarati
Medium 11th and 12th standard. Throughout my
education, I was with Gujarati Medium. During my B.Ed.
training programme, many times I was awarded for my
ways of teaching Maths and my professors also praised
my content delivery. In job, while sharing the same staff
room with English Medium teachers and taking proxy periods in English
Medium where I taught certain topics of Maths and I realized that the intellectual
level of students was very high. I wanted to teach these students, they were
also very keen about the same. But, language was a big barrier in front of
me. I wanted to overcome it, so I boosted up my confidence level and laid my
request in front of the school management.

Management considered my request for English medium too. I was excited
but a bit nervous. Finally, I found myself in std 9th English medium teaching
maths. Day by day it started getting difficult for me to change over from one
language to another. Somehow I managed with the first batch and then came
the second batch with very bright students.

I used to get nervous for my every next class, then one day two girls Jagruti
Hariyani and Sagufta Jahan turned up to me and asked me, why I was not
comfortable in their class? I told them my problem - related to language very
frankly. These two girls become my teacher- they motivated and even after
school, helped me in the translation of various mathematical terminologies. I
was their Maths teacher and they were my English teachers. My little students
taught me that learning process never ends.

With no span of time, I regained my confidence and was comfortable in
handling English medium students and still I am a student rather than teacher.
Each day I learn and feel great to recall those small ice-breakers who motivated
me and helped me to broaden my horizon.

English is a universal language and to move ahead in this world we need
to learn it. Our school management understands its importance and give
motivation to enhance our skills. To fly higher we need to break the barriers of
languages, is what I have realized and learnt.

Learning - Never ends...

- Mr. Kirti Gandhi (Teacher)

Jugal
Std. X-A (EM)

19

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

24

A teacher affects eternity; He can
never tell where his inference steps.

 - Henry Brooks Adans.

The above proverb in true for most of
the time, but sometimes a student can also
affect a teacher's eternity. I joined for
Bachelor's study in St. Xaviers College,
Ahmedabad and had an optional subject
in the f irst year course. As per the

students interests and convinces, all the boys selected NCC. Some of the
girls opted for NSS and as I was little confused and started calculating many
options in my mind so that whatever activity I choose should not affect my
academics. So finally I went with PE.

The students who opted for NSS were also involved in-service to society
programme. One day they had an opportunity to visit "Memnagar Blind School"
Ahmedabad. It was their project to teach the blind girls. Inspite of not being
the part of NSS, I was very much excited to take part in that activity. I also
reached the destination with anxiety and curiosity. To my surprise for the first
time I have seen all blind girls doing their daily routine school work without
any assistance. Not able to resist myself I started to teach a group of children
with a science topic ' photosynthesis'. There was a blind girl named Shobha
who was very excited to learn the topic, she wanted to know so much about
the entire system; the colours; the changes ; the processes. I was confused
how to explain this blind girl the concept of colours but my verbal explanations
were making her more and more curious. Then suddenly I observed that she
started pricking something on her sheet. I asked her what was it all about?
She told me that she was noting down points so that she could refer to it
later.... she was working on brail. Even though she was blind still she was full
of life; her other sense organs were miracles. Just by sound of something
she could make out what was going around, by touching she could identify
things ; meeting and interacting with her , was entirely a different experience
which was emotionally going in to my veins.

These physically challenged children were showing tremendous
determination, dedication, strength and attitude to face the difficulties. This
actually was the phase of realisation. One question was triggering me from
inside that- When these blind girls were ready to take the life as it is , then
why do we have so many complaints against our life??

This incident changed my outlook, my attitude and inspired me to take up
teaching as my profession.

Take Life - As It Is...

Shivani
Ghadigawakar

- Mrs. Nirali Thakkar (Teacher)

20

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

25

Many things keep on going in and around, knowing or unknowing. Being a
post graduate, having a B.Ed. degree, working as a teacher from last 10 yrs.,
dealing with different kinds of students from Std. 1 to 12 made me feel that I
teach and the students learn.

We always do make some regular assumption regarding others behaviour
and attitude and never like to come out of that comfort zone. We often try to
grade the child with previous pre assumptions and sometimes face into some
awkward situations.

It was the month of August and my class was given the responsibility of
preparing news bulletin for the daily assembly. Student were allotted with
their dates. I check the news before they present it in the assembly. We take
care about the kind of news that has to be delivered in front of the students
after some adds and subtracts the news gets ready for the final reading.
From 1st of August the work was going on smoothly. Suddenly we had to
handle on unexpected drift in the situation. It was 10th of August and it was
Dhvani Patel's turn for the news, and through the air another news strikes
my ears that Dhvani was seriously ill and was not coming to school. 8 minutes
were left for the assembly to start. I along with two of my students rushed
towards our sever room to get updations from internet but it was our bad luck
the network was not getting connected. Series of disappointments were
running down this morning. Often daily students gather the fresh updates
from net and TV before 6.00 a.m. But that day the only option left in front of us
was to take the previous day's newspaper. But my conscious was backbiting

me. I was experiencing a hectic time and
suddenly the voice of Jhanvi Mehta strikes my
Ears saying that "Dhvani has sent the news
and can I read it in the assembly." I was totally
stunned and touched by the sense of
responsibility that little one has shown towards
her duty.

Now finally I understood that the day has
come to change my age old thoughts, it's not
your age or certificate which matters but the
sensibility towards the situation teaches you
your l i fe 's lesson. Even i t can be your
student.

Work is Worship

- Mrs. Sunita Panda (Teacher)

Bhumika
& Manthan

21

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

26

About ten years ago while
working with Shree Gattu
Vidyalaya, Ankleshwar, ,I was
made a tour incharge for the tour
to New Delhi. There were twelve
students in my group with seven
girls and five boys , among them
was Shikha a very extrovert girl.
We boarded Paschim express and
I wi l l always remember this
journey as it proved to be an

important turning point in my life.
I remember the time when the train left Ratlam Station , it started raining

very heavily and the train was stopped at the station for many hours due to
very low visibility. The passengers were restless , small babies were crying ,
I was frustrated but we all were helpless. Suddenly Shikha and Ruchita started
singing some melodious songs and boys joined them. Shikha stood up
cheerfully and started distributing biscuits to children and started chatting
with mothers and other passengers to keep the people occupied, she even
organised games. I was surprised to see her confidence and people
responding to her enthusiastically. On the other hand I sat silently in the corner
as I am very reserved. I felt ill from body and mind but I wondered the students
were so happy, energetic and fresh. Shikha had made so many new friends
and she had managed to retain her good mood all along really she had enjoyed
the journey despite the delays and inconveniences.

That day I analysed myself and concluded. The reason was that they
enjoyed even the difficult and hard time as they were living in present and I
remained unhappy and irritated during that time as I was thinking of future. I
felt that my time had been wasted but Shikha had made the most of her time,
just by living in the present.

She went around cheering....
Making Friends with others....

Exchanging Jokes....
Singing songs and holding quiz contests....

On that day I promised myself that I will enjoy every moment of life, good-
bad; really on that day Shikha taught me, my lesson of life.....

 Which I am following till date and will do so forever.

Grooming The Present

Pratham T amakuwala
Std. IX-A (EM)

- Mrs. Archana Singh (Teacher)

22

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

27

Teaching and humbleness goes
hand in hand. But, It has always been
ones mental attitude to behave in an
ill-mannered way to those who harms
them mentally and physically. As a
person, I also had the same
perspective with this thought. It was
always difficult for me to accept that
person, after having a bit ter
experience with that person. But one

of my student helped me to change my outlook towards that particular nature
of mine.

It was during my initial years of teaching in St. George English Medium
School, Bharuch. There was a student who was very mischievous and always
disturbed my class. I used to get very irritated with his behaviour and due to
which he always got frequent scolding from me. Even though I scolded him
repeatedly, but he always approached me with a warm good morning wishes
and broad smile lit on his face always made my day. His attitude triggered
me from inside. I changed my approach towards him and started treating
him with humbleness; it brought a drastic change; he became well mannered
and the day I realized that what my seven months of scolding could not do ,
is been done by humbleness within few days. That student taught me a life
time lesson that getting angry at somebody will never yield any result but
thanking in a positive way can do good to us in many ways. Hence, from that
day onwards I changed my attitude and tried to face the difficult situation
positively and learn a lesson from each circumstance.

 "Once a teacher , Always a learner . "
2 I have kept up with the times.
2 I learn current trends, good and bad. New slang (always good to know)
2 I have learned patience (over and over again)
2 I have learned that everyone is capable of learning; but not everyone learn

in the sameway.
2 I have learned humility.
2 They have taught me that I am always a student. We never stop learning....
2 I have learned to find love in my worst student.
2 You dig deepest to find the greatest rewards.

 Learning to be humble

- Mrs. Suby Xavier George (Teacher)

23

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

28

Every teacher can recount
numerous incidents in their teaching
career. Personally I experienced
many great moments while teaching.
In teaching profession teachers are
teach ing many th ings to the i r
students. But sometimes students
teach and create a lifelong impact.

The incident I am sharing is the
one in which one statement by a
small student of mine forced me to
introspect my attitude and behaviour.
It was early days of my teaching
career. After my graduation I joined
a pr imary schoo l . There was a
student named, Amartya. He was 6
years old boy. He was not at all
naughty, but very moody. It was very

difficult for me to manage his mood-swings. Sometimes he used to sit
for hours without writing a word and sometimes he used to cry on pity
issues.

One day as usual he was sitting with his blank copy and was not writing
anything. I got irritated and scolded him harshly for the first time, I was
surprised to see that instead of feeling sorry or scared his expressions
changed; he did not cry but told me, "If you get irritated I will never write
and I will not love you." At that time, I handled him softly and managed.
But the statement he made really touched my heart. I was surprised,
what a very small child has taught me "If you are a teacher you should
have patience."

That day I analysed my behaviour and changed my attitude. Now, in
the meantime I have gathered lots of experience in my personal and
professional life. But still I cannot forget the statement by Amartya, which
really helped me to control my emotions and attitude towards my students
specially while dealing with the small kids.

Patience is an ornament of
every teacher

Aabha Parmar
Std. IX-A (EM)

- Mrs. Sucharita Mitra (Teacher)

24

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

29

Rules are made for the systematic functioning of the system. Rules

are made to inculcate values and for uniform development of the society.

Every institution has their own set of rules and regulations, which fits

into their philosophy. This incident is related to one of the school I was

working with, in Nagpur. The school insisted that English only should be

the communicative language between the teachers and the students. But

at times it was difficult to convey the proper messages in English to

primary section students as maximum of them only understood Hindi or

Marathi.

In my class there was a student named Shankar who was a Keralite

and his mother tongue was Malayalam. He was a very quite boy and hardly

used to interact with others; he used to speak little bit of English and

maximum of time used to express himself with gestures. I as a class-

teacher I tried my level best to interact with him but concluded that

language problem was the main reason of his silence.

In one of a social get together I met Shankar's parents and came to

know that Shankar was playing with his friends in the play area, I noticed

Shankar was happily playing and continuously talking to his friends. To

my surprise I found him speaking fluently in Hindi and Marathi. The very

next day when I asked Shankar for the reason of not responding to the

teacher in any of

these languages,

his straight answer

was that he was

following the rules

of the schoo l , to

talk only in English.

I was ex t remely

surprised and learnt

a very impor tant

lesson, RULES

ARE RULES.......

Rules are Rules

- Mrs. Shrutika Pawaday (Teacher)

Luku Moni Das
&

Nancy Sakaria
Std. X-A (EM)

25

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

30

ckr ml le; dh gS tc eSa Ò#p Ógj dh ,d Ldwy esa dk;Zjr Éh A le;≤ ij
Ldwy esa fdlh foÓsÔ volj ij dk;ZØe dk vk;¨tu fd;k tkrk Ék ftl esa cPp¨a d¨ Òkx
ysuk g¨rk Ék tSls & ukVd ;k u`R; vkfn A esjh dÕk esa rhu&pkj cPpsa ,sls És t¨ i<+kbZ esa r¨
cgqr rst+ És ijarq dÒh&Òh fdlh Òh dk;ZØe esa Òkx ysus ls euk dj nsrs És mldk dkjÆ
muds eu esa eap Ò; (Stage Fear) Ék A ijarq fQj Òh eSa mUgsa ckj&ckj ç¨Rlkfgr djrh] gj
ckj esjs ÓCn g¨rs 'You can do it'

,d ckj gekjs Ldwy esa fdlh foÓsÔ dk;ZØe dk vk;¨tu fd;k tk jgk Ék A ftlesa fdlh
foÓsÔ foÔ; ij dqN tkudkjh nsuh Éh A tc gekjh lapkfydk eSMe us eq>s bl ckjs esa crk;k
r¨ eSus mUgsa euk dj fn;k A okLor esa eSa vius fon~;kfÉZ;¨a dk eap Ò; (Stage fear) nwj
djus ds fy, mUgsa ç¨Rlkfgr djrh Éh ijarq eq> esa Lo;a gh eap Ò; Òjk gqvk Ék A ysfdu
lapkfydk eSMe ds ckj&ckj dgus ij eSa mUgsa euk ugha dj ldh] okLrfodrk r¨ ;g Éh fd
eSa Lo;a Òh eap ij vkuk pkgrh Éh ijarq esjs eu dk Ò; eq>s j¨d jgk Ék A brus esa esjh dÕk
ds Nk=¨a esa ls ,d Nk= ogk¡ ÂM+k Ék ftldk eq>s irk ugha Ék] mlus cgqr gh eklwfe;r ls
eq>s dg¨ 'Madam you can do it' A eSaus vius foÔ; ls lacafÌr lkjh tkudkjh bdV~Bh dj
yh v©j eSaus Lo;a d¨ iwjh rjg ls rS;kj dj fy;k A ijarq eu esa og ckr ÂVd jgh Éh fd eap
ij c¨yrs le; eSa dqN Òwy r¨ ugha tkÅ¡xh \ esjk ;g Ò; okLrfodrk esa cny x;k A eSa eap
ij vk;h Óq#vkr r¨ cgqr vPNh gqbZ ijarq chp esa u tkus D;k gqvk eSa ,dne ls pqi g¨ xbZ A
eq>s le> esa ugh vk jgk Ék fd eSa bl eap ij D;¨a vk;h gw¡] lkeus ÂM+s fon~;kÉhZ v©j
fÓÕdxÆ eq>s vk'p;Z ls nsÂ jgs És ml le; esjh gkyr ,d iRÉj tSlh g¨ xbZ Éh A
vpkud o¨ eq>s lkeus fnÂ x;k v©j blkj¨ ls eq>s dgk ̂ eSMe You can do it *! cPps dh
dgh gqbZ ckr eq>s ;kn vk xbZ mlds dgs ÓCn esjs dku¨a esa xw¡t x,] 'Madam you can do it'!
v©j tSls dqN peRdkj g¨ x;k eSa okil iRÉj ls ,d tkxzr balku cu xbZ v©j eq>s lc dqN
;kn vk x;k fd eSa ml eap ij D;¨a gq¡ \ eSus viuk dk;ZØe Øel% dj fn;k v©j eq>s cgqr
ÂqÓh gS fd og lgh rjg ls iwjk Òh g¨ x;k A eSaus eu gh eu ml cPps dk cgqr vkÒkj ekuk A
ml cPps ls eq>s lpeqp ç¨Rlkgu feyk vxj ml cPps us eq>s og ÓCn ugha dgs g¨rs r¨ u
tkus ml fnu esjk D;k g¨rk \ Ók;n eSa vius cPp¨a d¨ ç¨Rlkfgr (Motivate) djus ds yk;d
ugha jg tkrh A

;q dsu Mq bV

& Jherh l¨uy nqvk & Jherh l¨uy nqvk & Jherh l¨uy nqvk & Jherh l¨uy nqvk & Jherh l¨uy nqvk ¼fÓfÕdk½

26

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

31

fÓfÕdk ds #i esa ljLorh fo|k eafnj esa esjk igyk oÔZ Ék A eq>s dÕk ik¡poh dk
lekftd foKku i<+kus ds fy, fn;k x;k A ml dÕk esa eSa tc Òh i<+kus ds fy, tkrh Éh r¨
i<+krs&i<+krs irk ugha D;¨a dÕk ds ,d d¨sus esa cSBs jekdkUr ij ut+j tkrh r¨ eSa fopfyr g¨
tkrh A jekdkUr lnso eSys diM+¨ esa vkrk Ék A mlds psgjs ij cky&lqyÒ mRlkg dk vÒko
g¨rk] mlds cSx esa iqLrds Òh csrjdc iM+k jgrh A

,d ckj i<+kus o ikB dk vH;kl djok nsus ds ckn tc vxys fnu eSa dÕk esa x`gdk;Z dk
fufjÕÆ djus yxh r¨ iwjh dÕk esa flQZ jekdkUr gh ,slk Ék ftldk x`gdk;Z iwÆZ ugha Ék A
x`gdk;Z iwjk u djus dk dkjÆ tc eSa iwNus yxh r¨ mldh d¨bZ çfrfØ;k gh ugha g¨rh A og
pqipki ÂM+k g¨ dj vius cM+h&cM+h vk¡Â¨ ls eq>s Äwjrk jgrk A ml fnu jekdkUr d¨ ,d
v©j fnu dk e©dk ns dj eSa N¨M+ nh A vxys fnu dÕk esa ikB ls lEcfUÌr dqN ppkZ djus ds
i'pkr jekdkUr ls mlds x`gdk;Z ds foÔ; esa iwNus yxh r¨ mlus viuh iqfLrdk eq>s idM+k
nh A iUus iyV dj tc eSaus nsÂk r¨ rÒh Òh mldk ̂ x`gdk;Z* vÌwjk Ék A eSus iwNk* vÒh Òh
x`gdk;Z iwjk D;¨a ugha gqvk \ jekdkUrus d¨bZ mÙkj ugha fn;k A le; lekIr g¨us ds i'pkr
eSus mls É¨M+k Ìedkrs gq, MkVk dgk ^dy x`gdk;Z djds vkuk vU;Ék rqEgs tehu ij gh
cSBuk isM+xk A* ijUrq esjs MkV QVdkj dk d¨bZ çÒko jekdkUr ds mij ugha iM+k A vxys fnu
Òh og oSls gh vÌwjs x`gdk;Z ds lkÉ oxZ esa vk;k A mlds vÌwjs dk;Z d¨ nsÂ dj mls MkVrs
gq, eSus mlls dkjÆ iwNk r¨ Òh mlus d¨bZ mÙkj ugha fn;k A flQZ lwuh vk¡Â¨ ls eq>s nsÂrk
jgk A mlds psgjs ds Òko¨a ls Li"V g¨ jgk Ék fd og eq>ls ukjkt+ gS A ijUrq mldk d¨bZ Òh
loky dk t+okc u nsuk eq>s fopfyr dj jgk Ék A

la;¨xoÓ ml fnu fjlsl ds le; fujhÕÆ djrs gq, tc eSa ml dÕk esa x;h r¨ eSus nsÂk A
lÒh cPps viuk fVfQu ys dj viuk&viuk uk'rk dj jgs gSa] v©j jekdkUr pqipki vius
csap ij cSBk gS A tc eSa mlds ikl x;h r¨ og pqi pki ÂM+k g¨ dj ÒkoÓwU; psgjs ls eq>s
nsÂus yxk A eSus mlls iwNk ^rqe uk'rk D;¨a ugha dj jgs g¨* mlus d¨bZ mÙkj ugha fn;k A
tc mlds cSx esa eSus fujhÕÆ fd;k r¨ cSx esa fVfQu ds txg ij fcfLdV dk ,d N¨Vk lk
iSdsV feyk A eSus jekdkUr ls iwNk

^fVfQu D;¨a ugh yk;s*
^ugha cuk Ék* mlus tokc fn;k A
^D;¨a eEehus cuk ds ugha fn;k *
mlus tokc fn;k ̂ eEeh ugha gS A*
jekdkUr ds bu rhu ÓCn¨a us eq>s >d>¨j fn;k A fQj csap ij cSB dj cM+h vkReh;rk ls

I;kj Òjs ÓCn¨ ls eSa mlls mlds ifjokj ds foÔ; esa iwNus yxh A ml fnu jekdkUr us vius

vki vPNs ls c¨y¨ uk

& Jherh laxhrk flag & Jherh laxhrk flag & Jherh laxhrk flag & Jherh laxhrk flag & Jherh laxhrk flag ¼fÓfÕdk½

