

CBSE Affiliation No.:
1130534

ENDEAVOUR

PIMPRI-CHINCHWAD EDUCATION TRUST'S

S. B. PATIL PUBLIC SCHOOL

CBSE Affiliated and NABET Accredited

PIMPRI CHINCHWAD EDUCATION TRUST
A Trusted Brand in Education Since 1990..

NABET Accreditation No.:
WS 1923 071

ISSUE 2

APRIL, 2020

From the Principal's Desk

Dr. Bindu Saini

Principal

S. B. Patil Public School Ravet, Pune

To our dearest and ardent Readers,

I feel immensely elated while presenting the second issue of this annual year's school newsletter, Endeavour. I sincerely thank you all for the wonderful responses and never-ending appreciation for the efforts put in by the team to transform tender ideas and expressions into images and articles.

"The mind is not a vessel to be filled, but a fire to be kindled." - Plutarch (45 - 120 CE)

Endeavour definitely kindles the imagination of our learners whilst also updating us on the happenings and celebrations which our students and staff partake in.

I congratulate every member of the SBPPS team and students across all grades for using a multitude of mediums and expressions to present their ideas. As long as our ideas are articulated and thoughts are kindled, we can be sure of learning, as everything arises from an idea, no matter how minute it may be. I appreciate every student and faculty member who shared in the joy of participating in co-curricular activities along with their commitment to the curriculum. I am confident that this edition of Endeavour will enable our learners to give and gain a little more of learning.

The role of education is manifold, and we have always emphasised the complete and harmonious development of our children. It is only through learning and experience that remarkable transformation in the attitudes, approaches and behaviour of young minds is brought about. Always remember that education ensures the development of skills for better adjustment in our lives.

As Thomas Henry Huxley stated, "Perhaps the most valuable result of all education is the ability to make yourself do the thing you have to do, when it ought to be done, whether you like it or not."

Your active learning and participation throughout the whole year in ISA British Council Activities has been exemplary and praise-worthy. Our inter-school event, Avishkar 2019-20 offered us deep insight into our students' scientific attitude and aptitude to innovate along with their expertise in public speaking and presentation skills.

My beloved students, live your life to the fullest; take risks and challenges, and learn to be a keen observer. Let your curiosity flourish; ornament it with knowledge, and more so, wisdom. Manage your time well as we live our lives just once, and there is no scope for rehearsal. Respect your elders and always strive to learn from them. Let their successes motivate you, and their mistakes teach you not to commit the same again.

Do not live with doubts, have the humility to ask questions that clarify them. Solve your problems in an effective and efficient manner, and do not hesitate to ask for help when needed. Develop your mind and body with healthy thoughts, nutritious food and a lot of exercise. Do not procrastinate, and prepare a time table for all your daily activities.

We are venturing into a fresh academic year and are ready to explore new avenues at this juncture. Your teachers and parents wish you all to be physically, socially, emotionally and mentally healthy and successful in all endeavours.

We at S.B. Patil Public School extend our best wishes to you, your parents and all family members. Once again, I congratulate you all and wish you great success, and hope you enjoy reading this informative and fun-filled edition of Endeavour!

DR. DESAI LAURELED BY THE TIMES GROUP

Pune, Maharashtra | February 23rd, 2020

It is with stupendous pride and pleasure that we announce that our honoured and adored Dr. Girish Desai, Executive Director of the Pimpri-Chinchwad Education Trust (PCET) was laureled by the Times Group for excellence and an exemplary contribution to the field of engineering education.

The event, ET Gen Next Icons, 2020 was held on Sunday, February 23rd, 2020 at the Hyatt Regency, Pune wherein Dr. Desai was presented with the Exemplary Contribution in the Field of Education - Engineering award.

We extend our heartiest congratulations to Dr. Desai for being bestowed with this prestigious accolade, and wish him the very best for continuing to unswervingly ensure the immeasurable growth and progress of young minds through the provision quality and committed education.

SBPPS SWEEPS TWO PRESTIGIOUS TOI ACCOLADES

Pune, Maharashtra | December 9th, 2019

Times Education of the TOI conducted the Times School Survey, 2019: a four-step approach research whose objective was to shortlist the best and top schools within given categories in Pune.

S.B. Patil Public School, Ravet was awarded the first prize within the following categories:

- ✓ Emerging School
- ✓ Innovative Learning School

We at S.B. Patil stand immensely proud of these accolades and sincerely thank our staff, heads and the management for working hard and in cohesion to make this day come true. We continue to work dedicatedly and tenaciously so that we may grow.

INNOVATION LAB: IN THE MAKING

Pune, Maharashtra | November 26th, 2019

S.B. Patil Public School, Ravet, Pune can now boast of an Innovation Lab, the first of its kind school-level laboratory within the city of Pune. It makes use of myriad tools and methodologies to stimulate creativity, guide discussions and moderate collaborations, thus enabling and encouraging students to think creatively and innovatively, think big and try new things.

Furthermore, it facilitates students to develop prototypes and experiment solutions. This means bringing together the brains, methodology and diverse tools for innovation; create space for experimentation through facilitated processes, and creating an atmosphere for a start-up.

2 Special Assemblies and Events

S. B. PATIL PUBLIC SCHOOL NEWS

SBPPS INAUGURATES THE FIRST OF ITS KIND INNOVATION LAB

Pune, Maharashtra | December 10th, 2019

In an endeavour to ignite the zest for innovation and inquisitiveness among students, S.B. Patil Public School witnessed the inauguration of a state-of-the-art, full-fledged DIY Centre cum Innovation Lab at the school premises on Monday, December 9th, 2019.

Prominent dignitaries who graced the commemoration with their presence were: Mr. Pravin Rajpal, founder of InnovatioNext; Mr. Kikuchi Renya, Chairman, SCCIP, Japan; Mr. David Prakash, Director and CEO, LS Creative Learning, Bangalore; Dr. Sanjay Lakde, PCCoE, Pune; Mr. Dhyaneshwar Landge, Chairman, PCET; Mrs. Padma Bhonsle, Vice Chairperson, PCET and Manager, SBPPS; Mr. Shantaram Garade, Treasurer, PCET; Mr. Ajinkya Kalbhor, s/o Mr. V.S. Kalbhor, Secretary, PCET; Mr. Bhaijan Kazi, Trustee, PCET; Dr. Girish Desai, Executive Director, PCET; and the principals and faculty of all the institutions under the PCET.

The school principal, Dr. Bindu Saini elaborated upon the nature of the lab, and stressed on the need for such innovations in schools. This highly equipped lab, the first of its kind in any CBSE school across India, would provide students ample opportunities of hands-on activities, coupled with the creative and technical abilities that are already being nourished in the leading-edge robotics labs that the school possesses.

S.B. Patil Public School has been operating the Student Exchange Programme (SEP) wherein our students have had the opportunity to visit Japan for six days, and under the tutelage of experts learn the myriad aspects that kindle progressiveness in a country leading it to be ahead of its time.

Dr. Sanjay Lakde threw light upon the lab's detailed functioning, its procedures and prototypes. Mr. Pravin Rajpal steered students in order to understand that the difference between innovation and conventional curriculum is immense, impressing that what Generation X and Y could not discover, would be will be discerned and revolutionized Generation Z.

Mr. Kikuchi Renya highlighted the history of Japanese innovation that began in 1958 that since then, tiding into the new millennium, has expanded multifold. He also called upon students to employ innovation for world peace.

We sincerely extend our gratitude to our faculty who worked exhaustively, on and off-stage, to make this event a success.

CTET EXAM CONDUCTED AT THE SCHOOL CAMPUS

Pune, Maharashtra | December 8th, 2019

Pimpri-Chinchwad Education Trust's S.B. Patil Public School, Ravet was a centre for the Central Teacher Eligibility Test (CTET) conducted on December 8th, 2019. It was successfully organised for fourth time under the effective leadership and guidance of the principal of the school, Dr. Bindu Saini.

The exam was conducted in a morning and afternoon session, the former being for teachers aspiring to lead the primary sections of school whilst the latter post-noon session for those desiring to be secondary school instructors with an equal number of 480 candidates appearing for both the sessions. Observing officers for the day sent by the CBSE were Mr. Sham Randive, and principal of the Mamasahab Khandage School at Talegaon, Ms. Radhika Srinivasan.

A TOAST TO HEALTH AND NATURE: CELEBRATING THE ANNUAL FEST

Pune, Maharashtra | January 18th and 19th, 2020

With flair and pomp, the Pimpri-Chinchwad Education Trust's S.B. Patil Public School, Ravet celebrated its Annual Day festivities on the 18th and 19th of January, 2020. All the students from the grades I to IV participated in the event.

The school's principal Dr. Bindu Saini presented the Annual Report, an account highlighting the activities partaken in, and the achievements and accolades won by students as well as the school itself. Emphasis was laid on the institute's ideology of the holistic development of each and every student, and not just a mere commitment to academics. What followed was the living proof of such.

Students of grades I and II presented performances on the theme entitled, 'Fitness-danza: The Global Way' that highlighted the significance of exercise and sports, the need for fitness and the requisite of having a balanced diet. The performances were a blend of contemporary moves with a touch of culture and tradition. Further details can be found in the article 'Fitness + Dancing = The Annual Day Celebration by Grades I and II'.

Grades III and IV celebrated the event through the theme, 'The Elements of Nature' delivering the message of the dire need to conserve our living planet. The skits on 'Healthy Food vs. Junk Food', and 'Preserving our Five Elements' were the highlights of the events. The major focus, which was also part of the British Council Activities held during the year, was on 'The Conservation of Water'.

Atharva Bhise, Aditya Thombare, Amey Aigar and Dhawala Patil compeered the events for grades I and II whilst Vidisha Thakur, Harshit Khandelwal, Kavish Doshi, Devyani Kawale, Swara Sangle and Avanish Mahadk compeered the latter grades' performances. Ms. Swaleha Mujawar, CCA in-charge compeered the official programme for all the sessions.

Dr. Bindu Saini, the school principal; Ms. Padmavati Banda, the primary and secondary section coordinator; Ms. Shubhangi Kulkarni, the pre-primary coordinator; Ms. Archana Prabhune, sub-coordinator; teachers, staff, students, parents and all present immensely appreciated, praised and applauded the performances and programme.

With the vote of thanks delivered by Ms. Josephine Jadhav and Ms. Gladys Stanley for both events respectively, the two-day gala festivities came to a solemn close with all singing the national song, Vande Mataram.

FITNESS + DANCING = THE ANNUAL DAY CELEBRATION BY GRADES I AND II

Pune, Maharashtra | January 18th and 19th, 2020

Grades I and II of S.B. Patil Public School celebrated their Annual Day on January 18th and 19th respectively. The two-day event with each programme spanning over two hours each garnered praise from both staff and parents.

The theme, under the title 'Fitness-danza: The Global Way', covered the areas of health, diet, well-being and exercise practices in Europe, India

and China through enactments and dance that rightfully deserved applause the performances received.

The ceremony commenced with a welcome speech and lighting of the traditional lamp by the principal of the school, Dr. Bindu Saini, and the members of the PTA. Dr. Saini addressed the audience with the school's Annual Report that covered all the major achievements be it in academics, sport, music, art, public speaking, or accolades and recognition bestowed upon the school itself.

2 Special Assemblies and Events

S. B. PATIL PUBLIC SCHOOL NEWS

The dances covered myriad styles, genres and moves to which the children swayed, twirled and boogied their way onto and off the stage. Dances included: The Chicken Dance (from Germany), The Polka (from Poland), the Bhangra, Garba and Lezim (from India), and the Traditional Fan Dance (from China).

Without a speck of doubt, it went unnoticed that the students of grades I and II had a more marvellous time performing than any other class that set foot on stage. With dances and drama coming to a close, a vote of thanks was given to the parents, staff and faculty, management, as well as the students for their continuous support due to which S.B. Patil Public School could celebrate this day with pomp. Such was brought to a solemn conclusion by singing the Vande Mataram.

JINGLING AND JIVING TO THE RHYTHM DIVINE: CELEBRATING THE PRE-PRIMARY ANNUAL DAY

Pune, Maharashtra | February 1st, 2020

music/'mju:zlk /n./ I. the world's universal language that transcends the barriers of dialect, voice and word.

With the Annual Day being an occasion of celebration, the 2019-20 ceremony at the S.B. Patil Public School campus entitled, 'Rhythm Divine' was woven around the themes of music, acoustics, tune and melody. Gracing the occasion, Marathi actor Mr. Jayesh Sanghvi, and principal of the Mamasahab Khandage School at Talegaon, Ms. Radhika Srinivasan were present as chief guests for

the first and second sessions of the ceremony respectively

Following the programme's commencement which included the lamp-lighting ceremony and a video by Mr. Sanghvi entitled, 'Yeh to Keh Raha Hai Samvidhaan', the students performed a welcome song along ensued by an invocation dance. The principal, Dr. Saini presented the school's Annual Report, a statement on all the activities which student, staff and school have partaken in the year throughout.

Hosting the programme was CCA in-charge, Ms. Swaleha Mujawar along with Krishnali Pawar, Utsav Murudi, Ishita Devshatwar and Binu Brian, the students of grade VIII. The kiddies who achieved prestigious positions be it in inter-school sport or academic contentions were felicitated by Dr. Saini, and Ms. Kulkarni, the pre-primary coordinator. With formalities coming to a closure, the merriments began with spectacular

performances based on songs rendered by renowned artists like R.D. Burman, A.R Rahman, Michael Jackson, Ricky Martin and the ilk.

The programme concluded with a vote of thanks by Ms. Naina Taru, the pre-primary sub-coordinator. The event was well-received and appreciated by dignitary, parent and staff.

CHERISHING THE BOND: CELEBRATING GRANDPARENTS' DAY

Pune, Maharashtra | October 12th, 2019

Grandparents play an important role in the lives of their grandchildren. They surround their grandchildren with a unique love that imparts a feeling of safety, security and comfort.

This bonding has always been special, and so as to create and cherish special memories between grandparent and grandchild, S.B. Patil Public School's pre-primary section organised Grandparents' Day on October 12th, 2019.

The event came to realisation when our senior generation thoroughly enjoyed all the programmes arranged for them, having them return home with happy faces and merry hearts.

ENDEAVOUR

The entrance and multipurpose hall were beautifully decorated with balloons, rangoli and other decorations. Grandparents were welcomed by the teachers and it followed with a ribbon cutting ceremony by the principal, Dr. Bindu Saini and one of the grandparents. The whole program revolved around the theme 'Retro'.

There was a welcome speech by our teacher, and to add cherry on the cake, one of our students presented a touching poem written by the principal.

Grandparents swayed and danced to the tunes of the 60's and 70's along with their grandchildren. Many of the grandmothers enjoyed singing Bhondla that was especially organised especially for them. The enthusiasm which they expressed was of the same calibre as their grandchildren while dancing and playing myriad games at the games counter set up to entertain the little ones. And when they got hungry after all that play, the snack corner came in handy with yummy treats laid for them to enjoy.

As the day came to a conclusion, to make frammable memories of a day worth remembering, a selfie corner was arranged with many props for use. In conclusion, it gave us immense pleasure to show our gratitude and respect to our senior generation.

SBPPS CELEBRATES BIRTH ANNIVERSARY OF THE IRON MAN OF INDIA

Pune, Maharashtra | October 31st, 2019

SBPPS celebrated the Rashtriya Ekta Diwas on October 31st, 2019. The day is the birth anniversary of Sardar Vallabhai Patel, the great son of India who played a pivotal role in the political integration of the nation. He is fondly remembered as the 'Iron Man of India'. On his birth anniversary, an essay writing activity was conducted for all classes on the life and achievements of this great leader and freedom

fighter who spent his entire life in the service of the nation.

Sardar Patel rose to being the first Deputy Prime Minister of India who played a leading role in India's struggle for independence, and aided in the integration of 500 princely states into one united nation post independence.

His contribution as a Home Minister in the political integration of India and the rehabilitation of the refugees from Pakistan post-partition in 1947 is immensely appreciated even today. His pivotal role in India's policy making played a key role in the cumbersome initial years of the integration and development of India.

Our students took lessons from his life of being an honest man and devout patriot, and have aimed to make India proud by being its truthful, hardworking and faithful citizens.

CLASS ELECTIONS: LEARNING THROUGH UNDERSTANDING

Pune, Maharashtra

The famous Chinese proverb quotes, "I hear and I forget, I see and I remember, I do and I understand." Keeping this in mind, S.B. Patil Public School conducted elections for the post of class representatives for grade V so as to give them a practical and real-life experience of election procedures, as they so study in their social sciences.

Similar steps were followed as with the Lok Sabha elections:

- 1. Class Representatives:** There were two seats allotted for the contesting candidates; one for the boys, the other for the girls.
- 2. Nominations:** Nomination of candidates is an imperative part of the election process. Students wanting to be nominated for the post of class reps were required to be of a minimum of nine years.
- 3. Scrutiny:** The social science instructor, along with class teachers scrutinised nominations based on criteria such as behaviour, academic record, interpersonal skills, leadership traits, etc. Deserving students were provided a ticket to contest the elections. Teams of students even formed their own parties.
- 4. Election Campaign:** Students contesting campaigned during their social science and break-time periods to appeal to their classmates and teachers to vote for them. This lasted for two days prior to the day of election. They were even permitted to display their symbols on the soft-boards of the classroom.

2 Special Assemblies and Events

S. B. PATIL PUBLIC SCHOOL NEWS

5. **Election Day:** All students aged nine and above were allowed to vote. They also had to have their names in the electoral list, which was their class list. IDs were a must as polling officers would check it.
- Polling officers inked the fingers of the voters, as in done, along with the signature of the appearing voter on the list. Officers also rechecked the inked finger, thus providing the ballot paper, and asked the voters to head to the polling booth.
- Votes could be exercised by stamping on the symbol of the desired candidate of choice or on the NOTA (None of the Above) area if no voter was of choice. Ballot papers were then collected by the social science teachers and counting commenced.
6. **Results:** The polling official, along with the social science instructor, displayed the results on the blackboard, declaring the candidate with the most votes, thus electing him or her as class rep.

THINKING OUTSIDE THE BOX: THE ART OF EXPERIENTIAL LEARNING

Pune, Maharashtra | November 9th, 2019

Experiential Learning (EXL) is the process of learning through experience and is specifically defined as, "Learning through the reflection on doing".

The hands-on approach, a form of experiential learning, is entailed by the EXL to ensure that learning shifts from the system of merely having the instructor in the forefront of the classroom imparting and transferring knowledge to students. It makes learning an experience that moves beyond the classroom and strives to make learning more interactive.

On November 9th, 2019, the teachers of S.B. Patil Public School participated in the 'Hubs of Learning' (HOL) Schools organised by the Mansukhbhai Kothari National School, Kondhwa, Pune. Other participating schools were Buds International School, Podar International School, Millenium National School and SNBP International School, Morwadi.

Our school teachers actively participated under the guidance of the principal, Dr. Bindu Saini and were awarded certificates of participation and merit for their hard word. The list of participating instructors is stated below:

List of S.B. Patil Public School's Participating Instructors

No	Teachers	Grade	Subject	Topic/ Learning Aid
1	Ms. Priyanka Chaudhari and Ms. Rupali Yadav	II	Math	Addition, subtraction and numbers
2	Ms. Mrunmayee Poipkar and Ms. Gladys Stanley	II	English	Nouns, pronouns and helping verbs
3	Ms. Chandrakala and Ms. Tripti Brijwasi	IV	Hindi	Vilom shabd
4	Ms. Manjusha Nathe and Ms. Sunita Patil	VI	Marathi	Shabdanchya jaati
5	Ms. Josephine Jadhav and Ms. Savita Nalegave	IV	English	Prepositions
6	Ms. Deepika Kannao and Ms. Rajlakshmi Gupta	V	Sanskrit	Sanskrit Shabdh parichay
7	Ms. Darshana Kamat and Ms. Trupti Zarkar	VIII	Science	Conduction, convection, radiation, expansion and contraction of heat.

No	Teachers	Grade	Subject	Topic/ Learning Aid
8	Ms. Varsha Deshmukh and Ms. Sakshi Shinde	IX	Science	Newton's Three Laws of Motion
9	Ms. Richa Sharma and Ms. Durga Bhavani	X	Math	Total surface area of a sphere, volume of a cylinder and a cone
10	Ms. Pravina More and Ms. Sucharita Roy	X	Social Studies	Soil

UNDERSTANDING THE MEANING OF SERVICE: COMMUNITY HELPERS ACTIVITY

Pune, Maharashtra | November, 2019

Discussing the topic of community helpers is imperative as it provides much-needed information to children about people from different professions whose services help make our lives easier. It teaches them how our basic necessities would be unfulfilled without their cooperation.

With this objective, a community helpers activity was organised in the month of November 2019 for pre-primary students in the school auditorium. Teachers had beautifully and tactfully scripted a drama which the students of pre-primary section performed excellently on stage.

The drama showcased a day in the life of an ordinary person, where the role that community helpers played in his/her life was shown to the students. It revealed and highlighted the importance of the helpers. Few dance sequences added an extra element keeping our little audience enthralled throughout the program. Children also learnt that every community helper must get support and respect from our society.

IN FOND MEMORY OF THE PANDIT: CELEBRATING CHILDREN'S DAY

Pune, Maharashtra | November 14th, 2019

November 14th, 2019: S.B. Patil Public School, at its campus, celebrated Children's Day, a day celebrated in memory of the birth anniversary of Pandit Jawaharlal Nehru, the first Prime Minister of Independent India.

With faculty and students as audience, celebrations commenced with paying homage and reverence to the Pandit by the principal, Dr. Bindu Saini; the coordinator, Ms. Padmavati Banda; and the sub coordinators, Ms. Shubhangi Kulkarni, Ms. Archana Prabhune, Ms. Vandana Sangle, and Ms. Nirupama Kale.

Ms. Gladys Stanley, primary teacher of the English language, spoke fervently on the occasion and the importance of Children's Day. Teachers entertained students through song and dance performances. With students and staff alike being enthralled by the faculty of the Marathi Language department presenting a rib-tickling skit that sent waves of laughter and applause through the audience, Ms. Swaleha Mujawar, CCA in-charge compeered both the morning and post-noon sessions while also proposing the Vote of Thanks.

2 Special Assemblies and Events

S. B. PATIL PUBLIC SCHOOL NEWS

Being one of the most looked-out for celebrations by children, the pre-primary section of S.B. Patil Public School, Ravet spared no expense at celebrating the event for its toddlers.

The kiddies bubbled with joy whilst having fun in the soap bubble game. With ceaseless energy they ran about through the hurdle race. They grabbed biscuits hanging from a thread,

received a tattoo for every win.

Hence, with every student from every grade thoroughly relishing the celebration, it is without a doubt that the celebratory event proved to be a success, not just quantitatively but qualitatively too.

LIVING THE HEALTHY WAY: THE ANNUAL HEALTH CHECK-UP PROGRAMME

Pune, Maharashtra | November, 2019

"Healthy citizens are the greatest asset any country can have." - Winston Churchill

S.B. Patil Public School has always strived to ensure the holistic development of its students. Whilst emphasis is laid on academics, extra and co-curriculars, the school also rigorously ensures that students are in their prime of health to live up to the

expectations set.

It is for this reason that the school conducts an annual health check-up programme. A team of dedicated doctors conduct a full-body check-up that is inclusive of dental hygiene and an eye examination. A record of height, weight and growth patterns are chronicled, and any medical advice (if need be) are detailed along with notifications for follow-ups.

This year, the health examination programme was efficiently carried out during the third week of November, in a well-organised fashion by a medical team from Ojas Multispecialty Hospital, and the school staff collectively.

SOLAR ECLIPSE WORKSHOP FOR STUDENTS

Pune, Maharashtra | December 23rd, 2019

On Saturday, December 23rd, 2019 a workshop on December 26th's solar eclipse was conducted for the students of grades V to IX. Several half-hour sessions were conducted for all classes individually under the direction of Ms. Darshana Kamat, Math and Chemistry secondary teacher; Ms. Swaleha Mujawar, CCA in-charge; and Ms. Neerja Pathak, the German Language instructor on the school's synthetic sports ground.

The objective of the session was to bring awareness to students about solar eclipses and various harm-free viewing methods. These methods were explained and elaborated by the teachers, whilst students were allowed to test these practically. Some of the methods described were a pinhole camera, solar eclipse glasses, ball with a mirror, etc.

The students thoroughly enjoyed the session as it was educative, informative and entertaining, was different as opposed to the regular bookish and textbook-oriented classes. Many students who partook in the sessions successfully saw the solar eclipse.

ENDEAVOUR

CELEBRATING CHRISTMAS

Pune, Maharashtra | December 24th, 2019

Jingle Bells and many other numbers were some of the many Christmas carols that could be heard in the corridors of the pre-primary wing of S.B. Patil Public School as the children waited in eagerness and earnest to welcome their favourite snow-bearded Santa Claus. The essence of Christmas reached its zenith as students and teachers got together and shared the merriment and danced along with the arrival of Santa.

The school, decked in a festive look with beautiful decorations, an eye-catching Christmas tree that welcomed everyone in the school lobby, soft-boards strewn with the festive icons of reindeer, snowmen, bells, bobbles and stars brought about the Christmassy feel.

The delightful merriment included the take-away of Christmas tree decorations for the children and activities for senior KG children like making reindeer, snowmen, trees, and wreaths using different creativity and craft materials to develop their soft motor skills and getting them to know the significance of the day through story-telling. The day concluded happily for children as they all received chocolate from their dear ol' Santa Claus.

INAUGURATION OF THE COMPOST MAKING AND GARDENING ZONE

Pune, Maharashtra | January 13th, 2020

The growing concern towards environmental degradation, climate change, global warming, loss of biodiversity and natural resources and its alarming consequences is deeply inflicted in the school lessons of students today to make them aware about this cause is the need of the hour.

Keeping this in mind, S.B. Patil Public School, Ravet has been working towards making its students realise the importance of conservation of nature and sustainable development of environment education.

We inaugurated the first-of-its-kind Compost Making and Plants Nursery Zone in order that students gain practical and real-life experience of gardening essentials, making compost, and propagation of seeds in the school nursery and garden. Our students have already sowed seeds of vegetable like potatoes, onions, fenugreek, coriander, tomatoes and sunflowers. The children enjoy working in the school garden and it makes a deeply rewarding experience for them when they harvest vegetables and observe the plants grow.

Our school has an Eco Club, wherein students are exposed to gardening work-experience activities and projects so that they learn the essentials and fundamentals of horticulture, propagation of indoor and outdoor plants, compost making and saving environment from the harmful impact of pollution and deforestation.

To inculcate upright habits such as avoiding wastage of water and usage of plastic and e-waste, compost making, sowing seeds of vegetables and herbs are some of the many projects related to environment conservation our school has taken up for the students in the gardening activities and the Eco Club.

We hope that our children will continue to learn the importance of sustainable development of environment. The activities on compost making and working in the school gardening nursery will bring them closer to Mother Nature and saving environment.