27

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

32

v©j vius ifjokfgd fLÉfr ds foÔ; esa t¨ ckrs crkbZ mls lqu dj eq>s cgqr nq%Â gqvk] lkÉ
gh cgqr vijkÌ c¨Ì eglwl gqvk A ml fnu eq>s vk'p;Z gqvk fd t¨ jekdkUr dÕk esa dqN
Òh iwNus ij ,d ÓCn rd ugha c¨yrk Ék ogh jekdkUr ml fnu esjs gj ç'u¨a ds mÙkj ns jgk
Ék A ckr¨&ckr¨a esa eSus jekdkUr ls iwN Òh yh fd og dÕk esa tc dqN iwNk tkrk Ék rc D;¨a
ugha c¨yrk Ék \ mlus crk;k fd vki tc xqLls ls eq>ls iwNrh Éh r¨ eq>s dqN Òh crkus dk
eu ugha djrk Ék A vkt vkius I;kj ls iwNk r¨ eq>s vPNk yxk A vki vPNs ls c¨y¨ uk A
jekdkUr ds eqÂ ls fudys ;s n¨ ÓCn esjs fy, lhÂ cu x;s A t¨ dk;Z ge dÕk esa xqLls ls
ugha djok ldrs o¨ mls I;kj ls djok ldrs gS A dÕk esa cPps vyx&vyx i`"B Òwfe ls
vkrs gS A mudh l¨p] ikfjokfjd fLÉfr bR;kfn vyx&vyx g¨rh] ftldk çÒko cPp¨a ds
ekufldrk ij iM+rk gS A bl fy, cPp¨a ds çfr dB¨j dne mBkus ;k muds çfr d¨bZ ÌkjÆk
cukus ls igys gesa ;g vo'; irk dj ysuk pkfg, ds og ,slk gS] r¨ D;¨a gS \

thou dh gj N¨Vh cM+h vÉZiwÆZ ckrs ge nwlj¨ ds vuqÒo¨ ls flÂrs gS A flÂkusokyk
N¨Vk ;k cM+k Òh g¨ ldrk gS A fÓÕd g¨us ds ukrs eSa vius fÓ";¨ ds dkQh utfnd jgk A
mudh gj igyqv¨ d¨ /;ku ls nsÂk A cgqr dqN flÂk;k] lkÉ esa lhÂk Òh A vius fÓ";¨a ds
lkÉ dqN vuqÒo¨ d¨ r¨ eSus vius thou dh lhÂ cuk nh A ftls vkt Òh eS ;kn djrk gw¡ A

ikBÓkyk es eS fgUnh fÓÕd ds in ij dk;Zjr gw¡ A dqN dÕkv¨ es xqtjkrh Òh i<+krk gwa A
ÒkÔk ds ÓCn¨ dh Òkoukv¨ d¨ eSa vius fo|kÉhZ ds thou es <ky ldw] esjh d¨fÓÓ gesÓk ls
;gh jgrh gS A dÕk u©oh es esjk fgUnh foÔ; dk Dykl jgrk Ék A eSa dÕk esa çosÓ djrk
CySd&c¨MZ ij foÔ; vkfn fyÂrk v©j i<+kuk Óq# dj nsrk A esjh ut+j esjs lkeus cSBs gq, ,d
Nk= ij gesÓk Vhd tkrh Éh A mlds lqanj v©j lkQ lqÉjs vÕj¨ d¨ nsÂ dj eq>s Òh ;g
vglkl g¨rk Ék fd eS Òh dqN fyÂq r¨ ,sls gh laqnj vÕj¨ esa fyÂqA rRi'pkr eSus Òh ;g
d¨fÓÓ Óq# dj nh A eSa dÕk esa çosÓ djrk CySd c¨MZ ij oSls gh laqnj vÕj¨a esa fyÂus dh
d¨fÓÓ djrk tSls o¨ Nk= viuh dkWih ij fyÂk djrk Ék A gaesÓk esjh ut+j mldh u¨V&cqd
ij jgrh Éh v©j esjh d¨fÓÓ Òh tkjh jgrh A eS viuh bl d¨fÓÓ esa dke;kc jgk A vkt Òh
eq>s ;nh e©dk feyrk gS dqN fyÂus dk r¨ esjh d¨fÓÓ ;gh jgrh gS eS lkQ&lqanj vÕj¨ esa
fyÂq t¨ eSus vius gh fÓ"; ls flÂk gS v©j ;s Òh vkÓk djrk gw¡ fd nwljs Òh ;s flÂs A ge
t¨ Òh djs o¨ ,slk djs fd nwlj¨ ds vk¡Â¨ d¨ Òh vPNk yxs A fÓÕd g¨us ds ukrs ;s esjh lcls
cM+h lhÂ Éh t¨ eSus vius Nk=¨ ls lhÂh A

d¨f'k'ks dke;kc jgrh gS A

& Jh uouhr iVsy& Jh uouhr iVsy& Jh uouhr iVsy& Jh uouhr iVsy& Jh uouhr iVsy ¼fÓÕd½

28

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

33

txr xq# Òkjr ds vkfn ls v|ru ;gh lqurs vk, gSa fd ^xq#nso¨ Òo%*A vkfn xq#
Óadjkpk;Z ls ysdj xq# æ¨Æ] fo'okfe= ls dh xq# ijEijk esa fÓ"; dh xq# fç;rk ,oa xq# dh
fÓ"; fç;rk dh dÉk lquus esa vkrh jgh gS A

eSaus Òh vius fÓÕÆdky ds vrhr ls orZeku rd ds iUu¨a d¨ iyVuk Óq# fd;k A bl
njE;ku ,d çlax ;kn vk;k A tc eSa ̂ Òkjr LdkmV v©j xkbZM* laLÉk ds vUrxZr jsUtj yhMj
dk dk;ZÒkj laÒky jgh Éh A esjk dk;ZÒkj Ék jsUtlZ dh Vhe cukuk v©j mUgsa çfÓfÕr djuk A
eSaus ^bfUnjk jsUtlZ ny* uked çfÓÕÆ dsUæ cukbZ Éh A mlds vUrZxr Ldwy] dkWyst¨a dh
yM+fd;k¡ jsUtlZ dh çfÓÕÆ ysrh Éh A

vxLr 1995 dk oÔZ Ék A ml le; eq>s esjh laLÉk ds vUrZxr t¨ yM+fd;k¡ çfÓÕÆ ys
jgh Éha mu d¨ 15 vxLr ds fnu viuh laLÉk dh rjQ ls ,d foÔ; d¨ ysdj >kadh çLrqr
djuk Ék A ftruh yM+fd;k¡ Éh lÒh yxÒx esjh] ge mez Éh A g¨rk ,slk Ék fd çfrfnu mu
lÒh d¨ eq>s 3 ÄaVs rd vyx&vyx O;k;ke djkus ds ckn >kadh dh Òh rS;kjh djkuh iM+rh
Éh A vc ge mez g¨us ds dkjÆ ;k cky lqyÒ papyrk ds dkjÆ] t¨ dgsa & os lÒh g¡lk gh
djrh Éh A t¨ flÂuk Ék o¨ flÂrh gh ugha Éh A 15 vxLr ,dne utnhd vk jgk Ék A eSa
cgqr T;knk ijsÓku g¨ jgh Éh fd D;k d#¡ \ esjh ckr¨a dk muij dqN vlj gh ugha g¨rk Ék A
esjh vÌhjrk v©j ijsÓkuh c<+rh tk jgh Éh D;¨afd esjh LiÌkZ ftu laLÉkv¨a ds lkÉ Éh
mudh rS;kjh t¨j&Ó¨j ls ty jgh Éh A o¨ fnu v©j og n¨igj dk le; eSa vkt Òh foLe`r
ugha dj ikrh tc mu yM+fd;¨a esa ls ,d yM+dh & ftldk uke ^nhÕk* Ék A esjs ikl vkbZ
Éh A o¨ cgqr Ókyhu v©j e`nqÒkÔh Éh esjs ikl vkdj c¨yh eSa vkid¨ ,d lykg nw¡ \ eSaus
dgk & gk¡ dg¨ ! dy ls vki ̂ lkM+h* igudj fÓfÕdk dh rjg rS;kj g¨dj vk;k dj¨ A rkfd
ges ,slk yxs fd gekjs lkeus gekjh nhnh ugha cfYd gekjh fÓfÕdk ÂM+h gSa A vki gekjs
fÓfÕdk g¨ ij yxrs ugha g¨ A vkidh vkokt v©j igukos ls ges ;g vglkl gh ugh g¨rk fd
gekjs lkeus gekjh fÓÕdk gS A eq>s ;s ckr ml le; r¨ vPNh ugha yxh A

ijUrq Äj tkdj tc BaMs fnekx ls eSus l¨apk r¨ yxk ,slk djds nsÂus esa D;k tkrk gS A eSa
vxys fnu lkM+h igudj tjk vPNh rjg ls rS;kj g¨dj tc Äj ls fudyh r¨ ;g vkRefo'okl
É¨M+k vk;k fd vkt dqN lQyrk feys r¨ vPNk g¨ A

,slk djuk ̂ jkeckÆ* fl) gqvk A ifjorZu dh fdjÆ ut+j vkus yxh A eSa ;g ugha dgrh
fd iwjh lQyrk fey xbZ A ijUrq fnÓk vo'; feyh A le; ls gekjk çfÓÕÆ iwjk gqvk v©j
çnÓZu Òh cgqr gh vPNk jgk A rc eSa ;g ckr ugha le> ikbZ Éh fd xq# fÓ"; fny ls r¨
djhc jgus pkfg; ijUrq i¨Ôkd ls nwjh vÉkZr~ nsÂus esa vyx vo'; g¨uh pkfg, A rÒh ge
t¨ cPp¨a ls djokuk pkgrs gSa & og Bhd ls g¨ ldrk gS A Ók;n blh fy, ̂ flÂus dh d¨bZ
mez & lhek ugha gS A* vkt Òh eSa tc vius oxZ esa tkrh gw¡] rc eSa cPp¨a dh ckr¨ d¨ /;ku
ls lqurh gw¡ A Ók;n d¨bZ cPpk d¨bZ vPNh lhÂ ns tk¡, A ges ubZ jkg fnÂk tk, A ̂ fÓ"; nso¨
Òo%* ;g mfDr iwÆZr% lR; gS A

,d lykg !

& Jherh dfork ckj¨V& Jherh dfork ckj¨V& Jherh dfork ckj¨V& Jherh dfork ckj¨V& Jherh dfork ckj¨V ¼fÓfÕdk½

29

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

34

!)($GL VF;5F;GF JØM"DF\ AL,LDMZFDF\ U]HZFTGL DFwIlDS XF/FVMGF VFRFIM"G]\ JFlØ"S

VlWJ[XG CT]\P tIFZ[~\U8F lJnFEJG4 E~RDF\ C]\ VFRFI"GL HJFANFZL lGEFJTM CTMP

VlWJ[XGDF\ ZÒ:8=[XGGL SFDULZL RF,TL CTL T[NZlDIFG V[S I]JFG[DFZL 5F;[VFJL DG[

J\NG SZL VFXLJF"N DF\UJFGL D]BFS'lTDF\ p5l:YT YIMP C]\ VFG\N VG[VFüI" lDlzT EFJ

;FY[T[I]JFGG[Ô[. ZæMP tIFZ[DFZL ëDZ $! JØ"GL CTL VG[I]JFG 56 #5v#* JØ"GM

CMJFYL C]\ ;\SMR VG]EJTM CTM4 ,FU6LXL, AGL T[RC[ZFG[VM/BJF ÝItG SZTM CTMP GFD

C{I[CT] \ 56 CM9[VFJT] \ G CT] \P tIF\ TM T[H AM,L é9IM ——;FC[A4 C] \ XXLSF\T XFCP

!)*#v*$GF X{Ùl6S JØ"DF\ JLP 8LP RMS;L ;FJ"HlGS SF¶,[H VF¶O V[HI]S[XG4 ;}ZTDF\ VF5

VwIF5S CTF tIFZ[C]\ VF5GM TF,LDFYL" CTMP˜˜ DG[5]Go VF\RSM ,FuIM ¦ VtI\T GD|4 lJJ[SL

VG[lJGIL lJnFYL" ÝF%T YFI T[J]\ G;LA AC] VMKF lXÙSMG[ÝF%T YFI K[P C]\ VFG\N lJEMZ

AGL UIMP

!)*Z YL !)*$;]WL A[JØ" C]\ ;}ZTDF\ VwIF5S s8I}8ZfGL OZH AÔJTM CTMP T[;DI[

NlÙ6 U]HZFTDF\ DF+ A[ALPV[0ŸP SM,[H CTLP V[S ;}ZTDF\ VG[ALÒ AL,LDMZFDF\P VF

5lZl:YlTDF\ NlÙ6 U]HZFTGF VtI\T D[WFJL lJnFYL"VM ;}ZTGL SF¶,[HDF\ ÝJ[X ,[TFP VFJF

T [H:JL lJnFYL "VMDF \ UZAF VG[;F \:S ' lTS Ù [+ VtI \T VU|U^I GFDGF ÝF%T

zLDTL GIGFÙLAC[G J{n4 ;}ZTGL bIFTGFD XF/F VF.P V[DP 8[SZFJF/FGF pt;FCL lXÙSM

zL V~6EF. XFC TYF zL DMCGEF. 58[,4 ZF\N[ZGL ,MSDFgI lJnFD\lNZGF lGJ'¿ VFRFI"zL

HI\TEF. 58[,4 zLDTL S<5GFAC[G XFC4 :JP0F¶P ZFUL6LAC[G X[94 zL GFUZEF. ,F0 H[JF

VG[S ;O/ lXÙSM T[DGF lXÙSÀJGF 5F9 SF¶,[HDF\YL ÝF%T SZL ZæF CTFP T[DF\ VwIF5S CMJFGL

TS DG[ÝF%T YI[,L T[G[C]\ DFZ]\ 5ZD ;F{EFuI ;DH] K]\P VF TDFD ;O/ VG[p¿D lXÙSMG[

J\NG SZTF\ VFG\N VG[UF{ZJGL ,FU6L VG]EJ]\ K]\P

!)(&DF\ V¶lD8L XF/FGL :YF5GF YTF\ 0F¶P XXLSF\TEF.GL GÒS HJFG]\ JFZ\JFZ AgI]\P

T[VMV[ALPV[0ŸP AFN V[DPV[0ŸP VG[bIFTGFD lXÙ6lJNŸ 0F¶P U]6J\T XFCGF DFU"NX"G C[9/

lXÙ6DF\ 5LV[RP0LPGL 5NJL ÝF%T SZL CTLP 0F¶P U]6J\TEF. XFC ;FC[A J0MNZFGL DP ;P

I]lGJl;"8LDF\ O[S<8L VF¶O V[HI]S[XG V[g0 ;FISM,MÒDF\ C]\ V[DPV[0ŸP SZTM CTM tIFZ[VDFZF

lJäFG VG[ST"jIlGQ9 ÝFwIF5S CTFP T[DGL lXÙ6 5âlTYL C]\ B}A ÝEFlJT YI[,P VF ZLT[

DFZF VG[0F¶P XXLSF\TEF.GF U]Z] V[S CMJFYL VD[—U]Z]EF.˜ 56 YIF ¦ tIFZAFN T[VM lXÙ6

lJEFU4 NP U]P I]lGJl;"8L4 ;]ZTDF\ 0F¶P U]6J\T XFCGF VwIÙ56F C[9/ VwIF5SGL HJFANFZL

;JFIM lXQI v XXLSF\T XFC

v Z6KM0 XFCv Z6KM0 XFCv Z6KM0 XFCv Z6KM0 XFCv Z6KM0 XFC sD[G[lH\U 8=:8Lf

30

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

35

lGEFJTF CTFP T[;DI NZlDIFG D]P U]6J\TEF. VFIMlHT UMZH D]SFDGL lJRFZ lXlAZDF\

XXLSF\TEF.GF ;CJF;GM ,FE VJFZGJFZ D/TMP VF lGlD¿[VDG[V[SALÔGL GÒS

VFJJFGL4 lJRFZMGL VF5,[SZJFGL VG[lXÙ6DF\ S\.S SZJF DF8[S8LAâ YJFGL TS ÝF%T

Y.P D]P U]6J\TEF.GL lGJ'l¿ AFN XXLSF\TEF. lXÙ6 lJEFUDF\ VwIÙGL HJFANFZL ;]5[Z[

lGEFJLP VG[S VJGJF X{Ùl6S ÝIMU SIF"P VF ÝIMUM NZlDIFG TYF 5\RXL, VG[DFT'EFØF

UF{ZJ VF\NM,G NZdIFG T[DGL B}A GÒS VFJJFGL TS ÝF%T Y.P V[DPV[0ŸPGF lJnFYL"VM

;DÙ :JP 0F¶P S],LG 5\0IF ÝJRG z[6LDF\ ÝJRG VF5JFGM ,FE DG[T[DGF SFZ6[D?IMP

0F¶P XXLSF\TEF. U]HZFT lD+GL NZ A]WJFZ[VFJTL SM,D —DF6; GFD[lÙlTH˜YL DF+

;}ZTDF\ H GCÄ 5Z\T] ;DU| U]HZFT VG[BF; TM lXÙ6 HUTDF\ V[S lÝI VG[VFNZ6LI GFD

K[;DFHGL TtSF,LG ;D:IFVM lJX[lGlE"S ZLT[,B[K[P TDFD 50SFZMG[hL,L ;tIG[JFRF

VF5JF ;TT ÝItGXL, K[P T[DG]\ UnG]\ ,BF6 ÝF6JFG CMI K[P T[DGL S,DDF\ VFtDLITF

VG[;tITF ;TT ÛlQ8UMRZ YFI K[P T[VM lXÙ6 VG[;\:SFZGL ;D:IFVM ,MSM ;DÙ ZH} SZL

T[GF pS[, DF8[;TT ÝItGXL, ZCL ;\3Ø" J[9[K[P T[DG]\ —DF6; GFD[lÙlTH˜ 5]:TS B}A J\RFI]\

VG[J[RFI]\ K[P TM —IF{JG JÄh[5F\B˜ 5]:TS TM I]JFGMvI]JTLVMDF\ VtI\T ,MSlÝI AgI]\P ;F{G[

T[DF\YL Ý[Z6F VG[éÔ" ÝF%T Y. K[P

0F¶P XXLSF\TEF.V[V¶lD8L XF/FGF :YF5GFSF/YL T[GF lJSF;DF\ B}A ê0M Z; ,LWM K[P

VDG[;F{G[Ý[Z6FGF 5LI}Ø 5FIF K[P XF/FGF VG[S SFI"ÊDMDF\ :J[rKFV[EFU ,. XF/FG[

X{Ùl6S ZLT[;ßH SZJFDF\ VGgI ;CSFZ VG[DFU"NX"G 5}ZF 5F0IF K[P

V¶lD8L XF/FGL :YF5GF ;DI[XF/F 5F;[B}A 8F\RF ;FWGM CTFP 0F¶P XXLSF\TEF. SM.56

V5[ÙF lJGF XF/FGF .GFD lJTZ6 ;DFZ\EYL ,.G[lXÙS TF,LDGF SFI"ÊDMDF\ p5l:YT

ZCLG[;F{G[T[DGF 7FG VG[VG]EJGM ,FE VF5TF ZæF K[P T[DGF X{Ùl6S ,[BMGL ;[\S0M

h[ZMÙ GS, XF/FV[lXÙSM4 lJnFYL"VM VG[S[/J6LSFZMDF\ JC[\RL UDTFG]\ U],F, SI]Å K[P

XF/FGF GF8IMt;J lGlD¿[VDG[S8"GSM,GF ,[BS zL RgãSFgTEF. T[DG[SFZ6[ÝF%T YIFP

TM X{,FvT'l%T :D'lT5J"[U]HZFTGF D]W"gI ;FlCtISFZ D]P EUJTLEF. XDF"G[VD[T[DG[SFZ6[

D[/JL XSIFP XF/FGF SFjID[/F Ý;\U[U]HZFTL ;FlCtIGF SlJJZ VlG, Ô[ØLGL ;FY[T[VMzL

D\RG[XMEFjI]\P ZHTHI\lT JØ[" XF/F äFZF ÝSFlXT 5]:TS —ÒJG ÒJJFGL H0LA]ÎL o lXÙ6˜DF\

T[DGM D]P U]6J\TEF. p5ZGM ,[B ÝF%T YIMP T[V¶lD8L XF/FG]\ ;F{EFuI K[P 5]:TSGF lJDMRG

Ý;\U[TYF X]E[rKSMGF lD,G Ý;\UG]\ T[DG]\ ÝJRG ;F{GF SFGMDF\ VFH[56 U]\H[K[P XF/FGL

lJlXQ8 ÝJ'l¿VMG[;TT ÔC[ZDF\ lAZNFJL VDFZF pt;FCDF\ JWFZM SZTF ZæF K[P DFZF N;DF

5]:TS —lXÙ6 o p¿DYL ;JM"¿D˜DF\ T[D6[—:JFUTDŸ˜ ,BL VF5L DG[p5S'T SIM" K[P JLZ GD"N

NP U]P I]lGJl;"8L4 ;}ZT ;\,uG V¶lD8L ALPV[0ŸP SF¶,[H4 E~RGF ÝFZ\EYL DFU"NX"S ZæF K[P VF

SM,[HG[—p¿D SM,[H˜ AGFJJF ;}RGM SZTF ZæF K[P SF¶,[HGL D],FSFT ,. ÝlX6FYL"VMG[p¿D

31

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

36

lXÙS S[JL ZLT[AGL XSFI T[GL ;,FC lJlJW Z;ÝN pNFCZ6M äFZF VF5TF ZæF\ K[P

VFH[TM VD[SF{8]] \lAS ;\A\WMYL Ô[0F. UIF KLV[KTF\ 56 SM.56 ÔC[Z S[BFGUL Ý;\U[

C\D[XF T[VM —DFZF lJnFYL"˜ CMJFGM p<,[B SZJFG]\ R}STF GYLP VF Ý;\U[C]\ B}A ;\SMR VG]EJ]\

K]\P VFH[TM XXLSF\T EF. DFZFYL B}A VFU/ K[P T[VM —;JFIF lXQI˜ YIF K[T[D SC[TF\ C]\

ìNI5}J"S VFG\NGL ,FU6L VG]EJ]\ K]\P V[S pDNF lXÙ6XF:+L4 p¿D S8FZ ,[BS VG[T[GFYL

56 lJX[Ø V[S pDNF DFGJ 5}ZJFZ Y. R}SIF K[P tIFZ[DG[;TT V[J]\ ,FuI]\ K[S[C\] T[DGF

SZTF\ YM0FS JØM" JC[,M HgdIM CMJFYL H T[DGM VwIF5S AgIMP 5Z\T] ;FRF VY"DF\ T[VMV[

DFZF —lXÙS˜GL E}lDSF EHJL K[T[D SC[JFDF\ C]\ VtI\T UJ"GL ,FU6L VG]EJ]\ K]\P

VFJF V[S pDNF ;ßHGG[ÒJGDF\ ÝF%T SZL XSIM T[GM VGCN VFG\N K[P T[DGF 5tGL

VG[VFNX" lXlÙSF zLDTL S]D]NAC[G VG[DFZF 5tGL lXlÙSF zLDTL ;\ULTF JrR[56 B}A

GÒSGM D{+L ;\A\W :YFl5T Y. R}SIM K[P ;FRF VY"DF\ H D{+L ;[T]GF VF V\SG]\ XLØ"S ^rLeS^rLeS^rLeS^rLeS^rLeS
JhfÓ";k; ue%*JhfÓ";k; ue%*JhfÓ";k; ue%*JhfÓ";k; ue%*JhfÓ";k; ue%* sT:D{ zLlXQIFI GDCf sT:D{ zLlXQIFI GDCf sT:D{ zLlXQIFI GDCf sT:D{ zLlXQIFI GDCf sT:D{ zLlXQIFI GDCf 0F¶P XXLSF\T XFC RlZTFY" SZ[K[P