2 Special Assemblies and Events

S. B. PATIL PUBLIC SCHOOL NEWS

EXPLORATION OF A REPUBLIC: CELEBRATING REPUBLIC DAY

Pune, Maharashtra | January 26th, 2020

On the cold morning of January 26th, the nation in unison celebrated the 71st Republic Day, and S.B. Patil Public School too made no short an effort to commemorate the occasion. After weeks of practice by the students and hours of strenuous efforts by the staff, the school proudly commenced the opening of the ceremony by escorting the guest-in-chief, the Japanese delegate, Mr. Renya Kikuchi, Chairman, SCCIP,

Japan to the parade grounds.

Also present for the ceremony were Ms. Padma M. Bhonsle, Vice-Chairperson, PCET; Dr. Mr. Girish Desai, Executive Director, PCET; Mr. V.S. Kalbhor, Secretary, PCET; and Trustee, Mr. Bhaijan Kazi.

With the Tiranga hoisted by Mr. Renya and Ms. Bhonsle, and the national anthem sung, the students of the school exhibited a variety of talent which included a march-past by all the four houses in honour of the occasion, a patriotic song (that won the first prize in a recent singing competition) presented by the choir, after which karate students, trained under the guidance of the our instructors flaunted their skills and moves

Much praise was garnered by the gymnastic participants, who, of course, had not only won accolades but also garnered the applause of the students and chief guests at the event.

Speeches with the occasion as subject were given by student, staff, and chief guests with Mr. Renya's speech being most appreciated and welcomed. He laid emphasis on how bilateral co-relations between India and Japan have developed over the years, and the imperativeness of socio-economic and technological development and interdependence of our two nations ensure continued and ever-increasing growth.

Whilst highlighting the significance of celebrating our nation as a Sovereign Republic, he welcomed the students of our school to visit Japan, and for the Japanese to visit India via Student Exchange Programmes.

Nrupshambhu Sarnobat, student of grade IX presented a speech in English; whilst language instructor, Ms. Snehal Kokare gave her speech on the occasion in Marathi.

S.B. Patil Public School's principal, Dr. Bindu Saini presented a sentimental poem stressing on the need for individual freedom to face challenges, overcome obstacles and to enhance the overall beauty of life. Dr. Saini poetically and lyrically personified India as a young girl craving to be free, alive and with the liberty to explore horizons beyond water-tight restrictions.

With a closing speech delivered by Ms. Anjali Gugale, the guests and staff proceeded to the school building wherein the students had exhibited their projects on the event of Exploration Day, the details of which can be found in the article, 'Exploring Beyond Horizons: Celebrating Exploration Day'.

EXPLORING BEYOND HORIZONS: CELEBRATING EXPLORATION DAY

Pune, Maharashtra | January 26th, 2020

Following the Republic Day celebrations, the school organised its annually conducted Exploration Day at its campus which exhibited the British Council Inter-school Activities held throughout the year. It is here that students from grades V to IX, who had been preparing for the event for nearly a month, exhibited projects based on different themes. Whilst grades V to VII prepared projects on the theme of 'The World on Wheels', grade VIII built projects and models on 'Agricultural Practices', and grade IX on Indigenous Art.

The dignitaries present for the function were the Chief Guest Mr. Renya Kikuchi, Chairman, SCCIP, Japan; Ms. Padma M. Bhonsle, Vice-Chairperson, PCET; Dr. Mr. Girish Desai, Executive Director, PCET; Mr. V.S. Kalbhor, Secretary, PCET; and Trustee, Mr. Bhaijan Kazi; Mr. Dhyaneswar Landge, Chairman, PCET; and Mr. Shantaram Garade, Treasurer, PCET. The event was formally

inaugurated by Mr. Kikuchi and Ms. Bhonsle in the presence of the other delegates and school faculty members.

Classrooms were a display of novelty that arose from in-depth research, exhaustive study, and creativity in the form of charts, standing and working models and narrative presentations. Also adding flavour to the liveliness were songs and dances related to their projects presented by the students.

The Koli dance by grade V highlighted the waterways and their influence on coastal Maharashtra. German and French folk dances by the grade VII-B students demonstrated the impact of transport connectivity on everyday life in the countries. Farmer folk dances by grade VIII illustrated agrarian life.

The prominent performance from among all the dances was the Powada by VII-B, the folk form of Marathi culture that shed light upon the subject of 'Refuse, Reuse and Recycle: The need to Conserve Resources and Save the Environment' which was danced to the tune of a song that was composed by the Eco Club in-charge, Ms. Varsha Deshmukh.

The human robot that was fashioned out electronic waste material was stationed in the recently inaugurated Innovation Lab, and proved to be the show-stopper of the entire fanfare. It was further requested that the model be presented at the Science Park Exhibition being held on February 19th and 20th, 2020 at the Autocluster Campus, Chinchwad.

Had it not been for the guidance and monitoring of the program by the principal Dr. Bindu Saini; the coordinator, Ms. Padmavati Banda, and sub-coordinator Ms. Vandana Sangle; the constant supervision of the teaching staff and faculty, and the hard work and enthusiasm of every participating student, the successful execution of the S.B. Patil Public

School's Exploration Day would not have been possible.

The school's choir presented the audience with a one of the Mahatma's most beloved song, Hey Ram. Rujuta Gokhale of grade VII and Tejas Rane of grade V spoke on the imperativeness and significance of the occasion. Students of grade VI presented a patriotic song that illustrated the fervour of pride and respect for the great work done by the Mahatma and other martyrs whose life's mission was service to the Motherland.

Later in the day, a one-minute silent prayer was observed all over the campus to pay homage and reverence to the leader.

OBSERVING MARTYR'S DAY

Pune, Maharashtra | January 30th, 2020

Pimpri-Chinchwad Education Trust's S.B. Patil Public School observed Martyr's Day, the death anniversary of Mahatma Gandhi at its campus on Monday, January 30th, 2020.

The day was marked by special assembly held in honour of the occasion. It was attended by the principal, Dr. Bindu Saini; the coordinator, Ms. Padmavati Banda, the faculty and students. The assembly commenced by offering homage to the great leader by Dr. Saini and Ms. Banda who offered tribute and respect to the Father of the Nation.

2 Special Assemblies and Events

S. B. PATIL PUBLIC SCHOOL NEWS

SPREADING THE WORD AT THE PARIYAVARAN SAHITYA SAMMELAN

Pune, Maharashtra | February 19th and 20th, 2020

Organised by the Environmental Conservation Association and Municipal Corporation at Autocluster, Chinchwad, the Pariyavaran Sahitya Sammelan saw the participation of approximately 15 schools.

Ten students from VII-A of S.B. Patil Public School, Ravet partook in the event wherein they conducted a street play on 'E-Waste' (or

electronic waste) bringing about awareness and significance about the topic.

E-waste or electronic waste refers to electrical or electronic devices which are intended for disposal, repair, reuse, resale or recycling. Most of these devices contain harmful materials such as lead, beryllium, cadmium, or brominated flame retardants which in turn cause significant environmental damage and lead to health risks to the people they come in contact with.

Prepared by Ms. Varsha Deshmukh and the students of VII-B, a robot from e-waste, which garnered much attention and praise, was also displayed for the event. The participation was appreciated by Mr. Shravan Hardikar, Commissioner; and the Mayor of PCMC, Ms. Usha 'Mai' Dhore.

SCIENTIFYING INDIA

Pune, Maharashtra | February 20th, 2020

February 20th, 2020: Students of S.B. Patil Public School participated in the inter-school competition, Sciencify India, which was held at P.A. Inamdar College of Visual Effects, Design and Art (PAI College of VEDA), Azam Campus, Pune.

Under the direction and supervision of the secondary section science faculty comprising of Ms. Sakshi Shinde, Ms. Sushmita Roy, Ms. Trupti Zarkar and Ms. Riju Rana, students from both the primary and secondary sections devotedly participated in the two challenges of the competition: the design challenge and the science drama contest. Aditya Takalkar and Yash Bhagodia of VII-B along with Amey Ajgar of VII-A, participated from the junior section. Austin Loyd and Yogendra Magdum of IX-A and Shardul Nalegave of IX-B were the participants from the senior category.

Students of VIII-A: Krishnali Pawar, Lavanya Nimbalkar, Swara Bangale, Shruti Sandage, Shreya Jadhav and Nandini Pawar, alongside Janhavi Katkar and Janhavi Chougule of VIII-B partook in the dramatics contest themed on the prevalent issue of superstitions with the script being penned by Ms. Manjusha Nathe, the language teacher for Marathi, and won the award in the best acting category.

CELEBRATING THE ART OF SCIENCE AND HISTORY OF LINGUISTICS: A MARATHI DIVAS EVENT

Pune, Maharashtra | February 28th, 2020

S.B. Patil Public School hosted a dual celebration on the occasions of Marathi Language Day (Marathi Din or Marathi Divas), and National Science Day at its campus on the 28th of February, 2020. The celebrations were held in the auditorium where the principal Dr. Saini, coordinator Ms. Banda, and all the teachers, staff and students were present.

With Ms. Sunita Patil and Ms. Vandana Sangle compeering the session, to commence the programme, Marathi Language teacher, Ms. Rohini Kanake described the history and evolution of Marathi as a language. Steered by Ms. Sulochana Pawar, the music instructor and Ms. Susmita Roy, the students of grades V and VI presented a devotional song followed by the Marathi patriotic song, 'Jayostute'.

Girls from the higher classes creatively and musically presented in rap (a Marathi song composed by Ms. Manjusha Nathe) the importance of conserving the environment, observing safety rules, maintaining cleanliness and the value of generosity.

ENDEAVOUR

A folk song, Powada, composed by Eco Club in-charge, Ms. Varsha Deshmukh, was also presented to jointly mark science and inventions that highlighted the need to reuse and reduce e-waste. Again, under the coordination of Ms. Nathe, the Marathi Language teacher, a satire, "Chala Vidnyaanachi Hawa Yeu Dya" was presented by students stressing on the futility of adhering to superstitions.

Addressing students on the occasion, the Primary and Secondary Coordinator, Ms. Padmavati Banda stressed on how in mastering the English language alongside other universal tongues, we should not neglect our own maatr-bhaasha in the process.

With this setting up the stage for a finale, Ms. Snehal Kokare proposed the vote of thanks. The celebration aroused a sense of pride among the students about the richness, the literature, the tradition, culture, achievements and stalwarts that make Marathi the majestic language it is.

वसंत पंचमी: सरस्वती पूजन संपन्न

पुणे, महाराष्ट्र | फरवरी २९, २०२०

॥ॐ श्रीसरस्वत्यै नमः॥

प्रति वर्ष अनुसार इस वर्ष भी बुधवार दिनांक 29.02.2020 को शाला परिसर में संपूर्ण विधि विधान और हर्षोल्लास के साथ सरस्वती पूजन बसंत पंचमी उत्सव संपन्न हुआ।

इस शुभ अवसर पर शाला की संस्कृत शिक्षिका सौ. दीपिका काण्णव एवं श्रीमती राजलक्ष्मी गुप्ता के मंत्रोच्चार द्वारा एवं शाला की प्राचार्या डॉ. श्रीमती बिन्दु सैनी के करकमलों द्वारा पूजा-अर्चना संपन्न हुई। तत्पश्चात संगीत शिक्षक कुलदीप गाडगे के निर्देशन में छात्र-छात्राओं ने सुमधुर स्वर में सरस्वती गीत प्रस्तुत किया।

सांस्कृतिक कार्यक्रम के अंतर्गत कक्षा सातवीं की छात्राओं ने शिक्षिका श्रीमती सुष्मिता राय के मार्गदर्शन में रवींद्र गीत पर आधारित मनमोहक नृत्य प्रस्तुत किया। कार्यक्रम प्रारंभ होने के पूर्व संस्कृत शिक्षिका सौ. दीपिका काण्णव ने गायत्री मंत्र "ॐ भूर्भुवस्वः तत्सवितुर्वरेण्यं भर्गो देवस्य धीमहि धियो यो नः प्रचोदयात्" का अर्थ एवं महत्व समझाया।

इस शुभ अवसर पर माननीया प्राचार्या डॉ. श्रीमती बिन्दु सैनी ने विद्यादायिनी माँ सरस्वती से सभी विद्यार्थियों के लिए शुभाशीर्वाद की कामना की।

इस शुभ अवसर पर शालेय प्राचार्या डॉ. श्रीमती बिन्दु सैनी के साथ कॉर्डिनेटर श्रीमती पद्मावती बंडा, कॉर्डिनेटर (प्री-प्रायमरी) श्रीमती शुभांगी कुलकर्णी सब-कॉर्डिनेटर श्रीमती निरुपमा काले, श्रीमती वंदना सांगले, श्रीमती अर्चना प्रभुणे एवं समस्त शिक्षकगण उपस्थित थे।

THE CUBS AND BULBULS:

THE SCOUT AND GUIDE ANNUAL PROGRAMME

Pune, Maharashtra | February 29th, 2020

The scouts of S.B. Patil Public School, The Cubs and Bulbuls celebrated the Annual Scout and Guide Programme. The event commenced with the All-Faith Prayer, followed by the honouring the founders, Lord Robert Stephenson Smyth Baden-Powell, a British Army officer, writer, founder and first Chief Scout of the world-wide Boy Scout Movement, and Lady Agnes Smyth Baden-Powell who was most noted for her work in establishing the Girl Guide movement as a female counterpart to her older brother.

With Dr. Saini, the principal of the school presiding over as the chief guest, the programme began with the Scout-Guide prayer, Zenda Geet. Dr. Saini along with the coordinator, Ms. Padmavati Banda, and sub-coordinator, Ms. Shubhangi Kulkarni inaugurated the event by paying their respect and homage to the founders.

Following this, the six groups of the Cubs and Bulbuls, in synchrony, recited the Law, Motto and Promise with the team leaders of the groups leading the words, and then by a small sing-song session where the children sang the song carrying the message, "Our duties today for a better tomorrow."

3 School Excursions

S. B. PATIL PUBLIC SCHOOL NEWS

THE KIDDIES PICNIC AT LEKHA FARM

Pune, Maharashtra | November 29th, 2019

A picnic was organised to Lekha Farm by S.B. Patil Public School for the 1st and 2nd graders to Lekha Farm, Dehu Road, Pimpri-Chinchwad. After months of study and rigorous course-work, the kiddies got a chance to unwind to dancing and swaying on the DJ floor, magic and puppet shows along, and reveling to fun activities like mehndi for girls and non-permanent tattoos for the boys.

The students also gorged and stuffed themselves with idli-sambhar for breakfast and pav-bhaji for lunch. With a day well spent in fun, frolic and food, the children returned safely to the school from where the buses took the tired tots back home.

BUDDING NATUROPHILES: AN OUTING TO GANESH TAALAB

Pune, Maharashtra | December 31st, 2020

S.B. Patil Public School organised an educational trip to the Enchanted Garden and the Yes-Yes Nursery at Ganesh Taalab, Nigdi Pradhikaran for the students of grades I and II.

The purpose of the two-hour visit on January 31st, 2020 was that the children, at this very young age, appreciate nature, learn about the variety of flowers and fauna, while also exposing their eager,

prehensile minds to a real-time and real-life experience.

EXCURSION TO SURESH NAIK SPACE PARK

Pune, Maharashtra | January 31st, 2020

The students of grades VI and VII were taken for an excursion to Suresh Naik Space Park on the cold morning of January 31st, 2020 with the objective of letting the trip be a reason for relaxation whilst also being an educative and learning experience about space science and astronomy.

The park is complete with numerous activities for kids to partake in, play zones and exhibition halls on the life stories and successes of astronomers and astronauts like Neil Armstrong, Rakesh Sharma and Kalpana Chawla. The site is also furnished with prototypes of satellites, space shuttles and rockets and information on various international space missions.

Prime attractions for the students included the robot dance, drone show, the play zone, exhibition hall, the real-time experiences of being in a spacecraft, as well as the anti-gravity moon walk. Post lunch and snacks, students enjoyed the rain-dance and got to view a dummy rocket launch before leaving the space centre for the day. All-in-all, the day's experience and events proved to be a fun-filled of laughter, entertaining, and learning for the students.

ENDEAVOUR

FROM ICONS AND HERITAGE TO INSPIRATION AND MOTIVATION: EXPERIENCES FROM THE GUJARAT EXCURSION

Ahmedabad and Baroda, Gujarat | December 27th to 31st, 2019

Venturing out on the cold morning of December 27th, 2019, the Xth graders of S.B. Patil Public School found themselves amidst the ideal opportunity to journey on a five-day excursion to the cities of Ahmedabad and Baroda in Gujarat.

Day One

The adventure began early evening as students boarded the Chennai-Ahmedabad Express at 1600hrs. Travelling by train was a first for most of the students. After a near 23-hour ride, they reached Ahmedabad at dawn of the morrow. Special arrangements for residing were made at The Carrefour. Post refreshing, followed by a sumptuous (and scrumptious) breakfast, the students spared no time setting out sightseeing.

First on the 'Things and Places to Go and Do' list was the Ancient Step-well which is famous for its architecture. Post lunch, the students visited the Gandhi Ashram wherein they witnessed the authentic photographs of many of India's great leaders such as Sardar Vallabhbhai Patel, Sarojini Naidu, and Pandit Nehru not to mention getting a glimpse of the variety of genuine spindles or charkhas that were a treat.

The yarn woven in reality by Gandhi and his followers was on display. The simplicity of the texture and colour stood testament to the simple living of the Mahatma. Exiting the ashram, one could experience the placidity and serenity along the river banks nearing the site.

Day Two

The day following welcomed us with yet another picturesque and exquisite experience. Being audience to the Golden Idol at the Akshar Dham temple was in itself something that cannot be penned in ink. At night, the ambience at the temple, enhanced by the distinct and prominent crescent of the moon complimented by star an adjacent star invigorated everyone with optimism.

The prior experience boosted the following visit to the scenic Kankariya Flower Garden. Flourished with flowers of myriad and astounding varieties, all set in different arrangements and colour patterns reminded one of the Japanese Ikebana art.

Day Three

Travelling from Ahmedabad to Vadodara was what waited for the students the next day with a colossal, breath-taking and eye-catching culmination spectacle of art and technology:

The Statue of Unity, a towering statuette of the Iron Man of India, the statesman, independence activist and chief advocate of Mahatma Gandhi during the non-violent Indian Independence Movement. Officially declared as tallest wonder of the world, it lies upon the embankments of the river Narmada facing the Sardar Sarovar Dam.

Day Four

Day four had everyone headed to the Amul Milk Factory. This factory is the achievement of Kaira district milk producers and cooperative union of the farming community of the patidars.

In the 1940s, a group of 411 farmers at Anand, Gujarat established an entirely farmer-operated and managed cooperative dairy, so as to earn a greater percentage of profits under the leadership of Mr. Tribhuvandas Patel. Mr. Verghese Kurian played a crucial role in the cooperative dairy's evolution. This white revolution not only made the farmers self-sufficient but also broke the shackles of gender, caste, religion and community. It included women, dalits, Muslims and tribals, being totally unbiased as to who was involved in work.

Post the visit, it was rush hour for as everyone rushed to the railway station, making certain they caught the train back to Pune on time.

Four-and-a-half-days of spellbinding visits to places historical, cultural and scientific; sightseeing visual treats, and every minute exploited in a journey that was recreational yet educational finally ended with memories worth cherishing and reliving as they left for home with the hope and anticipation of many more forthcoming excursions.

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

LIVING ON A PRAYER: AT THE CHINMAYA GEETA CHANTING COMPETITION

Pune, Maharashtra | September 17th, 2019

On September 17th, 2019, the Chinmaya Mission organised a Geeta chanting competition, the first round being held on the premises of S.B. Patil Public School. 221 students from the pre-primary section participated in the event, Junior and Senior KG classes combined, out of which 14 students were selected for the final round. Shloka recitation enhances one's overall potential by improving memory, deepening concentration, teaching voice modulation, whilst also improving pronunciation, and enriching positivity. We are proud to announce that Ishita Bomble of Junior KG secured the first prize in the final round.

MY WORD!: EXCEL-LING THE MICROSOFT OFFICE SPECIALIST WORLD CHAMPIONSHIP

Pune, Maharashtra | October 11th, 2019

Microsoft Office certifications are generally optional credentials that can demonstrate specialised competence in Microsoft Office programs, and holds benefits that would aid the recipient personally, academically, and as certifications are industry-recognised, it creates a power point for the individual on the professional plane as well. Certificate recipients learn computing skills that companies seek, gaining valuable experience and confidence in the bargain, thus providing them an edge over other potential candidates whilst also escalating their earning potential.

Keeping this in mind, S.B. Patil Public School has opted to provide the Microsoft Office Specialist (MOS) certification for its students so that they can prove their skills and proficiency. The exam constitutes of 35 practical-based questions with respect to Microsoft software such as Word, Excel, and PowerPoint which students need to solve within a span of 50 minutes.

On October 11th, 2019, eleven of our students appeared in the exam and every one of them cleared it. Thus, we are glad to announce that these eleven are now Microsoft Office Specialist (or MOS) certified. Being a Certiport Testing Center, our school is able to conduct the Microsoft certification exam for the students from within our premises itself. Out of all participants Utsav Murudi and Bhoite Shrawani displayed fabulous performance.

The particulars of all MOS participants are as under:

S. No.	Participants	Class	Examination
1.	Shete Ayush Mahendra	VII-C	MS Word 2016
2.	Jadhav Om Sachin	VII-C	
3.	Surana Jay Pankaj	VIII-C	MS Powerpoint 2016
4.	Patil Ayush Prakash	VIII-C	
5.	Chintalwar Rutvij Virendra	VIII-C	
6.	Bhoite Shrawani Sanjiwan	VIII-C	
7.	Patil Kunj Jayesh	VIII-C	
8.	Surana Anand Amit	VIII-B	
9.	Tapole Shantanu Susheel	VIII-B	

We congratulate every MOS certificate holder, wishing them the very best for their bright futures and are also pleased to announce that our school principal, Dr. Saini, has been elected an affiliate member and well as the MOS World Specialist Ambassador.

COMPETING TO CELEBRATE DIWALI: A REPORT ON THE DIWALI CELEBRATION COMPETITIONS

Pune, Maharashtra | October 24th, 2020

To commemorate the upcoming festival of Diwali, S.B. Patil Public School organised competitions for its students. Held on October 24th, 2019, the competitions proved to be a recreational break from the semester examinations that had just ended.

Students of grades I to IV participated in the 'Best from Our Waste' competition wherein they prepared articles out of waste material. Students of grade V prepared greeting cards and those of grades VI and VII added luminescence to the festivities by making hand-crafted paper lanterns. Grades VIII to X students prepared posters on 'Fire Safety' to spread the message of taking precautions and maintaining carefulness during celebrations.

As part of the Eco Club Activity, Vth to IXth graders prepared postcards themed on the message of 'Celebrating Diwali Sans Crackers'. These were posted to their parents who were elated such cards that spread the word of celebrating a pollution-free Festival of Lights.

Ms. Rohini Kanake, Mr. Kuldeep Ghadge, Ms. Sucheita P., Ms. Yogita D., Ms. Vandana Sangle, Ms. Swaleha Mujawar and Mr. Sunnjoy Vispute acted as judges for the event. The results for the competitions are as under:

Diwali Competition Awardees, Grade I			
S. No.	Participant	Class	Rank
1	Aditya Naik	I-C	1 st
2	Ishan	I-C	2 nd
3	Chinmayee	I-D	3 rd
4	Aaradhya Bhavsar	I-A	3 rd

Diwali Competition Awardees, Grade II			
S. No.	Participant	Class	Rank
1	Rishikesh Pawar	II-D	1 st
2	Vidisha Soni	II-B	1 st
3	Mayank D.	II-B	2 nd
4	Harshwardhan P.	II-C	3 rd
5	Vedika Belure	II-D	3 rd

Diwali Competition Awardees, Grade III			
S. No.	Participant	Class	Rank
1	Gehana Lodaya	III-E	1 st
2	Anushka Chaudhari	III-D	2 nd
3	Arshan Qadri	III-D	2 nd
4	Vidisha Thakur	III-E	3 rd
5	Vaidehi Shinde	III-C	3 rd

Diwali Competition Awardees, Grade IV			
S. No.	Participant	Class	Rank
1	Shireesha Khadamkar	IV-E	1 st
2	Durva Haral	IV-A	2 nd
3	Arnav Nagpurkar	IV-C	2 nd
4	Kritika Mishra	IV-D	3 rd
5	Rabgeet Bilkhu	IV-B	3 rd

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

Diwali Competition Awardees, Grade V			
S. No.	Participant	Class	Rank
1	Gaurav Mali	V-A	1 st
2	Akshara Agarwal	V-E	1 st
3	Sudarshan Jadhav	V-B	2 nd
4	Nidhi Nare	V-F	2 nd
5	Samruddhi Nevgire	V-B	3 rd
6	Atharva Patil	V-C	3 rd
7	Anvi Anjekar	V-A	Consolation
8	Rishikesh Salunke	V-C	Consolation

Diwali Competition Awardees, Grade VI			
S. No.	Participant	Class	Rank
1	Hridaya Nawal	VI-B	1 st
2	Saina Joshi	VI-E	1 st
3	Sunidhi	VI-B	2 nd
4	Shruti Bodke	VI-D	2 nd
5	Sania Shirke	VI-A	3 rd
6	Prithviraj Chavan	VI-E	3 rd
7	Purva Nalbilwar	VI-C	Consolation
8	Tanushree Kendle	VI-C	Consolation
9	Aryan Kamble	VI-C	Consolation
10	Janhavi Patil	VI-D	Consolation
11	Arya Sawant	VI-C	Consolation

Diwali Competition Awardees, Grade VII			
S. No.	Participant	Class	Rank
1	Rujuta Gokhale	VII-B	1 st
2	Aayush Dange	VII-C	1 st
3	Swara Awate	VII-B	2 nd
4	Tanmayee Naik	VII-C	2 nd
5	Shaha Samyak	VII-A	3 rd
6	Arnavi Mhaktekar	VII-B	3 rd
7	Tanishka Kumbhar	VII-B	Consolation
8	Zainab Shaikh	VII-B	Consolation
9	Vedika Bodke	VII-B	Consolation

Diwali Competition Awardees, Grade VIII			
S. No.	Participant	Class	Rank
1	Swara Bangale	VIII-A	1 st
2	Raj Khandelwal	VIII-C	1 st
3	Apoorva Wadekar	VIII-B	2 nd
4	Soumya Narayan	VIII-A	2 nd
5	Aarya Chajed	VIII-A	3 rd
6	Asmita Bhamre	VIII-A	3 rd
7	Janhavi Katkar	VIII-B	Consolation
8	Peri Sai Saket	VIII-B	Consolation

Diwali Competition Awardees, Grade IX			
S. No.	Participant	Class	Rank
1	Mrunmayee Bhujbal	IX-B	1 st
2	Pranjal Patil	IX-B	1 st
3	Mitali Kapure	IX-B	3 rd
4	Aayush Pratheesh	IX-B	3 rd

Diwali Competition Awardees, Grade X			
S. No.	Participant	Class	Rank
1	Diya Siroya	X-A	2 nd
2	Aayush Bodke	X-B	2 nd
3	Shounak Shimpi	X-B	Consolation
4	Rudra Patil	X-B	Consolation

BEBRAS COMPUTATIONAL THINKING CHALLENGE, 2019

Pune, Maharashtra | November 18th, 2019

Bebras is an international initiative aiming to promote informatics (computer science or computing) and computational thinking among school students of all ages. The Bebras challenges are made of a set of short problems called Bebras Tasks. The tasks are fun, engaging and based on problems that computer scientists enjoy solving. The tasks require logical thinking and can be solved without prior knowledge of computational thinking.