VD[lJnFYL" VJ:YFDF\ CTF tIFZ[TM JØ"UF\9 SIFZ[5;FZ Y. HTL T[GL VDG[TM BAZ H

50TL GCMTL ¦ AC] AC] TM AF T[lNJ;[3ZDF\ SX]\ ;FZ]\ BFJFG]\ AGFJ[P sDM8FEFU[XLZM ¦f

VFHGL 5[-LDF\ Happy BirthdayG]\ VG[Z]\ DCÀJ K[P VF lNJ; T[DGF ÒJGGF V[S lJlXQ8

lNJ; TZLS[éHJFI T[JL AF/S VG[T[GF DdDLv5%5FGL V\TZGL .rKF CMI K[P T[YL S[8,FI

lNJ;M VUFpYL ;DU| S]8]\A T[GL T{IFZL SZT]\ CMI K[P

VFHGL JØ"UF\9GL pHJ6L V[8,[p¿DM¿D J:+MDF\ XF/FV[HJ]\4 lD+MG[VG[lXÙSMG[

RMS,[8 JC[\RJL4 ÝFY"GF ;EFDF\ ;F{ ;FY[D/LG[Happy BirthdayG]\ ULT UFI VG[H[GL

JØ"UF\9 CMI T[Thank You SC[T[JM DFCM, K[P ;F\H[DdDLv5%5F ;FY[D\lNZ[H. EUJFGGF

NX"G SZJFGF4 lD+MG[3[Z VYJF CM8[,DF\ AM,FJL 5F8L" VF5JFGLP lD+M E[8 VF5[VG[lD+MG[

Return Gift VF5JFGL ¦ VFJF lNJ;GL ;F{ VFT}ZTF5}J"S ZFC H]V[PPP DFG;L 56 VFJF H V[S

lNJ;GL ZFC Ô[TL CTLPPP lNJF/L J[S[XG 5}Z]\ YX[VG[5C[,F lNJ;[H —DFZL JØ"UF\9˜ K[4 VFB]\

J[S[XG T[lNJ;GL ZFC Ô[JFDF\ DFG;LV[5;FZ SI]ÅP

5Z\T] S]NZT SIF\ VF56]\ WFI]Å YJF H N[K[Man proposes and God disposes H[JL

VF56L l:YlT K[P GFGS0L DFG;LGF ÒJGDF\ 56 VFJ]\ H AgI]\P T[GF JU"DF\ VeIF; SZTM

VlEØ[S lNJF/LGL ZÔVMDF\ T[GF DdDLv5%5F ;FY[5MTFGL SFZDF\ VFA]GF ÝJF;[HTM CTMP

AF/ ÝlTAâTF

v ÝD[X DC[TFv ÝD[X DC[TFv ÝD[X DC[TFv ÝD[X DC[TFv ÝD[X DC[TF sD]bI 8=:8Lf

32

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

37

Z:TFDF\ SFZ 8=S ;FY[VY0F. VG[tIF\ H VlEØ[SG]\ VJ;FG YI]\P T[GF DdDLv5%5F VS:DFTDF\

ARL TM UIF 5Z\T] U\ELZ ZLT[3JFIF CMJFYL CMl:58,GF lAKFG[CTFP JU"GF ;CFwIFILGF

DdDLv5%5FGL TlAIT Ô[JF DFG;L CMl:58,DF\ U.P VG[S 5F8Fv5Ä0L ;FY[BF8,[;}T[,F

DdDLv5%5FG[Ô[. T[B}A UEZF. U.4 0WF. U.4 ACFZ GLS/LG[VlEØ[SG[IFN SZLG[

W]|;S[W]|;S[Z0L 50LP

3[Z VFJLG[T[6[T[GL DdDLG[JFT SZLP T[ZF+[T[G[BFJFG]\ 56 EFjI]\ GCÄP lNJF/LGL ZÔVMDF\

;TT T[G[DdDLv5%5FG[5}KI]\ S[VlEØ[S CJ[XF/FDF\ VFJX[GCÄ m CJ[TM DFZL JØ"UF\9G[

lNJ;[T[ÝFY"GF ;EFDF\ CFHZ CMI GCÄP C]\ T[G[DF8[X]\ SZL XS]\ m VFJF VG[S lJRFZMYL

GFGS0L DFG;LG]\ DG RSZFJ[R-L UI]\P ;DÔT]\ GCMT]\ S[—C]\˜ SZL XS]\ X]\ m B}A lJRFZM SIF"P

lD+M ;FY[JFTM SZL 5Z\T] Z:TM ;}hTM GCMTMP

GFGS0L DFG;LV[lGWF"Z SIM" S[VF HgDlNJ; C]\ VFI]ØG[V5"6 SZLXP JØ"UF\9[GJF GJF

S50F\ 5C[ZJFG[AN,[XF/FGF U6J[XDF\ H XF/FDF\ H.XP XF/FGL ÝFY"GF ;EFDF\ T[GL zâF\Hl,

V5FX[tIFZ[V[S EHG UF. T[G[IFN SZLXP JU"DF\ SM.G[RMS,[8 JC[\RLX GCÄP 3ZDF\ DL9F.

,FJLX GCÄ VG[DdDLG[56 T[D SZJF ;DÔJLXP ;F\H[DdDLv5%5F ;FY[D\lNZ[H. VlEØ[SGL

IFNDF\ ÝE]GL ;DÙ ÝFY"GF SZLX S[ÝE]4 T[GF VFtDFG[XF\lT VF5[P

DFG;LGF VF lG6"IGL DG[Ô6 Y. tIFZ[DFZL VF\BM ELGL Y. U.P V[S GFGS0]\ AF/S

56 T[GF ;CFwIFILG]\ VJ;FG YTF\ jIlSTUT WMZ6[5MT[X]\ SZL XS[T[J]\ lJRFZ[K[tIFZ[VF56[

DM8[ZF\VM VFJ]\ lJRFZLV[KLV[BZFm VF56[TM ;D]CDF\ 3;0F. AWF SZ[T[J]\ SZJFG]\ GÞL

SZLV[KLV[P XF/F VG[S]8]\A[AF/SG[DF+ 5]:TSLI 7FG VF5L V8SL HJFG]\ GYLP AF/SG[

:JI\ lG6"I ,[TF\ XLBJJFG]\ K[P

DFG;L DG[ÝlTAâTFGM 5F9 XLBJL U.P UD[T[;\Ô[UMDF\ ,LW[, lG6"IG[V0U ZCL

J/UL ZC[JFGM ÒJ\T 5F9 ATFJL U.P

l A teacher can lead the nation better them others….
Because a teacher is a teacher, for whom nothing bothers….

Dave Soham N. (Std. X-A, EM)
l I want a teacher who inspires me by her teaching style, behaviour,

attitude, nature and all. Who inspires me to accept and face all
challenges comes in my life.

Rana Amiba J. (Std. X-A, EM)
l If I become a teacher I will guide my students to a right path. I will

encourage them to develop self confidence, not only will give them
subject knowledge, but also implant morals to live a good life. A mother
only gives life to a child, but a teacher, teaches, how to live that life.

Agrawal Tushar N. (Std. IX-A, EM)

What I think...!!!

33

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

38

VFH[ÝYD S;M8LGL Ul6TGL p¿ZJCL WMP!Z lJ7FGÝJFCGF lJnFYL"VMG[JC[\RJFGL CTLP
SFZlS"NLGF DCtJGF TAÞ[5CM\R[, WMP!ZGF lJnFYL"VM B}A DC[GT SZTF CMI K[P ;FDFgITo
XF/FSLI 5ZLÙFVMGF 5lZ6FDG[AM0"GL 5ZLÙFGF EFlJ 5lZ6FD :J~5[Ô[JFTF\ CMI K[P VFYL
AF/SM 56 5ZLÙFGF 5lZ6FDGL B}A H pt;]STFYL ZFC Ô[TF CMI K[P T[DF\I[J/L 5MTFGL
p¿ZJCLG]\ ~A~ lGZLÙ6 SZJFYL 5MTFGL E},MGF lXÙSMV[VF5[, ;}RGMYL DC[GT] lJnFYL"DF\
;]WFZFG[VJSFX ZC[K[P NZ[S lJnFYL" 5MT[,B[, p¿ZMG[VFWFZ[;\ElJT U]6GL V5[ÙF 56
DGMDG SZTM CMI K[P VFYL ÊDFG];FZ ßIFZ[p¿ZJCL JC\[RFI tIFZ[;:5[gXvlY|,Z l5SRZGL
H[D AWF H lJnFYL"VM p¿[HG;EZ JFTFJZ6DF\ T6FJU|:T RC[[Z[5MTFGF JFZFGL ZFC Ô[TF
CMI K[P

VFJF H DFCM,DF\ D[\ ÊDFG];FZ p¿ZJCLVMG]\ AF/SMG[lJTZ6 SI]ÅP tIFZAFN NZ[S Ý`GGF
;\ElJT p¿ZM VG[U]6vÝNFG IMHGFGL RRF" SZLP VFYL NZ[S lJnFYL"G[5MTFGF p¿ZGF VD]S
H U]6 S[D D?IF K[T[ÔT[GÞL SZL XS[P VF TDFD ÝlÊIF AFN lJnFYL"VMG[T[DGF p¿ZJCLGF
Ý`G ÝDF6[U]6GM ;ZJF/M SZL S], U]6GL BF+L SZL lXÙS[VF5[, U]6 ;FY[RSF;6L SZL ,[JF
H6FjI]\P VF ÝlÊIFDF\ SIF\S SM. lJnFYL"G[V;\TMØ CMI TM T[G[T[Ý`G lJX[DFU"NX"G VF5L
T[GL X\SFG]\ lGZFSZ6 56 YI]\ VG[;ZJF/FDF\ E},G[SFZ6[SM.G[U]6 VMKF D?IF CMI T[JF
lS:;FVMGL 56 Ô6SFZL D[/JL U]6 ;]WFZ6FG]\ SFI" 56 5}6" YI]\P

;/\U A[TF; ;]WL RF,[,L VF ÝlÊIF NZlDIFG AWF lJnFYL"VMV[U]6 Ô^IF 5KL 5MTFGL
ÔTG[ÝMt;FCG VG[VF`JF;G VF5L 5MTFGL p¿ZJCL :S}, A[UDF\ D}SL NLWLP 56 V\lST CH]
56 p¿ZJCLGF 5FGF O[ZJL ;ZJF/F RSF;TM CTMP V\lST VF 5ZLÙFDF\ 5}ZF #5 U]6 D[/JL
DF\0DF\0 5F; YIM CTMP VFYL S8FÙEFJ[JU"B\0GL ACFZ GLS/TF\ V\lSTG[D[\ H6FjI]\ S[
——EF.4 BM8L DC[GT GF SZLX4 DFZF T5F;6L SFI"DF\ E}, XMWJFG]\ VXSI K[P 5F; Y. UIM
T[DF8[EUJFGGM VFEFZ DFGP JU"DF\ wIFGYL GCÄ E6M TM VFJ]\ H 5lZ6FD VFJX[P˜˜
GSFZFtDS ÝlTEFJM VF%IF AFN C]\ JU"GL ACFZ GLS/L UIMP TZT H lZ;[; X~ Y. CTLP
VFYL VFBM JU" ACFZ GLS/L V[SALÔGL p¿ZJCL Ô[JFDF\ ,FUL 50IMP CH] :8FO~DDF\ 5CM\R]
K]\ tIF\ H 5FK/YL V\lSTGM VJFH VFjIMP —;Z ¦ DFZL p¿ZJCLGF ;ZJF/FDF\ E}, K[P˜ C]\
;LWM H TF0}SIM ——A[TF;YL TDG[5}KIF SZ]\ K]\ S[SM. E}, CMI TM H6FJM VG[CJ[AWL ÝlÊIF
5}6" YIF 5KL TG[CD6F\ E}, D/LP X]\ SFD BM8L T:NL ,[K[4 TFZF DFS"; GYL JWJFGF ¦˜˜
V\lST GD|TFYL AM<IM ——;Z4 DFZF A[DFS"; 38[K[P˜˜ YM0L Ù6M TM C]\ T[GL ;FD[Ô[TM H ZCL
UIMP 5KL U\ELZ Y.G[5}KI]\4 ——T]\ ALÔ lJØIMDF\ 5F; K[m ˜˜ T[6[Sæ]\ —CF˜4 TM Ô DFZF TZOYL
A[U]6 TG[U|[;GF VF5L Ul6TDF\ 5F; ÔC[Z SZ]\ K]\P

;FDFgITo XF/FSLI 5ZLÙFVMDF\ lJnFYL"VM VG[SIFZ[S JF,LVM 56 VMKF D/[, U]6
DF8[H lXÙSM ;FY[N,L,M SZTF CMI K[P ÔTvÔTGF pNFCZ6M VG[VgIM ;FY[;ZBFD6L

PPP 564 ;FC[A TDFZL ÝDFl6STF Ô[BDFX[¦PPP

v zL ÝSFX DC[TF v zL ÝSFX DC[TF v zL ÝSFX DC[TF v zL ÝSFX DC[TF v zL ÝSFX DC[TF sVFRFI"f

34

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

39

SZL 5MTFG[VgIFI YIM K[T[JL ,FU6L ÝU8 SZL lXÙSGL ;FD[VFÙ[5M 56 SZFTF CMI K[P
VCÄYL G V8STF\ SIFZ[S TM K}5FJ[X[T[DGF 8I}XG lXÙS 56 JF,L AGL AF/SG]\ BM8]\ D}<IF\SG
SI]Å K[4 T[D SCL DFS"; JWFZJFGL AWL H TZSLAGM p5IMU SZTF\ CMI K[P D}<IF\SG Y. UIF
AFN p¿ZJCLDF\ BM8F HJFAM ;]WFZLG[;FRF SZFJJFGF 56 SIFZ[S lS:;F AGTF CMI K[P BF;
SZLG[G\AZ U[.DGF RÞZDF\4 ÝYD ZC[JFGL <CFIDF\ CMlXIFZ lJnFYL"VM 56 VFJL TZSLAM
VHDFJ[K[P lAG VG]EJL lXÙSM VFJF TAÞ[lJnFYL"vJF,LGL Ô/DF\ O;F.G[SIFZ[S DFS";
JWFZL VF5L ;:TL ,MSlÝITF 56 D[/JTF CMI K[P 5Z\T] VCÄ TM DFS"; 38F0JFGL JFT CTLP
V\lSTGL p¿ZJCL D[\ ,. ,LWL VG[Sæ]\ S[XF/F K}8[5KL D/H[P lZ;[;DF\ VgI lJØIGF
lXÙSMG[5}KL V\lSTGF DFS";GL Ô6SFZL D[/JLP Ô[T[Ul6TDF\ 5F; YFI TM JU"DF\ 8M5v8[GDF\
ZC[T[JL XSITFVM CTLP VFYL lJnFYL"G[ÝMt;FCG D/[T[C[T]YL D[\ GÞL SI]Å S[V\lSTGF A[U]6
E,[E},YL JWFZ[V5F. UIF K[56 38F0JF GCÄ ¦

CSLSTDF\ RFZDF\YL +6 Ý`GMGF HJFA VF5JFGF V[S ;JF,DF\ V\lST[RFZ[I Ý`GMGF HJFA
VF%IF CTF VG[D[\ RFZ[I Ý`GM T5F:IF CTFP 56 VMKF U]6JF/F V[S Ý`GGF U]6 p5Z JT]"/
SZJFG]\ ZCL HTF\ A[U]6 JWFZ[U6F. UIF CTFP

XF/F K}8IF AFN V\lST p¿ZJCL ,[JF VFjIMP AWF H lJØIMGL p¿ZJCLVM T[G[D/L U.
CTLP T[GL ;FY[T[GF lD+M 56 CTFP TDFD[DG[Sæ]\ S[;Z4 VF V\lST[TDG[A[DFS"; 38[K[T[J]\
SC[JFGL H~Z G CTLP GCÄTZ VFH[T[GM JU"DF\ VF9DM ÊD CMTP D[\ 56 VF H JFTG[VFU/
JWFZL Sæ]\ S[V\lSTGF A[U]6 38F0JFYL T[Ul6TDF\ GF5F; YX[VG[T[G]\ 5lZ6FD AU0L HX[P
VFYL C]\ T[G[A[DFS";GM U|[; VF5L 5F; ÔC[Z SZ]\ K]\P V\lSTGF lD+M B]X Y. UIF VG[
pt;FCDF\ VFJL V\lSTG[VlEG\NG VF5JF AWFV[CFY ,\AFjIF 56 VFüI" JrR[T[6[SM.GL
;FY[CFY G lD,FjIF VG[DG[Û- 56[Sæ]\4 ——;Z4 DFZF A[DFS"; 38F0L NMP H[DFS"; DFZL
DC[GTGF G CMI T[DFZ[GYL Ô[.TFP C]\ CH] JWFZ[DC[GT SZLX VG[ALÒ S;M8LDF\ ;FZF
DFS";[5F; Y.XP DFZF 5Z NIF SZL DG[5F; GF SZM˜˜ D[\ ;DÔJJFGM ÝItG SIM"4 ——VF
NIFGF U]6 GYLP 56 T]\ V[S CMlXIFZ lJnFYL" K[VG[TFZL ÝDFl6STFYL DG[VFG\N YIM K[P
VFYL C]\ TFZF A[DFS"; 38F0TM GYLP˜˜ VF ;\JFN5}6" YFI T[5C[,F H V\lST[VF5[,M HJFA
VFH[56 DFZF SFGDF\ ;\E/FI K[P —;Z4 DFZL ÝDFl6STFGL VF5[SNZ SZL T[AN, VF5GM
VFEFZP 56 C]\ CMlXIFZ lJnFYL" K]\ VFYL A[DFS"; DG[JWFZ[VF5XM TM ALÔ AF/SM VF5GL
ÝDFl6STF 5Z X\SF SZX[¦˜ T[G]\ X]\ m T[GF HJFAYL C]\ :TaW ZCL UIMP VF ëDZ[T[GL 5lZ5SJTF
VG[NLW"ÛlQ8 Ô[. DGMDG AM,F. UI]\ —lXQI N[JM EJ˜ D[\ V\lSTG[B]X SZJF A[DFS"; JWFIF"
CMT TM T[G]\ ÛQ8F\T RRF"GM lJØI AGTP SM. V[G lJRFZT S[T[6[H6FjI]\ G CMT TM SM.G[BAZ
GCTL 50JFGL S[T[GF A[DFS"; VMKF K[P 56 Ô^IF 5KL A[DFS"; G 38F0JFYL lXÙSGL
ÝDFl6STF H~Z X\SFGF NFIZFDF\ VFJL ÔTP 5MTFGF 5F;vGF5F;GF 5lZ6FDGL 5ZJF SIF"
JUZ 5MTFGF lXÙSGL VFA~GL lR\TF SZGFZ VF lJnFYL" CJ[TM V[S ;O/ V[lgHlGIZ K[P CH]
;]WL DFZF ÒJGDF\ VFJM ALÔ[V[S56 lJnFYL" GYL D?IM S[H[DFS"; 38F0JF VFjIM CMIP

VFYL XF/FGF ZHTßI\lT JØ[" VF Ý;\UG[IFN ZFBL —Jewel of Amity˜ V[JM0"YL T[G]\ ;gDFG
56 SZFI]\P

35

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

40

E}TSF/DF\ 0}ASL DFZ]\ K]\ TM IFN VFJ[K[S[lJnFYL" TZLS[DFZF E6JFGF S], S,FSM 5v&YL

JW] SIFZ[I YTF G CTFP DFZ]\ 3Z4 DFZL :S}, sWL 5FIMGLIZ CF.:S},4 E~RfYL RF,TF\ GLS/M

TM A[lDlG8GF V\TZ[P Z_ lDlG8GL lZ;[;DF\ 3Z[VFJLG[XF\lTYL GF:TM SZL 5FKF H. XSFI

T[8,]\ GÒSP 8I}XG ÝYF V[;DI[56 CTL4 56 T[GM R[5 CÒ Ý;IM" G CTM4 T[YL C]\ ARL UIM

CTMP VFD XF/F ;DI p5ZF\TGM AFSLGM ;DI lD+M ;FY[UMQ9L4 ZDT VG[GÒSDF\ H VFJ[,L

,FIA|[ZL sZFIR\N lN5R\N ,FIA|[ZLfDF\ 5}ZM YTMP VFD D[\ TM AF/56G[DGEZLG[DF^I]\ K[P

VFHGM lJnFYL" sWMP) YL !ZDF\ E6TMf XF/FGF K S,FS p5ZF\T # YL $ S,FS 8I}XG4

! S,FS U'CSFI" VG[XSI CMI TM ! YL Z S,FS DGMZ\HGv;MlxI, lDl0IF ;FY[4 p5ZF\T

,UEU ZMH[ZMH VF5JL 50TL 5ZLÙFVMGL T{IFZL 5FK/GF A[S,FS U6M TM ,UEU !Z

S,FSYL JW] ;DI E6TZvU6TZv30TZ 5FK/ jIlTT SZ[K[P N[BLTL ZLT[H VFHGM lJnFYL"

lXÙS SZTF\ JW] ÝJ'¿ ZC[TM CM. v ;DI HTF\ T[lXÙS SZTF\ VFU/ CMI H K[P DFZFYL 36F\

VFU/ GLS/L UI[, VFJF H lJnFYL"VM XC[ÔN pUZFNFZ VG[ÒT EÎ ;FY[GF VG]EJ V+[

ZH} SZ] K]\P

5DL YL !_DL l0;[dAZvZ___DF\ —CI]DG H[GMD˜ (Human Genome) ÝMH[S8 v :8[8

,[J, AFN G[XG, ,[J, sJ[:8 hMGf ;FIg; O[Z DF8[5;\N YIMP ÝMH[S8 ;\5}6" 56[AFIM,MÒ

;\A\lWT VG[B}A ê0F6 WZFJTM CTMP ZFQ8=LI SÙFV[ÝMH[S8GL ZH}VFT SZJFGL CMI4 ÝMH[S8G]\

lJØIJ:T]4 DM0[, VG[SMd%I]8Z 5Z ZH}VFT lJU[Z[5F;FVMGL hL6J8 EZL T{IFZL VFJxIS

CTLP WLDF RF,TF .g8ZG[84 ;\N"E U|\YM VG[lJØIJ:T]GF Ô6SFZMGL DNNYL4 V[S ;\TMØSFZS

50FJ ;]WL 5CM\RL XSIFP D]\A.GF HJFCZ,F, GC[~ %,[G[8MlZIDDF\ ÝMH[S8GL ZH}VFT SZJFGL

CMI4 SMd%I]8Z Ý[h[g8[XG DF8[V[;DI[VtI\T DM\3L U6FTL4 SMd%I]8Z l;:8D TYF ÝMH[S8G]\

DM0[, lJU[Z[GF A[DM8F DM8F AMS;G[;,FDT ZLT[lZhJ["XG JUZGL l8lS8 ;FY[D]\A. ;]WL ,.