The Bebras India Challenge was organised by ACM India's CS Pathshala initiative from November 18th to 30th, 2019. All of the ICT Club's students participated in the event, giving the test with the utmost interest whilst providing feedback with great enthusiasm. The school level results are as follows:

Bebras Computational Thinking Challenge Awardees			
S. No	Group	Participant	Rank
1	Bhramagupta (Grades V and VI)	Devanshu Tiwari	1 st
2	Bhaskara (Grades VII and VIII)	Vandan Sharma	1 st
3	Mahavira (Grades IX and X)	Shardul Nalegave	1 st

IMPRESSIONS AND EXPRESSIONS: AT THE WISDOM SCHOOL COMPETITION

Pune, Maharashtra | November 23rd, 2019

Art, be it in the form of drawing, painting, music, writing or any other practice is the medium via which the artist articulates his thoughts, ideas and emotions on a particular subject. And since students of S.B. Patil Public School are groomed holistically, they participated in a number of inter-school competitions, including the one held at Wisdom High School, Dehu Road.

The competition which included essay writing, drawing, and computer-knowledge competitions was held on November 23rd, 2019, and drew in 82 students. Guided by Ms. Swaleha Mujawar, Ms. Richa Arora and Mr. Sunjoy Vispute, students displayed exemplary performances at the competitions. Following are the winners from the various categories, our sincere congrats to all.

The Wisdom School Competition Awardees				
No.	Participant	Grade	Category	Rank
1	Mahika Rege	V	Drawing	1 st
2	Chaitanya Chaudhary	VII	Drawing	2 nd
3	Biswaroop Banerjee	VII	Drawing	Consolation Prize
4	Adarsha Menon	V	Essay Writing	Consolation Prize
5	Yogendra Magdum	IX	Computer Knowledge	2 nd
6	Tanvi Chinchwade	VIII	Computer Knowledge	Consolation Prize

BEE-SOTTEN BY WORDS: AT THE SPELLING BEE OLYMPIAD

Pune, Maharashtra

S.B. Patil Public School commenced on introducing a Spelling Bee Olympiad this academic year onwards. The Olympiad is based on an MCQ or multiple-choice questioning pattern which helps participating students to be precise and careful whilst answering.

This year, 95 students from grades III to IX participated in the Olympiad. They were provided free preparation material in the form of books and other online audio-visual tutorials. The exam comprised of 60 spelling-based questions, English Grammar and intelligence-based questions, all to be completed within a duration of 60 minutes.

Participants were awarded a certificate of merit, and those who excelled were additionally awarded gold, silver and bronze medals. 15 out of 95 students were selected for the Level 2 examination which is also an MCQ-based exam to be conducted by the school itself. The results are yet to be declared.

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

UNDERSTANDING SOCIETY, ECONOMY AND POLITY: AT THE MODEL UNITED NATIONS COMPETITIONS

Pune, Maharashtra | November 29th, 2019

The Youth Parliament is a platform for discussing and debating various issues concerning society, economy and polity at both the national and international levels. It proves as a medium for youngsters to participate in and learn about the working of parliaments the world over thus making them aware about a multitude of current issues and developments across the globe.

This not only opens doors to a world of grave concerns such as terrorism, environmental degradation, economic crisis, poverty, trade wars, as well as drug and human trafficking but also aids in providing the opportunity to express their opinions and views on matters that influence the world.

The Model United Nations is one such platform which extends the opportunity to school students of secondary and higher secondary grades to participate and compete in debates with students in college.

Students of S.B. Patil Public School from grades VIII to X participated in the Indira Model United Nations (IMUN) held at the Indira College of Science and Commerce on November 29th and 30th, 2019, as well as the DPUMUN at the D.Y. Patil Arts, Commerce and Science College on the 20th and 21st of December, 2019.

Under the guidance of the social sciences teacher, Ms. Anjali Gugale, Soha Sheikh of VIII-C was awarded as the best speaker at the IMUN whilst representing the Democratic Republic of Congo. Tejas Sangle won the

High Commendation award along with a cash prize of Rs. 600 at the DPUMUN whilst representing Greece. All participants received certificates from the respective host colleges.

They learned about various parliamentary motions, sequence of parliamentary procedures, rules of order motions and voting, and the final drafting and passing of resolutions in the parliament. They researched thoroughly, and thoughtfully prepared their papers on the given agendas and countries assigned to them pertaining to issues concerning the United Nations Agenda of Sustainable Development, 2030.

We hope that our students acquired a global perspective of issues concerning the world, and that this will encourage and motivate them to find solutions to many persistent and difficult issues existing in societies and economies across the globe by witnessing and practicing preventive measures and policies in a mock real-life scenario.

The United Nations Councils and Agendas of the MUN were as follows:

IMUN Participants				
S. No.	Participant	Class	UN Council and Country	Agenda
1	Aditi Gaikwad	VIII-C	Delegate as Jyotraditya Scindia for the All India Political Parties Meet (AIPPM)	Abrogation of Article 370 and 35 A
2	Soha Sheikh	VIII-C	Delegate of UN Economic and Social Council, Democratic Republic of Congo	Counteracting the regressive nature of global economic scenario.
3	Pratham Joshi	IX-A	Delegate as Udhav Thakre for the All India Political Parties Meet (AIPPM)	Abrogation of Article 370 and 35 A
4	Tejas Sangle	IX-A	Delegate of UN Economic and Social Council, Greece	Counteracting the regressive nature of global economic scenario.
5	Geet Jain	IX-A	Delegate of UN Economic and Social Council, Finland	Counteracting the regressive nature of global economic scenario.
6	Shardul Nalegave	IX-B	Delegate as Shashi Tharoor for the All India Political Parties Meet (AIPPM)	Abrogation of Article 370 and 35 A
7	Bhavya Nath	X-B	Delegate of UN Economic and Social Council, Switzerland	Counteracting the regressive nature of global economic scenario.

ENDEAVOUR

DPUMUN Participants				
S. No.	Participant	Class	UN Council and Country	Agenda
1	Soha Sheikh	VIII-C	Delegate of UNDP, Israel	Introducing required amendments and reforms in the United Nations Security Council
2	Subhikhashree Chettiar	VIII-C	Delegate of UNDP, Syria	Introducing required amendments and reforms in the United Nations Security Council
3	Tejas Sangle	IX-A	Delegate of UNDP, Greece	Anticipating constructive provisions to confront natural calamities and preventing sustained fallout
4	Pratham Joshi	IX-A	Delegate of UNDP, Bangladesh	Anticipating constructive provisions to confront natural calamities and preventing sustained fallout.
5	Austin Loyd	IX-A	Delegate of UNDP, Australia	Anticipating constructive provisions to confront natural calamities and preventing sustained fallout.
6	Hirani Akolkar	IX-A	Delegate of UNDP, Italy	Anticipating constructive provisions to confront natural calamities and preventing sustained fallout.
7	Vedant Salokhe	IX-A	Delegate of UNDP, India	Anticipating constructive provisions to confront natural calamities and preventing sustained fallout.
8	Aditi Gaikwad	VIII-C	Delegate of UNDP, Peru	Introducing required amendments and reforms in the United Nations Security Council

MAKING TODAY'S SCIENCE TOMORROW'S TECHNOLOGY: AT THE SCIENCE-A-THON COMPETITION

Pune, Maharashtra | November 30th, 2019

S.B. Patil Public School, Ravet's pre-primary section conducts activities in a fashion wherein students find education a culmination of learning and enjoying. Students of the pre-primary section participated in the Inter-school Science-a-thon Competition organised by the Royaal World School, Pimpri on November 30th, 2019. The theme for the competition was on Environmental

Studies or EVS, where students exhibited a project on transportation.

Competition was fierce as several schools from the PCMC area participated with great zeal and zest. The day proved to be an immense learning experience for students with each supporting their teams with full enthusiasm.

THE CBSE AI-THON WORKSHOP

Pune, Maharashtra | December 3rd, 2019

AI or Artificial Intelligence is one of the most interesting arenas within the IT stream. It refers to the sub-stream of computer science that emphasises on the creation of intelligent machines that work and react like humans whilst also solving seemingly complex problems without human guidance.

In a joint effort, CBSE and INTEL organised a workshop for grades VIII to X at Global International School, Chinchwad from December 3rd to 5th, 2019. Utsav Murudi of VIII-B and Tanvi Chinchwade of VIII-A participated in this informative and resourceful workshop that introduced the concepts of AI, the AI Project Cycle, the basics of Python Programming, computer vision, data collection, Natural Language Processing, the AI Project Cycle framework, sustainable development goals, data science, AI ethics, and creating real-time projects.

AI is used for and in myriad applications such as optical character recognition, handwriting recognition, speech and face recognition, photograph and video manipulation, diagnosis, as well as computer vision, virtual reality and image processing.

The understanding of what AI actually is, its real-life applications, usage in solving real-life problems with the aid of AI and Python Programming were the prime learning outcomes students went home with.

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

SBPPS STUDENTS BAG ILLUSTRIOUS ACCOLADES AT SIP ABACUS

Pune, Maharashtra | December 9th, 2019

45 schools participated in the Abacus examination conducted by the SIP (Sociable Intellectual Progressive) on December 8th, 2019. S.B. Patil Public School's Shreejit Rathore, of IV-A, attempted and answered a hundred questions correctly within a span of 15 minutes thus winning the first prize, qualifying for the National at Hyderabad.

Johann V. Kidangan of Grade II-D also made proud the school's name by being laureled as the regional champion by winning the first prize out of a total of 280 participants, and qualified for the National Level which will be held in Chennai on December 22nd, 2019. We wish both these whiz-kids the very best for the final round, and a bright and successful future.

ONCE UPON A TIME: AT THE STORY-TELLING COMPETITION

Pune, Maharashtra | December 10th, 2019

S.B. Patil Public School, Ravet organised a story-telling competition for the students of grades I and II on December 10th, 2019. Students who had passed the semi-finals of the competition conducted by their class teachers were eligible for the final round of the event.

School librarian, Ms. Archana Kale along with the school counsellor, Ms.

Reema Ambre presided over the competition as judges.

Every student proved to be a glib narrator in themselves and showed at every point that they gave their best. Following are the awardees of the contest:

Story-telling Competition Awardees, Grade I				
S. No.	Participant	Class	Final Score	Rank
1	Anvi Bhise	I-D	44	1 st
2	Aahana Naik	I-C	39	2 nd
3	Siddhant Jawale	I-E	38	3 rd

Story-telling Competition Awardees, Grade II				
S. No.	Participant	Class	Final Score	Rank
1	Antara Bachhav	II-B	46	1 st
2	Arnav Pimpalkar	II-C	45	2 nd
3	Johann Kidangan	II-D	45	2 nd
4	Pranjal Bhatte	II-B	43	3 rd

THE BOOKWORMS: A REPORT ON THE LIBRARY AWARDS

Pune, Maharashtra

The library occupies an imperative place in the school with its vast collection of books, magazines, journals and periodicals suited to the interests and aptitude of the students so as to broaden their minds, increase their knowledge, strengthen their understanding, and diversify their perspective of the world.

Within the library's calm and tranquil atmosphere, they find the ambience that keeps all the hustle of school life at bay giving them the opportunity to read in quietude. Here they find the environment which is conducive to the building of the practice of self-learning. It is here that the habit of reading is developed and cultivated. The library at S.B. Patil Public School is equipped with myriad books for both student and staff.

Every year, the library conducts various activities and competitions for students such as book review competitions, book fairs, hosting National Reading Day celebration, reading session activities, and participating in the Book Club.

Awards are handed out to reading enthusiasts and bookworms who not only show a keen interest themselves but also promote the habit of reading amongst others. The librarian, Ms. Archana Kale, announced the list of good, best and voracious readers for 2019-20. They are as follows:

Library Award Recipients, Grade I			
S. No.	Participant	Grade	Award
1	Rajvi Shankar	I	Voracious Reader
2	Siddhant Purohit		Best Reader
3	Aaradhya Nagavkar		Good Reader

Library Award Recipients, Grade II			
S. No.	Participant	Grade	Award
1	Pranjal Bhate	II	Voracious Reader
2	Munnavar Shaikh		Best Reader
3	Nishad Dhumal		Good Reader

Library Award Recipients, Grade III			
S. No.	Participant	Grade	Award
1	Manya Datar	III	Voracious Reader
2	Vidisha Thakur		Best Reader
3	Sharvari Tanpure		Good Reader

Library Award Recipients, Grade IV			
S. No.	Participant	Grade	Award
1	Ayush Bhise	IV	Voracious Reader
2	Vrinda Kumbhar		Best Reader
3	Swara Sangle		Good Reader

Library Award Recipients, Grade V			
S. No.	Participant	Grade	Award
1	Tanishka Mate	V	Voracious Reader
2	Samruddhi Bhoite		Best Reader
3	Dhurv Garg		Good Reader

Library Award Recipients, Grade VI			
S. No.	Participant	Grade	Award
1	Ishan Naik	VI	Voracious Reader
2	Tushar Nikam		Best Reader
3	Shaurya Gawade		Good Reader

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

Library Award Recipients, Grade VII			
S. No.	Participant	Grade	Award
1	Arnav Jha	VII	Voracious Reader
2	Ananya Gawande		Best Reader
3	Aishwarya More		Good Reader

Library Award Recipients, Grade VIII			
S. No.	Participant	Grade	Award
1	Nancy Saini	VIII	Voracious Reader
2	Sujal Bhalgat		Best Reader
3	Pratham Dusane		Good Reader

Library Award Recipients, Grade IX			
S. No.	Participant	Grade	Award
1	Vedant Saloke	IX	Voracious Reader
2	Aayush Pratheesh		Best Reader
3	Atharv Marne		Good Reader

FIT INDIA: THE HEALTH AND WELLNESS OF INDIANS PUT TO THE TEST

Pune, Maharashtra | December 12th, 2020

A debate was organised for the students of grades VIII to X on December 12th, 2019. A semi-final round conducted earlier on the topics of 'You are What You Eat' and 'We Indians are an Example of an Ideal Democracy' helped students prepare for the finals. The participating teams: The Green and Yellow Houses, who were the winners in the semi-finals, were enthusiastic and confident whilst debating. With the topic, "We Indians are Physically and Mentally Fit", the participating team raised their arguments with positivity and effectiveness. Judging the competition were guest judge, Ms. Radhika Srinivasan, the principal of Mamasahab Khandge School; Ms. Vandana Sangne, sub-coordinator for grades V to VII; and Ms. Archana Prabhune, sub-coordinator for grades III and IV. With the 30-minute debate coming to a close, the Green House was declared the winner, and the Yellow House, the runner-up. Ms. Srinivasan congratulated the teams, appreciated their effort, and also gave valuable inputs as to response spontaneity and alertness during the course of the debate and counter-arguments by the opposing teams. We extend our congratulations to the winning team, and our sincere gratitude to the judges; the principal of our school, Dr. Saini; and Ms. Swaleha Mujawar, CCA in-charge for organising the event.

OF BUDDING ARTISTS AND PAINTERS: THE RAGUKUL SHAISHANIKH TRUST ORGANISES THE KALASPARSH COMPETITION, 2019

Pune, Maharashtra | December 2019

It was proud moment for S.B. Patil Public School, as the students of the pre-primary section participated and won several accolades at the Ragukul Shaishanikh Trust which organised the Kalasparsh Drawing and Colouring Competition, 2019.

It gives us immense pleasure to share the names of winners of drawing and colouring competition of the pre-primary section who were awarded with trophies and certificates. The state-level victors were given a special cash prize along with a trophy and certificate while all the other participants were given participating certificates hence encouraging them to partake in many more competitions to be held in future. The award,

category and the winners are as follows:

Kalaratna Award (State Level) Awardees				
S. No.	Participant	Grade	Category	Rank
1	Needhish S. Sarode	Junior KG	Drawing	3 rd
2	Avishka J. Kapade	Senior KG	NA	Special Award

Kalashree Award (District Level) Awardees				
S. No.	Participant	Grade	Category	Rank
1	Nityasha Dutta	Junior KG	Drawing	1 st
2	Kavya Lakham	Senior KG	Colouring	1 st

1. Kaladarpan Award: The following students were the proud recipients of the Kaladarpan award: Avani Gujarathi, Vivaan Patil, Abha Awhad, Shravya Zende, Aarush Ghevade, Adhey Dixit, Ovi Ugavekar, Aayush Walhekar and Anushkha Kulkarni
2. Kalabhushan Award: Ms. Maithili, the art instructor for the pre-primary section, was awarded the Kalabhushan Award.

We sincerely extend our congratulations to her, the students who won, and everyone who else competed in the event.

PAINTING THE TOWN RED: THE KALADARPAN ART ACADEMY COMPETITION

Pune, Maharashtra | December 16th, 2019

A colouring competition was organised for the pre-primary section on December 16th, 2019 by the Kaladarpan Art Academy alongside a handwriting competition held for the Junior and Senior KG classes. Many promising enthusiasts competed earnestly, ready to showcase their hidden talents.

Handwriting and colouring are essential exercises for children to strengthen their fine motor skills, hand-eye coordination and concentration.

It was a proud moment for S.B. Patil Public School as the results of Kala Darpan Competition were announced. The winners were awarded with trophies and certificates during the Annual Day celebration also held on the day. The award category and the names of winners are as follows:

The principal, Dr. Bindu Saini was awarded the Savitribai Phule Award. Ms. Shubhangi Kulkarni, the Pre-primary Coordinator received the Kalamitra Award whilst Mr. Sunnjoy Vispute, Mr. Kuldeep Ghadge and Ms. Maithali, the art instructors art instructors of the school, were bestowed with the Kalaratna Award.

We extend our gratitude to the art instructors for the primary section: Mr. Kuldeep Ghadge, Ms. Rohini Kanake, Ms. Yogita Deshmukh and Ms. Sucheta Phulari. Without their perseverance, constant support, talent, creativity and teaching aptitude, the students of S.B. Patil Public School would not have been able to achieve such success. The kiddies who performed in the various competitions won several accolades as well. The awardees are as under:

Drawing Competition Awardees			
S. No.	Name	Grade	Rank
1	Priyan Ghodke	Senior KG (Air)	1 st
2	Advita Patil	Senior KG (Earth)	2 nd
3	Archit R.	Senior KG (Sun)	3 rd

Colouring Competition Awardees			
S. No.	Participant	Grade	Rank
1	Ovi Wankhede	Nursery	1 st
2	Nidhi Tawal	Nursery	3 rd

Handwriting Competition Awardees			
S. No.	Name	Grade	Rank
1	Arnav Kadam	Senior KG (Water)	1 st
2	Nityasha Dutta	Junior KG (Sunflower)	2 nd
3	Pranjal Ghumre	Senior KG (Sun)	3 rd

Further to this, the Best Child Artist awards were bestowed on the following budding artists: Swarali Patil, Senior KG; Avishka Kapade, Senior KG; Shreeja Bhawar, Senior KG; Aayush Yadav, Nursery; Harshika Lad, Senior KG; and Shreyan Ghosh, Junior KG. Kartik Nivate of Junior KG, and Richa Akolkar of Senior KG received the Best Handwriting Award. We congratulate every award recipient and wish them the very best for their bright futures.

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

OF FUTURE LEADERS: AT THE STUDENT OF THE YEAR COMPETITION

Pune, Maharashtra | December 21st, 2019

The Soft-Skill and Counselling Department of City Pride School, Nigdi organised the 7th Student of the Year Competition on the 21st of December, 2019.

A near-ten schools participated in the event with the core idea behind it being to grant opportunities to schools to motivate and groom students in skills that would be beneficial for

responding and reacting positively to everyday life, situations and circumstances.

Nine students from grades VIII to X partook in the event. Participants underwent various rounds wherein the students presented a multitude of skills based on:

1. Leadership skills along with creative and logical thinking
2. Problem-solving and decision-making skills
3. Interpersonal skills and emotional aptitude
4. Planning and execution skills

Krishnali Pawar of grade VIII and her team comprising of students from other schools won the Best Logo Designing round in the competition; our heartiest congratulations to her, and all the participants.

PCMC TEEN 20 SCHOOLTSAV, 2020

Pune, Maharashtra | January 1st, 2020

The students of S.B. Patil Public School participated in the PCMC Teen 20 Schooltsav, a group singing competition, on January 1st, 2020. Following are the list of the participating students: Anushka Patil, Ayush Bhise, Shrijit Rathod, Harshit Patil, Vrunda Kumbhar, Pranjal Belose, Snehal Patil, Rudra Kharatemol, Vaiga Thaikaothayil, Shreya Jadhav, Anvi Sasane, Bhargavi Wadnerkar,

Kimaya Dehankar, Sudhanva Kulkarni, Sejal Nikam, Shraddha Tawal, Krushna Patil, and Kritika Mishra led the group in singing whilst Chirag Aagale, Sameera Kulkarni and Darshil Mali added music to the lyrics with the table and other instruments.

Under the guidance of the school's music instructor, Mr. Kuldeep Ghadge, these participating students secured the fifth rank amongst a group of 35 participating schools from the Pimpri-Chinchwad area.

मराठी नाटक स्पर्धा

पुणे, महाराष्ट्र | जनवरी १, २०२०

आंतरशालेय मराठी नाटक स्पर्धेत आपल्या शाळेतील इयत्ता सहावी व इयत्ता सातवी तील विद्यार्थ्यांनी द्वितीय क्रमांक मिळवला. ही स्पर्धा 'संस्कार प्रतिष्ठान' या संस्थेतर्फे भरवण्यात आली. नाटकाचे नाव होते 'कोण बनेल गणपती' मानवी हस्तक्षेपामुळे झालेली पर्यावरणाची हानी या विषयावर शाळेच्या मराठी शिक्षिका मंजुषा सुनील नाथ यांनी लेखन व दिग्दर्शन केले.

तसेच 'फाउंडेशन' या पुण्यातील पर्यावरण संस्थेद्वारे नाट्य स्पर्धा घेण्यात आली. त्यामध्ये सहभागाबद्दल प्रशस्तीपत्रक देण्यात आले.

महाराष्ट्र प्रदूषण मंडळामार्फत घेण्यात आलेली नाट्य स्पर्धा पार पडून त्यात सुद्धा नाट्य सहभागाचे प्रशस्तीपत्रके मिळवून, शाळेतील इको क्लब द्वारे राबवण्यात येणाऱ्या विविध उपक्रमांच्या प्रकल्पांची माहिती घेऊन या संस्थेद्वारे तृतीय क्रमांकाचे बक्षीस (सर्वोत्कृष्ट पर्यावरणवादी शाळा) देण्यात आले.

THE SANSKAR PRATISHTAN GROUP SINGING COMPETITION, 2020

Pune, Maharashtra | January 9th, 2020

The Sanskar Pratishthan of Maharashtra organised an inter-school group singing competition on January 9th of the new year. Seven schools from Pimpri-Chinchwad participated in the event. The day-long competition was held in two segments: one in the morning, and the second session held post noon.

Three groups based on grades from S.B. Patil Public School participated in the event: Students of grades I to IV in the first group, grades V to VII comprising of the second group, and grades VIII to X forming the third.

Under the tutelage of Mr. Kuldeep Ghadge, the school's music instructor, students of grades I to IV attending the morning session of the competition presented the song, Bharat Desh ki iss Duniyan Mein Sabse Oonchi Shaan Hai.

With Chirag Aagale on the tabla for all the groups and sessions, Sameera Kulkarni and Darshil Mali on other musical instruments, the participant singers: Anushka Patil, Ayush Bhise, Shrijit Rathod,

Harshit Patil, Vrundha Kumbhar, Pranjal Belose, Snehal Patil, Rudra Kharatemol, Vaiga Thaikaothayil and Shreya Jadhav bagged the first prize.

There were two post-noon participations: In the first, guided by the school's music teacher, Mr. Prathamesh Inamdar, the participant singers of grades V to VII: Sameera Kulkarni, Vedika Bodke, Dhavla Patil, Samrudhi Nevgire, Aadya Ghanekar, Rajal Nagle, Devanshu Tiwari, Prathamesh Deveshtwar, Darshil Mali, Atharva Patil, Devanshu Tiwari, and with Chirag Aagle on the tabla, won the first prize for the song, Utha Hind ke Veer Saputon, Maa ne Humein Pukara Hai.

For the final presentation in the second post-noon session, students of grades VIII to X: Swara Bangale, Nehal Chawda, Tanvi Chinchwade, Saumya Narayan, Tanuja Singh, Kimya More, Janvi Katkar, Janvi Chougule, Apurva Vadekar, Triveni Maske, Priyadarshini Patil, Samrudhi Borate, Subhiksha Chattiyar, Shruti Mali, Mitali Kappure, Neha Chaudhari and Chirag Aagale playing the tabla presented the song, Aao Hum Sab Gaayein

iss Desh ke Tarane, under the mentoring of Ms. Sulochna Pawar, the school's music instructor, and won the first prize.

We congratulate every participant for their hard work and dedication that led to the winning of the first prize by all three groups. We also extend our heartiest gratitude to the three music teachers without whose tireless efforts, continuous guidance, and impeccable teaching this achievement would not have been possible.

ON A LIBERATION QUEST: AT THE ROBOCUP JUNIOR COMPETITION

Bangalore, Karnataka | January 11th and 12th, 2020

On January 11th and 12th, 2020 one of the top international contests, the RoboCup Junior Competition was held in Bangalore. The competition, which is a division of robocup.org, focuses on education whilst aiming to introduce complex targets of the RoboCup project initiative to students from the primary and secondary sections. Their mission: to create robots designed to fulfill a certain task set.

RoboCup Junior or RCJ organises three competitions which are held at the regional, zonal and national level:

- i. Rescue Maze
- ii. On stage (Formerly known as the dancing competition)
- iii. Soccer

S.B. Patil Public School, Ravet's Grade VIII students: Vandan Sharma, Nikhilesh Sarode, Advait Bhagwat, and Anand Surana, all accompanied by and under the tutelage and guidance of the robotics instructors, Ms. Varsha Gawali and Ms. Monika Gulave, partook in the competition whilst appearing in the 'Rescue Maze' category.

The scenario provided was to create a robot to perform a rescue mission, whilst traversing on a dangerous terrain, too cumbersome for humans to carry out the

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

mission of reaching and rescuing stranded victims.

The task was made more tedious as the robot, thus created, had to carry out all tasks on a fully automated mode sans human assistance and guidance, and needed to be durable and intelligent so as to navigate through the treacherous terrain of hills, uneven land and rubble without facing any difficulties, obstacles or casualty. The catch in the game was the parallel aim which was not to find the shortest and quickest route but to explore as much of the given terrain whilst also accomplishing the stated mission.

The competition which decorated its participants with prizes based on best coding, model, team, etc. bestowed the team from S.B. Patil Public School with the best model trophy award. Our heartiest congratulations to the participants of this team who have not only earned a name for themselves but have also brought great pride to the school.

OUI! NOUS ADORONS LE FRANÇAIS: AT THE IFLO, 2019-20

Pune, Maharashtra | January 28th, 2020

French has been one of the most beguiling, tongue-twisting and mesmerising languages spoken worldwide. Many think that it is difficult to comprehend; however,

it becomes easier with interest. Since decades, it has been taught in various schools to develop the visionary attributes among bubbling student lives.

Learning a foreign language, for that matter, French, widens the comprehensive abilities of not just varied languages but also the cultures associated with them.

Our school had, right from its inception, implemented in its curriculum, varied foreign languages keeping in mind the global scenario. Our students have been participating in various Olympiad exams for years. The school has also been giving them a beautiful opportunity to participate in the IFLO (International French Olympiad) exam to further nurture their comprehensive skills.

This year, with the guidance of our erstwhile professor for French, Mr. Premjit Patil, the current teacher, Ms. Sumati Mahajan, coupled with a boastful backing of our principal, Dr. Saini and the coordinators, the participants of IFLO have brought laurels to our school.

Twenty-four students from the grades VI, VII and VIII had participated in the aforementioned exam. Three students from each grade have scored gold, silver and bronze medals with other prizes in their kitty.

Anirudha Gupta from VI-C scored full marks thereby scoring a gold medal with a trophy of being the first ranker and has even won a cash prize of Rs. 1000, bestowing our school with a first rank trophy. Furthermore, Sanika Joshi from VII-C, also a gold medal winner, scored the 16th rank in the Olympiad, thus winning a wrist watch. Each of the participants received a certificate of participation, which has indeed boosted their confidence.

French Olympiad Medal Recipients

S. No.	Participant	Class	Medal
1.	Anirudha Gupta	VI-C	Gold
2.	Daksh Kumawat	VI-C	Silver
3.	Rohit Babu MB	VI-D	Bronze
4.	Sanika Joshi	VII-C	Gold
5.	Aditi Bhole	VII-C	Silver
6.	Priyanshi Choudhary	VII-C	Bronze
7.	Kritika Gupta	VIII-A	Gold
8.	Asmita Bhamare	VIII-A	Silver
9.	Kimaya More	VIII-B	Bronze

CELEBRATING PRODIGES AND THEIR AVISHKARS

Pune, Maharashtra | February 29th, 2020

Gone are the days when classrooms used to be the only space for the imparting and learning of knowledge. The chalk-and-talk method has been left outdated and obsolete when it comes to handling the inquisitiveness and curiosity of this generation.

It was for such reason that, for the first time, the inter-school competition, Avishkar was held at

the S.B. Patil Public School campus on Saturday, February 29th, 2020.

The motive: to bring about awareness, develop scientific temperament and instill the habit of enquiry, explore diverse fields so as to reflect on the multitude of discoveries and inventions, the inculcation of rational thinking and a problem-solving mindset, encouraging creativity and originality, imbibing the much-needed qualities of co-working and symbiosis that leads to efficient teamwork, and digital competency among all students.

Students from several schools across PCMC such as City Pride, Ashwini International, the Mamasheeb Khandge School, the CMS English Medium High School, Azam Campus, and Saraswati Madhyamic Vidyalaya participated in this competition.

The chief guests and judges for this talent-crammed event were former ISRO scientist, Dr. A. K. Sinha, and PhD guide and mathematician, Dr. Dilip Desmukh. They judged the event and projects, team-by-team projects whilst they also shared instances of their valuable experiences and expertise hence motivating the participants with their promising discourse.

Agriculture, Math and Space were the given topics for the contest that students, in two groups: Group 1: Ramanujan, and Group 2: Aryabhata, based their projects on. The winners for the contest are stated as under:

From Group 1: Ramanujan, on the topic of math, Ashwini International School won the first prize while S.B. Patil Public School followed their lead bagged the second. From Group 2: Aryabhata, S.B. Patil Public School swept the first prize on their project on space, with City Pride School winning the second for their work on the same.

With their project on agriculture, from the Ramanujan group, the first prize was taken by S.B. Patil while St. Joseph High School followed suit grabbing the second. From the Aryabhata group, again on the same theme of agriculture, S.B. Patil Public School bagged the first prize. The students of Ashwini International School came in second. Special prizes were bestowed to the students of Azam Campus for being the most innovative group, and CMS English Medium High School for proving to be the most eco-friendly.

British Council ISA Activities

S. B. PATIL PUBLIC SCHOOL NEWS

IN-HOUSE ACTIVITIES

British Council ISA Activities

S. B. PATIL PUBLIC SCHOOL NEWS

BREAKING BOUNDARIES: THE INDIA-BANGLADESH COLLABORATION

ACROSS BORDERS: THE INDIA-NEPAL COLLABORATION

MISCELLANEOUS ACTIVITIES

British Council ISA Activities

S. B. PATIL PUBLIC SCHOOL NEWS

SBPPS STRIVES FOR THE BRITISH COUNCIL: INTERNATIONAL SCHOOL AWARD 2019-20

Pune, Maharashtra | March, 2020

In the prior issue of Endeavour we spoke about S.B. Patil Public School venturing into the British Council International School Award keeping in mind the vision and mission of our school of preparing students as responsible global citizens. In continuation, we take pleasure in giving our readers news of further developments in the road to the British Council ISA.

The entire journey towards the goal of achieving the award has been challenging, thrilling and most rewarding for the entire team of management, teachers and students. British Council has some norms of preparing a yearly plan of school activities in line with the school curriculum and matching the requirements of international schools collaborating with us.

We planned for the entire year via conducting regular staff meetings, discussions and receiving feedback from British Council. The task was tedious as it required activity planning per class, and the given time schedule by British Council of not less than eight months. These activities had many sub-activities as per the planned themes and main topics. All activities were to be aligned with the school curriculum with a record of days spent on each activity and sub-activities. Also, as per the British Council guidelines, a list of evidences like judge-sheets, rubrics, video-clippings of Skype interactions with collaboration schools, videos and photos of in action photos, etc. were to be included.

In total the entire plan was divided into seven main activities for grades from Jr. KG to Grade IX. A group of teachers per class were assigned to each main activity with a teacher in-charge per activity. Thus the planning took us approximately two to three months of tireless hard work by the entire team of staff: the principal, Dr. Bindu Saini; ISA Coordinator, Ms. Shubhangi Kulkarni for Pre-primary to Std. IV, and ISA International Coordinator Ms. Anjali Gugale for Std. V to IX to be finally approved by British Council. Below mentioned is the list of grade wise distribution of our plan:

Activity Name	Grade	Sub Activities	In-house / Collaboration Activity with school Name
1. Creepy Crawlies (In-house Activity): Sri Lanka, Brazil and India	Pre-primary to Nursery, Junior KG and Sr. KG	1. Labelling a map (For all learners of Nursery) 2. Continent Kids (For all learners of Junior Kg) 3. Locate the country (For Sr. Kg) 4. Movie Time (For all learners) 5. Rhyme recitation (For all learners) 6. Games : - Children will play different games so as to identify & recognize insects -Sorting, Jigsaw Puzzle, Memory Game, Role Play 7. A visit to "Creepy Crawlies World" 8. Fancy Dress Competition	In-house (April 15 th , 2020 to June 20 th , 2020)
2. The Fitness Mantras (In-house Activity): Germany, China, England and in India	I and II	1. PPT and Video Presentation 2. Rhyme Recitation 3. Perceptual Motor Program 4. Scrap Book Activity 5. Fitness regime presentation	In-house (December 1 st to 15 th , 2019, Jan. 15 th , 2020 to Feb. 29 th , 2020)
3. Save Water, Save Life, Save the World (In-house Activity): South Africa, Israel and India	III and IV	1. PPT and Video Presentation (As per assigned country section-wise) 2. Role Play Activity (As per assigned country section-wise) 3. Poster Making Activity (As per assigned country section-wise) 4. Exhibition (As per assigned country section-wise) 5. Question Time (For all groups) 6. Slogan Writing Activity (For all groups)	In-house (October 20 th to December 24 th , 2019)
4. A World on Wheels: Transport Revolution (In-house Activity): France, Germany and India	V, VI and VII	1. Model Making Roadways - Class V (As per assigned country section-wise) 2. Debate Competition - Class VII (As per assigned country section wise) 3. PPT presentation (Waterways) - Class VI - As per assigned country section-wise) 4. Collage Making (Airways) - Class VII - As per assigned country section-wise)	In-house (October 23 rd to December, 24 th , 2019)
5. Combat the E-waste (Collaborative Activity): India and Bangladesh	V, VI and VII	1. "Let's sort" - E-waste. 2. Seminar with an Expert. 3. Get Set -Combat the E-Waste Rally 4. PPT Presentation	Collaboration with Nishat Jute Mills Adarsha Bidyalay, Tongi, Bangladesh (Nov 18 th to 30 th , 2019 and Jan 14 th to Feb 14 th , 2020)
6. Cultivating ideas for growth :	VIII	1. PPT on types of Farming practices 2. Model making based on different irrigation systems	Collaboration with St. Paul's Girl's School &

Agriculture and Farming (Collaborative Activity): India and Sri Lanka		3. Project file on Crop production and GD 4. Advertisement making on Agricultural awareness and good practices	Milagiriya High School in Colombo (Nov. 15 th to Dec. 20 th , Dec 2019 and Feb 1 st , 2020 to Mar 1 st , 2020)
7. Indigenous Art of India and Nepal: Warli and Newar (Collaborative Activity)	IX	1. PPT presentation 2. Narrative on - 'A day in our life' 3. Making and displaying of Artwork in native art forms	Collaboration with Niharika Shishu Kunja High School, Nepal, and United World School, Nepal (Nov 15 th , 2019 to Dec 20 th , 2019 and Mar 9 th to 28 th , 2020.

We conducted most of the above mentioned activities during the previous months of the academic year 2019-20, and will be able to complete the rest by the end of this academic year. In the months of April to June, our ISA coordinators completed the dossier preparation and submission as evidence of the activities conducted in our school as per the approved plan by the British Council.

The ISA Award requires our teachers to be well equipped with the requisite knowledge and training so that all activities can be conducted smoothly. Thus our teachers Ms. Leena Verghese, and Ms. Anita Patil attended trainings on effective pedagogy of teaching the English language conducted by the British Council. They successfully completed these courses and were certified by Council. ISA Coordinator, Ms. Anjali Gugale also successfully completed the online course on Introduction to International Learning which focuses on ways to encourage international learning among schools across the globe for better learning outcome and awareness.

The ISA coordinators Ms. Shubhangi Kulkarni (Pre-primary to Grade IV) and Ms. Anjali Gugale (Grade V to IX and international coordinator for collaboration activities with Sri Lanka, Nepal and Bangladesh) also attended the ISA mid-year review session with British Council on December 10th, 2019.

The participant schools for the academic year 2019-20 met here to discuss their concerns and issues whilst conducting the ISA activities in their schools. Also, the final dossier submission was discussed at length to learn about errors and flaws that may occur whilst preparing it for the final submission for the award. The meet was very informative and teachers from various schools got the opportunity to discuss and share their experiences, tips and valuable information whilst working for the award.

One of the most difficult and novel tasks faced by all participating schools was to find a partner school for collaboration in foreign countries. Although guidelines were given by British Council to all, and every team tried their best to find collaboration partners, they faced setbacks many times before being successful in finding one. Many concerns and difficulties arose, such as time-zone problems, lack of internet facilities, satellite issues with connectivity in hilly areas, curriculum difference, availability of dates to conduct interactions, convincing school in other countries to conduct ISA activities as per one's plan, etc.

Thus finding a school which matched one's school timings, technical and infrastructure facilities was a patient and time-testing tedious task which required regular messaging and Skype interactions with schools in countries specifically mentioned in the ISA approved plan. Also, matching had to be with regard to specific activity and grade of one's school, as many schools were not having grades above VIII and IX. Ms. Anjali Gugale finally succeeded in finding three schools as per the ISA plan in Bangladesh, Nepal and Sri Lanka by using various tools like Microsoft Schools Online, British Council Partner Finder and Facebook. The principal, Dr. Saini, also aided in finding another school in Nepal.

Thus we conducted ISA activities with two schools as mentioned above in our plan. Also, we conducted a mutual activity on "National Anthems of the World" with this school in Nepal. We also successfully completed our collaboration activities with Nepal and Bangladesh, and with Sri Lanka the activities are in process and will be completed by the end of April.

The in-house activities for the pre-primary classes to grade VII are also in process and will be completed in the stipulated time as per our ISA plan. The entire team of teachers, students, management and staff is glad and happy to be a part of British Council ISA activities. So far we have worked as team and successfully completed many activities.

We hope that our hard work and dedication for this award will be recognized by British Council. It was a wonderful experience of sharing and learning about countries such as France, Germany, Nepal, Bangladesh, Israel, and Sri Lanka with especially with collaboration schools across the globe.

Our students enjoyed working on their ISA projects and learnt many a new thing. We would like to extend our gratitude to British Council for all the training and guidance received throughout, and the entire team of teachers, management, staff and children to give their best in completing all activities so far. We would like to continue doing such ISA collaboration activities with other countries as it fulfils the vision and mission of our school. Best wishes to all in their future endeavours towards British Council ISA.

4 Competitions and Conferings

S. B. PATIL PUBLIC SCHOOL NEWS

COMPETITIVE EXAMINATIONS: ASSESSMENTS THAT AID LIFE'S CHALLENGES

Pune, Maharashtra

Without a doubt, we live in a highly competitive world, brimming with endless challenges and obstacles. So as to survive in this world, students need to be competitive. It is why S.B. Patil Public School has always encouraged students to partake in various competitive exams of which the Olympiad Exams are a major part.

Olympiads Exams are conducted by the Science Olympiad Foundation or SOF (a non-profit organisation based in New Delhi, India) to promote science, mathematics, general knowledge, introductory computer education and English language skills among school children. Olympiad exams are conducted on a nationwide scale for students from grades I to XII.

Most of the parents and students consider the Olympiads as an additional burden to the already heaving routine of studies. The thought behind being that it restricts the student's allotted time scheduled for studies thus lowering grades. Following are the reasons why every student should face at least one Olympiad/ Competitive Exam:

1. The aim of competitive exams is to provide a unique competitive platform and identify young geniuses and create a talent pool for the future.
2. These exams are not just only academic assessments. They do a lot more to bring out the best in a child. Trying for and giving Olympiads motivates students to strive to excel.
3. Taking competitive exams from a younger age inculcates the confidence whilst taking on challenges.
4. Achieving a rank in a competitive exam aids in developing a sense of confidence in students as well as their parents, who also are then able to identify the talents of their child.

Following is the list of the students who are qualified for second level of the Olympiad examination:

National Science Olympiad Qualifiers		
No.	Participant	Class
1	Sharvary Sandeep Tanpure	III-A
2	Abhiram Sajesh Kakkara	III-C
3	Aanchal Abhishek Kumar Jaiswal	III-F
4	Vedant Gopinath Mandoli	IV-A
5	Sudhanva Nishikant Kulkarni	IV-B
6	Khushi Mukesh Katariya	IV-E
7	Ananya Ashish Kulkarni	V-B
8	Atharva Onkar Bhise	VI-B
9	Chinmay Swanand Chaudhary	VI-C
10	Kumawat Daksha	VI-C
11	Arpit Prashant Chamnikar	VII-C
12	Lavanya Shrikant Nimbalkar	VIII-A
13	Rudra Sanjay Patil	X-B

Homi Bhabha Qualifiers		
No.	Participant	Class
1	Aditya Anand Thombare	VI-B
2	Shivam Pradip Phulpagare	VI-C

International Mathematics Olympiad Qualifier		
No.	Participant	Class
1	Swarup Suresh Ardhapure	III-E
2	Sudhanva Nishikant Kulkarni	IV-B
3	Rudani Preet Prafulkumar	V-D
4	Chinmay Swanand Chaudary	VI-C
5	Shivam Pradip Phulpagare	VI-C
6	Aditi Ulhas Bhole	VII-C
7	Jahnvi Ashok Katkar	VII-B
8	Naman Ajay Sharma	IX-B
9	Rajat Santosh Hande	X-B
10	Uday Chandrakant Parmar	X-B

International English Olympiad Qualifi		
No.	Participant	Class
1	Advait Mahindra Dangle	III-D
2	Vidisha Nitin Thakur	III-E
3	Devashree Pravin Dokane	III-F
4	Avani Amol Pande	III-F
5	Anushka Sunil Patil	IV-A
6	Anamika Sasi Puthanpurayil	V-E
7	Arthava Onkar Bhise	VI-B
8	Ananya Gawande	VII-B
9	Meghana Ramesh Sangle	IX-A

Spelling Bee Qualifiers		
No.	Participant	Class
1	Vidisha Nitin Thakur	III-E
2	Anish Ajit Patil	III-E
3	Rudraunsh Sambhaji Bhondave	III-F
4	Anushka Sunil Patil	IV-A
5	Sudhanva Nishikant Kulkarni	IV-B
6	Yatharth Yogesh Patil	IV-B
7	Neel Sharad Bhujbal	IV-F
8	Aditya Mangesh Ganjare	V-A
9	Aayush Abhijit Vaidya	V-B
10	Tirth Kaushik Kumar Patil	V-D
11	Harshita Mahendra Kakade	VII-A
12	Shweta Girish Desai	VII-A
13	Anvi Rupesh Khandelwal	VII-B
14	Prisha Jimish Shah	VII-C
15	Meghana Ramesh Sangle	IX-A

National Astronomy Olympiad Qualifi		
No.	Participant	Class
1	Shravani Avinash Pawar	II-A
2	Sahar Sohail Shaikh	II-A
3	Swara Pritam Chaudhary	II-A
4	Antara Kishor Kumar Bachhav	II-B
5	Rudra Navin Shirke	II-B
6	Jiya Shreyas Singhavi	II-B
7	Abhilasha Omkar Mandke	II-C
8	Akshat Sangram Ghadge	II-C
9	Swaranjali Prashant Kulkarni	III-E
10	Madhuna Navana Waykar	III-B
11	Birva Siddharth Trivedi	III-C
12	Manya Bhushan Datar	III-C
13	Bhikan Manoj Yawalkar	III-C
14	Arshaan Aamir Quadri	III-D
15	Sudhanva Nish Kulkarni	IV-B
16	Yatharth Yogesh Patil	IV-B
17	Arnav Digambar Nagpurkar	IV-C
18	Saket Pankaj Surana	IV-C
19	Sejal Pritam Chaudhari	IV-C
20	Akshh Gajendrakumar Verma	IV-D
21	Ved Manojkumar Amrutkar	IV-E
22	Sudarshan Ravindra Jadhav	V-B
23	Shri Praneet Damarla	V-B
24	Swaraj Vijay Jadhav	V-C
25	Divya Suresh Deshmukh	V-D
26	Keshav Sanjay Bhardwaj	V-E
27	Dhawala Chetan Patil	VI-A
28	Atharva Onkar Bhise	VI-B
29	Devanshu Santosh Tiwari	VI-B
30	Mahil Parmar	VI-C
31	Ojas Arvind Tiwari	VI-D
32	Gargi Kailas Raut	VI-E
33	Amey Milind Ajgar	VII-A
34	Aadya Vilas Bhawaskar	VII-B
35	Tanvi Santosh Chinchwade	VIII-A
36	Utsav Suresh Murudi	VIII-B
37	Ayush Prakash Patil	VIII-C
38	Nrupshambhu Sandeep Sarnobat	IX

5 Teacher Training Programmes

S. B. PATIL PUBLIC SCHOOL NEWS

TEACHING STRATEGIES IN CHEMISTRY

Pune, Maharashtra | July 5th and 6th, 2019

Aiming to provide intense training on teaching chemistry at the undergraduate level, a two-day workshop on Teaching Strategies in Chemistry was held on July 5th and 6th, 2019 at IISER Pune by the SOF and Royal Society of Chemistry. Ms. Darshana Kamat, the secondary teacher for science from our school attended the workshop.

Ms. Vimala Oak who is an active member of Royal Society of Chemistry delivered lectures whilst gave teachers valuable practical ideas for adopting communicative methodology and improving the effectiveness of chemistry teaching in school.

The primary purpose of this training was to explore the importance of teaching chemistry, and to find solutions to the problems that teachers face within the borders of the classroom. The workshop commenced with Ms. Oak giving teachers an overview of the imperativeness of teaching chemistry as a subject.

The programme aimed at encouraging and motivating the educators to bring innovation in the teaching-learning process for which Ms. Oak explained the usage of active learning and teaching methodologies which include card sorting, show-me boards, concept maps, darts, bingo, domino card preparation, the Tarsia preparation, etc.

Every aspect of classroom teaching was covered followed by group tasks that proved to be effective as it made practical the theories discoursed on, and a closing discussion that helped bring in final thoughts, clear any pending doubts, and bring this interactive, immersive experience to a close.

CAREER CHOICES:

AN INFORMATIVE WORKSHOP ON HIGHER STUDIES

Pune, Maharashtra

SBPPS organised an educational workshop by career counsellors from Career Point Coaching centre, Kota Rajasthan for the students of grades VII, VIII, IX and X so as to guide them in choosing an apt career path they are made for. The counsellors, who especially visited the school, as to conduct this informative workshop, chiefly focused on higher study options in the science, commerce and humanities streams.

The city of Kota is internationally renowned for training and producing the highest number of engineers, doctors and specialists in a multitude of professions through its coaching centers for preparation of IIT-JEE (Advanced), IIT-JEE (Main), NEET-UG, KYPY, NTSE, as well as national and international Olympiads.

They were first of all guided on the process of choosing career that suited their liking, nature, interest and choice, and by not merely following a role model, or falling to peer or family pressure thus ending up in the rat race as seen in today's society. It was also emphasised not to delay choices, and that decisions must be made before entering senior secondary grades.

The delay in choosing a career or changing streams may have a negative impact on their overall student and professional life leading to an undesired or unhappy career. Thus the students were told to start identifying their capabilities and strong subjects early and make right career choice at the right time.

They were asked to identify their own strengths and weaknesses in various subjects so as to help them decide a career of their own choice. Counsellors also provided career choices and requested students that once decided upon, they should strive and work hard to achieve the desired ambition.

The students enthusiastically participated and interacted with the career counsellors regarding various career options of their choice, and went back smarter and wiser about choosing and making life choices.

THE ART OF CREATIVE AND INNOVATIVE TEACHING

Pune, Maharashtra | September, 2019 to February, 2020

Two of S.B. Patil Public School's teachers, Ms. Leena Varghese and Ms. Anita Patil, primary and secondary teachers of the English Language respectively, completed a six-month long British Council workshop on classroom teaching using a creative and imaginative approach. The workshop commenced from September 14th, 2019 until the 1st of February, 2020.

As part of the programme, Ms. Varghese and Ms. Patil attended live workshops held on September 14th, 21st and 22nd, 2019 at Kothari International School, Kharadi, Pune. Following these, attendees were expected to conduct all required and recommended activities at their respective schools whilst also maintaining a ledger of proof.

On February 1st, 2020, participants presented all the work they had accomplished over the six-month period. Ms. Patil gave her presentation on English Grammar whilst Ms. Varghese gave hers on English Literature.

They have since, received dual certifications for both programmes conducted during the tenure of the course: An Introduction to Core Skills for Teachers and Teaching Creativity and Imagination. We extend our heart-filled congratulations to these two teachers and wish them the very best for their academic growth.

THE VARNMALA OF EFFECTIVE TEACHING: AT THE HINDI WORKSHOP

Pune, Maharashtra | September 21st, 2019

On September 21st, 2019, Ms. Kamlesh Singh and Ms. Saroj Parashar, the Hindi Language teachers for the primary and secondary sections respectively, attended a Hindi workshop organised by the New Saraswati House at G.G. International School, Pune. The principal aim of the workshop was to aid instructors of the Hindi Language to grow professionally, make them aware of the latest trends in teaching and learning processes, whilst also providing tips on the same.

The resource person, Dr. Vinod Singh Chauhan enlightened the teachers on how to teach the Hindi varnamala or alphabet in an uncomplicated fashion, whilst aiding in developing student-interest in the Hindi language.

He recited a poem composed by him based on the Hindi varnamala thus setting an example of how to make teaching and learning interesting and effective for retention. The current situation faced by teachers within the boundaries was also discussed, and Dr. Chauhan shared his own experiences within the teaching field whilst providing ample opportunity and leeway to all present so that participants uninhibitedly share their ideas to resolve the problems faced by them in the teaching-learning process.

9TH NATIONAL MATH CONFERENCE

Pune, Maharashtra | November 2nd and 3rd, 2019

Teaching faculty from S.B. Patil Public School, Ravet participated in the 9th National Math Conference held at IISER on the 2nd and 3rd of November, 2019. Ms. Geetanjali Zambare, Ms. Aparna Jagdale and Ms. Varsha Deshmukh attended the conference so as to gain further understanding of topics within the field of math education viz. the computational thinking in math, and the usage of different techniques such as

tactile technique, geozebra, etc. Certificates of participation were awarded to the three faculty members who are continually striving to be better instructors and academics.

A CURIOUS CASE OF WORKSHOPS

Pune, Maharashtra | November, 2019 to January, 2020

Teachers from S.B. Patil Public School recently attended workshops, seminars and various training sessions pertaining to career guidance, developmental milestones, preschool behavior such as aggression, gadget usage and temper tantrums by children, encouraging children to explore with the provision of real-time and practical training, and simplify Math and Science in the classroom via practical and exploration

methods.

Ms. Reema Ambre, counsellor at the school, and Ms. Anusuya Swami attended the Career Guidance training conducted by the CBSE for two days at Pawar Public School, Nanded City, Pune on November 9th and 10th, 2019. The school counselor conducted three group sessions with students of grades IX and X on the subject of Choosing your Career and Current Career Trends.

Ms. Nayana Taru, Ms. Jaya Jadhav and Ms. Ambre attended the Preschool and Mental Health seminar conducted by the Lokmanya Tilak Medical College, Sion, Mumbai at its campus on January 11th, 2020.

Ms. Sushmita Roy, Ms. Deepali Kale, Ms. Nisha Nair, Ms. Gauri Hundekari, Ms. Sapna Pagar and Ms. Ambre attended a symposium and workshop on STEM Literacy for All conducted by the Drishti Organization at the Yashada Auditorium in Baner on February 8th, 2020.