HJ]\ BZ[BZ D]xS[, CT]\P XC[ÔN VG[ÒTGL lC\DTG[SFZ6[H VF XSI AgI]\P ;DU| ÝJF;

NZdIFGGL VUJ0MG[E},LG[D]\A. 5CM\rIF\P R]:T ;,FDTL A\NMA:T ;FY[VDG[VF5[, HuIF

5Z ÝMH[S8GL TDFD ;FDU|L ;]\NZ ZLT[UM9JL NLWLP

VtIFZ ;]WL TM SXL H TS,LO 50L GCTLP ALÔ lNJ;[ZFQ8=LI SÙFGF lG6F"ISMGL 8LD

VDFZF lJEFUDF\ VFJJFGL CTLP VDG[5C[,[YL H H6FJJFDF\ VFJ[, S[TDFZF ÝMH[S8 V\U[GL

TDFD ;DH}TL DF+G[DF+ X]â lCgNL S[V\U|[ÒDF\ VF5JLP V[lNJ;[A5MZ[A[JFU[lG6F"ISMGL

5ZD lXQI N[JM EJo

v zL AL5LG AFJGAFNXFCv zL AL5LG AFJGAFNXFCv zL AL5LG AFJGAFNXFCv zL AL5LG AFJGAFNXFCv zL AL5LG AFJGAFNXFC sJlZQ9 lJ7FG lXÙSf

36

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

41

8LD VFJJFGL K[4 V[D Ô^IF 5KL A5MZG]\ HDJFG]\ D],TJL ZFBL T{IFZLDF\ ,FUL 50IF\P ,UEU

Zo# S,FS[T[VM VDFZF ÝMH[S8 5Z VFjIF\ VG[V\U|[ÒDF\ Ý`GM 5}KJFGF X~ SZL NLWF\P

:JFEFlJS ZLT[H U]HZFTL DFwIDGF lJnFYL"VM DF8[V\U|[ÒDF\ 5}KFI[, Ý`GG[;DHJM VG[

;];\UT HJFAG[V\U|[ÒvlCgNLDF\ ZH} SZJFG]\ SFD ;Z/ G CT]\P 564 DFZF VFüI" JrR[A\G[

V¶lD8LIG 5}ZF VFtDlJ`JF;YL HJFAM VF5L ZæF\ CTF\P

VFJF ÝNX"GDF\ DFU"NX"S lXÙS[SX]\ H AM,JFG]\ CMT]\ GYLP H~Z 50[TM H lG6F"ISM lXÙSG[

Ý`G 5}K[TM HJFA VF5[P C]\ V[;DI[A\G[lJnFYL"VMYL YM0M N}Z4 V[DG[B,[, G 5CM\R[VG[C]\

T[DGL ;FY[H K]\ V[JL WZ5T 56 ZC[V[ZLT[;,FDT V\TZ[éEM CTMP XC[ÔN ßIFZ[5MTFG[

Ý`GGF HJFA V\U[X\SF CMI tIFZ[;FD[JF/FG[T[H Ý`GGM HJFA lJUTJFZ VF5JF DFZ[

DHA}Z SZJFGL VFUJL ;}h WZFJTM CTM VG[ÒT lS`GFDFRFZL zLSF\T H[JM4 H[J]\ VFJ0[T[J]\

O8FO8 AM,L GFB[VG[;FD[JF/FG[5}K[4 Any more question? lG6F"ISM V[S 5KL V[S

AFpg;Z GFBTF CTF\ VG[A\G[K[0[YL ÒTvXC[ÔN Ô[ZNFZ ZDL ZæF\ CTF\P V[JFDF\ V[S HH[H[

Ý`G 5}KIM T[GF :5Q8LSZ6 DF8[DG[GÒS AM,FjIMP JF:TJDF\ VFJL Ý`GM¿ZL DF8[DFGl;S

ZLT[C]\ YM0M VMKM T{IFZ CTMP Z;FI6lJ7FGGM lXÙS4 56 VFH[ÒJlJ7FGGF ÝMH[S8GM

DFU"NX"S CTMP T[DF\ DNAGL ;DH VG[Human Genome V\U[GL H[VFKL 5FT/L 56

:5Q8 ;DH CTL4 V[VFWFZ[D[\ HJFA VF%IMP XC[ÔN VG[ÒT A\G[GL 5MT5MTFGL ,FÙl6STFVM

H[D[\ p5Z J6F"J[, T[CJ[SFDDF\ VFJLP DFZM HJFA 5}ZM YJF ;FY[H XC[ÔN[56 ;Z SCLG[4

lG6F"ISMG[5MTFGL TZO S[lgãT SIF"P

YM0F V\TZ[ÒT VG[XC[ÔNGL Ô[0 AM,TL ZCL VG[tIFZAFN lG6F"ISM 5F;[YL 56 T[DG[

VF lJØI V\U [GL S [8,L ;DH K[T [56 Ô6L ,LW] \ P VFD XC[ÔN VG[ÒT[

;DI;}RSTFvVFJ0TG[Ô[Z[4 DG[pUFZL ,LWMP DFZF DGDF\YL ;CHTFYL pNŸUFZ ;ZL 50IF

—U]Z] SZTF\ R[,F ;JFIFP˜ SNFR V[DG[V[JBT[BAZ 56 GCÄ CMI S[T[D6[DG[S. ZLT[

ARFjIMP 56 H[l:YlTDF\ C]\ T[JBT[CTM T[l:YlTDF\ Ý`GMGF ê0F65}J"SGF HJFA VF5L XSIM

G CMTP lJØIJ:T]GL ;DH CMJL VG[T[G[ZH} SZJFGL VFJ0T lEgG lEgG 5F;FVM K[P ÒT

VG[XC[ÔN DC¿D DC[GT SZLG[XLBL ,[JFGL ÝA/ J'l¿ WZFJTF CTFP ÝMH[S8 DF8[GL T{IFZLDF\

SIFZ[I V[DG[YFS[,F\ GCMTF Ô[IFP SM.56 EMU[XLBL ,[JFGL A/J¿Z EFJGFG[,LW[H4 C]\

DFG]\ K]\ S[DFZF A\G[lJnFYL"VM VtIFZ[5MT 5MTFGF Ù[+DF\ p¿D SFD SZL ZæF K[P XC[ÔN

pUZFNFZ CF,DF\ 'The Royal Londan Hospital' DF\ Clinical fellow (stroke medicine)

K[VG[ÒT EÎ 56 Nottingham UK DF\ VeIF; SIF" 5KL Designmate (I) Pvt. Ltd.,

A'bad - India DF\ SFZlSNL" AGFJL ZæM K[P

37

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

42

G Ô6[SM6 SIFZ[VFJLG[3}\8L ,[V-L VÙZ4

AG[TM :JrK ZFBM4 CZ30L C{IFGL 5F8LG[¦

ìNIGL GFH]S 5lZ5F8L 5Z SFID DF8[:YFG D[/JGFZ OST U]Z]HG4 DM8[ZF\4 :JHG S[

VF%THG CMI V[H~ZL GYLP 36L JBT SM. GFG[Z]\ O},;D\] ~5S0]\ AF/S VF56G[JCF,]\ Y.

50[K[P JCF,GL SM. ;LDF GYL4 DIF"NF GYLP VF B[RF6 SM. lJlXQ8 U]6G[SFZ6[5;\N 50T]\

CMI K[P V[DGL V,U 5C[RFG V[8,F DF8[YTL CMI K[S[T[VF56G[SF\.SG[SF\.S GJ,]\ EFY]\

5LZ;L HTM CMI K[VG[V[DF\YL SF\.S V,eI ;]B ÝF%T YT]\ CMI K[P T[YL H V[ÒJG5IÅT

ìNIS]\H p5Z lRZ:YFIL KF5 V\lST SZL ÔI K[P DFZ[JFT SC[JL K[GFGS0L zâFGLPPP

V¶lD8L XF/FDF\ 5}J" ÝFYlDS lJEFUDF\ Ô[0FI[DG[YM0F H lNJ;M YIF CTFP V[;DI[DG[

lXX]vZGM JU" D?IMP AF,D\lNZGF AF/SMG[ZDTF\ ZDTF\ YM0]\ YM0]\ VÙZ7FG VF5JFDF\ VFJT]\P

DG[V[J]\ S[PÒPGF JUM"DF\ X]\ XLBJJFG]\m p5,F WMZ6MDF\ H[ZLT[VFU,F lNJ;[T{IFZL SZJFGL

CMI V[VF JUM"DF\ G SZLV[TM RF,L ÔI ¦ V[8,[;JFZ[XF/FDF\ VFJL H[SZFJJFG]\ S[XLBJJFG]\

CMI V[5F9 VFIMHGDF\ ,bIF D]HA SZFJTLP hFhL DFYFS}8 SZJF\ SZTF\ 5]:TSGF 5FG[CMI V[

XLBJJ]\P

5Z\T] VF TM DFZL DFgITF CTLP VCÄG]\ AF,D\lNZ SF\.S V,U ZLT[SFI" SZL Zæ]\ CT]\P lJlJW

ÝJ'l¿5]Q5MYL %,[CFp;G]\ 58F\U6 dCMZL é9T]\ CT]\P XF/FDF\ ZMH V,U V,U ZLT[AF/SM

;FY[SFI" SZJFG]\ ZC[T]\P V\S7FG4 EFØF7FGGL ;FY[;FY[ÒJG jIJCFZ4 .TZÝJ'l¿4 .lgãI7FG

TYF lR+vpnMUGF\ 56 TF; UM9JFI[,F\ ZC[TF V[8,[V[ÝDF6[SFI" RF,] ZC[P DG[lR+vpnMU4

.TZÝJ'l¿4 ULTvJFTF" ÝtI[hFhM Z;P 5Z\T] Ul6T lJØI ÝtI[VMKM ,UFJP AF/56YL H

DFZF DGDF\ V[JL U|\lY A\WFI UI[,L S[Ul6T4 V\U|[Ò4 lJ7FG V[Sl9G lJØIM U6FIP V[8,[

DG[Ul6T ÝtI[V[S ÝSFZGM 0Z DGDF\ 5[;L UI[,MP H[S[D[I SZL VFHlNG ;]WL GLS/L GYL

XSIMP V[8,[V\S lXÙ6 VF5JFDF\ C]\ AC] JWFZ[TS,LO YFI V[J]\ XLBJJFG]\ 8F/TLP SFZ6

XLBJJFGL ZLT BAZ CMI4 5Z\T] GFGF 8FAlZIF ;DÙ S[JL ZLT[ZH}VFT SZJL4 V[DG[;DÔI

V[J]\ SZFJJ]\ V[DF8[C]\ ;TT ÝIF; SZTL 5Z\T] GJF SMI0F S[ÝIMUYL N}Z H ZC[TLP V[8,[VF

ÝItGDF\ hFhL ;O/TF G D/TLP

l0;[dAZ DlCGFGL S0S0TL 9\0L X~ YFI VG[ALÒ S;M8L GÒS VFJTL CMI tIFZ[lXX]vZGF

VeIF;ÊD ÝDF6[;ZJF/Fv AFNAFSLGL ;DH XLBJJFGL CMIP ;ZJF/F TM XLBJL NLWF

GFGF\ CFY[gIFZ]\ SFD

v zLDTL ;ZMH ZF6F v zLDTL ;ZMH ZF6F v zLDTL ;ZMH ZF6F v zLDTL ;ZMH ZF6F v zLDTL ;ZMH ZF6F slXlÙSFf

38

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

43

5Z\T] CJ[JFZM VFjIM AFNAFSLGMP lR+4 ,L8F4 DÄ0F JU[Z[NMZL H[;\bIF CMI V[DF\YL H[8,F

AFN SZJFGF CMI V[8,F DÄ0F K[SL GF\BJF VG[H[JW[T[U6JFP H[VFJ[T[HJFAP VFJL ;Z/

ZLT[VF56[XLB[,F V[H ÝDF6[C]\ XLBJJFGM ÝItG SZTLP 5Z\T] VDFZL XF/FDF\ J[-F U6L

XLBJJFGM ÊD CTMP VDFZF ;]5ZJF.hZ D[0D[Sæ]\¸ VF56[AF/SMG[X~VFTYL H J[-F U6JFGL

8[J 5F0JL V[8,[C]\ V[ÝDF6[SZFJJF DF\0LP

5Z\T] DFZF JU"DF\ VeIF; SZTL zâFG[3Z[YL V,U ZLT ATFJJFDF\ VFJL CTLP J[-F U6LG[

AFNAFSL SZJFGL ZLT zâFG[3ZDF\YL XLBJJFDF\ VFJL CTLP V[8,[V[DFZL U0DY,G[5FDL

U. CMI SC[JF DF\0LPPP —8LRZ4 8LRZ AFNAFSL TM VFJL ZLT[YFI4 H]VM GJs)fDF\YL 5F\R s5f

AFN SZJFGF\ K[G[V[8,[5F\R s5f 5KL GJ s)f VFJ[tIF\ ;]WL U6JFG]\ VG[H[8,F SF5F VFjIF

V[VF56M HJFAPPP˜

C]\ TM ;F\E/L RlST Y. U.P VFDF\ GJ]\ SX]\ GCMT]\ ¦ VF ZLT[VF56[56 XLbIF\ H CTF\4

5Z\T] V7FT DGDF\ Ul6T G ;DÔJL XSJFGM 0Z CTM T[VF GFGL AF/SLYL K}5M G ZæMP DFZL

läWF 5FDL H. T[6[H[lGNM"ØTF VG[lGE"ITFYL DG[;DÔjI]\ T[Ô[. DFZM 0Z SF\.S V\X[TM

;DL H UIM VG[V[GL ;DÔJJFGL ZLT Ô[. C]\ N\U ZCL U.P V[V[8,L ;CHTFYL DG[SCL

ZCL CTL Ô6[T[lXÙS VG[C]\ lXQI ¦ V[;DI[DG[H[VD}<I ;]B D?I]\ V[DF5JFG]\ CF, SM.

;FWG p5,aW GYL S[V[;]BGF\ VFG\NGL VJlW J6"JJFGF\ DFZL 5F;[XaNM GYLP tIFZAFN

ßIFZ[ßIFZ[C]\ AFNAFSLGL ZLT SZFJ]\ tIFZ[zâF DG[VR}S IFN VFJL ÔI ¦ V[G[TM :J%G[I

bIF, G ZæM CX[S[V[GF GFGF CFY[S[J]\ gIFZ]\ SFI" 5FZ 5F0I]\P

J[NSF/YL —DFT'N[JM EJ˜4 —l5T'N[JM EJ˜4 —VFRFI"N[JM EJ˜ TYF —VlTlYN[JM EJ˜DF\ DFGGFZL

EFZTLI ;\:S'lT ZCL K[P ÝFRLGSF/YL U]Z]G[7FG VF5GFZ N[J ;DFG DFGL ;NLVMYL U]Z]

ÝtI[GM VCMEFJ jIST SZJFG]\ SM. R}ST]\ GYLP VF56[tIF\ U]Z]5}l6"DF VG[lXÙSlNG VgI

TC[JFZMGL H[D H pt;FCYL pHJFI K[P ;tI V[K[S[lXÙS 5}HI tIFZ[H AG[K[ßIFZ[lJnFYL"DF\

ZC[,]\ p¿D T[ACFZ ,FJ[P BZ[BZ TM lXÙSG[Ýl;â AGFJJFDF\ lJnFYL"VMGM H l;\COF/M ZC[,

K[P

DFZL ;FY[56 VFJM H V[S Ý;\U AgIM S[4 H[DF\ C]\ lXQIG[DGMDG U]Z]GL H[D H J\NG SZ]\

K]\P V[SFN JØ" DF8[lH<,F 5\RFIT ;\RFl,T ÝFYlDS XF/FDF\ C]\ lXlÙSF TZLS[Ô[0F.P XF/FDF\

lJnFYL"V[DG[XLBjI]\
——SD"^I[JFlWSFZ:T[DF O,[Ø] SNFRG˜˜

v zLDTL TMZ, 58[, v zLDTL TMZ, 58[, v zLDTL TMZ, 58[, v zLDTL TMZ, 58[, v zLDTL TMZ, 58[, slXlÙSFf

39

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

44

lGD6}S AFN DG[WMZ6v(GF JU"lXÙS TZLS[GL HJFANFZL ;M\5JFDF\ VFJLP X~VFTGF lNJ;MDF\

GJ]\ UFD4 GJL XF/F TYF GJF AF/SM ;FY[5lZRI S[/JTF\ D[\ Ô^I]\ S[DM8FEFUGF AF/SM

DwIDJU" S[UZLAL Z[BF GLR[ÒJTF S]8]\AMDF\YL VFJ[K[P DFZF AF/56YL ,. I]JFGL ;]WLGM

pK[Z TYF VeIF; XC[ZDF\ H YIM CTMP lXÙ6 56 XC[ZGL p¿D XF/FVMDF\YL D[/jI]\ CT]\P

S]8] \ADF\YL 56 ;TT VeIF; DF8[ÝMt;FCG D/T]\P T[YL VeIF;DF\ 50TL D]xS[,LVM

VG]EJJFGM TM ;JF, H GCTMP

XF/FSLI ÒJGYL H lGIlDT VeIF; VG[XF/FDF\ lGIlDTTFGM H VFU|C ZFBL VeIF;

SIM" CTMP T[YL :JFEFlJS ZLT[lXÙS TZLS[Ô[0FIF AFN AWF H AF/SM 5F;[YL C]\ ;TT

lGIlDTTFGM VFU|C ZFBTLP C]\ NZZMH lGIlDT U'CSFI" YI[,]\ CMJ]\ H Ô[.V[TYF NZ[S AF/S

lGIlDT CFHZ ZC[J]\ Ô[.V[T[AFAT 5Z B}A EFZ VF5TLP VF NZlDIFG DFZF JU"GL V[S

AF/SL VlGIlDT CTLP XF/FV[56 YM0L DM0L VFJTLP C]\ C\D[XF T[G[VF AFAT[8MSTL4 KTF\

56 T[SX]\ H AM<IF S[SFZ6 VF%IF JUZ D}\UF DM-[;F\E/TLP VF 5lZl:YlTDF\ DG[,FUT]\ S[

VFJF AF/SM E6JFG[,FIS H GYLP WLD[WLD[C]\ T[GL p5[ÙF SZTL Y. U.P DG[,FUT]\ S[DOT

lXÙ6GL TS D/JF KTF\ T[pt;FCL GYLP 5Z\T] YM0F lNJ; AFN DFZL Ô6DF\ VFjI]\ S[AF/SLGF

DFTFvl5TF B[TDH}Z TZLS[SFD SZ[K[P 3ZGL VFlY"S l:YlT V\tIT BZFA K[P DFTFvl5TF

;JFZYL DH}ZLV[GLS/L ÔI K[P ;FY[VF AF/SL 56 V[S 3ZDF\ JF;LN]\4 S50F\ VG[VgI K}8S

DH}ZL SZL DFTFvl5TFG[DNN SZ[K[P SFD 5}Z]\ SZL 3Z[VFJL GFGF EF.vAC[GG[HDF0L T{IFZ

SZL XF/FV[DMS,[K[P tIFZAFN 3ZG]\ TDFD SFD 5}Z]\ SZL T{IFZ Y. XF/FV[VFJ[K[P XF/FYL

K}8L TZT DH}ZLV[ÔI K[P DM0L ;F\H[3[Z 5ZT VFJ[K[P VF T[GM ZMHGM lGtIÊD CTMP H[DF\YL

;DI SF-L pt;FC5}J"S NZZMH XF/FV[VFJ[K[P T[GL JF:TlJSTF Ô^IF AFN DG[DFZF JT"G 5Z

ÙME YIMP

Eã ;DFHGF AF/SM ;]Bv;FæALDF\ éKZL VeIF; SZTF\ CMJF KTF\ 5MTFGF SFI"DF\

VlGIlDTTF NFBJ[K[P SIFZ[S T[DF8[BM8F ACFGF 56 ATFJ[K[P T[DF\ J/L 3ZSFD VG[VgIG[

DNN YJFGL JFTM N}Z ZCL 5Z\T] DFTFvl5TF ÔT[AF/SMGL ;[JFRFSZLDF\ ,FU[, ZC[K[¦ TÛG

H]NL ÝlTS}/ 5lZl:YlTDF\ 56 VF AF/SL 5MTFGF S]8]\ \A ÝtI[GL HJFANFZLVM é9FJL lGQ9FYL

VeIF; SZL ZCL K[P tIFZAFN ;TT T[G[C]\ TDFD ZLT[DNN~5 YTLP

Std. VII-A (English)DF\ VeIF; SZTF ZFC],GL XFZLlZS VÙDTF CMJF KTF\ VeIF;

DF8[GL T[GL lGQ9F VG[;CVeIF; ÝJ'l¿VMDF\ pt;FC5}J"S EFU ,[TM Ô[. C]\ VFG\NFüI"

VG]EJ]\ K]\P DG DÞD CMI TM VXSIG[XSI AGFJL XSFI K[P ZFC],GL XlST VG[T[GL

VeIF; DF8[GL TYF VgI SFD SZJFGL WUX Ô[. C]\ N\U ZCL Ôë K]\P

VF AF/SM 5F;[YL ;TT J6YFSIF ZCL ÝUlT SZJFGL Ý[Z6F 5FDTL ZC]\ K]\P

40

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

45

,FU6LVMGL 56 A[gS CMT TM4 S[8,]\ ;FZ]\ m ,FU6LVMG]\ ÝDF6 JWL ÔI tIFZ[HDF SZL

XSFI VG[B}8L 50[tIFZ[p5F0L XSFIP VFH[DGDF\ pEZF. VFJ[,L ,FU6LVMG[VÙZ :J~5[

SFU/~5L A[gSDF\ HDF SZJFG]\ DG YI]\ K[P DFT'tJGL ÝFl%T AF/S YSL YFI K[P V[D4 lXÙStJGL

ÝFl%T lXQI YSL H ÝF%T YFI K[P lXQI lJGF lXÙSG]\ SM. D}<I GYLP :G[C~5L H0LA]ÎLYL

lJnFYL"VM ;FY[VFltDITF S[/JJFGL S/FG]\ ;F{EFuI DG[lXQI YSL ÝF%T YI]\P

—lXÙS 5MTFGF lJnFYL"VMGF ìNI BM,JF VG[lJS;FJJF .rKTM CMI TM4 T[6[5MT[4 T[DG[

slJnFYL"VMG[fV[ATFJL VF5J]\ Ô[.V[S[T[5MT[VF A\G[ÝSFZGL ÒJG ZLlTVMG[DFG VF5[K[P

S[/J6LSFZ zL V[P ALP X[B[VF lJRFZM VF%IFP VF lJRFZMGL VG]E}lT DG[DFZF lXQI JDF"