5 Teacher Training Programmes

S. B. PATIL PUBLIC SCHOOL NEWS

CAPACITATING GRADE X CBSE TEACHERS: AT THE COE'S CAPACITY BUILDING PROGRAMME

Pune, Maharashtra | November, 2019 to January, 2020

The Center of Excellence (CoE) at Pune has been conducting several training programs in order to fulfill the training needs of the CBSE schools and the teacher themselves as part of the initiative towards conducting capacity building programmes.

The CoE organised a two-day CBSE teacher-training programme in the area of Math for grade X at Jindal Vidya Mandir CBSE School at Vasind, Pune on

November 11th and 12th of 2019. Ms. Aayesha Syed and Ms. Darshana Kamat, math teachers of the senior section at S.B. Patil Public School, Ravet, along with about 50-odd teachers from various renowned schools across the city enthusiastically attended the workshop.

The workshop proved to be immensely interactive and practically productive as the participants have undergone hands-on activities, 5E lesson plans in math, discussions on problem-solving methodologies, discovery methods, lesson plan formulation, along with basic and standard paper patterns.

ECLIPSED: AN ORIENTATION ON THE PHENOMENA

Pune, Maharashtra | December, 2019

To ensure a complete know-how of current, every day and situational affairs, S.B. Patil Public School organised an orientation programme for its teachers on the Occurrence of Eclipses: Causes, and the Process and Ways to Observe it. Math and Chemistry teacher for the senior sections, Ms. Darshana Kamat conducted the session which was attended by the principal, Dr. Saini; school coordinator, Ms. Banda, and Science

teachers Ms. Sakshi Shinde, Ms. Susmita Roy, Ms. Prutha Vaidya, Ms. Rekha Joshi and Ms. Geetanjali, and Social Studies teachers Ms. Pravina More, Ms. Anjali Gugale, Ms. Sakina Bootwala, Ms. Sucharita Roy, Ms. Swaleha Mujawar, Ms. Anita Suryavanshi, Ms. Labeshree Kawoor, Ms. Samruddhi Jadhav and Ms. Saumya Sadanandan.

Ms. Kamat oriented the faculty members in detail about how eclipses occur, what are the conceptions, facts and blind beliefs associated with them. She also demonstrated some easy steps by which we could experience nature's wonder in a financially affordable manner without straining or damaging our eyes.

Some practical demonstrations displayed included use of a pin-hole camera; casting a shadow of the sun on a ball and mirror, etc. The session was fascinating as well as educational as faculties received practical experience on witnessing one of the momentous celestial events.

LEADING EFFECTIVE TEACHING AND LEARNING: AT THE BRITISH COUNCIL CPD

Pune, Maharashtra | January 24th, 2020

S.B. Patil Public School, Ravet has always encouraged its teachers and leaders to participate and engage themselves in workshops that not only enhance their effective teaching and leadership skills to meet the challenges of teaching and learning needs of present times but also to give a boost to their career prospects.

Two such instructors, Ms. Anjali Gugale, Social Science secondary teacher; and Ms. Nivedita Biswas, the English Language secondary teacher participated in the British Council's Continuing Professional Development (CPD) course on leading effective teaching and learning at the Council's office in Mumbai. The course is designed for school principals and leaders to learn the impact of powerful thinking and ways to motivate and empower teachers for effective learning outcome.

This workshop was by conducted by Ms. Manisha Jha, a former principal and trainer at the British Council office. Participants brainstormed ways to realise their own potential as a leader to mentor their team of teachers for successful delivery of lessons leading to a positive learning outcome for students.

To achieve the desired success as an influential leader, various difficulties and hurdles were discussed that may be encountered in the smooth functioning of a school system. Some tools to evaluate the success in management of the school, checking teachers' performance, motivating and training needs of teachers and learning outcome among children were discussed. An activity on John Hattie's Eight Mind Frames was conducted to acquaint the participants to understand the actions associated with the decision making in schools. Methods of modern performance appraisal by effective leadership were elaborated upon.

Overall, the workshop was a boost to the training needs of effective leaders. Ms. Gugale and Ms. Biswas successfully completed the course along with all other participants from Mumbai, Nashik and Pune, and were awarded with certificates from the British Council Director of the West Zone. We give our heartiest compliments to both of them for successfully completing the course.

HELPING EVERY CHILD PROGRESS: STEM LITERACY

Pune, Maharashtra | February 8th, 2020

STEM or Science Technology Engineering Mathematics education enables the creation of critical thinkers, problem solvers and next generation innovators. Considering India is one of the countries that produces the highest number of scientists and engineers, the growth of STEM has risen significantly.

Despite having the requisite faculty, the exam-focused education model has limited students when it comes to innovation, has hampered problem-solving and dampened creativity. To fill the gap we need more STEM players.

For this very reason S.B. Patil Public School has taken steps so as to bridge the student learning-experience. In late 2019, the school set up and inaugurated the Innovation Lab in an endeavour to ignite the zest for innovation and inquisitiveness among students. This highly equipped lab, the first of its kind in any CBSE school across India, would provide students ample opportunities of hands-on activities, coupled with the creative and technical abilities that are already being nourished in the leading-edge robotics labs that the school already possesses. Following suit, The Atal Lab is also underway. This will open the windows to the world of reflecting and reasoning.

Recently, secondary section science instructor, Ms. Sushmita Roy partook in a workshop by Mr. Adam Maltese, an associate professor at Indiana University, Indiana, IL. His work is focused on developing interest in STEM education. His research suggests that on an average, a child develops interest in STEM field at an age around of eight. This is reasoned by the fact that a vast number and array of technical and mechanical based toys such as LEGO are available at ease in the market.

It rarely occurs that a user of technology is motivated enough to evolve, or encouraged enough to establish himself an innovator of technology. Hence, be it at home or school, children should be given unlimited opportunities to think, create, innovate, discover and grow. It is for this reason we are striving to imbibe STEM as a normalcy in the education system.

INNOVATING TEACHERS FOR TOMORROW: AN INNOVATION LAB TRAINING WORKSHOP

Pune, Maharashtra | February, 2020

With the establishment of the Innovation Lab at S.B. Patil Public School, a training workshop was conducted for the science, social science and mathematics teachers so as to acquaint them with the working and use of a 3D printer.

The lab has been established to encourage students and teachers to experiment with new ideas and find out-of-the-box solutions to prevalent problems within the fields of science and technology.

The advent of 3D printing has led it to be one of the essential tools to give shape to new ideas and innovations. Hence the workshop was conducted to ensure that teachers be well-equipped and capacitated with the working knowledge and usage of this tool so as to pass this knowledge forward to the students.

Training was conducted by experts in industrial 3D printing technology who guided teachers to use the GeForce 3D printing software via demonstrations using pre-selected custom as well as new designs. The workshop proved immensely useful as teachers would now be able to instill this learned knowledge in students who would then use it in their models and projects.

6 Teacher Awardees

S. B. PATIL PUBLIC SCHOOL NEWS

7 Message from the School Counsellor

MR. DESHPANDE AWARDED THE KRIDA RATNA

Pune, Maharashtra | September 5th, 2019

On September 5th, 2019, the Sanskar Prathisthan, Pimpri Chinchwad, hosted the Shri Swami Vivekananda State-level Awards Ceremony to acknowledge and honour exceptional contribution by teachers in the fields of academics, sports and music.

It was a moment of pride for S.B. Patil Public School, Ravet as the respected and beloved sports instructor, Mr. Shrikant Deshpande was awarded

the Krida Ratna Award for his outstanding and dedicated contribution in sports. The felicitation took place at the hands of Mr. Rahul Jadhav, the Hon'ble Mayor of the Pimpri-Chinchwad Township. Amidst applause by staff and students back at the school's campus, Mr. Shrikant Deshpande was lauded in ceremony by Dr. Bindu Saini, principal of the school.

MR. GHADGE CONFERRED WITH THE SANGEET RATNA

Pune, Maharashtra | September 5th, 2019

On that very day, during the Shri Swami Vivekananda State-level Awards Ceremony, Mr. Kuldeep Ghadge, the music teacher for the school also was recipient to an award. The Sanskar Prathisthan at Pimpri-Chinchwad hosted the ceremony to recognise outstanding contributions by teachers in the fields of academics, sports and music.

Mr. Ghadge, whose career spans nine years in the field of music, specialises in playing the harmonium. He was bestowed with the Shri Swami Vivekananda State-level Sangeet Ratna Award for his exemplary contribution through the years in the fields of music and culture.

Mr. Ghadge was felicitated by Mr. Rahul Jadhav, the Hon'ble Mayor of the Pimpri-Chinchwad Township, and was also honoured by the principal, Dr. Saini in a special ceremony held at the S.B. Patil Public School campus on the 5th of September, 2019.

MS. KAMAT SELECTED FOR IISER'S STEM LEVEL 2

Pune, Maharashtra | November, 2019

The Indian Institute of Science Education and Research (IISER), Pune has been implementing the Step for STEM (Science, Technology, Engineering and Math) project for teachers in Pune.

200 teachers received training for implementation of activity-based teaching-learning experience in the classroom. The teachers participated in the series of ten

workshops called Level 1, conducted from January 2019 till November of the year. The participants of Level 1 were trained to correlate the hands-on scientific activities with the curriculum so as to utilise them practically in the classroom.

It is with pride that we declare that out of the 200 participants, 45 were selected for Level 2 of the programme, out of which Ms. Darshana Kamat, Math and Chemistry secondary teacher at S. B. Patil Public School, was also chosen. Selection was done on the basis of performance as well as inclination in the Level 1 training sessions of the programme.

During her term in Level 2, she will undergo rigorous training so as to learn designing, the developing new hands-on activities, innovative teaching techniques whilst also learning to create online lesson plans.

WHEN APPLE AND BLACKBERRY WERE JUST FRUITS

Pune, Maharashtra | A Message from the School Counsellor, Ms. Reema Ambre

"It has become appallingly obvious that our technology has exceeded our humanity"
- Albert Einstein (March 14th, 1879 - April 18th, 1955)

In this day and age, technology has become an inseparable part of our daily lives. Children of today have access to myriad online games, websites, social media applications, etc. The escalation in internet and mobile usage by children has brought out the fact that online addiction is now a prominent bane.

Children allowed unrestricted and unsupervised access to the internet can encounter harmful information that may be risky (and hazardous) to their wellbeing. The highly addictive and continuous exposure is hampering (instead of benefitting) the child's mental development, leading to a decline in the level of their pro-social interactions while simultaneously increasing aggressive behaviour and destructive tendencies which can be fatal.

While it is necessary not to let the child feel smothered and claustrophobic, it is also imperative that warning signs be known, understood and looked out for.

Something's Amiss

- They become withdrawn socially and emotionally from friends and family.
- They are persistently in a low mood and unhappy.
- They look worried and cease carrying out routine, day-to-day tasks.
- They express sudden outbursts of anger directed at themselves or others.
- They exhibit a loss of interest in activities that they used to enjoy.

Child Protection and You

- Check in with your child and ask how things are going. Ask if there have been things stressing them or if anything that has them worried.
- If your child is talking about any level of distress, do not hesitate to ask them about changes in mental health.
- Monitor your children's online and social media activity.

Eyes Wide Open

- Sudden secretive behaviour, mostly related to their online activity.
- A sudden increase in the time they spend online, especially on social media.
- They seem to switch screens on their devices when approached by someone
- They become withdrawn or angry after using the internet, social media or texting.
- There is a sudden rise in new phone numbers and e-mails on their devices.
- Install an efficient cyber/ mobile parenting software which help you in monitoring your child's activities.
- If you fear your child may be at risk, get professional help immediately
- Remind your child that you are there and will support them as they face life challenges.

Every technology has its own set of pros and cons; whilst it is impossible for us to stave off the negative impacts completely, it is imperative to mould our usage around technology in such a manner that we limit the negativity and absorb in fullest the positive without garrotting the child's freedom and learning experience. Hence, let's all work towards physical, mental and moral wellbeing of our children so that they succeed in every walk of life.

SAVING OUR WILDLIFE

by Aditi Bhole | VII-C

We call animals 'endangered' when very few of them are alive and remaining on the planet. For example: tigers are an endangered species because only a few thousands are left in the world. An animal becomes extinct when the last one dies. Sadly, many thousands of different species or kinds of animals are endangered and hundreds become extinct every year.

Animal extinctions may be caused by natural occurrences such as climatic heating or cooling or changes in sea levels. However, in more modern times, human activity is to blame. Habitat destruction (as farming land expands and forests are cut-down) is the main cause of extinction, along with pollution, the introduction of alien species, and overfishing or hunting. However, climate change is thought to be driving extinctions.

Extinct Animals

The Sabre-toothed Tiger, Woolly Mammoth, Dodo, the Great Auk, Steller's Sea Cow, the Tasmanian Tiger, the Passenger Pigeon, the Pyrenean Ibex, the Baiji White Dolphin and the West-African Black Rhinoceros are some of the many animals that are now extinct.

Ancient Animals

Crocodiles are ancient animals that were around when dinosaurs roamed the earth. Unlike the dinosaurs, crocodiles have survived. Other ancient animals that are still around include alligators and tortoises.

Terrible Lizards

Dinosaurs disappeared 65 million years ago. They became extinct because the world's climate changed. The dinosaurs could not survive this change, so they all died. Dinosaurs such as T-Rex or Tyrannosaurus Rex could not survive the climate change.

Hunted To Death

Dodos were a kind of flightless bird that lived in Mauritius, in the Indian Ocean. They became extinct in the 1600s because they were hunted by humans.

Under Threat

Many well-known animals could become extinct in the next 10 years or so, including the Giant Panda, Tiger and Black Rhino. A few of these animals survive in national parks and zoos where they are protected.

MY DAD

by Khushi Bagree | VI-C

You are the moon of the beautiful night,
You are one who is struggling to make my future bright.

Whenever I hold your hand,
I felt that there's no such precious bond.

I know your love as your daughter,
And I know, we are the only reason of your laughter,

You always wanted me to live free,
But I can be a branch not a tree.

THE HOT SUMMER SEASON

by Sana Sheikh | VI-D

Summer, summer, summer!
Oh, very hot summer!
You come in the months of April,
May and June,
Never late to kick out the gloom.

Oh, your heat makes us crazy,
But we are never lazy,
To enjoy treats of ice creams,
Shakes and desserts so fizzy.

We go swimming in the pools,
But your heat makes us sweaty.
Still we love you, oh, summer,
'cause you bring us dear sunny sun.

Treats of delight
Fun, mangoes and melons,
Are the reasons why we,
Wait for you every year.

OUR NATIONAL FLAG

Shravani Kulkarni | VI-D

Our national flag: saffron, white and green,
Is the most beautiful thing I have seen,

I know it dances and flutters high,
At the highest peak, touching the sky.

And when I sing our national song,
I feel really proud that I belong,

To a nation so big and wide.
"I am an Indian", I say with pride.

SCIENCE: BOON OR BANE

Ritika Bhatia | VI-E

Science is everywhere, from an ordinary writing pen to a printing machine, from a paper airplane to a space shuttle. Science is a part of our daily life and has made our life easy and comfortable with its innovations. It has changed every field of life; impossible things have become possible. Thousands of things we use in our daily life are the gift of science. Here is a look at some of these

1. **Electricity:** The invention led to an incredible change for human civilization.
2. **Medicine and Surgery:** Science has given wonderful medicines which give immediate relief to us.
3. **Travelling and Transportation:** Science has made our travelling faster and more comfortable. We can reach any part of the world in a few hours.
4. **Communication:** Science had brought about a great change in the way of communication.
5. **Agriculture:** Science has proven to be a real friend for farmers.

Science has given us various gifts but it can also be used to harm human beings. It has given rifles as well as bullet proof jackets. It depends on us how we use science - for the welfare of humanity or for the destruction of humanity. We must use science for enhancing our lifestyle and spreading smiles and not giving tears to someone.

THE DAY WITHOUT WATER

by Nandini Pawar | VIII-A

The day without water,
I felt water to be more precious than butter.
As there was no water but there was butter to be cooked;
The last option was food to be online booked.

Neither had I washed nor were my teeth brushed,
This was the day when I went to a public toilet and flushed.
Without water everything was jumbled,
I felt like my life had fumbled.

This day of realisation made me awake,
The life without water will be like a poisonous snake.
My mind recapped all the taps I had left open,
From the next day my habit of bathing by a shower was broken.

This day should never come again, I pray.
"Save water!", is the only thing now I could say.

8 Inked and Scrawled

S. B. PATIL PUBLIC SCHOOL NEWS

MY PET DOG, OSCAR

by Netra S. Gadadare | IX-C

Oh my God! Oh my God!
Here he comes, my big black dog!
He is such a good actor,
hich is why his name is Oscar!

He barks and growls,
scaring all the kids around.
His fangs are from the sharpest zone,
they can crack the hardest bone!

He goes round and round to catch his tail;
how he goes into a dizzy spin!
On the soil how he digs a hole;
his nails are his special tool!

With his ears to the ground,
he can hear the slightest sound.
Gifted with a big black nose,
does he sniff everywhere that he goes.

Intruders have it very, very hard,
'cause Oscar is our security guard.
All of us love our pet,
so does he and licks us wet!

मैं आज़ाद हूँ

लेखिका: डॉ. बिंदु सैनी | प्रधानाचार्या

मैं आज़ाद हूँ, हाँ मैं आज़ाद हूँ
सोच में, विचार में
अमल में, व्यवहार में
कर्म में, अनुमान में
कल्पना में, उड़ान में
आगाज़ में, अंजाम में
निमित्त में, परिणाम में
मैं आज़ाद हूँ, हाँ मैं आज़ाद हूँ

इच्छा में, विश्वास में
यथार्थ में, आभास में
गहराई में, ऊँचाई में
धरा पर, आकाश में
धर्म में, संविधान में
गीता में, कुरान में
विधि में, विधान में
हाँ मैं आज़ाद हूँ

पर क्या मैं सच में आज़ाद हूँ ?
इस आज़ादी का क्या मुझे अहसास है ?
नन्हे पंखों से परवाज़ भरने का
क्या मेरा यह असफल प्रयास है ?

मत बाँधो मुझे अपनी तंगदिल सोच में
बढ़ने दो मुझे कठिन रास्तों पर अपने जोश में
दम रखती हूँ भविष्य को भी बदलने का
छू सकती हूँ आसमान रहते पूरे होश में
मुझे बढ़ने दो, सँवरने दो, मुझे विचरने दो
फूलों में बसी खुशबू की तरह
चहुँ दिशाओं में बिखरने दो।

मेरे अरमान, मेरे विचार, मेरे सपने बुनने व
संजोने दो
छोटी सी यह ज़िंदगी है
जियो और सब को जीने दो।

A HYMN TO BENGAL

by Rohit Sarkar | Writer-in-Chief

Nature has always played executioner without being judge or jury;
She has always been dispassionate whilst unleashing her vengeful fury.
And whilst you may not be of the state, let alone in it, pray for Bengal.

Nature knows no boundaries, walls of steel and stone;
By sheer will she builds mountains colossal, humbling their pride to silt by the same
will alone.
And whilst you may not be of the state, let alone in it, pray for Bengal.

Nature is blind to right from wrong, neither knowing what is peace nor knowing
what is war.
She thaws icy peaks to quench the parched,
but be warned: in wanton wrath she brings seas into shore.
And whilst you may not be of the state, let alone in it, pray for Bengal.

Today it is them, plagued by storm and tide;
Tomorrow it could be you amidst quake, hail and fire.
What would you do when you are prey to another bout of nature's ire?
So whilst you may not be of the state, let alone in it, pray for Bengal.

And when you find yourself amongst your homes then rubble,
waist deep in a deluge of turmoil and trouble;
Lashed by waves of wreckage that ne'er seem to rescind,
your ears hearkening to nothing but wails in the wind;
The last thing on your mind would be to kneel and pray,
only hopeful that someone is doing it for you, ceaselessly, without sway.

#prayforbengal

IMPORTANCE OF EDUCATION FOR CHILDREN

by Ms. Jyoti Khandekar | Pre-primary Teacher

An American social reformer and writer Fredrick Douglass once wrote, "It is easier to build strong children than to repair broken men." Though he wrote these lines in the contest of slavery, but it also holds true in relation to education. Education gives strength to the children to become adults and be successful in future.

Education is so important in the life of a child; it makes the foundation of his/her success later in life and decides on whether he will turn out to become a happy and content adult or an emotionally shattered and depressed individual.

We will one day hand over the control of our nation to children and if they are not educated well to take up the responsibility, the goals that we have set for development will remain unaccomplished.

A nation which doesn't spend much on a child's education, forever, remains in the grasp of poverty and misery not only suffering today but also destroy its tomorrow. A child is the key to the success of a nation and education is the key to success of a child. It is only when a child succeeds that the nation will.

So if we give our children the opportunity to get a good education, we are handing them the key to their success and the success of the nation as well.

THE BOOK WHICH I LIKED THE MOST

Ms. Jaya Jadhav | Pre-primary Teacher

Many books are to be read only once, some are to be read a number of times, while a few others are useful at all time. The book which I like the most cannot be read through quickly. 'Under the Banyan Tree & Other Stories' is a collection of short stories by R. K. Narayan set in and around the fictitious town of Malgudi in South India.

The stories range from the humorous to the serious, and all are filled with Narayan's acute observations of human nature. The concluding story is about a village story-teller. Building each story on an epic scale, he takes several days to finish it.

8 Inked and Scrawled

S. B. PATIL PUBLIC SCHOOL NEWS

He narrates continuously for three hours each night, luxuriating in every detail of the setting, the characters, and the episodes. His vivid imagination added by the dramatisation with his voice, makes everything come alive for the audience; at times he even sings the songs appropriate to the occasion. At the end of the story, he and the entire audience go into the temple to offer their thanks to the goddess.

TEACHERS

Ms..Rajani Pawar | Pre-primary Teacher

Teachers are a gift of God.
Every student before them nods.
They are a key to knowledge
From childhood to college.

A child who doesn't know to draw a line,
Become Einstein.
Teachers are so great,
History is what they create.

A small child is shoot to fame,
So late thanks to all of them.
They prepare the base of life's game
And each one of them is an 'invaluable gem'!

लोक साहित्य का महत्त्व

लेखिका: श्रीमती सरोज पराशर | माध्यमिक हिंदी शिक्षिका

लोक के बिना शास्त्र अधूरा है। लोक साहित्य हर युग में उपयोगी सिद्ध होता है। वह पुराना होकर पुराण बन जाता है और व्यतीत होते-होते वेद बन जाता है। खाली होने अर्थात रीतने से पहले वह ऋचा बन जाता है। हिंदी के लिखित साहित्य के पूर्व उसकी बोलियों के साहित्य ने ही उसे लोकप्रिय बनाया है।

अनेक किवंदतियाँ, लोकोक्तियाँ, मुहावरे, लोक कथाएँ और लोकगीत हमारी सांस्कृतिक धरोहर हैं। आज भी वे लोगों का न केवल मार्गदर्शन करती हैं बल्कि जीवन को सरस बनाती हैं। जैसे- अमीर खुसरो यूँ कहें तू बूझ पहली मोरी।

इसके साथ ही अनेक अन्य पहलियाँ आज भी हमें न केवल लुभाती हैं बल्कि हमारे मनोरंजन के साथ में भाषाई कौशल को भी बढ़ाती हैं। मुंशी प्रेमचंद का साहित्य मुहावरे एवं लोकोक्तियाँ के कारण ही इतना लोकप्रिय हुआ।

कई प्रभावशाली वक्ता भी मुहावरे एवं लोकोक्तियों के प्रयोग द्वारा ही अपनी भाषा को लोकप्रिय बनाते हैं। हमारी कहावतें लोक जीवन का दर्शन एवं मार्गदर्शन करती हैं। बुंदेली के प्रसिद्ध लोगों द्वारा 12 महीनों के खानपान पर आधारित यह पंक्तियाँ जहाँ स्वास्थ्य के लिए आहार की महत्ता बताते हैं वहीं जीवन की परिवर्तनशीलता की ओर भी संकेत करते हैं। जैसे:

चैते चना, बैशाखे बेला, जेठे शयन असाढ़े खेला।

क्वार करेला कार्तिक दही मरे नहीं तो पड़े सही।।

कहावतों के बाद यदि हम लोक कथाओं की बात करें तो हम में से ऐसा कौन होगा जिसने अपने बचपन में अपनी दादी, नानी या माँ के मुँह से चंदा मामा, हाथी दादा या सोनपरी आदि की कहानियाँ न सुनी हो। लोक साहित्य का सबसे सशक्त पक्ष है - लोकगीत। ये मानव मन की कोमल भावनाओं को बड़ी ही सरलता सहजता से व्यक्त कर जाते हैं।

ये न केवल सांस्कृतिक कार्यक्रमों में बल्कि फिल्मी गीतों के माध्यम से जन-जन को रिझा जाते हैं। जैसे- बहुत दिनों तक माँ के घर न गई बेटी की व्याकुलता इस गीत के माध्यम से व्यक्त होती है-

“अब के बरस भेज भैया को बाबुल, सावन में लीजो बुलायरे।”

ये गीत पुरानी यादों को ताजा कर देते हैं। आप सभी से मेरा अनुरोध है कि अपने जीवन से कुछ समय निकालकर लोक साहित्य का अध्ययन करें ताकि हमारा लोक साहित्य उत्तरोत्तर उन्नति की ओर बढ़ता जाए।

RULES OF LIFE

by Haripriya Chaudhary | V-A

- 1. Let it Go**
Never ruin a good day by thinking about a bad yesterday.
- 2. Ignore Them**
Do not listen to what others say always. Live a life that is empowering to you.
- 3. Give it Time**
Time heals everything.
- 4. Do Not Compare**
The only person you should try to beat is the person you were yesterday.
- 5. Stay Calm**
It is okay not to have everything figured out. Know that, in time, you will get there.
- 6. It is on You**
Only you are in charge of your happiness.
- 7. Smile**
Life is short. Enjoy it while you have it.
- 8. Positive Thinking**
Make the best out of everything and every situation.
- 9. A Powerful Mind:**
Think you can do it, and you will.
- 10. Do not be Negative**
As your mind is powerful, if you think negative, you will have bad experiences.
- 11. Aim**
A person who has no aim, has no life.
- 12. Dream**
If you dream it, you can do it.
- 13. Pleasure in the Impossible**
The greatest pleasure is doing what people say you cannot do.
- 14. Learn**
You are never too old to learn.
- 15. Keep to Yourself**
Keep to your own work. Do not worry what others are doing.
- 16. Inspire**
Do something that inspires you.

RIDDLE ME THIS

by Aditi Bhole, VII-C

Questions

- I'm a god, a planet, and a measurer of heat. Who am I?
- A father's child, a mother's child and yet no one's son. Who am I?
- I craft crowns of gold and bridges of silver. Who am I?
- I am the person that God made me. I am caring and nice. I love my family and I am myself. Who am I?
- I drink red juice, go drunk, gain weight, fly to the sky then die. Who am I?
- What has four wheels and flies?
- A man goes out in heavy rain with nothing to protect him from it. His hair does not get wet. How is it possible?
- What spends all time on the floor but never gets dirty?
- What can you catch but not throw?
- What is full of holes but still holds water?
- What is always in front of you but you cannot see it?
- What can you hold in your left hand but not in your right hand?
- What is cut on a table but is never eaten?
- Which building has the most stories?