CFlN"S äFZF Y.P WL V[DP V[;P I]lGJl;"8L VMO AZM0FDF\ V[DPV[0ŸPGF VeIF; NZlDIFG

;\XMWGGF EFU~5[ÝJ'l¿;EZ EFØF lXÙ6 SZJFG]\ CT]\P J0MNZF XC[ZGL zL V\A[lJnF,IDF\

WMZ6v(DF\ Z_!!v!ZGF JØ" NZlDIFG VF ÝIMHG SI]Å CT]\P ÝJ'l¿;EZ lXÙ6 ;FY[

lJnFYL"VMG]\ TMOFG JW[tIFZ[:G[CGL H0LA]ÎLGF ÝIMHG äFZF XF\T SZJFGF ÝIMU 56 SZTLP

ÝIMUFtDS lXÙ6GM 5C[,M lNJ; CTMP lJnFYL"VM D:TLGF lDÔHDF\ CTFP 5Z\T] CFlN"S

JW] R\R/ VG[TMOFGL CTMP V[8,[D[\ :G[C5}J"SGF jIJCFZ ;FY[Sæ]\4 ——A[8F4 XF\lTYL A[;M4

ZDJFG]\ TDG[UD[K[G[¦ VF56[ZDTF ZDTF E6LX]\P˜˜ lJØI XaNv ;D'lâ DF8[CTMP C]\

ÝJ'l¿;EZ lXÙ6SFI"GL V;ZSFZSTF Ô6JF DF8[lJnFYL"VMGF VlEÝFI ,[lBT :J~5[,[TL

VG[VY"38G SZL C[T]VMGL l;lâ YFI K[S[GlC m V[T5F;TLP VFG\NDI EFØF lXÙ6 ;FY[

lJnFYL"VMGF Z; VG[Z]lRGF Ù[+4 AF{lâS ÙDTF4 DFGl;STF VG[T[DGF jIJCFZ JT"GG[

VM/BJFGL TS D/TLP EFØFG[ÝJ'l¿ äFZF XLBJJFGL ÝlÊIF NZlDIFG DG[H[XLBJF D?I]\ V[

lXQIGF ÝEFJ[V[GM k6 :JLSFZ SZJFG]\ S[D SZL E},L XSFI m CFlN"SGL ZH}VFTDF\ S\.S

lJX[Ø CT]\P V[H XaN;C VCÄ ZH} SZ]\ K]\ ——VFH[E6FJJF VFJ[,F D[0D[;FY[E6JFDF\ VG[

ZDJFDF\ B}A DÔ VFJLP VFYL C]\ ÝlT7F ,ë K]\ S[C]\ JU"B\0DF\ ;FZL ZLT[;FC[A4 D[0D VG[

lJnFYL" ;FY[ZCLXP˜˜

VFZ\EDF\ DG[,FuI]\ S[4 JW] pt;FCDF\ S[GJL lXlÙSFG[;FZ]\ ,FU[V[C[T]YL VFJ]\ ,BF6 SI]Å

CX[P 5Z\T] V[5KLGF ÝIMUFtDS lXÙ6GF ÝtI[S lNJ;MDF\ V[VF7F\lST lJnFYL"GL H[D B}A

V[SFU|TFYL VG[XF\lTYL A[;TMP lGIlDT U'CSFI" ,FJTMP ÝJ'l¿VMDF\ ;D}CEFJGF ;FY[EFU

,[TMP JU"DF\ Ô[VF;5F;GF lD+M JFTM SZJF Ý[Z[tIFZ[T[éEM Y. 5}KTM S[D[0D VF DG[JFTM

SZFJ[K[P C]\ ALÒ 5F8,L 5Z H.G[A[;L XS]\ m lJnFYL" TZLS[;FDFgI ,FUTF CFlN"SGL lGQ9F

VG[;DH V;FDFgI CTFP V[S ÝlT7F ,[JFGL J'l¿ VG[T[G[lGEFJJFGL lGQ9F V[DG[36]\ AW]\

ÝlT7F 5F,S CFlN"S

v S]P D[3F T0JL v S]P D[3F T0JL v S]P D[3F T0JL v S]P D[3F T0JL v S]P D[3F T0JL sÝwIFl5SF4 V¶lD8L ALPV[0ŸP SM,[H4 E~Rf

41

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

46

XLBjI]\P ÝlT7F VG[VlEÝFIG]\ V[SFU/ VFH[56 D[\ ;FRJLG[ZFbI]\ K[P V[JF\RTF DG[

lJnFYL"VMGF DGG[VG[DFZF lXÙS TZLS[GF V\TZVFtDFG[JF\RJFGL Ý[Z6F D/[K[P lXÙSGM

lJnFYL" ;FY[GM :G[C5}6" jIJCFZ S[8,L V;Z SZL JT"GDF\ 5lZJT"G ,FJL lJnFYL"GF ìNI

BM,LG[lJS;FJL XS[K[¦

lXQI CFlN"SGF VlEÝFI~5L ,BF6DF\ Ô[06LGL ÙlT CTL 5Z\T] ÝlT7F ÝtI[GL lGQ9FDF\

DG[SIF\I NMØ G N[BFIMP V[SJL; lNJ;GF ;DI NZlDIFG lXÙS TZLS[GF 30TZDF\ 36]\

D[/jI]\P BZ[BZ4 lJnFYL"VMG[XLBJTF XLBJTF lXÙS 36]\ XLBTM ÔI K[P

H[D U\UFGF ÝJFCDF\ VG[S 5lZJT"GM VFjIF\ SZ[K[4 V[H ZLT[lXÙ6GF ÝJFCDF\ 56

SF/ÊD[VG[S 5lZJT"GM VFJL ZæF\ K[P VFHGF SMd%I]8Z I]UDF\ .g8ZG[8GF DFwIDYL lJnFYL"

VG[S ãlQ8SM6YL lXÙS[XLBJ[,F D]ÛFGM lGQSØ" SF-[K[VG[V[DF\ T[5MTFGM DT ZH} SZL XS[K[

DF8[lXÙS[56 ;DIGF\ ÝJFCGL ;FY[XLBTF ZC[J]\ Ô[.V[P

C]\ !_ JØ"GL ëDZ[H zL ;M,F EFUJT lJnF5L94 VDNFJFNDF\ ZCL ;TT !Z JØ" ;]WL

;\:S'TDF\ H XF:+L s5F9XF/Ff VFRFI"GL 5NJL ÝF%T SZLP 8}\SDF\ ;\:S'TDI JFTFJZ6DF\

klØD]lGVMGF `,MSM4 J{lNS D\+MGF H[DD" CMI T[GM :JLSFZ SZL lGÔG\N D[/JTM VG[T[TyIM

DFZF DFG;58 p5Z ~l-UT AgIFP

VF ~l-UT lJRFZM ;FY[HIFZ[l0;[dAZvZ_!_DF\ V¶lD8L XF/FDF\ lXÙSGF jIJ;FIGM

ÝFZ\E SIM" tIFZ[H ^çÉe xzkls efÕdk* H[JM VG]EJ YIMP JFT JØ" Z_!_v!!GF WMP!_GL

K[P ;\:S'T lJØIGM lXÙS CMJFYL JU"DF\ ;FZL ZLT[̀ ,MSMG]\ UFG SZFJL VY"lJ:TFZ SZLG[JU"DF\

H}YRRF" äFZF E6FJTMP H[DF\YL JU"GF NZ[S lJnFYL" 5F;[YL GJ]\ GJ]\ Ô6JF D/[4 ;FY[;FY[

T[DGF\ DGMJ,6M DF5L XSFI VG[5MTFGF lJRFZMG[JFRF VF5L :5Q8 JSTF AG[T[AFATM 5Z

C]\ lJX[Ø EFZ VF5TMP

WMP!_DF\ 5n G\P !Z ^Òt x¨foUne~*DF\YL GLR[GF `,MSGM VeIF; SZFJTM CTMP

v³xaxfyra ifyra eq.Me~
nÓufoghua tkra rq.Me~ A
o`)¨ ;kfr x`fgRok n.Ma

rnfi u eqXpR;kÓkfi.Me~ AA
VYF"TŸ ——J'âFJ:YFDF\ V\UM U/F. UIF CMI4 DFYFGF JF/ ;O[N Y. UIF CMI4 D]B NF\T

—lJnFYL" NlÙ6F˜

v zL ÒUZ DC[TF v zL ÒUZ DC[TF v zL ÒUZ DC[TF v zL ÒUZ DC[TF v zL ÒUZ DC[TF slXÙSf

42

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

47

JUZG]\ Y. UI] CMI4 J'âFJ:YFDF\ ,FS0LGF ;CFZ[RF,TF CMI KTF\ 56 DG]QI 5MTFGL .rKFGM

tIFU SZL EUJFGGL 5}Ô4 VFZFWGF SZTM GYL VG[UFD S[;DFHGL lR\TF SZ[K[P˜˜

VF `,MSGM VY" ;DÔjIF 5KL JU"DF\ A[9[, —5lYS˜ GFDGF lJnFYL"V[H}YRRF"DF\ éEF

Y.G[Sæ]\ S[——;Z4 TD[H[VY" SæM T[l;ÞFGL V[S AFH] K[4 HIFZ[ALÒ AFH] lJRFZLV[TM

DG]QI V[S ;FDFlHS ÝF6L K[P T[6[;DFH DF8[H ÒJJ]\ Ô[.V[VG[V\lTD `JF; ;]WL ;DFHG]\

S<IF6 YFI T[JF H SFIM" SZJF Ô[.V[P DCFtDF UF\WL4 ;ZNFZ J<,EEF. 58[,4 lJGMAF EFJ[4

ZlJX\SZ DCFZFH H[JF N[XESTMV[J'âFJ:YF ;]WL SFI" SI]Å G CMT TM N[XG[VFH[56 :JT\+TF

ÝF%T G Y. CMT4 T[VMV[V\lTD ̀ JF; ;]WL SD"G[—5}Ô˜ VG[—HG;[JF V[H ÝE] ;[JF˜ H[JF ;}+M

RlZTFY" SIF"P˜˜ VFYL DG[,FU[K[S[VF `,MS out of date K[P

5lYSGL VF JFT ;F\E/L DG[DFZF ;\:S'TG]\ V5DFG YT]\ CMI T[J]\ ,FuI]\P D[\ VFW]lGSTFGF

GFD[YTF jIlERFZM JU[Z[GL UM/UM/ JFTM SZL `,MSM ;GFTG ;tI CMI K[T[J]\ 9;FJL NLW]\P

5Z\T] DFZ]\ DG lJRFZMGF RU0M/[R-I]\ CT]\P ë0[ë0[DG[5lYSGL JFT ;FRL ,FUTL CTLP

J'âFJ:YFDF\ SXL ÝJ'l¿ G SZTF ,MSM DF8[.`JZ ElST AZFAZ CX[56 H[D6[;DFH 5lZJT"GG]\

VlEIFG VFNI]Å K[T[DGF DF8[ëDZGM SM. AFW G CM. XS[P 5MTFGL ëDZG[VFWFZ[J0L,

U6FTF J'âM I]JFGMG[VFU/ GYL JWJF N[TF T[DGF DF8[^Òt x¨foUne~* ;FR]\ H K[56 H[VM

I]JFGMGF ZFCAZ K[T[D6[TM V\lTD `JF; ;]WL SFI"ZT ZC[J]\ Ô[.V[P T[DGF DF8[TM 'work is

worship' K[P

DFZF DGMD\YG AFN DG[p5Z D]HAG]\ 7FG ,FwI]\P H[D[\ ALÔ lNJ;M JU"B\0DF\ 5]Go `,MSG]\

UFG SZFJL GJF 5lZÝ[1IDF\ E6FjI]\P AF/SMG[DFZF lJRFZMYL lEgG lJRFZ NXF"JJF AN,

VlEG\NG 5F9jIF VG[DG[lJRFZTM SZJF AN, VFEFZ DFgIMP

T[lNJ;YL C] \ NZ[S `,MS S[AMWSYF JT"DFG 5lZl:YlTG[VG]~5 ;DÔJ]\ K] \P T[lNJ;YL

;TT C] \ VFJF 5lYSMG] \ ;TT ;F\E/] \ K] \ VG[;\:S'TG] \ AN,FTF lJ`J ;FY[VG];\WFG

:YF5] \ K] \P

l Do all the good you can…

By all the means you can…

In all the ways you can…

In all places you can…

All times you can…

To all people you can…

As long as ever you can…

Mansuri Muskan S. (Std. X-A,EM)

l T tolerating power.

E encouraging students.

A adheres power in students.

C charging the vision.

H hearing students.

E encouraging students.

R reaching students by the way

 of truth.

Chauhan Shrishail M. (Std.X-A,EM)

What I think...!!!

43

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

48

U]Z] XaN SFG[50TF\ H VF56F\ DFG;58, 5Z V[S 3LZvU\ELZ4 ;LWLv;FNL jIlSTGL
KAL V\lST Y. ÔI K[P 56 X]\ VF U]Z] ëDZDF\ DM8M H CMJM Ô[.V[m GF4 —7FG VF5[T[U]Z]˜
VF plSTG[VG];ZLV[TM 7FGG[ëDZGF ;LDF0F G0TF CMTF GYLP 7FG SM.56 ëDZ[4 SM.56
ëDZGL jIlST 5F;[YL D[/JL XSFIP

lXÙS TZLS[GL SFZlSNL"GF X~VFTGF JØM" CTFP DFZL DFTF 56 lXlÙSF CMJFYL TYF
DwIDJUL"I 5lZJFZDF\YL VFJTL CMJFYL ;FNULGF U]6 U/Y}YLDF\YL D?IF\ CTF\P DF8[C]\
HIFZ[DFZ]\ VwIIG SFI" SZFJJF HTL tIFZ[V[S lXÙSGF jIJ;FIG[KFH[T[JM KTF\I ;FNUL5}6"
5C[ZJ[X ZC[TMP DG[AFæ X6UFZ VMKF UDTF\P :8FO~DDF\ DFZF ;CSD"RFZLVMG[B}A SLDTL
J:+MDF\ Ô[.G[DGGF SM.S B}6[:+L ;CH .ØF"GM SL0M ;/J/L é9TMP 56 VF SL0FG[JW]
;/J/F8 VF%IM WMP)GL DFZL lJnFYL"GL T'Q6F Ô[XLV[P

JFT Ô6[V[D K[S[V[S JBT C]\ lGtIÊD ÝDF6[DFZM TF; ,.G[JU"B\0GL ACFZ GLS/L
tIFZ[T'Q6F VRFGS DFZL 5F;[VFJL VG[DG[SC[JF ,FUL4 ——D[0D4 TD[U]:;[GF YFVM TM V[S
JFT SC]\ m˜˜ T[GF DGDF\ X]\ ZDL Zæ]\ K[T[GM TM DG[:J%G[I bIF, GCMTMP T[6[Sæ]\4 ——D[0D4 TD[
56 DLG/ D[0DGL H[D ;F0LGL ;FY[YM0F\S D[RÄU Ornaments 5C[ZM TYF YM0MS C/JM
D[SV5 SZM TM TD[JW] ;]\NZ ,FUMP˜˜

T'Q6F TM RF,L U. 56 T[6[DFZF V\TZVFtDFGL T'Q6FG[ÔU'T SZL NLWLP ALPV[0ŸPGF VeIF;
NZlDIFG lXÙSGL E}lDSFDF\ J:+ 5lZWFGG]\ DCtJ C]\ E6L TM CTL 56 T[G[VD,DF\ D}STF
DG[T'Q6FV[XLBjI]\P DG[tIFZ[H BAZ 50L S[ÝFYlDS SÙFGF AF/SM 5Z T[DGF lXÙSGM
ÝEFJ B}A H CMI K[P S[8,[S V\X[DFwIlDSDF\ 56 VFJ]\ Ô[JF D/[K[P GFGF WMZ6MDF\ lJnFYL"VM
T[DGF lXÙSG]\ B}A VG]SZ6 SZTF\ Ô[JF D/[K[P HIFZ[T~6FJ:YFGF ëAZ[éE[,L KMSZLVM
5Z T[DGF lXlÙSMGM ÝEFJ JW] Ô[JF D/[K[P lXÙSGL hL6FDF\ hL6L AFATG]\ AFZLSF.YL
VJ,MSG SZ[K[P

CJ[TM T'Q6F 56 E6LvU6LG[T[GF 5MTFGF 5lZJFZDF\ jI:T AGL U. K[P 56 VFH[56 C]\
HIFZ[vHIFZ[3ZGL ACFZ XF/FV[HJF 5U D}S]\ tIFZ[tIFZ[C]\ DFZF N[BFJ ÝtI[;ÔU AGL
DGMDG T'Q6FG[IFN SZL T[GM VFEFZ DFGL ,ë K]\P

lXÙSGM jIJ;FI VG[J:+5lZWFG

v zLDTL SF {ØF XFCv zLDTL SF {ØF XFCv zLDTL SF {ØF XFCv zLDTL SF {ØF XFCv zLDTL SF {ØF XFCslXlÙSFf

l Teacher, teacher, please be my guide,
Show me the way which is right…
Teacher, teacher please be my side…
With you my sorrow and pain gets hide…

Parikh Charmi R. (Std. IX-A, EM)
l Teachers be happy, so that others become happy by looking at you

Parmar Aabha H. (Std. IX-A, EM)

What I think...!!!

44

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

49

U]Z] C\D[XF lXQIG[5MTFGF 7FG VG[VG]EJ JC[R[K[P 5Z\T] SM.S JFZ lXQI 56 lXÙS

DF8[VG]SZ6LI SFI" SZL ÔI K[P VFJ]\ H S\. DG[DFZF V[S lJnFYL" 5F;[YL XLBJF D?I]\P JØ"

Z__*DF\ WMP!ZDF\ VeIF; SZTM lJnFYL" EFDJF,F EFU"J E6JFDF\ B}A H CMlXIFZP DG[

IFN K[T[JU"GL läTLI CZM/DF\ A[;TMP ßIFZ[56 C]\ EF{lTS lJ7FGGF NFB,F XLBJJFGL

X~VFT SZ]\ TZT H T[GM CFY êRM Y. HTMP D[0D4 VF NFB,M S[JL ZLT[U6FI T[SC]\m

VRFGS V[S lNJ; DG[Ô6JF D?I]\ S[T[G[a,0 S[g;Z K[P Ô6LG[B}A N]oB YI]\P AM0"GL

5ZLÙF 36L GÒSDF\ H CTL VG[T[VF U\ELZ ALDFZLDF\ 58SFIMP T[G[J0MNZFGL V[S CMl:58,DF\

NFB, SZFIMP T[;DI[XF/FDF\ C]\ GJL GJL lXlÙSF TZLS[Ô[0FI[,L V[8,[T[GL ;FY[Ô[.V[

T[8,M 3ZMAM G CTMP 5Z\T] C]\ ALÔ lJnFYL"VM äFZF T[GF BAZ V\TZ 5}KTL ZC[TLP VF ALDFZLG[

SFZ6[T[AM0"GL 5ZLÙF VF5L XSIM GCÄP DG[T[GM EFZMEFZ VO;M; YIMP ALÔ JØ[" T[6[

OZLYL lC\DT SZL E6JFG]\ X~ SI]ÅP T[GFYL H]lGIZ lJnFYL"VM ;FY[A[;L GJ[;ZYL4 X~VFT

SZLP V[S lNJ; Ý[lS8S, NZlDIFG D[\ T[G[AM,FjIM VG[5}KI]\ CJ[TlAIT S[JL K[m tIFZ[T[

AM<IM 0F¶S8Z[Sæ]\ K[S[—#_@ AZFAZ K[*_@ Ô[BD K[˜ VF JFSI AM,TF T[H[8,M UEZFIM

GCÄ T[GF SZTF\ DG[;F\E/TF B}A 0Z ,FuIMP

VFU/ SX]\ H C]\ 5}KL XSL GCÄP VFBM lNJ; DG[T[GM H lJRFZ VFjIF SIM"P S[JL ACFN}ZLYL

T[6[HJFA VF%IMP Ô[ALÔ[SM. CMT TM SIFZGMI CFZLG[A[;L UIM CMTP T[6[DC[GT RF,]

ZFBLP 56 EUJFGG[D\H}Z G CMI T[D OZLYL AM0"GL 5ZLÙF GÒS VFJL VG[T[ALDFZ 50IMP

VFGF SFZ6[OZLYL T[5ZLÙF G VF5L XSIMP EUJFG[Ô6[T[GL lC\DTGL S;M8L SZJFG]\ GÞL

SI]Å CX[P 56 EFU"J 56 S]NZT ;FD[,0L ,[JFGF D]0DF\ CTMP

OZLYL T[A[9M YIM VG[5FKL T[H DC[GT RF,] SZLP C]\ 36LJFZ ALÔG[SC[TL VG[EUJFGG[

ÝFY"GF SZTL S[—C[EUJFG OZLYL VFJ]\ T[GL ;FY[GF SZTF˜ VG[Ô6[EUJFG[DFZL JFT

;F\E/L ,LWL CMI T[D +LÔ JØ[" T[6[5ZLÙF VF5L VG[XF/FDF\ ÝYD ÊDF\S[5F; YIM VG[

D[l0S,DF\ ÝJ[X D[/jIMP

S[g;ZG]\ GFD ;F\E/TF H jIlST V0WM TM tIF\ H DZL ÔIP 56 VF lJnFYL"V[T[GFYL CFIF"

JUZ 5MTFG]\ SFD RF,] ZFbI]\P 5MTFGL XFZLlZS TS,LOM ;FD[,0TF EFU"JG[Ô[IF 5KL C]\ DFZL

GFGL GFGL lADFZLVMG[VJU6L XF/FDF\ ;TT CFHZ ZC[JFGM ÝItG SZ]\ K]\P

—WFZM T[YFI˜

v zLDTL Ý7F 58[, v zLDTL Ý7F 58[, v zLDTL Ý7F 58[, v zLDTL Ý7F 58[, v zLDTL Ý7F 58[, slXlÙSFf

45

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

50

;MGL 8[,LlJhG 5Z Ý;FlZT YTL WFZFJFlCS —SF{G AG[UF SZM05lT˜DF\ zL VlDTFE ArRG

äFZF AM,FI[, V[S JFSI v —lXBGF A\W TM lHTGF A\W˜ ÒJGGF\ plRT ;tIG[ZH} SZ[K[P

BZ[BZ NZ[S jIlSTV[ÒJGDF\ C\D[XF SF\.S GJ]\ XLBJF DF8[Tt5Z ZC[J]\ Ô[.V[P HIFZ[XLBJFGL

JFT CMI tIFZ[DM8F EFU[VF56[VF56F DFTFvl5TF4 U]Z] S[VgI Jl0,M 5F;[YLH lXBJF

D/[T[J]\ DFGLI[KLV[5Z\T] SIFZ[S VF56FYL ëDZDF\ GFGF AF/SM 56 ÒJGGF VD}<I 5F9

XLBJL HTF CMI K[P V¶lD8L XF/FDF\ lXÙS TZLS[Ô[0FIF AFN DG[VF JFTGM VG]EJ YIMP

SFZlSNL"GF ÝYD JØ[" H DFZL ;FY[AG[, V[Ý;\U DFZF DF8[lRZlJ:DZ6LI ZC[X[P

JØ" Z__)v!_DF\ C]\ ÝFYlDS XF/FGF lJnFYL"VMG[5IF"JZ6 lJØI lXBJTL CTLP ;FDFgI

ZLT[VF lJØI V\TU"T lJnFYL"VMDF\ ;]8[JMG]\ 30TZ YFI TYF T[VM :JrKTF VG[:JF:yI V\U[

;EFGTF S[/J[T[ÝSFZGL AFATMGM ;DFJ[X YFI K[P VFD Ô[JF H.V[TM VF B}A H ;Z/

lJØI K[VG[C]\ 5}ZF VFtDlJ`JF; ;FY[lJnFYL"VMG[VF lJØI V\U[5}ZT]\ 7FG VG[VG]EJ

VF5JF ÝItG SZTL CTLP V[S lNJ; WMZ6v$DF\ VF H ÝSFZ[:JrKTF V\U[GF V[S D]ÛF V\TU"T

D[\ JU"B\0DF\ Sæ]\ S[—VF56[C\D[XF GB SF5[,F VG[:JrK ZFBJF Ô[.V[H[YL lADFZLGM EI

VMKM ZC[K[P˜ VF ;F\E/L JU"GM V[S lJnFYL" 58[, Jt;, VFüI"EZL GHZ[DFZL ;FD[Ô[JF

,FuIMP T[6[DG[S]T]C,YL 5}KI]\ S[—8LRZ4 TDFZF GB TM 36F ,F\AF K[P TDG[lADFZLGM 0Z GYL

,FUTMm˜ V[S Ù6 DF8[TM VF Ý`G ;F\E/L C]\ VJFRS Y. U.P T[G[X]\ p¿Z VF5JM T[DG[

;DÔT]\ G CT]\P T[;DI[DG[GB ,F\AF ZFBJFGM XMB CTMP YM0F ;DI 5KL D[\ Sæ]\ —A[8F4 DG[

GB ,F\AF ZFBJF UD[K[4 T[DH C]\ lGIlDT ZLT[GBGL ;OF. SZ]\ K]\˜ DFZF 5F\U/M ARFJ SZL T[

lNJ;[TM H[D T[D VFA~ ;FRJL ,LWL CTLP DFZF p¿ZYL DG[;\TMØ G YIMP C]\ VtI\T D}\hJ6GM

VG]EJ SZL ZCL CTLP T[TF; NZlDIFG C]\ D]õL 56 G BM,L XSLP XF/FGF ;DI AFN 3Z[

VFjIF 5KL 56 DFZ]\ DG SM. SFI"DF\ ,FUT]\ G CT]\P C]\ ;TT u,FGL VG]EJTL CTLP H[AF/SMG[

VD, SZJFG]\ SC[TF CM.V[T[GM VD, DFZ[TM SZJM H Ô[.V[P VFBZ[D[\ ZF+[H AWF GB SF5L

GFbIFP ALÔ lNJ;[XF/FDF\ U. tIFZ[C]\ B}A H C/JFX VG]EJTL CTLP OZLYL WMZ6v$DF\

U. tIFZ[D[\ VF lJØ[SM. JFT SZL GCÄ 5Z\T] DFZF GB Ô[. Jt;,GF RC[ZF 5Z KJFI[,M VFG\N

C]\ :5Q8 Ô[. XSLP VF Ý;\U 5ZYL DG[XLBJF D?I]\ S[SM.56 ;,FC VF5TF 5C[,F\ T[GM 5MT[

VD, SZTF CMJF Ô[.V[P VF GFGM AF/S DG[SC[6L VG[SZ6L JrR[GF\ E[NGM VD}<I 5F9

lXBJL UIMP

;FR[H lJnFYL"VMGF TFlS"S Ý`GM VG[T[DGL lH7F;FJ'l¿ lXÙSG[GJ]\ lXBJF VG[lJRFZJF

DF8[G]\ Ý[Z6FA/ 5}Z\] 5F0[K[P

—lXBGF A\W TM lHTGF A\W˜

v zLDTL lHULØF 5\0IFv zLDTL lHULØF 5\0IFv zLDTL lHULØF 5\0IFv zLDTL lHULØF 5\0IFv zLDTL lHULØF 5\0IFslXlÙSFf

46

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

51

XF/F X~ YJFGF YM0FS lNJ; 5C[,F JU"lXÙSMGL lGD6}S Y.P G;"ZLYL V5Z S[PÒPGL

HJFANFZL lXÙSMG[;M\5JFDF\ VFJLP DG[V[D S[DG[56 JU"lXÙSGL HJFANFZL D/X[56

DG[ÝJ'l¿ SZFJJFGL HJFANFZL D/L4 DG[ÝJ'l¿ lXlÙSF AGFJJFDF\ VFJLP C]\ YM0L lGZFX

Y.4 5Z\T] H[SFI" D/[T[lGQ9FYL SZJ]\ V[D ;DÒ DG DGFJL SFI" X~ SZL NLW]\P DFZL HJFANFZL

;H"GFtDS4 ZRGFtDS ÝJ'l¿VM SZFJJFGL CTLP SIFZ[S SM. lXÙS U[ZCFHZ CMI TM C]\ T[JU"G]\

;\RF,G SZJF 56 HTLP H[SFD D/[V[SFDG[UDT]\ SZL C]\ U[ZCFHZ lXÙSGF SFI"GL HJFANFZL

lGEFJL ,[TLP

V[S lNJ; DFZ[V5Z S[PÒPGF\ JU"DF\ HJFG]\ VFjI]\P 5}J" T{IFZL ~5[JU"DF\ A[9S jIJ:YF

UM9JL ZCL CTL4 tIF\ DFZL ;FY[;FY[V[JU"GL AF/SL AWFGL A[U UM9JL ZCL CTLP C]\ YM0M

;DI Ô[TL ZCL 56 V[V7FT 56[5MTFG]\ SFI" VtI\T Z;5}J"S VFG\NYL SZL ZCL CTLP V[Ô[.

DFZ]\ DG VFG\NYL K,SF. UI]\ VG[V[AF/SLG[Ô[. C]\ DGMDG jCF,YL EÄÔTL ZCLP DFZF

DGDF\ H[5[,M VgIG]\ SFD SZJFGM YM0M 36M V6UDM CTM T[N}Z Y. UIMP

tIFZAFN T[6L NZ[SGL A[gR 5Z H.G[5[lg;,vZAZ K[S[GCÄ m T[T5F;L ZCL CTLP H[GL

5F;[5[lg;,vZAZ G CTF\ T[VMG[JU"B\0GF SAF8DF\ HDF SZ[, 5[lg;,vZAZ VF5L ZCL CTLP

NZ[S H6 5MTFGL HuIFV[A[9F CTF VG[T[6L V[S,L G[H VFJ]\ SFD SZTF\ Ô[. D[\ T[6LG[DFZL

5F;[AM,FJL 5}KI]\P —A[8F4 C]\ SIFZGL Ô[. ZCL K]\ S[T]\ AWFGF A[U UM9JL VG[5[lg;,vZAZ

VF5L ZCL K[P X]\ VF HJFANFZL TG[TFZF 8LRZ[;M\5L K[S[5KL T]\ TFZL ÔT[H SZL ZCL K[m˜

T[6LV[DG[B}A H VS<%I HJFA VF%IM S[—8LRZ4 DFZF 8LRZ[TM DG[BF,L A[U UM9JJFG]\ H

Sæ]\ K[P VF 5[lg;,vZAZ UM9JJFG]\ SFD TM DFZL Ë[g0G]\ K[4 56 T[VFH[:S},[VFJL GYL T[YL

T[GF JTLG]\ SFD C]\ SZL ZCL K]\P˜ VFJ]\ ;F\E/L C]\ VFüI"RlST Y. U.P D[\ T[G[XFAFXL VF5L

VG[;F{ AF/SMV[TF/LVMGF U0U0F8YL JWFJL ,LWLP

DFZF VF VG]EJYL VFH[DFZF DGDF\ JU"lXÙS G AgIFG] \ SM. H N]oB GYLP DFZL

GSFZFtDSTF DFZF AF/U]Z]V[N}Z SZLP

DFZL GSFZFtDSTF N}Z Y.PPP

v S]P S<5GF ;M,\SLv S]P S<5GF ;M,\SLv S]P S<5GF ;M,\SLv S]P S<5GF ;M,\SLv S]P S<5GF ;M,\SL slXlÙSFf

l A good teacher - student relationship only develops in the learning
environment where students feel free to ask questions and teacher
replies in graceful manner.

Malu Sakshi T. (Std. IX-A, EM)
l The teacher is a one who positively influences immature mind. It is well

said that "teaching is a profession that teachers all other profession."
Patel Neel J. (Std. IX-A, EM)

What I think...!!!

47

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

52

V¶lD8L XF/F NZ JØ[" ;FZ:JT lD+M DF8[V[S lNJ;LI ÝJF;G\] VFIMHG SZ[K[P

V[SJL;DL ;NLDF\ lXÙ6GL U]6J¿FGM VY" HIFZ[DF+ EF{lTS ;]lJWFVM 5}ZTM H DIF"lNT

ZCL UIM CMI tIFZ[56 UF\WLÒGF A]lGIFNL lXÙ6GF C[T]G[J/UL ZCL SFD SZTL ;\:YFVM

;]5[Z[SFI"ZT K[HP VFJL H V[S X{Ùl6S ;\:YF V[8,[UF\WLÒ äFZF :Y5FI[, U}HZFT lJnF5L94

VDNFJFNP UF\WLÒV[lXÙ6DF\ SZ[, ÝIMUMGL VJFZGJFZ RRF"VM XF/FDF\ YTL ZC[K[P T[YL

T[GL D],FSFT VG[;\:YF 5lZRI lXÙSlD+MG[36M H p5IMUL GLJ0[T[JF C[T]G[wIFGDF\ ZFBL

U}HZFT lJnF5L9GL D],FSFTG]\ VFIMHG YI]\P VF :Y/M lJX[;\lÙ%T 5lZRI VF5TF DFlCTL5+M

;F{G[VF5JFDF\ VFjIF\P VF ZLT[ÝJF;G]\ EFJFJZ6 T{IFZ SZJFGM ÝItG YIMP ;FYM;FY

VDNFJFNDF\ ZC[TF S[/J6LSFZM VG[ÝlTlQ9T jIlSTVM ;FY[;\JFN ;FWL ÝJF;GF lNJ;[T[DG[

D/JF DF8[G]\ VFIMHG 56 SZJFDF\ VFjI]\P

UF\WLÒGF lJRFZM4 VFNXM"4 ;FNUL4 ;tI4 VlC\;F H[JF ;ÛU]6MG[ÒJGDF\ J6L ,[JFGF Û-

lGüI ;FY[5F\;9 lD+MV[U}HZFT lJnF5L9 VG[;FAZDTL VFzDGL D],FSFT DCFJLZ HI\lTGF

lNJ;[,. EUJFG DCFJLZGF —VlC\;F 5ZDM WD"˜G[VFtD;FT SZJFGM ÝItG SIM"P TFPZ#DL

V[lÝ,vZ_!#G]\ DCtJ VF JØ[" A[J0F. UI]\ CT\]P SFZ6 S[V[S TM VF lNJ;[EUJFG DCFJLZ

:JFDLGM HgDlNJ; CTM TM ;FYM;FY —lJ`J 5]:TS lNJ;˜ 56 CTMP ;JFZ[U],FAL 9\0LDF\ ;F{

lD+MV[A;DF\ UM9JF. ÝJF;GM ÝFZ\E —C[.`JZ IF V<,FCPPP˜ ÝFY"GFYL SIM"P ÝJF; NZlDIFG

;DIGM ;Np5IMU SZJFGF C[T];Z —UF\WL˜ lO<D JLl0IM DFZOT ATFJJFDF\ VFJLP

U}HZFT lJnF5L9 5CM\RTF H lJnF5L9GF SD"IMUL zL VE]EF. ZAFZLV[;F{G]\ EFJELG]\

:JFUT SI]ÅP ;F{ ÝYD VD[—XF\lT ;\XMWG S[gã˜DF\ VFJ[, —UF\WL NX"G lJEFU˜DF\ V[Sl+T YIF\P

VCÄ ;\:YFGL lJlJW ÝJ'l¿VMG[,UTL V[S 0MSI]D[g8ZL lO<D Ô[.P —S[/J6L J0[ÊF\lT4 D[/J6L

J0[XF\lT˜ TYF —;F lJnF IF lJD]STI[˜ D\+G[JZ[,L U}HZFT lJnF5L9 ;DU| EFZTGL 5F\R

lJnF5L9MDF\GL V[S K[P lJnF5L9GF CF,GF S],GFIS 0F¶P ;]NX"G VFI\UZ TYF S],;lRJ 0F¶P ZFH[gã

BLDF6LV[lJnF5L9GL TDFD SFI"JFCLGM XFlaNS 5lZRI SZFjIMP

S[PÒPYL ,.G[5LPÒP ;]WLGF VeIF;ÊDGL ;]lJWF K[P lJnF5L9DF\ —lCgNL ÝRFZ ;lDlT

5]:TSF,I˜4 —HDGF,F, AÔH VlC\;F XMW S[gã˜4 —zL DMZFZÒ N[;F. ;\U|CF,I˜ SFI"ZT K[P

TM J/L VFHGF HDFGFDF\ HIFZ[5F6L 56 S\RGGF EFJ[D},FI K[tIFZ[H/;\RI Y. XS[T[

DF8[+6v+6 B\EFTL S}JF 56 VFJ[,F K[P 5F,0L l:YT —SMRZA VFzD˜GL HJFANFZL 56 VF

lJnF5L9 H ;\EF/L ZCL K[P VF 5lZ;ZDF\ VFJ[, U}HZFT U\|YF,I VtIFZ[;FJ 5F\R ,FB

5]:TSMYL ;D'â K[P H[SM.56 5]:TSÝ[DL DF8[:JU"YL VMK]] TM G H VF\SL XSFI ¦ U|\YF,IDF\

;FZ:JTGMGM X{Ùl6S ÝJF;

v zLDTL SF {ØF XFCv zLDTL SF {ØF XFCv zLDTL SF {ØF XFCv zLDTL SF {ØF XFCv zLDTL SF {ØF XFC slXlÙSFf

48

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

53

;F{ZéÔ"GM p5IMU SZL S]NZTL éÔ"GM DC¿D p5IMU S[JL ZLT[SZL XSFI T[ATFJJFDF\

VFjI]\ K[P

—;DFHNX"G ;[;DH NX"G˜ S[JL ZLT[YFI K[T[AFAT V\U[ÝSFX 5F0TF\ zL ;]NX"GEF.V[

lCgNLDF\ H6FjI]\ S[4 ——VD[Z__*YL U|FD ÒJGIF+F X~ SZL K[P UF\WL lJRFZ l;O" RZBF

R,FGF VF{Z BFNL 5CGGF ICL GCÄ C{4 UF\WL lJRFZ TM .; D[\ DFGTF C{ SL XLBT[XLBT[B[,T[

ZCM VF{Z B[,T[B[,T[XLBT[ZCMP SI]\SL UF\JSL ZMGS SEL SD G CMGL RFlCI[P U|FD ZFHI CL

UF\WLÒ SL S<5GF SF ;rRF ZFDZFHI C{P˜˜

AFJL; V[SZDF\ O[,FI[, VF lJnF5L9GL ;OF. lJnFYL"VM H SZ[K[P ;OF. NZlDIFG V[S+

SZ[, SRZFDF\YL %,Fl:8S SRZM N}Z SZL AFSLGFG[lJnF5L9GF lJXF/ VF¶l08MlZIDGL ;FD[

V[Sl+T SZJFDF\ VFJ[K[P 3ZDF\ A[9S B\0G]\ DCtJ K[T[8,\] H DCtJ ;\:YFDF\ —VF¶l08MlZID˜G]\

K[P tIF\ VFJGFZ ;F{GL GHZ[VF 50IF JUZ ZC[JFG]\ GYLP T[YL NZ[S lJnFYL" T[[G[:JrK ZFBJFGM

DC¿D ÝIF; SZ[K[P T{IFZ YI[, BFTZGM p5IMU GJ;M lJnFYL"VMGL A[V9JFl0IFGL XFSEFÒ

pUF0JFDF\ SZJFDF\ VFJ[K[P

VCÄ +6v+6 lJXF/ dI]lhID K[P V[GÒ" 5FS"GL D],FSFT ,. 3Z J5ZFXGF p5IMUL

;FWGMG[5Z\5ZFUT S[JL ZLT[R,FJL XSFI T[VD[lGCF?I\]P VF äFZF lJn]T éÔ"GF J{Sl<5S

:+MT SIF SIF K[T[Ô6L XSI]\P ;DU| 5lZ;ZGF Z:TFVM 5Z :8=L8 ,F.8 TZLS[V[,.0L (LED)