8. Your shadow
9. Cold
10. Sponge
11. Your future
12. Your right elbow
13. A deck of cards
14. A library

1. Mercury
2. A daughter
3. A dentist
4. A human being
5. A mosquito
6. A garbage truck
7. He is bald
Answers

9 Different Strokes

S. B. PATIL PUBLIC SCHOOL NEWS

YOURS COMICALLY...

Concept, Design and Contributed by Amey Ajgar, VII-A

RAHUL VISITS THE DENTIST

Oh dear! Is your tooth hurting again, Rahul?

Yes, mummy! My tooth is hurting badly, I think we need to visit the dentist

There is a big cavity in your tooth, Rahul. I do not think you brush your teeth twice a day like I told you before.

Don't I keep telling you the same things, Rahul?

ONE MONTH LATER...

Hello, Rahul! How are you?

Hey, doctor! Ever since I followed your advice and began brushing my teeth twice a day, my pain has stopped, my smile has become so nice, and I feel so good about myself.

Moral of the Story: Care for your teeth by brushing twice a day, and visit your dentist for a monthly check-up.

-Concept, Design and Contributed by Ayush Singh, VIII-C

ALL ABOUT FRACTIONS

TODAY WE ARE GOING TO LEARN ABOUT FRACTIONS.

$5 \times 12 = ?$

FRACTIONS ARE EASY SIR.

IS THAT SO?

YES JUST LOOK.

ONE-THIRD OF THE CLASS IS CONFUSED.....
ONE-THIRD OF THE CLASS IS OFF TASK AND
ONE-THIRD IS ASLEEP!

ENDEAVOUR

9 Different Strokes

S. B. PATIL PUBLIC SCHOOL NEWS

PICASSOS IN THE MAKING

Please find below the works of art by the students of S.B. Patil Public School, under the guidance, tutelage and mentoring of Mr. S. Vispute, the art instructor. We congratulate every budding artist whose work has been published, wishing them the very best, and strongly encourage and urge every young Picasso in this school to continue honing your God-given talents, and who knows!? Maybe next time, it will be your 'Guernica' published here.

10 Sports Achievers

11 Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

OF KATHAS, KICKS AND PUNCHES: AT THE MANCHAR KARATE COMPETITION

Pune, Maharashtra | December 8th, 2019

On December 8th, 2019, a district-level Karate competition was held at Manchar, Pune at the Oxford International School. Under the guidance of Mr. Chandrakant Thombre, the school's karate instructor, 30 students from grades IV to VII participated in various karate events, such as: kathas, speed-punch, speed-kicks, and fights.

Overall, they won ten gold, two silver, and 18 bronze medals. We extend our heartiest congratulations to every participant and especially thank Mr. Thombre under whose mentorship this win would have been impossible.

GLIDING DOWN TO VICTORY: AT THE NATIONAL ROLLER-SKATING CHAMPIONSHIP

Panjim, Goa | January 20th, 2020

Students of S.B. Patil Public School, Ravet partook wholeheartedly in the National Endurance Championship held in Goa on January 20th, 2020 with skating coach, Mr. Sandeep Ghadge guiding them throughout.

All three participants, Avnish Bhoir of grade IV, Ayush Saykar of V, and Atharv Saykar of grade VIII bagged places and medals, with them winning three gold, two silver and one bronze medals in toto.

STROKES TO GLORY: AT PIMPRI-CHINCHWAD INTER-SCHOOL SWIMMING COMPETITION, 2020

Pune, Maharashtra | January 19th, 2020

The Pimpri-Chinchwad Inter-school Swimming Competition was held on January 19th, 2020 at the Annasaheb Nagar Stadium. Coached by Mr. Dhanaji Patil, the HOD of sports, three students from our school participated in the competition.

From among the girls, Shruti Bhondve of grade VII-A participated in the freestyle 100m swimming and secured the third place, while from the boys, Tejas Sangle of IX-A secured the third place in the freestyle 50m race and took the second place in breaststroke and butterfly swim-styles.

THE ASIA-CUP INTERNATIONAL KARATE COMPETITION, 2020

Borivali, Mumbai | January 19th, 2019

Under the tutelage and guidance of the school's karate coach, Mr. Chandrakant Thombre, the students of S.B. Patil Public School participated in the Asia-Cup International Karate Competition held on January 19th and 20th, 2020 at Borivali, Mumbai.

The students secured four silver and six bronze medals. We are proud of our students who competed against those of six other countries, and also extend our gratitude to the school's sports in-charge, Mr. Dhanaji Patil, and fellow instructors, Mr. Shrikant Deshpande and Mr. Sandeep Ghadge.

The student awardees are: Parth Choudhary, Jigisha Kolhe, Sheyash Mandhre, Rujuta Gokhale, Ashwin Panickar, Paras Phalke, Triveni Maske, Soham Laksham, Aditya Patil and Sheyash Dhamale.

SCALING IT HIGH: AT THE SAG CHAMPIONSHIP

Pune, Maharashtra | December 13th to 15th, 2019

In another proud moment for our school, and as a crowning glory for this budding gymnast, Harshita Kakade of VII-A bagged the silver medal in the floor event of the State Artistic Gymnastics Championship organised by the Maharashtra Amateur Gymnastic Association (MAGA).

We lend our heartiest congratulations to Harshita for achieving such this award, and bestow our blessings on the young gymnast that she may

achieve every success in her studies, her passion for gymnastics and life itself.

SPORTS WEEK 2019-20

Pune, Maharashtra | January, 2020

Following are the listings of the achievers from grades II to X in various sporting events held during S.B. Patil Public's School's Annual Sports Week:

NURSERY

Sports Week Awardees

No.	Participant	Event	Category	Rank
1.	Shanavi Kenjale	Collect the ball	Winners (Single)	1 st
2.	Shivansh Bellure			2 nd
3.	Rudra Nikam			3 rd
4.	Sharavi Taras	Obstacle Race	Winners (Single)	1 st
5.	Ishaan Tanpure			2 nd
6.	Ruhi Wankhade			3 rd
7.	Rudra Bhonave and Shravya Ambekar	Big Fish Race	Winners (Pair)	1 st
8.	Aarav Patil and Avani Tawal			2 nd
9.	Rishit Choudhary and Adya Yewale			3 rd

JUNIOR KG

Button the Shirt Game Awardees

No.	Participant	Division	Rank
1.	Siddarth Jadhav	Butterfly	1 st
2.	Riddhesh Chaudhary		2 nd
3.	Poorva Ghalsasi		3 rd
4.	Shubhashri Suryanwanshi	Dolphin	1 st
5.	Isha Katmore		2 nd
6.	Parnvi Bhalerao		3 rd
7.	Mudra Ahirrao	Everest	1 st
8.	Arjun Mopari		2 nd
9.	Atarv Salunkhe		3 rd
10.	Darshil Shinde	Peacock	1 st
11.	Swarit Wagh		2 nd
12.	Aniruddha Patil		3 rd
13.	Maitreya Kedari	Sunflower	1 st
14.	Rudra Upadhyay		2 nd
15.	Dhruvii Rathore		3 rd

Save the Tree Game Awardees

Rings and Pegs Game Awardees

No.	Participant	Division	Rank	No.	Participant	Division	Rank
1.	Shourya More	Butterfly	1 st	1.	Varad Shinde	Butterfly	1 st
2.	Kavya Burgute		2 nd	2.	Ananya Kadali		2 nd
3.	Vishwaraj Ahire		3 rd	3.	Awani Pawar		3 rd
4.	Rudvi Shirodkar	Dolphin	1 st	4.	Vihaan Patil	Dolphin	1 st
5.	Yashika Satore		2 nd	5.	Arohi Konde		2 nd
6.	Dhruv Phondekar		3 rd	6.	Vidit Patil		3 rd
7.	Mugdha More	Everest	1 st	7.	Nihit Joshi	Everest	1 st
8.	Yakshit Meena		2 nd	8.	Abhiraj Hirode		2 nd
9.	Aarohi Bhondve		3 rd	9.	Aashi Sinha		3 rd
10.	Harshit Khonde	Peacock	1 st	10.	Avani Gujrathi	Peacock	1 st
11.	Ananya Bhalerao		2 nd	11.	Kartik Nivate		2 nd
12.	Shorya Bhonve		3 rd	12.	Gargi Mali		3 rd
13.	Ruhika Gadre	Sunflower	1 st	13.	Anvee Patil	Sunflower	1 st
14.	Shreyan Ghosh		2 nd	14.	Aradhya Bahirat		2 nd
15.	Ayaan Shaikh		3 rd	15.	Aarush Gaikwad		3 rd

SENIOR KG

Lemon and Spoon Game Awardees

No.	Participant	Division	Rank
1.	Swarad Chopade	Air	1 st
2.	Grishma Jampani		2 nd
3.	Eshan Chavan		3 rd
4.	Ansh Desai	Earth	1 st
5.	Hardik Patil		2 nd
6.	Shourya Jagtap		3 rd
7.	Arjun Jagdale	Sun	1 st
8.	Advay Magadum		2 nd
9.	Pranjal Ghumre		3 rd
10.	Divya Patil	Sky	1 st
11.	Kavyan Gomashe		2 nd
12.	Swareet Patil		3 rd
13.	Shivansh Gupta	Water	1 st
14.	Arnav Kadam		2 nd
15.	Rushika Mahajan		3 rd

11

Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

SENIOR KG

Cap the Bottle Game Awardees

Awardees			
No.	Participant	Division	Rank
1.	Avishka Kapade	Air	1 st
2.	Harsh Mutha		2 nd
3.	Ayaan Singh		3 rd
4.	Shubhra Badgujar	Earth	1 st
5.	Adney Dixit		2 nd
6.	Samath Parihar		3 rd
7.	Shubhra Bhondve	Sun	1 st
8.	Ovi Ugavekar		2 nd
9.	Vedant Kadam		3 rd
10.	Sayee Girme	Sky	1 st
11.	Anvesha Patil		2 nd
12.	Anay Potdar		3 rd
13.	Kavya Lakam	Water	1 st
14.	Gandharv Pawar		2 nd
15.	Shourya Choudhary		3 rd

Brick Hurdle Race Game Awardees

Awardees			
No.	Participant	Division	Rank
1.	Stavya Sasane	Air	1 st
2.	Kashvi Solanki		2 nd
3.	Aarohi Wable		3 rd
4.	Aarush Ghevade	Earth	1 st
5.	Richa Akolkar		2 nd
6.	Kaushik Sinha		3 rd
7.	Swara Darshale	Sun	1 st
8.	Harshika Lad		2 nd
9.	Vighnesh Kumbhar		3 rd
10.	Aadya Palsokar	Sky	1 st
11.	Raghav Anushe		2 nd
12.	Naitik Sharma		3 rd
13.	Pranad Fodase	Water	1 st
14.	Shripada Jadhav		2 nd
15.	Praneet Javalekar		3 rd

GRADE II

Dodge Ball (Team Sport) Awardees

Boys (Winners)			Girls (Winners)		
No.	Participant	Class	No.	Participant	Class
1.	Aditya Pramod Khade	II-E	1.	Swaranjali Kishor Bhondave	II-A
2.	Shreyas Uday Nerkar	II-A	2.	Saee Avinash Tawal	II-A
3.	Harshraj Dinesh Ahirrao	II-A	3.	Antara Kishorkumar Bachhav	II-B
4.	Daksh Digambar Khadke	II-E	4.	Ojasvi Hemant Badgujar	II-B
5.	Bhavya Dilip Khairnar	II-E	5.	Pranjal Prathamesh Bhatte	II-B
6.	Varad Santosh Hardikar	II-A	6.	Ishanvi Harshal Patil	II-B
7.	Shriyansh Amit Arali	II-B	7.	Kavya Manoj Rudraksha	II-B
8.	Arjav Amit Agarkar	II-A	8.	Shriya Swapnil Asanekar	II-C
9.	Pranit Manoj Garud	II-E	9.	Saniddhya Sanjay Bhosale	II-D
10.	Arnav Vijay Kalamkar	II-B	10.	Mehwish Aamir Shikalgar	II-D
11.	Chinmay Bhushan Nandre	II-F	11.	Ashlesha Krishna Galphade	II-E
12.	Aayush Sonalkumar Shingi	II-D	12.	Hetvi Bhushan Patil	II-F

No.	Participant	Class	No.	Participant	Class
1.	Aradhya Aditya Kurlekar	II-B	1.	Kavya Vinod Shelar	II-F
2.	Vihaan Vijay Takmoge	II-B	2.	Pranali Pandharinath Magar	II-F
3.	Pradnil Nitin Gotarne	II-C	3.	Swara Pravin Mahajan	II-E
4.	Akshat Sangram Ghadge	II-C	4.	Radha Mahesh Dhavale	II-E
5.	Sumedh Nitin Randive	II-C	5.	Payodhi Niraj Pansare	II-D
6.	Sharvil Raghuvir Kale	II-D	6.	Sai Siddhi Bijendra Swain	II-C
7.	Anuj Ashish Mane	II-D	7.	Shravya Nityanand Pawar	II-B
8.	Swarup Ganesh Bhondve	II-D	8.	Sandhya Tukaram Dongare	II-B
9.	Nahush Sunil Akolkar	II-E	9.	Presha Hiteshkumar Patel	II-B
10.	Adhyay Ravindra Patil	II-E	10.	Aabha Kiran Powale	II-B
11.	Rajveer Siddheshwar Barne	II-F	11.	Sahar Soyal Shaikh	II-A
12.	Nishad Sachin Dhumal	II-F	12.	Swara Pritam Chaudhary	II-A

ENDEAVOUR

50m Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Priyesh Partha Pal	II-D	1 st	1.	Shriya Swapnil Asanekar	II-C	1 st
2.	Anay Shashikant Mahadik	II-D	2 nd	2.	Tejaswini Haribhau Kendre	II-E	2 nd
3.	Pradnil Nitin Gotarne	II-C	3 rd	3.	Anika Vivek Kamble	II-E	3 rd

Ball Dribbling Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Madhuresh B. Gavde	II-B	1 st	1.	Akshada Janardan Kolpe	II-C	1 st
2.	Rama Venkatesh Ahluwalia-Rao	II-E	2 nd	2.	Radha Mahesh Dhavale	II-E	2 nd
3.	Iresh Dishant Joshi	II-B	3 rd	3.	Shamika Mandar Bhavne	II-E	3 rd

Book Balancing Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Aditya Pramod Khade	II-E	1 st	1.	Pranali Pandharinath Magar	II-F	1 st
2.	Aradhya Aditya Kurlekar	II-B	2 nd	2.	Anvee Abhinandan Hulle	II-E	2 nd
3.	Avanish Nitin Jadhav	II-B	3 rd	3.	Parineeta Anil Shinde	II-F	3 rd

Frog Jump Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Aditya Pramod Khade	II-E	1 st	1.	Aastha Bharat Tak	II-A	1 st
2.	Devang Ajay Dighe	II-B	2 nd	2.	Tanvi Sanjay Waghode	II-D	2 nd
3.	Madhuresh B. Gavde	II-B	3 rd	3.	Mihika Abhay Desai	II-A	3 rd

Lemon and Spoon Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Pratyush Umesh Aher	II-A	1 st	1.	Anvee Abhinandan Hulle	II-E	1 st
2.	Rudra Tushar Khachane	II-A	2 nd	2.	Swara Suryakant Shirke	II-A	2 nd
3.	Mayank Deepak Dhamale	II-B	3 rd	3.	Asmeeta Amit Ukaranade	II-E	3 rd

GRADE III

Dodge Ball (Team Sport) Awardees

Boys (Winners)			Girls (Winners)		
No.	Participant	Class	No.	Participant	Class
1.	Manas Vikas Taras	III-C	1.	Jiya Parvez Shaikh	III-C
2.	Shaurya Anil Mohite	III-E	2.	Ria Rohan Dicholkar	III-B
3.	Mohit Mojiram Chouhan	III-E	3.	Tanishka Bhushan Patil	III-B
4.	Shlok Vijay Suryawanshi	III-E	4.	Shrawani Ravindra Sawant	III-E
5.	Swarit Chetan Darshale	III-E	5.	Jaee Chetan Ingle	III-C
6.	Avaneesh Sachin Babar	III-D	6.	Vaidehi Tanaji Shinde	III-C
7.	Atharva Rajendra Raut	III-D	7.	Paavani Sudip Rasal	III-A
8.	Aayush Bharat Kumbhar	III-D	8.	Ananya Prashant Bansode	III-A
9.	Abhiraam Ramkrishna Vadali	III-B	9.	Anwayee Pravinkumar Khope	III-A
10.	Rishal Motiram Patil	III-B	10.	Sonakshi Ravindra Singh	III-D
11.	Sairaj Vikrant Gaikwad	III-B	11.	Kavya Girish Mudholkar	III-D
12.	Yash Dipak Gaikwad	III-F	12.	Shreya Ganesh Dhore	III-F

Dodge Ball (Team Sport) Awardees

Boys (Runner-ups)			Girls (Runner-ups)		
No.	Participant	Class	No.	Participant	Class
1.	Aditya Subhash Kadam	III-A	1.	Aditi Umesh Shinde	III-A
2.	Adarsh Garg	III-A	2.	Tanishka Sanjeev Nehere	III-A
3.	Tanmay Satyajit Nangre	III-A	3.	Maanya Bhushan Datar	III-B
4.	Aadi Dnyanesh Mahale	III-B	4.	Ilisha Shekhar Arora	III-A
5.	Arnav Yogesh Barge	III-B	5.	Rijul Prakash Choudhary	III-C
6.	Shivank Vaibhav Phalke	III-C	6.	Saee Amarsingh Gaikwad	III-C
7.	Aditya Amol Pardhe	III-C	7.	Anushka Bhushan Chaudhari	III-D
8.	Geetesh Hitendra Ahirrao	III-D	8.	Jayshri Jagdish Patil	III-E
9.	Anvit Sunil Jamkhandikar	III-E	9.	Gunjan Nilesh Walhekar	III-F
10.	Shourya Abhijit Mane	III-E	10.	Janhavi Ganesh Sangle	III-E
11.	Kshitij Gautam Payal	III-E	11.	Avani Amol Pande	III-F
12.	Aditya Kanchanrao Jagtap	III-F	12.	Jui Atul Bhondve	III-F

50m Race Winners

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Sairaj Vikrant Gaikwad	III-B	1 st	1.	Sharvari Sandeep Tanpure	III-A	1 st
2.	Aditya Subhash Kadam	III-A	2 nd	2.	Aanchal Jaiswal	III-F	2 nd
3.	Aayush Yogesh Hedalkar	III-B	3 rd	3.	Swara Suhas Hole	III-F	3 rd

Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

Lemon and Spoon Race Winners

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Harshit Niraj Khandelwal	III-C	1 st	1.	Aruhi Indrajeet Jadhavo	III-B	1 st
2.	Arnav Kuldip Shinde	III-C	2 nd	2.	Ria Rohan Dicholkar	III-B	2 nd
3.	Shravan Ramesh Nagtilak	III-F	3 rd	3.	Shravya Vishal Kusalkar	III-B	3 rd

Sack Race Winners

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Ayush Rahul Sarode	III-B	1 st	1.	Tanishka Bhushan Patil	III-B	1 st
2.	Aadi Dnyanesh Mahale	III-B	2 nd	2.	Aditi Sachin Magdum	III-A	2 nd
3.	Atharva Mallikarjun Awate	III-F	3 rd	3.	Kshirija Sandip Kharase	III-A	3 rd

Skating Winners

Boys (Roller)				Girls (Roller)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Darsh Umesh Fegade	III-A	1 st	1.	Saee Yuvraj Chavan	III-D	1 st
2.	Yash Kishor Narkhede	III-C	2 nd	2.	Jiya Parvez Shaikh	III-C	2 nd
3.	Shivank Vaibhav Phalke	III-C	3 rd	3.	Mannat Firoj Shaikh	III-A	3 rd

Boys (Quads)				Girls (Quads)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Sairaj Vikrant Gaikwad	III-B	1 st	1.	Kshirija Sandip Kharase	III-A	1 st
2.	Ayush Nilesh Dhage	III-E	2 nd	2.	NA		
3.	Amey Sagar Bobade	III-B	3 rd	3.			

Boys (In-line)			
No.	Participant	Class	Rank
1.	Anvit Sunil Jamkhandikar	III-E	1 st
2.	Mohit Mojiram Chouhan	III-E	2 nd
3.	Savinder Singh Gurvir	III-A	3 rd

Three-legged Race Winners

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Manas Vikas Taras	III-C	1 st	1.	Kamakshi Devashish Roy	III-A	1 st
2.	Swarit Chetan Darshale	III-E	1 st	2.	Sharvari Sandeep Tanpure	III-A	1 st
3.	Anshumansingh V. Shekhawat	III-F	2 nd	3.	Shravani Yogesh Patil	III-B	2 nd
4.	Rudraunsh Sambhaji Bhondave	III-F	2 nd	4.	Ananya Atul Toke	III-B	2 nd
5.	Vaideek Virendra Sonawane	III-B	3 rd	5.	Vidisha Nitin Thakur	III-E	3 rd
6.	Sahaar Prashant Karkal	III-B	3 rd	6.	Sharayu Pramod Bhosale	III-E	3 rd

GRADE IV

Dodge Ball (Team Sport) Awardees

Boys (Winners)				Girls (Winners)		
No.	Participant	Class		No.	Participant	Class
1.	Sushant Basavraj Mhetri	IV-A		1.	Shreya Shivcharan Bhondve	IV-A
2.	Raoo Divyanshu Goswami	IV-C		2.	Gauri Datta Sutar	IV-A
3.	Aayush Ravindrasingh Rajput	IV-C		3.	Ridhima Siddharth Khobragade	IV-A
4.	Soham Jitendra Chaudhari	IV-D		4.	Mitali Pankaj Deshmukh	IV-C
5.	Mayank Nilesh Patil	IV-D		5.	Anushka Avinash Chavan	IV-C
6.	Atharva Pravin Dange	IV-E		6.	Shravani Sharad Kshirsagar	IV-D
7.	Rudra Sudhakar Bhalke	IV-E		7.	Yojana Sachidanand Chaudhary	IV-D
8.	Rudra Vikram Kharatmol	IV-E		8.	Swara Sagar Kambl	IV-D
9.	Neel Sharad Bhujbal	IV-F		9.	Prajyoti Prasad Waykule	IV-E
10.	Farhan Jalil Pathan	IV-F		10.	Ashley Lanelle	IV-E
11.	Arth Nama	IV-F		11.	Sharvari Ganesh Bhondve	IV-E
12.	Lakshit Prashant Chaudhari	IV-F		12.	Anjali Ajit Patil	IV-F

Boys (Runner-ups)			Girls (Runner-ups)		
No.	Participant	Class	No.	Participant	Class
1.	Veer Bipin Badgujar	IV-A	1.	Spurthi Vinod Desai	IV-A
2.	Pranav Kailas Sapkal	IV-B	2.	Sharvari Shivaji Bandal	IV-A
3.	Aryan Ajay Relekar	IV-C	3.	Rabgeet Kaur M. Bilkhu	IV-B
4.	Paras Abhay Gulmire	IV-C	4.	Mugdha Kedar Bhise	IV-B
5.	Rajeshirke Digvijay Yashwant	IV-C	5.	Leher Rohit Mittal	IV-B
6.	Miheer Deorao Awari	IV-C	6.	Sanskruti Nilesh Adsul	IV-C
7.	Dhakate Akshit Mukesh	IV-D	7.	Alphy Muttathu Jiju	IV-D
8.	Rohit Savata Mahajan	IV-E	8.	Harshali Santosh Chinchwade	IV-D
9.	Spandan Devendra Kande	IV-E	9.	Srushti Kailas Sapkal	IV-D
10.	Sparsh Santosh Waghmare	IV-E	10.	Snehal Deepak Patil	IV-D
11.	Arjun Vikasgiri Gosavi	IV-F	11.	Shreya Satish Adrakatti	IV-D
12.	Suyog Unmesh Sonawane	IV-F	12.	Avani Abhay Bhalerao	IV-F

50m Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Arnav Arun Patil	IV-C	1 st	1.	Vrinda Atul Kumbhar	IV-B	1 st
2.	Viraj Prashant Kedari	IV-E	2 nd	2.	Samiksha Sandeep Jagtap	IV-F	2 nd
3.	Sparsh Santosh Waghmare	IV-E	3 rd	3.	Gauri Datta Sutar	IV-A	3 rd

300m Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Parth Swapnil Bagul	IV-F	1 st	1.	Aayushi Pankaj Marathe	IV-E	1 st
2.	Swami Dhananjay	IV-F	2 nd	2.	Harshada Devidas Tapkir	IV-C	2 nd
3.	Pinak Hrushikesh	IV-A	3 rd	3.	Aarya Anil Devshatwar	IV-B	3 rd

Carrom Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Pranit Sachin Chaudhari	IV-B	1 st	1.	Mugdha Kedar Bhise	IV-B	1 st
2.	Shravan Rakesh Rane	IV-D	2 nd	2.	Advaita Sachin Deshpande	IV-A	2 nd
3.	Lakshit Prashant	IV-F	3 rd	3.	Ridhima Siddharth	IV-A	3 rd

Chess Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Aarush Puneet Garg	IV-E	1 st	1.	Pradip Gurnule Navinya	IV-B	1 st
2.	Aayush Digambar Gaik	IV-E	2 nd	2.	Kuldeep Kasliwal Mishka	IV-E	2 nd
3.	Aryan Rajkumar Bhoge	IV-B	3 rd	3.	Santosh Chinchwade Harshali	IV-D	3 rd

Karate Awardees

Boys (21 - 25kgs.)				Girls (21 - 25kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Paras Abhay Gulmire	IV-C	1 st	1.	Gauri Datta Sutar	IV-A	1 st
2.	Sahil Ulhas Bhole	IV-A	2 nd	2.	Kritika Arun Gupta	IV-A	2 nd
3.	Omkar Kiran Shinde	IV-D	3 rd	3.	Kritika Mishra	IV-D	3 rd

Boys (26 - 30kgs.)				Girls (26 - 30kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Aayush Ravindrasingh Rajput	IV-C	1 st	1.	Aayushi Pankaj Marathe	IV-E	1 st
2.	Aryan Rajkumar Bhoge	IV-B	2 nd	2.	Diya Anandkumar Jain	IV-E	2 nd
3.	Pinanshu Sachin Agale	IV-A	3 rd	3.	Rabgeet Kaur M. Bilkhu	IV-B	3 rd

Boys (31 - 35kgs.)				Girls (31 - 35kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Shreyash Pravin Mandhare	IV-A	1 st	1.	Shreya Shivcharan Bhondve	IV-A	1 st
2.	Ratish Amol Adhav	IV-D	2 nd	2.	Sejal Sonar	IV-F	2 nd
3.	Samarth Jay Londhe	IV-C	3 rd	3.	Advika Anand Deshmukh	IV-D	3 rd