,F.8GM p5IMU SZJFDF\ VFJ[K[P H[lJnF5L9GF AF/SM ÔT[H AGFJ[K[P

KF+F,IGF AF/SM DF8[AGTL Z;M.GF —SLRG J[:8˜GM AFIMU[; TZLS[p5IMU YFI K[P

tIFZAFN —8=F.A, dI]lhID˜GL D],FSFT ,LWLP VF dI]lhID EFZTGF U6GF5F+ T[Z

;\U|CF,IMDF\G]\ V[S K[P VCÄ ZZ H[8,L lJlJW VFlNÔlTVMGF lGJF;:YFG VG[T[DGL ;\:S'lTG[

lGN["lXT SZJFDF\ VFJ[, K[P VD[—V\AZ4 SF\T6 VG[J6F8 pnMU S[gã˜GL D],FSFT ,LWLP UF\WLÒ

V[J]\ DFGTF4 ——C]\ SF\TJFGL lÊIFG[T5üIF" VYJF I7~5[VM/B]\ K]\P˜˜ lJnFYL"VM 5MTFG[

H~lZIFT H[8,L BFNL SF\T[K[4 TM J/L ZMlH\NF ÒJGDF\ p5IMUDF\ VFJFTF ;FA]4 C[Z VM.,4

DL6A¿L4 OF.,4 0:8ALG4 VFD\+6 5l+SF JU[Z[56 AGFJ[K[P

lJnF5L9GF ;F{YL H}GFDF\ H}GF EJG —ÝF6 ÒJG lJnFYL"EJG˜GL D],FST ,LWL4 HIF\

—zL DMZFZÒ N[;F. dI]lhID˜ VFJ[,]\ K[P zL DMZFZÒEF. V[8,[:JT\+ EFZTG\] J0FÝWFG 5N

XMEFJGFZ V[SDF+ U]HZFTLP T[VMzL VF lJnF5L9GF RMYF S],5lT CTFP EFZT VG[5FlS:TFGGF

;JM"rR ;gDFG 5NSM —EFZT ZtG˜ TYF —lGXFG[5FlS:TFG˜ Ô[IF\P VF A\G[V[JM0" zL DMZFZÒ

N[;F.G[V[GFIT SZJFDF\ VFjIF CTF\P

UF\WLÒGF DF{GGF DlCDFG[JFUM/TF\ JFUM/TF\ VD[—8[Z[; UF0"G˜ Ô[JF UIF\P VCÄ KF+F,IGF

lJnFYL"VMV[lJlJW XFSEFÒ pUF0[,L CTLP VtIFZ[XC[ZMDF\ HIFZ[B]<,L HuIFVMGM VEFJ

K[tIFZ[ÝS'lTGL JW] GÒS HJF 8[Z[; UF0"G B}A H p¿D lJS<5 K[P lJnF5L9GF 5lZ;ZDF\ X]â

VG[:JFltJS EMHGGM VFG\N DF6L ;FAZDTL VFzD TZO ÝIF6 SI]ÅP
49

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

54

tIF\ 5CM\RL UF\WLÒG[lÝI —J{Q6JHGPPP˜ ;D}CDF\ UF.G[ÝFY"GF SZL4 UF\WL ;\U|CF,IGL

D],FSFT ,LWL HIF\ VDG[UF\WLÒGF AF/56YL ,.G[D'tI] ;]WLGL N],"E T:JLZM Ô[JFGM ,FE

D?IMP TN]5ZF\T UF\WLÒGF C:TFÙZ4 ;FAZDTL VFzDYL X~ SZ[, EFZTGL VFhFNL DF8[GL

.lTCF;GL GM\W5F+ 38GFVM JU[Z[Ô[IF\P VCÄG]\ JFTFJZ6 DGG[V[S V,U H ÝSFZGL XFTF

VF5T\] CT]\P

tIFZAFN —ìNIS]\H˜ 5CM\RL UF\WLÒ VG[S:T]ZAFGF VFJF;M4 Z;M.3Z4 RZBM4 5FJ0L4

H,WFZL JU[Z[Ô[IF\ VG[UF\WLÒ VG[S:T]ZAFG[;}1DN[C[lJCZTF\ DGGL VF\BMYL Ô[IF\P VFU/

JWL —UF\WL 5]:TSF,I˜ Ô[I\]P UF\WLÒGF wI[IM4 VFNXM"4 lJRFZMG[JFRF VF5TF\ V;\bI 5]:TSM4

;LP0LP JU[Z[Ô[IF\P VFD ;FAZDTL VFzDGL D],FSFT AFN UF\WLÒ TYF VFhFNLGL R/J/GL

JFTM V[S VG[ZF lJ`JF; ;FY[VDFZF lJnFYL"VMG[SC[JL VDFZF ;F{ DF8[;Z/ Y. 50X[T[J]\

VG]EJFI]\P

;FAZDTL VFzDDF\ VDFZL ;FY[7FGUMQ9L SZJF\ DF8[V[;PI]PÒP SM,[H VMO V[ßI]S[XG4

JF;6F4 VDNFJFNGF ÝFwIF5S 0F¶P VXMSEF. 58[, 5WFIF" CTF\P T[VMzL V[S VFÒJG lXÙS

TM K[H 56 ;FYM;FY —;\N[X˜ ;DFRFZ5+GL —S[/J6LGF lSGFZ[˜ S8FZGF ,[BS 56 K[P

Z_ H[8,F\ 5]:TSMGF VG]JFlNSF zLDTL ;MG,A[G DMNL ;FY[7FGUMlQ9G]\ VFIMHG 56

YI]\P zLDTL V\HGFA[G A[GZÒV[S]NZTGL ÝX\;F SZTL A\UF/L ÝFY"GF SZLP

zLDTL ;MG,A[G[H6FjI\]4 ——bIFTGFD ,[lBSF ;]WF D}lT"GF ;\5S"DF\ VFJJFYL DFZL lH\NULG[

V[S GJM J/F\S D?IMP VCÄYL DFZL VG]JFNS TYF ,[BS TZLS[GL SFZlSNL"GL X~VFT Y.P

SM.56 SFI"DF\ ;O/TF ÝF%T SZJF T[SFI" lN,YL SZJ]\ TYF T[DF\ SFDRMZL G SZJLP p5ZF\T

;DFHG[S[JL ZLT[DNN~5 AGFI T[;TT lJRFZTF ZC[J]\P˜˜ T[D6[V[S C/JL ZD}H SZTF Sæ]\4

——VG]JFNS V[8,[AFZDM B[,F0L ¦ VDFZ[DM8FEFU[D[NFGGL ACFZ H ZC[JFG]\ CMI K[P C]\ V[J]\

DFG]\ K]\ S[D[\ ,[BGSFI"G[5;\N SI]Å GYL 56 ,[BGSFI[" DG[5;\N SZL K[P˜˜ C/JFO}, JFTFJZ6DF\

VY"5}6" JFTM SIF" AFN VD[D]ST DG[lJCZJF4 VF;5F;GF S]NZTL ;F{\NI"G[DF6JF4 C/JL

ZDTM ZDJF TYF ZD}H SZJF GLS/L 50IF\P ;]\NZ EMHGGM Z;F:JFN DF6L VD[E~R 5ZT

OZJF GLS?IFP

A;DF\ A[9FA[9F VD[lJRFZJF ,FuIF S[p¿D DC[DFGULZL S[JL ZLT[SZL XSFI T[;MG,A[G[

VDG[VFH[;CH ZLT[lXBJF0L NLW]\ ¦ T[DGL VFUTF :JFUTF VF8,[YL V8STL G CTLP T[DGF

äFZF EFJFG]JFN YI[, ZlxD A\;,G]\ +LH] 5]:TS —;5GFGF ;MNFUFZM˜ (I Have A Dream)

VDG[;F{G[IFNULZL ~5[E[8DF\ VF%I]\P

VFD ÝJF; V[8,[VFG\NvÝDMN SZJFGL H ÝJ'l¿ DF+ GCÄ4 5Z\T] S\.S GJLG Ô6JFGL

ÝlÊIF4 VG]EJL S[/J6LSFZMG[D/JFG]\ :YFG VG[ÒJGDF\ lGJ0L R}S[, DCFG]EFJMGL ÝtIÙ

D],FSFTP ÝlT JØ" V¶lD8LGF ;FZ:JTlD+M VF ZLT[7FG VG[VG]EJMYL ;TT ;D'â YTF\ H ZC[

K[P
50

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

55

It is a pleasure recalling the learning experiences during teaching in the
class. Generally, if the mind's eyes are widely opened, then, not even a single
moment can be let loose to have a grip on the objectives of learning. The
students impart the teachers a great perspective of their minds in evolution
with the concept development. During each class it is enough in abundance
that learning, in fact, cannot be a static subject talk its always in motion. And
thus, the Revolution....

There are number of such learning experiences to mould a teacher into
the facilitator, the mentor and above all a 'Guru'. But into the making of a
'Guru' there is a student, a disciple to make it a prolific of 3600 at all stages.
I cannot forget a child who always insisted me to sing a prayer and recite a
poem before the class. He would always urge that his days remain incomplete
without these noble acts, so it should be done. Thus began the curiosity about
the speciality in teacher's voice. In between, I found to avoid any kind of such
extra importance unnecessarily. The child was able to note this and met me
after the school with the explanation; as his mother was no more with him
and he sought such reflections in teacher's image. She passed away during
the treatment of malaria. It was difficult to look after younger sister, so father
remarried. They were eagerly waiting for the words of love and affection which
couldn't be expected from anyone else. His younger sister generally used to
offer me a flower, but it went unnoticed by me about the reverent attitude.
How easily he mentioned about the reflections of mother in me! I hesitated
and couldn't really make it out to accept such an honest responsibility.

As the days initiated, it made me humble importing a broad vision,
transcending, it to one who can give joy, who on bring hope, who has a life
larger than the canvas and can make the students to do the same. A teacher
cannot be defined; it depends on what you give and what you take. The student
made me to realize to treasure all the moments till the last hour and to have
it in voice. This made me to roll in the dynamics of voice and perfectly, in
voice, now and forever a teacher.

I am grateful to all my students to install Heart net within one and raise the
moments of learning where 'L' stands for life and, hence "Life Earned is
Learning"

 A beautiful life earned....

- Miss. Neetu Gupta (Teacher)

51

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

56

Just one song can spark a moment,
One flower can wake the dream,

One tree can start a forest,
One word can frame the goal,
One sunbeam lights a room,

And just one life can make a difference....
Keeping these beautiful wording in our mind, to make a difference in the

life of our students; Amity Parivaar organised a grand session for Std. 10th -
12th students with the achiever Master Shaleen Shah . He is a one who
cracked various competitive exams with outstanding performance; he cleared
entrance exams of All India Institute of Medical Science - AIIMS (AIR-40),
GujCET (99.99 percentile) and NEET (AIR-34).

Our long term experience had shown us that students tend to get more
influenced by their peer group motivation rather than the guidance given by
their elders. Thus, we entitled the programme as 'Jyot Se Jyot Jale'; which
signifies that this one light - Master Shaleen Shah- will inspire many and
enlighten a new spirit in them. He can prove as a role model for many
youngsters.

On this occasion he was the guest of
honour, along with his strong pillars; his
parents - Dr. Sunil Shah (Pathologist)
and Dr . Nut anben Shah
(Ophthalmologist). We felicitated him,
as well as our achievers of Std. 10th and
12th were also felicitated. Master Shaleen
Shah shared with us his journey to
success and narrated his various
childhood experiences, which inspired
him to achieve the heights. He
appreciated the new semester system
and laid importance on self study.
Balance diet, healthy eating habits, proper
physical workout (by way of outdoor
games), mental exercise by way of

Jyot Se Jyot Jale
(Felicitation of Master Shaleen Shah)

Ruchi
Std. IX-A (EM)

52

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

57

sudoko, self discipline, aiming higher, sleeping well etc were some of the tips
given to our students. He even advised students to avoid indulging in social
networking sights and restricting mobile phone usages. His half an hour talks
inspired our students. He concluded his talk by thanking his parents and his
school teachers for all the guidance, support and motivations given to him.

Dr. Nutanben Shah was highly enthusiastic to share with our students and
parents her role and urges them to spend time with their children, to motivate
them and groom their hidden talents. She appreciated the role of Shaleen's
teachers in his success. She stated that self disciplined parents can only
bring discipline in their ward and insisted on creating a better environment at
home to help the child concentrate in the studies. She shared various heart
touch experiences and emphasised on the bond of parent-child relationship.
Dr. Sunil Shah, the proud father stood tall with pride and stated that it's been
a moment of pride as people knew him by the name of his son. His affection
and love was seen in his gestures and he gave Shaleen's mother Dr. Nutanben
Shah, all the credit of his son's success.

Our programme was able to achieve what it aimed at. The complete crowd
of students wanted to know so much and had an opportunity to have a one to
one interaction with Master Shaleen Shah. We concluded this programme
with a hope that in future we will felicitate number of such achievers and able
to come out with move dedicated, sincere and hardworking students. For
whom sky will be only a limit.

D\U, D\lNZ BM,M4 NIFDI
D\U, D\lNZ BM,M4

ÒJGJG VlT J[U[J8FjI]\
äFZ éEM lXX] EM/M4

lTlDZ UI]\ G[ßIMlT ÝSFxIM4
lXX]G[pZDF\ ,M4 ,M4
NIFDI ¦ D\U, D\lNZ BM,M ¦

GFD DW]Z TD Z8IM lGZ\TZ
lXX];C Ý[D[AM,M4

lNjI T'ØFT]Z VFjIM AF,S4
Ý[DvVDLZ; -M/M4
NIFDI ¦ D\U, D\lNZ BM,M ¦

vSlJzL GZl;\CZFJ lNJ[l8IFvSlJzL GZl;\CZFJ lNJ[l8IFvSlJzL GZl;\CZFJ lNJ[l8IFvSlJzL GZl;\CZFJ lNJ[l8IFvSlJzL GZl;\CZFJ lNJ[l8IF

I]U SG{IF,F, 5\0IF
HP TFP o ZZq_5qZ__(
VP TFP o Z!q!_qZ_!#

NIFDI ¦ D\U, D\lNZ BM,M ¦

V¶lD8L XF/F4 E~RP

VFI]Ø VFZP EFJ;FZ
HP TFP o Z$q_$qZ__!
VP TFP o !#q!!qZ_!#

53

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

58

'Amity' was caught in the midst of natural calamity during continuous heavy
downpour for four days. The students regularly visited the campus which
had to be closed due to the unavoidable circumstances and they kept a high-
check on the water getting logged in and around the campus. These worse
situations had another side of the coin, where it fortunately aroused the
sentiments, among students who actively participated in rescue operations.
About 15 students walked through the flooded areas and shifted the essentials
from the ground floors to the top. They helped their friends with food packets
and other necessities around the school area. The care-taker of the campus,
Mr. Amarsinh Vasava was severely caught in the situation but the Amitians
were there to help them to overcome this situation; they were in constant
touch to extend the needful, during this crisis. When the normal life seemed
to be in dilemma, Amity received an overwhelming response from Mr.
Dushyant Patel (MLA) and Mr. Madhusudan Patel (Sarpanch). Finally, it was
possible to get on the track by 25th Sept. and the school was set onto normal
routine from 30th Sept.

SHOW MUST GO ON……..
Dear Amitians/Friends,
Nature has provided all that is required for peaceful and comfortable living

on this planet Earth. But, due to ecological imbalances, sometimes natural
disasters are caused. It is rightly said, that every action has its own reaction.
So, how nature can be an exception to it…!

We are meeting almost after 7 days i.e. 168 hours, a very long time. Much
water has been passed from River Narmada and our life too. We never
experienced or anticipated that such a situation will arise in our life. We were
almost workless, thinking less and always thinking about the worsen
situations.That is LIFE. There is never a so called prefect PLANNING in Life
- Life is unpredictable.

As recently, in Bharuch we experienced the temper of heavy rain from the
eve of 21st Sep till 25th Sep 2013. It was a nightmare. But, friends we are
educators; we have to take all situations as a part of learning. What have we
learnt from this and what shall we pass to our students, should be the first
idea in our mind.

We know, we and our family have passed through a very critical period of
our life. Exclusively surrounded by water was the situation of some of our
friends. Some of them have helped others and some have received assistance
from others. We have come to school, even today, through water. We have

Amity's Encounter With The Nature

54

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

59

come with lots of difficulty. We have to console and cooperate with each
other.

Friends, this is a right time to be a ROLE MODEL for our learners; so let
us forget our personal difficulties and setup an example for our beloved
learners, that "DUTY IS FIRST".

We are sure AMITY will definitely lead the SOCIETY in such a
circumstances too.

Let us work together and make the situation normal even in extremely
DIFFICULT CIRCUMSTANCES.

AMITY (Friendship) ALWAYS LEADS SOCIETY
^^d¨fÓÓ djus oky¨a dh dÒh gkj ugha g¨rh^^d¨fÓÓ djus oky¨a dh dÒh gkj ugha g¨rh^^d¨fÓÓ djus oky¨a dh dÒh gkj ugha g¨rh^^d¨fÓÓ djus oky¨a dh dÒh gkj ugha g¨rh^^d¨fÓÓ djus oky¨a dh dÒh gkj ugha g¨rh A**A**A**A**A**

Thank You. - Amity Parivar

The 'Happiness' of learning was presented with crystal clear view by the
students of UKG refreshing their journey with the cute little steps that they
responded and initiated well from nursery. They were immensely delighted
to lift one more step and promote their flight to Std. I. As a part of second
series under the banner of a Convocation Ceremony, they rendered various
performances on the topic 'Happiness' around the core of learning and
advancing. The programme was inaugurated by kindling the lamp with Vedic
rituals and a ceremonial welcome to the invitees, guests and the parents of
the pre-school. The cast of the events were as follows:
D A flower dance to the tunes of 'Maine kaha phoolo se' was performed by

nursery.
D A skit and dance on the theme of 'Happiness through Family' with a fusion

and twist was performed by Bhulka-2 children.
D A skit and dance on the theme of 'Happiness through Festivals' elaborating

the vibes of Indian culture and unity in diversity was performed by UKG
children.

D A skit and dance on the theme 'Fun with friends' was performed by UKG.
According to the pre-planned format the teachers of Std. I received the

students with a warm welcome easing out the comfort zone during the
forthcoming tenure. Mr. Ranchhod Shah, (the managing trustee) addressed
the parents on the key-note 'Happy Parenting'. The programme concluded
with the motivational words from the dais by the chief-guest Mrs. Ashu Jain
conveying best wishes for Udaan-3 in the progression.

Udaan-2 - A Convocation Ceremony

55

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

60

Every year, the Students Council is constituted with the sole purpose to
reinforce morals of leadership and responsibility so that the school can uplift
the democratic principles with maximum means available at the campus. All
the students are assigned the house viz, Hockey, Lotus, Peacock and Sitar
(HLPS) based on the chronology of the national emblems. Each class has a
representative from each house who is responsible to co-ordinate with other
members of the respective house. In this way, each house is responsible for
the duties assigned as the cleanliness of the class and the school,
maintenance of the school property, discipline, arrangement of the prayer
assembly, sports and co-curricular activities. These motives are initialized
from Std. I onwards. Other than this, the Class Captains participate as
volunteers also. During the month of July, the selection process begins with
the specifications on the pre-requisites as follows: Regularity and Readiness,
Attitude, Physical Fitness & Talents. The nominations are reviewed by the
senior teachers; finally the council gets elected through e-voting from Std. V.
The constitution is declared in the Oath Ceremony. The Students Council -
2013 is as follows : Dave Soham N. (EM, S td. X), Jadav Nisha A. (GM,
Std.9-A) & Das Lukmani A (CBSE, Std. X-A) were selected as the Chief-
Captains under the chairmanship of the council, Prin. Prakash Mehta.
The housewise list of the captains and vice-captains:

Group Captains Vice-Captains

Hockey Parmar Aabha H. (IX-A, EM) Prajapati Maitri P. (VII-A, EM)

Kansara Raj S. (9-B, GM) Dhobi Aayush N. (8-A, GM)

Nomjoshi Prathmesh M.(IX-A, CBSE) Srivastav Aayushi H. (VIII-A, CBSE)

Lotus Tambakuwala Pratham (IX-A, EM) Dave Shaunak (VII-A, EM)

Parikh Dhairya B. (9-A, GM) Modi Vishal R. (8-B, GM)

Sethu Pillai S. (IX-A, CBSE) Kalvadia Khush K. (VIII-B, CBSE)

Peacock Ansari Ayaz S. (IX-A, EM) Chaturvedi Abhishek (VII-A, EM)

Patel Alap A. (9-A, GM) Rao Rakshit M. (8-B, GM)

Patel Vatsal B. (IX-A, CBSE) Mehta Kushal P. (VII-A, CBSE)

Sitar Patel Drashti M. (X, EM) Patel Sahil (VII-A, EM)

Degadwala Nilay K. (9-A, GM) Patel Yasnim A. (8-A, GM)

Raish Mashinwala I. (IX-A,CBSE) Patel Aditi K. (VII-A, CBSE)

Student s Council 2013 -14

56

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

61

The book review sessions were arranged during 15th April to 30th April,
2013 for the educators to imbibe the good reading habits keeping in view the
'World Book Day' on 23rd April.Such sessions are arranged in the campus
from time to time in association with NBT and the Bharuch's Book Lovers
Meet. The list of the books referred by the teachers are as follows:
Date Title of the book Writer Presenter Translator

15 th Discipline without shouting Dr. Jerry Wycoff Shilpa Choksi

& speaking

16 th Anubhuti ni aeran par Manshukh Salla Hetal Mengar

Children who made it big Thangamani Niral Thakkar

17 th Wise & Otherwise Sudha Murthy Archana Singh Sonal Modi

Sunya mathi sarjan Rashmi Bansal Kausha Shah

18 th Kaal ni Kediye thi I.K.Vijliwala Toral Patel

Godaan Munshi Premchand Navneet Patel

19 th Get Well Soon Kajal Oza Vaid Kailash Kant

Abhigyan Shakuntala Kalidasa Jigar Mehta

22nd Jeevan Darshan Father Valles Hetal Chandalia

Saheb mane sambhdo to Dr.Mohan Panchal Nazrin

khara Chattwala

24 th Shikshan ni vedna- Dr.Mohan Panchal Sanjay Patel Sonal Parikh

samvedna

Asha na Ankur Kirti Pathak

25 th Abhimanyu Kirit Goswami Bhavna Puwar

Oliver Twist Charles Dickens Revathi Elathru

26 th Education-NewDimensions Ramkrishna Math Megha Tadvi Yagnesh Dave

Viti gayelu bhavi

Sonal Dua

27 th Nani Pati ma Shilalekh Dr. Bhadrayu Kuntal Panchal

Vachhrajani

Happiness Quotient Dr. Rekha Reddy Neetu Gupta

29 th Sou shikshak Geeta Patel Hemlata Rana

Sawal tran second no Vasanti Parmar

30 th Satrupa Sharifa Vijliwala Pooja Punar avatar

Limbachiya (Mavji Savla)

Anand Vikram Rohit Patel Vaishali Matroja

Reincarnation Leo Tolstoy Kalpesh Patel

Steve Jobs- biography Prashant Sapa

Book Review Module 2012-13

57

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

62

Every year the students from Std. VII onwards participate in various sports
events with sportsman spirit and zeal.The P.E teachers co-operate well to
bring out the potential and regularly provide them coaching for the events
held in the district and around the state.The details are as follows:
Date Event Venue Code of level

16/07/13 Football, Boys U-17 Manav School Ranipara, District level

(16 participants) Jhagadia

03/03/13 Kabaddi, Boys U-14 St. Xavier's School, District level

(12 participants) Bharuch

06/09/13 Volley ball, Boys U-16 C.K.G High School, Govali, District level

(12 participants) Jhagadia

12/09/13 Volley ball, Boys U-16 Junagaam Chauryasi, State level winner

(6 participants) Surat Gulam Dastagir (X-A, EM)

(1st. Position)

15/09/13 Rope Yoga, Girls U-19 Manav Kendra Mandir Selected for State Level

(4 participants) School, Kandari,Vadodara

15/09/13 Malkham, Boys U-19 Manav Kendra Mandir State Level winners

School, Kandari, Vadodara Parmar Yuvraj S. (10-B, GM)

(5th position)

Chavada Devang K. (10-B,GM)

(6th Position)

31/07/13 Badminton, Boys U-17 Narmada Vidhyalaya, District level winners

GNFC, Bharuch Pillai Setu S. (IX-A, CBSE)

Master Meet S. (IX-A, CBSE)

Biswal Prashant P. (X-A, CBSE)

Jaiswal Nikhil A. (IX-A, EM)

01/08/13 Table Tennis Narmada Vidhyalaya, District level winners

Boys U-17 GNFC, Bharuch Nair Lithin S. (X-A, CBSE)

Pillai Setu S. (IX-A, CBSE)

Rana Parth K. (IX-A, EM)

Ghardesia Smit R. (9-A, GM)

02/09/13 Chess - Amity School, Bharuch District level winner

Boys U-17 Panchal Vaidit (10-B, GM)

06/09/13 Swimming Navsari State level winner

Boys U-17 Modi Gunjan (9-A, GM)

11/09/13 Athletics Hostel Ground, Bharuch District level winners

Boys U-17 Biswal Prashant P. (X-A, CBSE)

(1st. Position in 300 mt. race)

Gulam Dastagir (X-A, EM)

(2nd Position in 100 mt. race)

Autumn W inters S port s Festival 2013-14

58

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

63

A perfect community can exist only by the perfection of its individual.
The foundation of Amity Educational campus was laid 27 years back. The

journey so far is full of varied experiences, which have left its impressions in
the mind and heart of Amitians. Since long Amity aimed to make a difference
in society by deeply implanting the value system through education and it
has succeeded in doing so. Amity believes in documenting the experiences,
so that it is fruitful not only to the school but also to the society as a whole
and this documentation is done in the form of BOOKS. So far Amity has
compiled 10 such books and the unveiling of the 10th book of Mr. Ranchhod
Shah - the Managing Trustee of Amity Educational Campus was done by the
gracious hands of Dr. S.L Bhyrappa ,who is a great Kannad Novelist; on 2/
12/13. Freedom fighter Mr. Paragjibhai (Bapuji) Patel was the president of
the function.