Boys (36 - 40kgs.)				Girls (36 - 40kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Saket Pankaj Surana	IV-C	1 st	1.	Spurthi Vinod Desai	IV-A	1 st
2.	Shouryan Madhav Kalbhori	IV-F	2 nd	2.	Sharvari Ganesh Bhondve	IV-E	2 nd
3.	Niranjan Sardar Anuse	IV-B	3 rd	3.	Vaishnavi Suhas Patil	IV-F	3 rd

Boys (41 - 45kgs.)				Girls (41 - 45kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Spandan Devendra Kande	IV-E	1 st	1.	Anjali Ajit Patil	IV-F	1 st
2.	Saish Vaibhav Mahadik	IV-F	2 nd	2.	Anushka Sunil Patil	IV-A	2 nd
3.	Prathmesh B. Mahajan	IV-B	3 rd	3.	Devayani Ashish Kawale	IV-F	3 rd

Boys (45 kgs. +)			
No.	Participant	Class	Rank
1.	Rudra Vikram Kharatmol	IV-E	1 st
2.	Chinmay Dnyaneshwar Mate	IV-A	2 nd
3.	Viraj Ganesh Dongare	IV-F	3 rd

Sack Race

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Shreejit Sahebrao Rathod	IV-A	1 st	1.	Vaishnavi Suhas Patil	IV-F	1 st
2.	Avaneesh Shrikant Mahadik	IV-E	2 nd	2.	Anjali Ajit Patil	IV-F	2 nd
3.	Aayush Digambar Gaik	IV-E	3 rd	3.	Kunjai Vishal Sarode	IV-B	3 rd

Three-Legged Race

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Soham Mahesh Patil	IV-A	1 st	1.	Sanika Sachin Sarode	IV-B	1 st
2.	Pinak H. Chincholkar	IV-A	1 st	2.	Sanchi Pradeep Walse	IV-B	1 st
3.	Saket Pankaj Surana	IV-C	2 nd	3.	Vaishnavi Suhas Patil	IV-F	2 nd
4.	Digvijay Yashwant	IV-C	2 nd	4.	Sejal Prashant Nikam	IV-F	2 nd
5.	Neel Sharad Bhujbal	IV-F	3 rd	5.	Swara Suhas Patil	IV-E	3 rd
6.	Lakshit Prashant	IV-F	3 rd	6.	Khushi Mukesh Katariya	IV-E	3 rd

11

Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

GRADES V AND VI

Dodge Ball (Team Sport) Awardees

Boys (Winners)			Girls (Winners)		
No.	Participant	Class	No.	Participant	Class
1	Aditya Anand Thombare	VI-B	1.	Tanishka Amol Mate	V-F
2	Raghav Nilesh Mopari	VI-A	2.	Aayushi Suraj Ghadge	VB
3	Sharvin Sachin Surve	VI-E	3.	Vidhi Kumar	V-D
4	Samarth Mahendra Jadhav	VI-C	4.	Vaidehi Yogesh Verma	V-F
5	Sarvesh Sachin Gurav	V-A	5.	Siddhi Rohidas Rithe	VI-A
6	Swayam Sanjay Jadhav	VI-A	6.	Sania Girish Shirke	VI-A
7	VaibhaV Radheshyam Ojha	VI-C	7.	Anveeshka Pravin Bhosale	VI-B
8	Suyash Deepak Patil	VI-D	8.	Aarushi Rahul Darawade	VI-B
9	Harshwardhan Amar Gaware	V-F	9.	Arya Mohan Bhoite	VI-C
10	Navinya Prashant Tighare	V-B	10.	Swanandi Shrikant Taware	VI-E
11	Rugved Sanjay Shinde	V-B	11.	Siddhi Vijaykumar Vedpathak	VI-E
12	Aayush Rakesh Saykar	V-F	12.	Niharika Nitin More	VI-E

Boys (Runner-ups)			Girls (Runner-ups)		
No.	Participant	Class	No.	Participant	Class
1.	Aryan Sanjay Rajput	VI-E	1.	Aditi Kiran Naik	V-B
2.	Aditya Pandurang Ghuge	V-F	2.	Amita Atul Nerlikar	V-B
3.	Soham Santosh Kulkarni	V-E	3.	Aarya Rahul Bhondve	V-D
4.	Ashwin Arvind Pawal	VI-A	4.	Aadya Yajuvendra Ghanekar	V-D
5.	Mali Darshil Umesh	VI-A	5.	Siddhita Anand Jadhav	V-E
6.	Saksham Rahul Kedari	VI-A	6.	Bhumika Sushil Rangwani	V-E
7.	Mayur Mahantappa Jivanagi	VI-B	7.	Mrunmai Milind Marne	VI-A
8.	Sahil Gajanan Patil	V-A	8.	Sunidhi Kumar	VI-B
9.	Jitesh Sekhar Reddy	VI-E	9.	Aditi Abhijeet Patil	VI-B
10.	Manit Pratapsingh Desai	V-D	10.	Asmita Dipak Lagad	VI-B
11.	Roneet Bharat Chaudhari	VI-B	11.	Heena Bheemaram Chaudhary	VI-C
12.	Thorat Swanand Rajesh	V-B	12.	Anushka Vishwas Kumbhar	VI-E
			13.	Ritika Ameet Bhatia	VI-E
			14.	Samruddhi Mahesh Paigude	VI-E

100m Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Ashwin Arvind Pawal	VI-A	1 st	1.	Paigude Samruddhi	VI-B	1 st
2.	Pradyumna Dattatraya	VI-A	2 nd	2.	Walse Shreya Shrikant	VI-D	2 nd
3.	Jay Sameer Girame	VI-D	3 rd	3.	Rege Mahika Girish	V-A	3 rd

Badminton Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Shaurya Gaurav Nipse	V-D	1 st	1.	Dhote Sonali Yogesh	V-E	1 st
2.	Shreyan Deep Gautam	V-C	2 nd	2.	Chaudhary Heena	VI-C	2 nd
3.	Mayur Mahantappa	VI-B	3 rd	3.	Patil Dhawala Chetan	VI-A	3 rd

Karate Awardees

Boys (21 - 25kgs.)			
No.	Participant	Class	Rank
1.	Omkar Santosh Mathe	VI-C	1 st
2.	Rugved Sandeep Shete	VI-A	2 nd
3.	Sumesh Rajoba	VI-E	3 rd

Boys (26 - 30kgs.)				Girls (26 - 30kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Dhruva Mandar Patil	V-A	1 st	1.	Siddhi Rohidas Rithe	VI-A	1 st
2.	Shreeharsh Raghunath	V-D	2 nd	2.	"Savari Somnath	V-A	2 nd
3.	Aditya Sandip Shirsath	VI-B	3 rd	3.	?	VI-C	3 rd

Boys (31 - 35kgs.)				Girls (31 - 35kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Prithviraj Yuvraj Chavan	VI-E	1 st	1.	Bodkhe Shruti Vijay	VI-D	1 st
2.	Raj Amol Shillarkar	VI-C	2 nd	2.	Taware Swanandi Shrikant	VI-E	2 nd
3.	Paras Phalke	VI-D	3 rd	3.	Mapari Siddhi Rahul	VI-D	3 rd

Boys (36 - 40kgs.)				Girls (36 - 40kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Suyash Patil	VI-D	1 st	1.	Vidhi Kumar	V-D	1 st
2.	Shlok Manohar Patil	V-C	2 nd	2.	Siddhita Jadhav	V-E	2 nd
3.	Ashwin Arvind Pawal	VI-A	3 rd	3.	Yadnyi Sachin Pawar	VI-B	3 rd

Boys (41 - 45kgs.)				Girls (41 - 45kgs.)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Raghav Nilesh Mopari	VI-A	1 st	1.	Arya Ganesh Savant	VI-C	1 st
2.	Shaurya Chaitanya	VI-B	2 nd	2.	Aarohi Rakesh Nikam	V-A	2 nd
3.	Praneet Nilesh	VI-B	3 rd	3.	Vaidhehi Yogesh Verma	V-E	3 rd

Boys (46 - 50kgs.)			
No.	Participant	Class	Rank
1.	Hetarth Mehul Parmar	V-E	1 st
2.	Aaryan Amit Kamble	VI-E	2 nd
3.	Neel Ravindra Gurav	V-E	3 rd

Boys (50kgs. +)				Girls (50kgs. +)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Ved Sandip Mhaske	VI-C	1 st	1.	Sunidhi Kumar	VI-B	1 st
2.	Vedant Pramod Shinde	VI-E	2 nd	2.	Ritika Ameet Bhatia	VI-E	2 nd
3.	Aryan Rajput	VI-E	3 rd	3.	Aishni Harish Tiwari	VI-D	3 rd

Sack Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Atharva Onkar Bhise	VI-B	1 st	1.	Sharayu Sharad Mhaske	V-F	1 st
2.	Nishad Niranjana Kumbhar	V-B	2 nd	2.	Arya Dnyanesh Mahale	VI-C	2 nd
3.	Omkar Santosh Mathe	VI-C	3 rd	3.	Mahika Girish Rege	V-A	3 rd

Skating Awardees

Boys (In-line)				Girls (In-line)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Shaurya Chaitanya Gawade	VI-B	1 st	1.	Aayushi Suraj Ghadge	V-B	1 st
2.	Arcchit Dhananjay Chavan	V-D	2 nd	2.	Kumud Mahesh Gurav	VI-B	2 nd
3.	Dhruv Pravin Pawar	V-D	3 rd	3.	Samruddhi Ravi Nevgire	V-B	3 rd

Boys (Quads)				Girls (In-line)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Vedant Kailas Nichit	VI-D	1 st	1.	Ishika Ganesh Wagh	VI-A	1 st
2.	Biswarup Bikash Banerjee	VI-D	2 nd				
3.	Aaryan Amit Kamble	VI-E	3 rd				

Boys (Beginners)				Girls (Beginners)			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Swanand Rajesh Thorat	V-B	1 st	1.	Tanishka Amol Mate	V-F	1 st
2.	Arnav Atul Bhandge	V-B	2 nd	2.	Shraddha Dnyaneshwar	VI-A	2 nd
3.	Daksh Kumawat	VI-C	3 rd	3.	Shreya Sagar Gugaliya	V-F	3 rd

Skipping, Jumping and Running Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Preet Rudhani	V-D	1 st	1.	Heena Choudhary	VI-C	1 st
2.	Ronit Chaudhari	VI-B	2 nd	2.	Shravani Kulkarni	VI-D	2 nd
3.	Omkar Mathe	VI-C	3 rd	3.	Sania Shirke	VI-A	3 rd

Three-legged Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Kumawat Daksh	VI-E	1 st	1.	Netra Nilesh Chhaparwal	VI-C	1 st
2.	Aditya Shirsath	VI-E	1 st	2.	Purva Prasad Nalbilwar	VI-C	1 st
3.	Aryansh Vimal	VI-E	2 nd	3.	Shrikant Taware Swanandi	VI-E	2 nd
4.	Kumawat Mayank	VI-E	2 nd	4.	Siddhi V. Vedpathak	VI-E	2 nd
5.	Reddy Jitesh	VI-E	3 rd	5.	Anushka Vikram Dere	V-A	3 rd
6.	Phalke Paras	VI-E	3 rd	6.	Sai Mahesh Ghule	V-A	3 rd

GRADES VII AND VIII Handball (Team Sport)

Boys (Winners)			Girls (Winners)		
No.	Participant	Class	No.	Participant	Class
1.	Raid Imran Shaikh	VII-A	1.	Vedika Navnath Bodke	VII-A
2.	Akolkar Nabhas Amol	VII-B	2.	Tanishka Suryawanshi	VII-C
3.	Tanishq Suryawanshi	VII-C	3.	Neha Rahuldev Chavan	VIII-A
4.	Aadesh Mhetre	VII-C	4.	Shreya Pradip Jadhav	VIII-A
5.	Vandan Kumar Sharma	VIII-A	5.	Raksha Kiran Parkhe	VIII-A
6.	Kavya Vipul Patel	VIII-A	6.	Bhakti Ajay Dighe	VIII-A
7.	Angad Manjitsingh Basan	VIII-A	7.	Nandini Hanmant Pawar	VIII-A
8.	Atharva Rakesh Saykar	VIII-B	8.	Swara Subodh Bangale	VIII-A
9.	Vedant Sunil Patil	VIII-B			
10.	Aryan Shivaji Bhondave	VIII-C			
11.	Raj Manish Khandelwal	VIII-C			
12.	Anup Prasad Kulkarni	VIII-C			

11

Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

Boys (Runner-ups)		
No.	Participant	Class
1.	Amey Milind Ajgar	VII-A
2.	Omkar Vijay Shinde	VII-A
3.	Anurag Mahadev More	VIII-A
4.	Rishav Deepak Singh	VIII-A
5.	Ganesh Harish Khune	VIII-B
6.	Shantanu Susheel Tapole	VIII-B
7.	Pratham Sacheen Dusane	VIII-B
8.	Arya Santosh Thakur	VIII-C
9.	Aayush Prakash Patil	VIII-C
10.	Dhawal Prashant Chaudhari	VIII-C
11.	Rohan Bandu Zagade	VIII-C
12..	Aditya Popat Thorat	VII-B

Girls (Runner-ups)		
No.	Participant	Class
1.	Tanvi Santosh Chinchwade	VIII-A
2.	Kimaya Kiran More	VIII-B
3.	Tanya Ranjeet Singh	VIII-
4.	Pooja Hariram Patel	VIII-B
5.	Pruthvi Bhaskar Mahajan	VIII-B
6.	Raie Pranay More	VIII-C
7.	Punya Prabhakar Shetty	VIII-C
8.	Ishita Anil Devshatwar	VIII-C
9.	Gargi Gopal Sonawane	VIII-C

Skipping, Jumping and Running Awardees

Boys			
No.	Participant	Class	Rank
1.	Pratham Sacheen Dusane	VIII-B	1 st
2.	Atharva Rakesh Saykar	VIII-B	2 nd
3.	Siddhant Sachin Bhondve	VII-B	3 rd

Girls			
No.	Participant	Class	Rank
1.	Gargi Gopal Sonawane	VIII-C	1 st
2.	Apoorva Parimal Wadekar	VIII-B	2 nd
3.	Tanishka Rahul Dhawale	VII-B	3 rd

Slow Cycling Awardees

Boys			
No.	Participant	Class	Rank
1.	Rohan Bandu Zagade	VIII-C	1 st
2.	Aadesh Mhetre	VII-C	2 nd
3.	Anushk Jitendra Chaudhari	VIII-B	3 rd

Girls			
No.	Participant	Class	Rank
1.	Soha Mohd. Shaikh	VIII-C	1 st
2.	Mrunali Mallikarjun Awate	VII-C	2 nd
3.	Shravani Gokul Bhondve	VII-B	3 rd

GRADES IX AND X Handball (Team Sport)

Boys (Winners)		
No.	Participant	Class
1.	Vedant Yogesh Shirolkar	X-B
2.	Tejas Nilesh Sumbe	X-A
3.	Arjun Pankaj Ahire	X-A
4.	Rutik Rajendra Bhondve	X-B
5.	Maitreya Milind Patil	IX-B
6.	Aayush Vijay Bodkhe	X-B
7.	Aakash Digambar Gaike	X-A
8.	Rahul Vinod Kakkar	X-A
9.	Hiranya Sunil Akolkar	IX-A
10.	Dhruv Shriram Patil	IX-B

Girls (Winners)		
No.	Participant	Class
1.	Nishtha Chaitanya Gawade	IX-B
2.	Rutuja Rajiv Joshi	IX-B
3.	Maithili Vijay Maid	X-B
4.	Mrunali Mahendra Dangle	X-A
5.	Sonar Shivany	X-B
6.	Khushi Vinod Kandoi	X-B
7.	Pragati Anil Chougule	X-A
8.	Vishakha Madhukar Vasaikar	X-B
9.	Shravani Anup Zade	IX-A

100m Race Awardees

Boys			
No.	Participant	Class	Rank
1.	Sai Deepak Patil	VIII-A	1 st
2.	Atharva Rakesh Saykar	VIII-B	2 nd
3.	Rohan Bandu Zagade	VIII-C	3 rd

Girls			
No.	Participant	Class	Rank
1.	Vidula Deepak Shinday	VIII-B	1 st
2.	Urshita Chaudhary	VIII-B	2 nd
3.	Veena Sachin Kambli	VII-A	3 rd

600m Race Awardees

Boys			
No.	Participant	Class	Rank
1.	Pratham Sacheen Dusane	VIII-B	1st
2.	Aryan Shivaji Bhondave	VIII-C	2nd
3.	Yugandhar Govind Kasar	VIII-B	3rd

Girls			
No.	Participant	Class	Rank
1.	Aarya Praful Chhajer	VIII-A	1st
2.	Apoorva Parimal Wadekar	VIII-B	2nd
3.	Shravani Arun Sangale	VII-C	3rd

Badminton Awardees

Boys			
No.	Participant	Class	Rank
1.	Tanishk Mayur Naidu	VII-B	1 st
2.	Akshat Ramesh Menon	VII-B	2 nd
3.	Om Padmakar Jagtap	VIII-C	3 rd

Girls			
No.	Participant	Class	Rank
1.	Soumya Narayan	VIII-A	1 st
2.	Veena Sachin Kambli	VII-A	2 nd
3.	Urshita Chaudhary	VIII-B	3 rd

Carrom Awardees

Boys			
No.	Participant	Class	Rank
1.	Aviral Amar Shirgupe	VIII-B	1 st
2.	Anuj Sachin Kambale	VIII-B	2 nd
3.	Abhishek Deepak Mali	VII-C	3 rd

Girls			
No.	Participant	Class	Rank
1.	Shravani Gokul Bhondve	VII-B	1 st
2.	Priyadarshini Santosh Patil	VIII-B	2 nd
3.	Shreya Pradip Jadhav	VIII-A	3 rd

Chess Awardees

Boys			
No.	Participant	Class	Rank
1.	Ayush Omprakash Singh	VII-C	1 st
2.	Atharva Sachin Wani	VII-C	2 nd
3.	Anish Parag Kulkarni	VII-C	3 rd

Girls			
No.	Participant	Class	Rank
1.	Avni Rupesh Khandelwal	VII-B	1 st
2.	Shrawani Sanjiwan Bhoite	VIII-C	2 nd
3.	Ishita Anil Devshatwar	VIII-C	3 rd

Javelin Throw Awardees

Boys			
No.	Participant	Class	Rank
1.	Atharva Rakesh Saykar	VIII-B	1 st
2.	Sai Deepak Patil	VIII-A	2 nd
3.	Pratham Sacheen Dusane	VIII-B	3 rd

Girls			
No.	Participant	Class	Rank
1.	Aishwarya Vinod More	VII-C	1 st
2.	Chetana Sunil Patil	VIII-B	2 nd
3.	Priyadarshini Santosh Patil	VIII-B	3 rd

Relay Race Awardees

Boys			
No.	Participant	Class	Rank
1.	Aryan Shivaji Bhondave	VIII-C	1 st
2.	Raj Manish Khandelwal	VIII-C	1 st
3.	Atharva Rakesh Saykar	VIII-B	1 st
4.	Angad Manjitsingh Basan	VIII-A	1 st
5.	Sharva Shashikant Mahadik	VII-B	2 nd
6.	Parth Tushar Kapre	VII-B	2 nd
7.	Suryansh Narender Rathi	VII-A	2 nd
8.	Aditya Vishal Lodhi	VII-C	2 nd
9.	Ganesh Harish Khune	VIII-B	3 rd
10.	Arya Santosh Thakur	VIII-C	3 rd
11.	Dhawal Prashant Chaudhari	VIII-C	3 rd
12..	Pratham Sacheen Dusane	VIII-B	3 rd

Girls			
No.	Participant	Class	Rank
1.	Siddhi Ashok Autade	VIII-C	1 st
2.	Aarya Praful Chhajer	VIII-A	1 st
3.	Chetana Sunil Patil	VIII-B	1 st
4.	Triveni Rajesh Mhaske	VIII-B	1 st
5.	Asmita Ashish Bhamare	VIII-A	2 nd
6.	Neha Rahuldev Chavan	VIII-A	2 nd
7.	Vidula Deepak Shinday	VIII-B	2 nd
8.	Apoorva Parimal Wadekar	VIII-B	2 nd
9.	Ishita Anil Devshatwar	VIII-C	3 rd
10.	Samruddhi Suhas Borate	VIII-C	3 rd
11.	Gargi Gopal Sonawane	VIII-C	3 rd
12..	Raie Pranay More	VIII-C	3 rd

Shot Put Throw Awardees

Boys			
No.	Participant	Class	Rank
1.	Rudra Manish Khandelwal	VIII-B	1 st
2.	Aditya Vishal Lodhi	VII-C	2 nd
3.	Angad Manjitsingh Basan	VIII-A	3 rd

Girls			
No.	Participant	Class	Rank
1.	Divya Yogesh Mahajan	VIII-C	1 st
2.	Neha Rahuldev Chavan	VIII-A	2 nd
3.	Niharika Mahadev Shinde	VIII-C	3 rd

Boys (Runner-ups)		
No.	Participant	Class
1.	Prasanna Anil Barne	X-A
2.	Pranav Ratan Sharma	X-B
3.	Rajat Santosh Hande	X-A
4.	Aditya Anil Ghodke	IX-A
5.	Satyam Anil Doiphode	IX-B
6.	Krishna Vijay Thakur	IX-B
7.	Yashraj Yogesh Nahar	X-A
8.	Rohit Keshar Singh Kiroula	X-A
9.	Ansh Vishnu Kumbhar	X-B
10.	Aayush Amit Panchwadkar	X-B
11.	Lokik Kishor Lokhande	IX-A
12..	Ninad Chaudhary	IX-B

Girls (Runner-ups)		
No.	Participant	Class
1.	Tanaya Milind Ajgar	X-A
2.	Neha Shekhawat	X-B
3.	Vaishnavi Navnath Bodke	X-B
4.	Sharvari Suresh Tele	X-A
5.	Rajlaxmi Sanjay Jamdade	X-A
6.	Mrunmayee Sharad Bhujbal	IX-B
7.	Srushti Somnath Bhondve	IX-B
8.	Shaivee Swaroop Jaywant	X-B
9.	Ritu Motilal Choudhary	X-B

Throwball (Team Sport)

Boys (Winners)		
No.	Participant	Class
1.	Jiju Alvin Muttathu	IX-A
2.	Kulkarni Brijesh Bhawoorao	IX-A
3.	Shikalgar Shaheed Shakil	IX-A
4.	Khairnar Yogesh Dilip	IX-A
5.	Sisodiya Aakash Pradeep	X-B
6.	Sharma Gaurav Vinod	X-A
7.	Mardhekar Sohan Sandeep	X-B
8.	Hadavale Sanchit Jayanand	X-A

Girls (Winners)		
No.	Participant	Class
1.	Ketaki Vijay Lipare	X-A
2.	Prachi Pratapsingh Desai	IX-A
3.	Sakshi Hanumant Shinde	IX-B
4.	Kunika Bhimraj Sirpor	X-A
5.	Vishakha Madhukar Vasaikar	X-B
6.	Shruti Jitendra Mali	IX-B
7.	Geet Manish Jain	IX-A
8.	Shambhavi Mahajan	IX-A
9.	Saatvika Kurre	IX-A
10.	Ridhisha Yogesh Belsare	IX-A
11.	Aditi Nitin Bhondve	IX-A

Boys (Runner-ups)		
No.	Participant	Class
1.	Aayush Pratheesh	IX-A
2.	Kumar Aditya	X-B
3.	Saklani Yugansh Narender	IX-B
4.	Mali Ayush Prashant	IX-B
5.	Khadamkar Anish Abhijeet	X-B
6.	Nanaware Daksh Prabhakar	X-B
7.	Parmar Uday Chandrakant	X-B
8.	Wanhere Akshat Vinod	X-A
9.	Kalamkar Tanay Dhananjay	X-A

Girls (Runner-ups)		
No.	Participant	Class
1.	Pavani Gururaj Joshi	IX-A
2.	Siya Sachin Yerpude	IX-A
3.	Mitali Pankaj Kapure	IX-B
4.	Neha Manoj Chaudhari	IX-B
5.	Shruti Arun Nikam	X-B
6.	Ifat Aftab Shaikh	IX-B
7.	Soundarya Vishwanath Shetty	IX-A
8.	Janhavi Ravindra Hivarekar	IX-A
9.	Pranjal Nandu Patil	IX-B
10.	Anushka Kunj Dadhich	X-A
11.	Ruchita Rajeev Shinde	X-B

11

Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

100m Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Shaikh Humaid Rizwan	X-A	1 st	1.	Akshaya Rahul Tanpure	IX-B	1 st
2.	Barne Prasanna Anil	X-A	2 nd	2.	Pragati Anil Chougule	X-A	2 nd
3.	Ahire Arjun Pankaj	X-A	3 rd	3.	Neha Shekhawat	X-B	3 rd

600m Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Shirolkar Vedant Yogesh	X-B	1st	1.	Rutuja Rajiv Joshi	IX-B	1st
2.	Kanojiya Harsh Vijay	IX-A	2nd	2.	Harsha Sunil Sewlani	X-A	2nd
3.	Navin Dhareesh M.B	X-A	3rd	3.	Shambhavi Mahajan	IX-A	3rd

Carrom Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Hande Rajat Santosh	X-A	1 st	1.	Maithili Vijay Maid	X-B	1 st
2.	Jiju Alvin Muttathu	IX-A	2 nd	2.	Nandini Sudhakar Dhuri	X-A	2 nd
3.	Shaikh Humaid Rizwan	X-A	3 rd	3.	Sakshi Hanumant Shinde	IX-B	3 rd

Chess Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Zambare Mihir Mahesh	IX-A	1 st	1.	Asmita Sunil Swami	X-A	1 st
2.	Gaike Aakash Digambar	X-A	2 nd	2.	Saatvika Kurre	IX-A	2 nd
3.	Kanojiya Harsh Vijay	IX-A	3 rd	3.	Saloni Prafulla Kharche	X-B	3 rd

Javelin Throw Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Barne Prasanna Anil	X-A	1 st	1.	Diya Mukeshkumar Siroya	X-A	1 st
2.	Sharma Gaurav Vinod	X-A	2 nd	2.	Tanaya Milind Ajar	X-A	2 nd
3.	Patil Yashwardhan Arun	X-A	3 rd	3.	Shruti Jitendra Mali	IX-B	3 rd

Relay Race Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Barne Prasanna Anil	X-A	1 st	1.	Rutuja Rajiv Joshi	IX-B	1 st
2.	Lokhande Lokik Kishor	IX-A	1 st	2.	Shravani Anup Zade	IX-A	1 st
3.	Ghodke Aditya Anil	IX-A	1 st	3.	Shambhavi Mahajan	IX-A	1 st
4.	Sharma Pranav Ratan	X-B	1 st	4.	Saatvika Kurre	IX-A	1 st
5.	Ahire Arjun Pankaj	X-A	2 nd	5.	Aarya Parshuram Nimbalkar	IX-B	2 nd
6.	Shirolkar Vedant Yogesh	X-B	2 nd	6.	Ifat Aftab Shaikh	IX-B	2 nd
7.	Sumble Tejas Nilesh	X-A	2 nd	7.	Harsha Sunil Sewlani	X-A	2 nd
8.	Gaike Aakash Digambar	X-A	2 nd	8.	Sakshi Hanumant Shinde	IX-B	2 nd
9.	Shaikh Humaid Rizwan	X-A	3 rd	9.	Aishwarya Bharat Kasar	X-A	3 rd
10.	Suryawanshi Dhruv Govind	IX-B	3 rd	10.	Ketaki Vijay Lipare	X-A	3 rd
11.	Pande Devesh Nagesh	X-B	3 rd	11.	Nandini Sudhakar Dhuri	X-A	3 rd
12..	Sethi Anish Sachin	IX-B	3 rd	12..	Sakshi Bajrang Bandgar	IX-B	3 rd

Shot Put Throw Awardees

Boys				Girls			
No.	Participant	Class	Rank	No.	Participant	Class	Rank
1.	Hande Rajat Santosh	X-A	1 st	1.	Sakshi Bajrang Bandgar	IX-B	1 st
2.	Shaikh Humaid Rizwan	X-A	2 nd	2.	Srushti Somnath Bhondve	IX-B	2 nd
3.	Ahire Arjun Pankaj	X-A	3 rd	3.	Pragati Anil Chougule	X-A	3 rd

CCA AWARDEES (2019-20)

Pune, Maharashtra

Following are the listings of the achievers from grades I to X in various co-curricular activities and events held during the year.

GRADES I AND II

Patriotic Song

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Chinchawade Navinya	I-A	Green	Winners	1.	Brahmane Shantit	I-A	Yellow	Runners-ups
2.	Shikalgar Aradhya	I-B			2.	Kudale Sragvi	I-B		
3.	Patil Shiriraj	I-C			3.	Barhate Gokarna	I-C		
4.	Tripathi Vidarsh	I-D			4.	Nemade Khushi	I-D		
5.	Gaikwad Purvi	I-E			5.	Ghanekar Angad	I-E		
6.	Lalsangi Parth	I-F			6.	Kadve Shlok	I-F		
7.	Date Anushka	II-A			7.	Borke Sonal	II-A		
8.	Suryanshi Divyanka	II-B			8.	Sonkamble Saloni	II-B		
9.	Pimpalkar Arnav	II-C			9.	Gotarne Pradnil	II-C		
10.	Waghode Tanvi	II-D			10.	Savant Shaurya	II-D		
11.	Charhate Dhwanee	II-E	Green	Winners	11.	Ghughe Anushka	II-E		
12.	Kirkude Anuj	II-F			12.	Borate Aryan	II-F		

GK Quiz, Term I

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Rishabh Jadhav	I-A-	Blue	Winners	1.	Soham Patil	II-A	Green	Runners-ups
2.	Aarav Patil	I-B			2.	Charul Hagir	II-B		
3.	Arhaa Purohit	I-C			3.	Iresh Joshi	II-C		
4.	Anvi Bhise	I-D			4.	Arnav Pimpalkar	II-D		
5.	Saee Basagare	I-E			5.	Swaraj Pawar	II-C		
6.	Adviti Bhatgar	I-F-			6.	Tanvi Waghode	II-D		
					7.	Priyesh Pal	II-D		

Best Out of Waste

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Aditya Naik	I-C	Blue	1 st	1.	Rishikesh Pawar	II-D	Red	1 st
2.	Ishan Rade	I-C	Red	2 nd	2.	Vidisha Soni	II-B	Yellow	1 st
3.	Chinmayee Bodhankar	I-D	Green	3 rd	3.	Mayank Dhamale	II-B	Blue	2 nd
4.	Aaradhya Bhavsar	I-A	Yellow	3 rd	4.	Harshwardhan Patil	II-C	Red	3 rd
					5.	Vedika Belure	II-D	Green	3 rd

Story-telling

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Anvi Bhise	I-D	1 st	Blue	1.	Antara Bachhav	II-B	1 st	Blue
2.	Aahana Naik	I-C	2 nd	Red	2.	Arnav Pimpalkar	II-C	2 nd	Green
3.	Siddhant Jawale	I-E	3 rd	Blue	3.	Johann Kidangan	II-D	2 nd	Blue
					4.	Pranjal Bhatte	II-B	3 rd	Blue

GRADES III AND IV

Patriotic Song

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Kharase Kshirija	III-A	Yellow	Winners	1.	Tanpure Sharvari	III-A	Green	Runners-ups
2.	Awahad Swaroop	III-B			2.	Dicholkar Riya	III-B		
3.	Nikam Paritosh	III--C			3.	Khond Tejas	III--C		
4.	Gautam Aahna	III-D			4.	Babar Avaneesh	III-D		
5.	Kulkarni Shreyas	III-E			5.	Patil Anish	III-E		
6.	Borse Avanish	III-F			6.	Takalkar Shreed	III-F		
7.	Patil Anushka	IV-A			7.	Kadam Shourya	IV-A		
8.	Kumbhar Vrinda	IV-B			8.	Beloshe Pranjal	IV-B		
9.	Nagpurkar Arnav	IV-C			9.	Deshmukh Mitali	IV-C		
10.	Misha Kritika	IV-D			10.	Katmore Anushree	IV-D		
11.	Kharatmol Rudra	IV-E			11.	Lanelle Ashley	IV-E		
12.	Jadhav Shreya	IV-F			12.	Patil Anjali	IV-F		

GK Quiz, Term I

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Khope Anvayee	III-A	Green	Winners	1.	Madoli Vedant	IV-A	Green	Winners
2.	Bhondwe Pranav	III-B			2.	Gaoture Amey	IV-B		
3.	More Anjaney	III-C			3.	Chaudhary Jayesh	IV-C		
4.	Babar Avanish	III-D			4.	Sanmukhani Naitik	IV-D		
5.	Patil Anish	III-E			5.	Khadamkar Shireesha	IV-E		
6.	Dhore Shreya	III-F			6.	Patil Anjali	IV-F		

Best Out of Waste

CCA Awardees Consolidated List

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Gehana Lodaya	III-E	Blue	1 st	1.	Shireesha Khadamkar	IV-E	Green	1 st
2.	Anushka Chaudhari	III-D	Blue	2 nd	2.	Durva Haral	IV-A	Red	2 nd
3.	Arshan Qadri	III-D	Green	2 nd	3.	Arnav Nagpurkar	IV-C	Yellow	2 nd
4.	Vidisha Thakur	III-E	Blue	3 rd	4.	Kritika Mishra	IV-D	Yellow	3 rd
5.	Vaidehi Shinde	III-C	Green	3 rd	5.	Rabgeet Bilkhu	IV-B	Blue	3 rd

Story-telling

CCA Awardees Consolidated List

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Shravya Kusalkar	III-B	Blue	1 st	1.	Anushka S. Patil	IV-A	Yellow	1 st
2.	Riya Dicholkar	III-B	Green	2 nd	2.	Ayush Bhise	IV-A	Blue	1 st
3.	Sharvari Tanpure	III-A	Green	3 rd	3.	Sejal Nikam	IV-F	Red	2 nd
4.	Vidisha Thakur	III-E	Blue	3 rd	4.	Riddhi Mishra	IV-B	Blue	3 rd

GRADE V

Speech Competition

CCA Awardees Consolidated List

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Sharma Gaurangi	V-E	Blue	1 st	1.	Samarth Khatawane	V-E	Green	Winners
2.	Ganjare Aditya	V-A	Green	2 nd	2.	Arnav Patange	V-A		
3.	Nerlikar Amita	V-B	Yellow	3 rd	3.	Shivendra Shinde	V-A		
4.	Rudani Preet	V-D	Green	3 rd	4.	Aditya Ganjare	V-A		
5.	Wagh Sahil	V-F	Yellow	Consolation					

GK Quiz, Term I

CCA Awardees Consolidated List

11

Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

Diwali Card-making CCA Awardees Consolidated List

No.	Participant	Class	House	Rank
1.	Gaurav Mali	V-A	Blue	1 st
2.	Akshara Agarwal	V-E	Green	1 st
3.	Sudarshan Jadhav	V-B	Green	2 nd
4.	Nidhi Nare	V-F	Green	2 nd
5.	Samruddhi Nevgire	V-B	Red	3 rd
6.	Atharva Patil	V-C	Yellow	3 rd
7.	Anvi Anjekar	V-A	Blue	Consolation
8.	Rishikesh Salunke	V-C	Red	Consolation

Slogan Writing CCA Awardees Consolidated List

No.	Participant	Class	House	Rank
1.	Advika Vyawhare	V-B	Red	1 st
2.	Shreya Gugaliya	V-F	Red	2 nd
3.	Sarvesh Gurav	V-A	Blue	3 rd

GRADES VI AND VII

Speech Competition

CCA Awardees Consolidated List

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Patil Atharva	VI-A	Red	1 st	1.	Takalkar Aditya	VII-B	Green	1 st
2.	Kurle Adwita	VI-A	Green	2 nd	2.	Nalegave Radhika	VII-A	Red	2 nd
3.	Gupta Aniruddha	VI-C	Red	3 rd	3.	Behera Shubhashree	VII-B	Blue	3 rd

Diwali Paper Lantern-making CCA Awardees Consolidated List

No.	Participant	Class	House	Rank
1.	Hridaya Nawal	VI-B	Green	1 st
2.	Saina Joshi	VI-E	Green	1 st
3.	Sunidhi	VI-B	Yellow	2 nd
4.	Shruti Bodke	VI-D	Blue	2 nd
5.	Sanja Shirke	VI-A	Green	3 rd
6.	Prithviraj Chavan	VI-E	Red	3 rd
7.	Purva Nalbilwar	VI-C	Yellow	Consolation
8.	Tanushree Kendle	VI-C	Green	Consolation
9.	Aryan Kamble	VI-C	Green	Consolation
10.	Janhavi Patil	VI-D	Red	Consolation
11.	Arya Sawant	VI--C	Green	Consolation

Slogan Writing CCA Awardees Consolidated List

No.	Participant	Class	House	Rank	No.	Participant	Class	House	Rank
1.	Prathamesh Devshatwar	VI-D	Green	1 st	1.	Aditya Takalkar	VII-B	Green	1 st
2.	Sanja Shirke	VI-A	Green	2 nd	2.	Aadya Bawaskar	VII-B	Yellow	2 nd
3.	Dhawala Patil	VI-A	Green	3 rd	3.	Arnavi Mhakekar	VII-B	Red	3 rd

GRADES VIII TO X

Extempore Competition

CCA Awardees Consolidated List

No.	Participant	Class	House	Rank
1.	Nath Bhavya	X B	Green	1 st
2.	Sangle Meghana	IX A	Blue	2 nd
3.	Sewlani Harsha	X A	Blue	3 rd
4.	Ajgar Tanaya	X A	Yellow	Consolation

Poster Making CCA Awardees Consolidated List

No.	Participant	Class	House	Rank
1.	Swara Bangale	VIII A	Yellow	1 st
2.	Raj Khandelwal	VIII C	Yellow	1 st
3.	Apoorva Wadekar	VIII B	Yellow	2 nd
4.	Soumya Narayan	VIII A	Red	2 nd
5.	Aarya Chajed	VIII A	Red	3 rd
6.	Asmita Bhamre	VIII A	Yellow	3 rd
7.	Janhavi Katkar	VIII B	Yellow	Consolation
8.	Peri Sai Saket	VIII B	Blue	Consolation

No.	Participant	Class	House	Rank
1.	Mrunmayee Bhujbal	IX B	Yellow	1st
2.	Pranjal Patil	IX B	Blue	1st
3.	Diya Siroya	X A	Red	2nd
4.	Aayush Bodke	X B	Yellow	2nd
5.	Mitali Kapure	IX B	Yellow	3rd
6.	Aayush Pratheesh	IX A	Yellow	3rd
7.	Shounak Shimpi	X B	Red	Consolation
8.	Rudra Patil	X B	Red	Consolation

Debate

CCA Awardees Consolidated List

No.	Participant	Class	House	Rank
1.	Austin Loyd	IX A		
2.	Ishita Dewshatwar	VIII C	Green	Winners
3.	Shivani Sonar	X B		
4.	Bhavya Nath	X B		

No.	Participant	Class	House	Rank
1.	Anup Kulkarni	VIII C		
2.	Naman Sharma	IX B	Yellow	Runner-ups
3.	Rajlkshmi Jamdade	X A		
4.	Tanaya Ajar	X A		

PRE-PRIMARY COMPETITION AWARDEES (2019-20)

Pune, Maharashtra

Following are the listings of the achievers from the pre-primary sections of S.B. Patil School in various co-curricular activities and events held during the year.

NURSERY

Competition Winners List 2019-20

No.	Participant	Competition	Rank
1.	Swara Amatapur		1 st
2.	Sharvi Taras	Hindi Recitation	2 nd
3.	Avani Tawal		3 rd
4.	Advait Patil		1 st
5.	Anika Deore and Swara Amatapur	English Recitation	2 nd
6.	Ruhi Wankhede		3 rd
7.	Sharvi Taras		1 st
8.	Ovi Wankhede	Colouring	2 nd
9.	Nidhi Tawal		3 rd
10.	Nidhi Tawal		1 st
11.	Shravya Ambekar Avani Tawal	Sanskrit Shloka	2 nd
12.	Rudra Rajashirke		3 rd
13.	Kaushik Kulkarni		1 st
14.	Advait Patil and Anika Deore	Fancy Dress	2 nd
15.	Aarav Kale		3 rd
16.	Nidhi Tawal		1 st
17.	Ishwari Bhondve	Clay Modelling	2 nd
18.	Advait Patil		3 rd

JUNIOR KG

Competition Awardees, Junior KG (Peacock)

S. No.	Participant	Competition	Rank
1.	Aayush Kolambe		1 st
2.	Avani Gujarathi	English Recitation	2 nd
3.	Ananya Bhalerao		3 rd
4.	Arnav Babar	Hindi Patriotic Song	1 st
5.	Pavaki Singh		2 nd
6.	Kartik Nivate		1 st
7.	Krishnam Shukla	Clay Modelling	2 nd
8.	Anshita taras		3 rd
9.	Pavaki Singh	English Story Telling with Puppets	1 st
10.	Avani Gujarathi		1 st
11.	Ishaan katore	Drawing and Colouring	2 nd
12.	Pavaki Singh		3 rd
13.	Aayush Kolambe		1 st
14.	Aditi Birari	Object Talk	2 nd
15.	Avadhoot Deshpande		3 rd

11

Sports Week 2019-20

S. B. PATIL PUBLIC SCHOOL NEWS

Competition Awardees, Junior KG (Sunflower)

S. No.	Participant	Competition	Rank
1.	Rudra Upadhyay	English Recitation	1 st
2.	Dhriti Gupta		2 nd
3.	Manas Bharambe		2 nd
4.	Manas Bharambe	Hindi Patriotic Song	1 st
5.	Aadya Bhalerao		2 nd
6.	Nityasha Dutta		3 rd
7.	Bhumik Dhande	Clay Modelling	1 st
8.	Shreyan Ghosh / Rudra Upadhyay		2 nd
9.	Dhriti Gupta		3 rd
10.	Aadya Bhalerao	English Story Telling with Puppets	1 st
11.	Shlok Potadar		2 nd
12.	Nityasha Dutta	Drawing and Colouring	1 st
13.	Dhriti Gupta		2 nd
14.	Bhuvanesh Suryawanshi	Object Talk	3 rd
15.	Reedhant Patil		1 st

Competition Awardees, Junior KG (Everest)

S. No.	Participant	Competition	Rank
1.	Ishita Bomble	English Recitation	1 st
2.	Nihit Joshi		2 nd
3.	Shrutika Mishra		3 rd
4.	Shrutika Mishra	Hindi Patriotic Song	1 st
5.	Pariyatti Lingayat		2 nd
6.	Shravani Chaudhari		3 rd
7.	Abhinav Dhore	Clay Modelling	1 st
8.	Tanish Jain		2 nd
9.	Aarya khedkar		3 rd
10.	Paridhi Nawal	English Story Telling with Puppets	1 st
11.	Yakshit Meena	Drawing and Colouring	1 st
12.	Pariyatti Lingayat		2 nd
13.	Paridhi Nawal		3 rd
14.	Abhiraj Hirode	Object Talk	1 st
15.	Samriddhi Mishra		2 nd

Competition Awardees, Junior KG (Dolphin)

S. No.	Participant	Competition	Rank
1.	Rudvi Shirodkar	English Recitation	1 st
2.	Parnavi Bhalerao		2 nd
3.	Goraksh Nemade		3 rd
4.	Swarada Yadav	Hindi Patriotic Song	1 st
5.	Adwika Ghadge		2 nd
6.	Shlok Bhawar		3 rd
7.	Shubhashri Suryawanshi	Clay Modelling	1 st
8.	Nirja Kumbhar		2 nd
9.	Ovee Gawade		3 rd
10.	Riyansh Thakre	English Story Telling with Puppets	1 st
11.	Riyansh Thakre	Drawing and Colouring	1 st
12.	Vikash Gouda		2 nd
13.	Rudvi Shirodkar		3 rd
14.	Arush Fuke	Object Talk	1 st

Competition Awardees, Junior KG (Butterfly)

S. No.	Participant	Competition	Rank
1.	Avani Pawar	English Recitation	1 st
2.	Swamini Pandit		2 nd
3.	Spruha Dumbre		3 rd
4.	Kartik Tingare	Hindi Patriotic Song	1 st
5.	Pranvi Bhosale	Clay Modelling	1 st
6.	Maitreyi Agashe		2 nd
7.	Shourya More		3 rd
8.	Vivaan Patil	English Story Telling with Puppets	1 st
9.	Ananya Kamthe		2 nd
10.	Needhish Sarode		1 st
11.	Kavya Burgute	Drawing and Colouring	2 nd
12.	Vivaan Patil		3 rd
13.	Kartik Tingare		1 st
14.	Rihansh Gire	Object Talk	2 nd
15.	Nirosha Akolkar		3 rd

SENIOR KG

Competition Awardees, Senior KG (Sun)

S. No.	Participant	Competition	Rank
1.	Arnav Kambli	Collage Making	1 st
2.	Harshika Lad		2 nd
3.	Aaradhya Mahadik		3 rd
4.	Arjun Jagadale	Around the World	1 st
5.	Ishaan Dhande		2 nd
6.	Anagha Mane		3 rd
7.	Pranjal Ghumre	Drawing and Colouring	1 st
8.	Shaurya Pise		2 nd
9.	Shashwat Waychal		3 rd
10.	Arjun Jagadale	Mono Act	1 st
11.	Aarya Patil		2 nd
12.	Swaroop Jadhav	Origami	1 st
13.	Archith R		2 nd
14.	Pranjal Ghumre		3 rd
15.	Anushri Borate	English Handwriting	1 st
16.	Nivaan Tiwari		2 nd
17.	Shourya Bhondve		3 rd

Competition Awardees, Senior KG (Earth)

S. No.	Participant	Competition	Rank
1.	Manasvi Patil	Collage Making	1 st
2.	Samarth Parihar		2 nd
3.	Sreesha Hegga		3 rd
4.	Richa Akolkar	Around the World	1 st
5.	Prateek Kumar		2 nd
6.	Manasvi patil		3 rd
7.	Aditi Bhondve	Drawing and Colouring	1 st
8.	Shrisha Paste		2 nd
9.	Aarush Ghevade		3 rd
10.	Khushi Deogirikar	Mono Act	1 st
11.	Swarangi Deole		2 nd
12.	Shubhra Badgujar	Origami	3 rd
13.	Advita patil		1 st
14.	Sreesha Hegga		2 nd
15.	Sanvi Ingale	English Handwriting	3 rd
16.	Om Petale		1 st
17.	Adney Dixit		2 nd
18.	Prateek Kumar		3 rd

Competition Awardees, Senior KG (Sky)

S. No.	Participant	Competition	Rank
1.	Anvika Ganjare	Collage Making	1 st
2.	Saee Girme		2 nd
3.	Tanvi Panke		3 rd
4.	Vaidehi Nikam	Around the World	1 st
5.	Shivansh Nimbalkar		2 nd
6.	Naitik Sharma		3 rd
7.	Naitik Sharma	Drawing and Colouring	1 st
8.	Aadya Palsokar		2 nd
9.	Vaidehi Nikam		3 rd
10.	Aalap Khadasare	Mono Act	1 st
11.	Shlok Deshmukh		2 nd
12.	Anvika Ganjare	Origami	1 st
13.	Dhairya Bhatt		2 nd
14.	Aadya Palsokar		3 rd
15.	Aadya Palsokar	English Handwriting	1 st
16.	Tanvi Panke		2 nd
17.	Parineeti Lagad		3 rd

Competition Awardees, Senior KG (Water)

S. No.	Participant	Competition	Rank
1.	Kavya Lakam	Collage Making	1 st
2.	Anushka Kulkarni		2 nd
3.	Anvita Bhoskar		3 rd
4.	Shlok Pakhale	Around the World	1 st
5.	Arnav Kadam		2 nd
6.	Pranad Fodase		3 rd
7.	Kavya Lakam	Drawing and Colouring	1 st
8.	Swarup Darshale		2 nd
9.	Aliya Mulani		3 rd
10.	Pranad Fodase	Mono Act	1 st
11.	Divyarani Singh		2 nd
12.	Aarav panhalkar		3 rd
13.	Shaurya Chaudhari	Origami	1 st
14.	Aliya Mulani		2 nd
15.	Anvita Bhoskar		3 rd
16.	Kavya Lakam	English Handwriting	1 st
17.	Anvita Bhoskar		2 nd
18.	Shravya Zende		3 rd

Competition Awardees, Senior KG (Air)

S. No.	Participant	Competition	Rank
1.	Sanaya Quadri	Collage Making	1 st
2.	Sarthaki Bhondve		2 nd
3.	Aryan Arun		3 rd
4.	Aryan Arun	Around the World	1 st
5.	Divyansh Palherkar		2 nd
6.	Advik Hawale		3 rd
7.	Smit Chaudhari	Drawing and Colouring	1 st
8.	Urvi Kulkarni		2 nd
9.	Priyan Ghodke		3 rd
10.	Anaaya Ghadale	Mono Act	1 st
11.	Divyansh Palherkar		2 nd
12.	Ramakant patil		3 rd
13.	Abhiraj Khedkar	Origami	1 st
14.	Dhruv Palaskar		2 nd
15.	Sarthaki Bhondve		3 rd
16.	Durva Bhondve	English Handwriting	1 st
17.	Abha Awhad		2 nd
18.	Aarnav Shelar		3 rd

PIMPRI CHINCHWAD EDUCATION TRUST (PCET)

Respected Late Hon'ble Founder Members

Late Shri. Shankarrao. B. Patil
Founder Chairman
Pimpri Chinchwad Education Trust

Late Smt. Lilatai S. Patil
Ex. Chairperson
Pimpri Chinchwad Education Trust

BOARD OF TRUSTEES

Shri. Dnyaneshwar P. Landge
Chairman

Smt. Padmatai Bhosale
Vice Chairperson

Shri. Vitthal S. Kalbhor
Secretary

Shri. Shantaram D. Garade
Treasurer

Shri. Harshwardhan S. Patil
Trustee

IN MEMORIAM

It is with a heavy heart and profound grief we announce the unexpected demise of our revered and beloved Mr. Bhaijan Kazi on Thursday, March 12th, 2020. He was an honourable trustee of the Pimpri Chinchwad Education Trust (PCET).

A devout mentor to many, Mr. Kazi dedicated his career to ensure the growth and development of the PCET and the educational institutions that lay under its canopy.

Fondly called "Bhaijan" by his peers, he was known for his down-to-earth and genial personality through which he touched the lives of people both personally and professionally. A glib orator, he garnished his speeches with his ever-smiling face and sense of humour that enamoured and captured the hearts of audiences.

We, at S.B. Patil Public School and the PCET gravely mourn his loss, and continue to extend our earnest condolences to his family, keeping them in fervent prayer.

LETTER FROM THE EDITOR

Dear Readers,

It is a pleasure to bring out the latest issue of Endeavour yet again with news of new beginnings, triumphs, efforts and feats this academic year. This newsletter is not just a bundle of pages giving news of various happenings and events held all year round.

It brings you our most beloved moments of pride and success with children, teachers, parents, school management, and staff in their writings, comics, events news, articles, photos etc. Those were moments to cherish and share with you all and keep a memory of, so that we can always recall them to remind us that we all were a great team and going to be the same in the coming years, stronger and better than before. We have had a great year full of excitement, challenges, emotions of pride, tears of joy and victories.

This newsletter brings you the values and ethos of S.B. Patil Public School, which aims to empower all with the essentials of righteous path towards knowledge, learning and experience of one of its kind as well as dealing with failures as milestones to success.

I would like to extend my heartfelt gratitude to our principal, Dr. Bindu Saini; school coordinator, Ms. Padmavati Banda; school department heads; teachers and students; and especially the entire team of Prowiz Design; our writer-in-chief, Mr. Rohit Sarkar; as well as the school committee members and for their wholehearted support and contributions in successfully bringing out this issue while enduring through these difficult times of the Corona Virus pandemic.

We hope and wish that life will be back to normal again and that you all will be strong enough to support each other. Our children need us the most to reassure that everything will be fine. Let us pray for a safe and healthy future for all. Nature takes its own course, and these times will pass too. Wishing you all a great read to motivate and inspire you as nothing can beat the indomitable and true spirit of life! Stay Safe! Stay Healthy!

Ms. Anjali Gugale
Editor-in-Chief

EDITORIAL BOARD (2019 - 20)

Dr. Bindu Saini
Principal

Ms. Anjali Gugale
Editor-in-Chief

Mr. Rohit Sarkar
Writer-in-Chief

Ms. Padmavathi Banda
Coordinator

Ms. Shubhangi Kulkarni
Coordinator

Ms. Vandana Sangle
Sub-coordinator

Ms. Archana Prabhune
Sub-coordinator

Ms. Nirupama Kale
Committee Member

Ms. Swaleha Mujawar
Committee Member

Ms. Leena Varghese
Committee Member

Ms. Nivedita Biswas
Committee Member

Ms. Anita Patil
Committee Member

Ms. Durga Bhavani
Committee Member

Ms. Anita Suryawanshi
Committee Member

Ms. Aparna Jagdale
Committee Member

Ms. Saroj Parashar
Committee Member

Ms. Savita Nalagave
Committee Member

Ms. Sumati M. Archarya
Committee Member

Mr. Prathamesh Inamdar
Committee Member

Mr. Sunjoy Vispute
Committee Member

Ms. Archana Kale
Committee Member

Ms. Payal Nihalani
Committee Member

Ms. Priyanka Agarwal
Committee Member

Ms. Rama Shetty
Committee Member