The chief guest of the programme, Dr. S.L Bhyrappa appreciated the theme
and the step of writing the book by the school. In his inspiring speech Dr. S.L.
Bhyrappa focused on the important of designing and publishing of the text
book by the teachers, in India. He stated that our text books are uninspiring,
as it is not focusing on intellectual development. To develop the intellectual
level, text books should be drafted by the teachers, who are having a direct
experience of teaching in classes and in carrying out the process of learning.
He gave a fine example of Richard Fineman (Nobel prize winner in Physics)
who was able to write a text book on physics "Lectures on Physics" only after
having a teaching experience in one of the American School for two years.

He laid stress on this point, by stating that abstract knowledge should be
expanded, it should be communicated in classroom by way of redesigning
subject text books and exploring the topics in depth. This will only be possible
when we change our chair style of bureaucracy. He stated the importance of
Mother tongue in developing creative writing skills in today's generation. He
advised students to develop a sense of belongingness and to become
versatile in life, to utilize education for overall development and to explore
literature, to develop values system. He concluded his speech by urging
teachers to raise the standard of students and motivating students to explore
as much as they can. So that we can practical carry on Siksha from Utham
to Sarvotam. (i.e. Education from Better to Best)

On this auspicious occasion author of the book Mr. R. M. Shah proudly
stated that this book- is a book of " Amity". The book focuses on the
development of teachers and management, taking education from better to
best.

Unveiling of Book -
"Shiksan : Utt am thi Sarvott am"

59

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

64

"I saw angel in the marble and carved until I set him free"
- Michelangelo

To enhance the quality of higher education, to create a change in a
methodology of teaching and to improve the potential of the teacher, the
management supported the teachers by conducting the Teacher's Training
programme. Mr. G. Balasubramanian - Ex-Director, Academics, CBSE, New
Delhi conducted the training programme on 19th Nov 2013.

The first session highlighted "Creativity in Classrooms." He emphasized
on the fact that creativity should be promoted at all level in the class room.
He also justified that creativity is a must in today's reality and it exhibits the
innovative spirit of the younger generation. He cited example by concentrating
on the play way methodology in which the children greet "Good Morning" in a
rhyming way. He conveyed the fact that it reflected the interest the student
has on the teacher. He also mentioned that each day is a new day and we
have to look at things in that perspective which improves the creative talent.
He also gave a glimpse picture in which the rhyme "twinkle twinkle" is taught,
when "wonder" is the word stuck in the child's mind in the initial level itself.
The word wonder once again reflect creativity. All these prove that creativity
is compulsory in the classroom.

He then sketched the thing the teacher should do in the classroom. They
are curiosity, novelty, attention, motivation and learning. Teachers have to
introduce new things in methodology and promote curiosity and have to
motivate students to be attentive in class. If these are followed each individual
would start thinking in a new perspective, which in turn would promote things
reaching the children in a simple manner.

He also highlighted the three principle of true teaching given by Arbindo.
"True teaching is nothing can be taught."
"Deduction is to work from near to far ."

"Mind has to be consulted for its own growth."
He also focused on the challenges teachers are facing as they step into

the age of uncertainty, competition and technology. So teachers have to accept
the changes that are happening around us, whether they like it or not, they
should be innovative while teaching. He also listed the characteristics of
innovative person and concluded the session that changes are the requirement
of time and if one is not innovative then one will become extinct one day.

The second session was about "Life skills and values in school." The
session made people to understand How to create a beautiful life? And what
adds beauty to life? One can create a beautiful life only if one wants to be
happy and to add beauty to life, one need the standard of life which deals with

Teachers' T raining Programme
(19th November - 2013)

60

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

65

the concept of money and also need the quality of life which is the inner
sense, though both standard and quality of life add beauty to life. One should
make their mind to be happy and lead a beautiful life. No one can make others
life beautiful.

The session was made interesting by the attention given to the attitude of
the person which determines the altitude. Attitude is the driving force that
keeps us going.

He explained why do a person need life skills in detail. He also added that
one is surviving in a crowd and loosing the individuality. Personal touch is
loosing somewhere and people are ready to conquer the world - not one
ownself.

The session focused on the compass of life skills - spiritual life, organic,
emotional, social and professional life. To manage organic physical exercise,
healthy food and maintaining balance in work and proper rest is must. To
manage emotional life understanding the mind and body linkage is important
and meditation for self-healing. He also discussed about relationship building
and stated that decision making is important for avoiding conflicts. Finally, he
focused on communication skills - verbal communication deals with choice
of words style of communication, its purpose; power of silence and non-
verbal communication.

The ultimate aim of this training program was to make teachers realize
that what education actually is -

"Education is what which remains when one has
forgotten everything learnt in a school."

- Albert Einstein
It is not rote learning, it is to develop values and life skills.

Amity News Bulletin : 2013

v 16th March : Udan-2, a Convocation Ceremony for UKG was held. The
students received certificates for their distinct achievements from the
worthy hands of the chief guest Mrs. Ashu Jain, Co-ordinator, Amity
International School, Bharuch. (detailed report on pg. 55)

v 2nd April : New Academic session for the year 2013-14 started for Play
Centre. To celebrate this, the laminated sheets of the imprints of their hands
and feet were presented to the parents as a memory of the event.

v 8th April to 3 rd May : Sports Summer Camp was arranged with different
sports activities like Football, Volley-ball, Table-tennis and Badminton. 96
students participated and upgraded their skills to gain the confidence.

61

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

66

v 9th April : 60th issue of Maitri-Setu "Shaurya Sangam Special" was unveiled
by Mr. Gautam Parmar S.P. of the Bharuch District. He felicitated the
participants of the various events by awarding certificates for their immense
courage and readiness to participate in the events.

v 15th April to 4 th May : To reinforce good reading habits among the teachers,
special training sessions for about 15 days on "Reflections from a book
and I" was arranged to understand the essentials of selecting and reading
a good book as well as to set the optimum time for it and also to invest
time in promoting its basic essence by presenting the review. (detailed
report on pg. 57)

v 19th April : Annual Prize Distribution Function was arranged in CBSE
Section. Prin. K. T . Johnson , Balbharati Public School, NTPC, Jhanor,
presided as the chief guest and felicitated the students for their outstanding
achievements.

v 20th April : "Shaurya Sangam" was represented during the centenary
celebrations of Batuknath Vyamshala at Nilkanth Nagar Upvan's common
plot.

v 23rd April : Educators set on a tour to Gujarat Vidhyapith at Ahmedabad to
explore and imbibe the principles of self-disciplined life and research on
Gandhi Philosophy. They also visited Sabarmati Ashram and participated
in a talk with the noted writer Mrs. Sonal Modi. On this occasion, she
presented a token of love as a book 'Sapana Na Saudagar' authored by Rashmi
Bansal, a rising writer and translated by her. (detailed report on pg. 48)
The students of Std. VII & VIII CBSE prepared book-marks and presented
to the teachers and the school mates on the occasion of World Book Day .

v 24th April : Poem recitation in Japanese language was arranged in CBSE for
Std. I & II.

v 3rd May : Felicitation Ceremony (Summer Camp) 96 participants of Volley-
ball, Badminton, Table-tennis & Football were felicitated.

v 3rd to 6 th June : Orientation Sessions were arranged for the newly
appointed teachers at the campus to acknowledge the philosophy of the
school and systematic execution during the service by Prin. Prakash Mehta,
Prin. Reena Tiwary and Prin. Avantika Walia.

v 5th June : Under the banner 'Shikshak Sevakalin Talim' at the campus, the
primary teachers Kirtiben Pathak, Kaushaben Shah, Atulbhai Patel &
Neetuben Gupta attended the training scheduled by GCERT, Gandhinagar.

v 6th June : Teachers Training Programme was scheduled at the campus to
refresh the educational ideologies as the regular feature before the new
academic year sets into function. The teachers received guidance and

62

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

67

insight from experts on the occasional issues and have the leadership
qualities.

v 7th June : Mr. Surendra Pal (M.Tech, IT Mumbai) associated with 'Jivan Vidhya
organisation' imparted training to the teachers on 'Pleasures of learning'.

v 8th June : Mrs. Meenakshi Bhatnagar (active member, JCI, Surat) along
with Mr. Chirag Shah (President, JCI, Bharuch) imparted tips on
'Belongingness with the institution' .

v 11th June : 28th Foundation Day was celebrated. Mrs. Suby Xaviers, Mrs.
Shrutika Pawaday, Miss Pooja Limbachiya and Mrs.Sapana Nayak shared
their valuable experiences and refreshed their learning at the campus.
The teachers of Gujarati Medium received the book 'Third Wave' authored
by 'Alvin Toflar' in Gujarati. The teachers of English Medium received
'Gandhi Katha' authored by 'Ramnarayan N. Pathak.'

v 19th June : (Personality of the Class) a well-groomed competition was
arranged to inculcate the prime importance of perfect grooming as well as
incorporating the essentials of maintaining the personal properties and
school belongings.

v 21st June : Orientation programme was arranged for parents of Pre-
primary in three separate sessions. The events, activities, competitions,
holidays, exams and daily routine for the forth coming year were explained
to parents. Also a few tips for better child care were shared.

v 27th June : Annual Prize Distribution Function for Std. I-IV was arranged in
Eng. Med. Dr. Kalp ana Mishra (leading practitioner) awarded certificates
and enlightening books to the achievers.
Mrs. Smruti Bhatt (Supervisor, Primary Sec., Narmada Vidhyalaya, GNFC,
Bharuch) presided as the chief-guest in Guj. Med . for Std. I-VII .

v 28th June : Singing Competition was held for Pre-school children.
Mrs. Kokilaben Mehta (passionate singer) presided as the chief guest
and judged the performers.

v 28th June : Annual Prize Distribution Function for Std. V-X was arranged.
Mrs. Anshu T iwari (Principal, Gattu Vidhyalaya, Ankleshwar) presided as
the chief guest. Mr. Vijaysinh Gharia (Director, Narayan Vidhyavihar
School, Bharuch) and Mr. Pravinsinh Rana (President, Bharuch District
Principal Association) presided as the chief guest for Std. 8-10 in Guj.
Med. Mr. Pravinsinh Rana was also conveyed the heartiest compliments
for being elected as the member of Gujarat Secondary Education Board,
Gandhinagar by Amity Parivaar.

v 1st July : Puppet show arranged for children of pre-primary and primary
section.

63

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

68

v 6th July : First Parents-Teachers Meet was organized to discuss about the
learning difficulties and the significance of habit formation during schooling.

v 10th July : To enrich general awareness regarding nationally and
internationally recognized personalities, the co-curricular activity was
organized as follows :
Std. I-III : to identify national personalities from the photographs on

interactive boards
Std. IV & V : to speak on chief-ministers of the states of India
Std. VI & VII : to speak on national prime ministers or presidents till date

with the documentation
Std. VIII & IX : to perform skit on the issues of global warming
Std. X : Mock Parliament was arranged on the topic ' Welfare policies

by the ruling party'
v 12th July : Picture extempore competition conducted in the Pre-school.
v 13th July : Under the banner 'Jyot Se Jyot Jale' Master Shalin Shah

from Baroda, the successful candidate of AIMS Entrance exam was
felicitated along with his parents, Dr. Sunil & Dr . Nutan Shah . He
addressed the students of Std. X & XII and encouraged them for
participating in such competitive exams. (detailed report on pg. 52)

v 14th July : Thirteen projects were presented in the JCI Science Fair held
at SVM School Chhatriwala Dhruv M., Patel Dev J. & Modi Nishit M. from
Std 5 (G.M) secured the second position and received the cash prize of
Rs.1500/- along with the certificate.

v 17th July : Students of Std. IX & X (CBSE) participated in group activity on
the topic 'Euthanasia - an awareness' in association with the British
Council.

v 18th July : Worli Art - a madhubani painting competition was arranged for
Std. VII & VIII. The prepared pieces were sent to USA by Abhisek Shah
(student of Amity School, selected for Rotary Youth Exchang Program) to
reflect the vibes of folk - art in Indian culture.

v 20th & 21st July : Sanidhya Shibir was arranged for Std.11 (GM) at Amity
International School. Amitian Desai Malhar (Engineer, TCS) & Desai
Krutarth (CA, Reliance, Jamnagar) imparted tips on problem solving skills
in life. The ideas were also shared by Dr. Ashok Kap adia on the same topic.

v 27th July : Sanidhya Shibir for Std. XI (EM) was held at Amity International
School. Amitian Patel Ankit (Procurement Head of India, BTW Atlanta
Transformers India Pvt. Ltd.) & Amitian Vadia Gaurav (Sr. Eng., TCS)
were the resource persons to address on key issues related to career
graph.

64

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

69

v 29th July : Mrs. Reena Tiwary (Prin., CBSE) attended the workshop at S B
Kapadia School at Ahmedabad in context with activities in association with
ISA Plan.

v 29th July : Elections for Students Council was held. The students from Std. V
onwards learned the lessons of electing the right representative from their
house through e-voting.
Mock Parliament on the topic 'Present Education System and Economic
conditions in India' was arranged in CBSE (Std. X)

v 30th July : Pre-School celebrated International friendship day by making
cards on different social themes like: 'Save Girl Child', 'Save Water' etc.
Children shared the cards with their friends in the class and were also
sent to USA through Shah Abhishek B. (Std. X, 2012-13, CBSE) as a part
of Rotary Youth Exchange Program.

v 30th July : Under the banner 'Mohankatha' , Mr. Bhagyendra Patel (Asst.
Editor, NBT, New Delhi) addressed the students on the principles of truth
and non-violence as demonstrated by Mahatma Gandhi. The inspirations
from the song 'Vaishnav jan to' by Narsinh Mehta defined the journey of
Mohandas to Mahatma, was sung in honour.

v 2nd August : Oath Ceremony in (Eng. Med.) was arranged and the new
students council was constituted in the presence of Dr. Vanraj Mahida &
CA Chirag Tambadia respectively President & Secretary of Rotary Club,
Bharuch. Bon-Vayage and to Abhisek welcome to USA, Germeny.

v 3rd August : Mrs.Daxa Patel (President, Nagarseva Sadan, Bharuch)
presided as the chief guest for Oath Ceremony in (Guj. Med.)
Mrs. Reena Tiwary (Prin. CBSE), attended the 'Mentor & Monitoring'
workshop at Aadharshila School, Valad (Ahmedabad)

v 7th August : Extempore competition was arranged as follows:
Std.I : to speak on family relations
Std.II : to speak on surrounding public places
Std.III : to match the capitals and the states of India
Std.IV : to draw the road map from their residence to the school with

major locations.
Std.V-VII : to explore Indian states with diverse features
Std. VIII : Debate on Indian sub-continent, a ideal location
Std.IX : Debate on British rule over India -a blessing or curse
Std. X : Presenting a book review

v 8th August : Ramzaan Idd was celebrated by making paper caps and cards.
Children wore the caps and distributed cards wishing 'Idd Mubarak'

v 13th August : 3D documentary films were viewed by the students to
acknowledge the developments in the film production on the occasion of
centenary celebrations of Indian Cinema.

65

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

70

v 14th & 15 th August : 67th Independence Day was celebrated by the
students of Std. I-VII. The physicaly challenged children, Pathak Riya (Std.
VII-B), Choksi Dheer J. (Std. 8-A), Jog Rahul D. (Std. VII-A) unfurled
'Triranga' and raised the patriotic spirit. On 15th August Flight Lt. K. P. Sharma
unfurled the national flag.

v 16th August : Rakshabandan was celebrated with the rituals to strengthen
the bonds of relations between brothers & sisters.

v 17th August : Pre-school celebrated Janmashatami with skits of Krishna
leela and matki-phod.

v 22nd August : Sharma Bhumika & Pillai Setu (CBSE, Std. X) participated
in inter-school debate competition on the topic 'Glamour of the Glamour
world is the cause of shame and crime' at Diamond Children Theatre,
Ankleshwar.

v 27th August : Teacher's Day was celebrated in the presence of renowned
educationist, Dr. Gahaver Kapadia. The teachers shared the experiences
of their school days reflecting the impressions of the teacher in their minds.
The teacher of English Medium were given the book entitled 'When I
stopped drinking milk' written by Sudha Murthy and the teachers of
Gujarati Medium were given its Gujarati translation 'Mansai Ni Thapan.'

v 3rd September : Drawing teachers, Mr. Alpesh Patel & Mr. Naresh Chauhan
along with the management visited the rangoli artist Mr. Sadashiv Fadnavis
and famous art teachers Mr. Kanitbhai Rana at Vadodara.

v 7th September : To enrich leadership qualities elected chief captains &
captains of the Students Council participated in Rotary Youth Leaders
Awards Camp at SVM School Bharuch.

v 10th September : Inner Wheels Club organized various competitions for
the teachers of the district. The teachers Mrs. Sapana Naik & Mrs.
Rashmika Chauhan (Pre-school) Miss. Vaishali Matroja, Miss. Kajal
Maisuria & Mr. Naresh Chauhan (Guj. med) participated in various
competitions.

v 14th September : Hindi Day was celebrated with various events by poem
recitation, extempore and the radio show in the national language. Ayushi
Srivastava (Std. VIII) from CBSE participated in Interschool elocution on
the topic 'Hum Hindi ko marne nahi denge' and Asha Singh (Std. VII) essay
competition on the topic 'Mere pyaare kavi' at Narayan Vidhyavihar, Bharuch.
Mothers' Club was constituted for the new academic year and the
forthcoming activities were planned. Around 142 mothers from all the
sections are associated with the club.

66

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

71

v 15th September : 465 students appeared for the GK-IQ test organised by
Vikas Vartul Trust, Bhavnagar.

v 22nd to 24 th September : Amity faces the natural calamity occurred due
to heavy rains. (detailed report on pg. 54)

v 28th September : All the teachers gathered in the campus and shared
their courageous experiences faced during the calamity and renewed the
lessons learned as a part of disaster management. This evoked the positive
mind set. The teachers also received an article 'The Show Must Go On…'

v 6th October : 519 students appeared for the ISO exam conducted by Vikas
Vartul Trust, Bhavnagar.

v 11th October : Navratri was celebrated by children of Pre-School, who
were dressed up in colourful traditional outfits of Garba and they danced
on the tunes of Garba.

v 13th to 19 th October : Educational tours for various classes were conducted
to Ahmedabad and Gandhinagar.

v 15th October : Chavda Devang K. (Std.10 B), Patel Md. Faiz I. & Patel
Md. Aquib D. (Std. IX, CBSE) secured outstanding position in Malkhambh
at the state level Otum-Winter Sports Festival .

v 18th October : Fancy Dress Exhibition on the theme "Around The World"
was organized in association with the 'British Council' as a project for the
ISA. Through this exhibition children showcased five different countries,
namely : China, Russia, Pakistan, Sri Lanka and Japan. They represented
the National Flower, Fruit, Animal, Flag, Vegetable, Bird, Festival, Dress,
Food etc., and explained about these countries.

v 19th October : 161 students participated in 'Shishtha Vanchan' competition
based on Swami Vivekanand's life philosophy.

v 26th October : In context with the centenary celebrations of Indian Cinema,
Music Lovers Club organized Antakshari competition (under age 12-15
yrs) at Shri Umavikas Charitable Trust, GIDC, Bharuch. Upadhyaya Riya,
Vyas Drashti H., Adhvaryu Nishith & Mansuri Aziz from Std.9 (Guj. Med.)
participated in the competition.

v 29th October : Birth Anniversary of Sardar Patel is celebrated at Tralsa
High School, Tralsa every year. This year various elocution competition
were arranged on the basis of life philosophy of the Modern architect of
the nation, Sardar Vallabhbhai Patel. Jadav Dhwani B. (Std.5) secured
second position, Majudiya Yash R. (Std.10-A) secured fourth position &
Patel Ashiti V. also participated. Various activities were arranged to pay
tributes to the national leaders Sardar Patel & Indira Gandhi to observe
National Integrity Day at the campus.

67

MAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETUMAITRI-SETU-61-61-61-61-61 DateDateDateDateDate ::::: 28-12-201328-12-201328-12-201328-12-201328-12-2013

72

v 30th October : The students along with the parents received First Semester
Results.
Amity imbarded farewell to Mrs. Shilpa Choksi the Headmistress of Play
Centre, who left for USA on PR Visa after 22 years of service.

v 19th November : Teachers training taken up by Mr. G Balasubramaanian,
the former director academics of the CBSE covering the topics Creativity
in the class room and life skills and value education for schools.
(detailed report on pg. 60)

v 20th & 21st November : In order to refine the teaching skills of teachers
and for better classroom handling, various training sessions were taken
up by section heads - "Home-work framing" by Mr. Bipin Bavanbadshah
(Head of the H.S. Section); "Project work handling" by Mrs. Reena Tiwary
(Principal, CBSE) and "Classroom Environment and Readiness" and
"Discussion on day to day problem arising in the class" by Mrs. Avantika
Walia (Principal, GSEB)

v 2nd December : 10th book entitled "Shikshan : Uttam Thi Sarvottam" written
by Mr. Ranchhod Shah was unveiled by Kannad renowned writer Dr. S. L.
Bhyrappa.(detailed report on pg. 59)

v 5th to 6 th December : Science for fun a programme organised by Vikram
A. Sarabhai Community Science Centre, Ahmedabad, was held in Gattu
Vidhyalaya, Ankleshwar. Mr. Prakash Mehta, Mrs. Pragna Patel, Mr. Bipin
Bavanbadshah, Mrs. Hetal Mengar were invited as judges for various
competitions.
School teachers actively participated in Khel Mahakhumbh in above 16
category. Mrs. Binal Mehta, Mrs. Suby Xavier, Mrs. Neha Patel and Mrs.
Sartaaz Begum performed well in Badminton tournament and in Volley-
ball Mrs. Varsha Sapar, Mrs. Pradya Malekar, Miss. Kalpana Solanki, Mrs.
Binal Mehta, Mrs. Neha Patel competed at Taluka Level.

v 11th December : The District Education Office, Bharuch and "Prayas" (an
organisation for Soft Skill Development) have highlighted the various
scopes in career in front of students. Mrs. Upasana Sharma (Principal,
KGM Vidhyalay, Zadeshwar) was the co-ordinator of the programme and
Col. (Retd.) Ashok Gautam was the trainer of the event. Mr. R. J. Machhi
(DEO, Bharuch) was the chief guest of the function.

v 15th December : On the occasion of establishment of statue of Sardar
Vallabhbhai Patel marathon run "Run for Unity" was held in the Bharuch
City. Which was organised by the District Education Office, Bharuch 500
Students and 30 teachers of Gujarat Board, E.M. and G.M. from Std. IX to
XI actively participated in it.

68

