

**DMCS**  
Emphasis is on life

**Gems**

**Deva Matha Central School**

Leaving An Impression

Horamavu, Banaswadi, Bengaluru-560 043  
Ph: 080-65478137, 25458180

Vol: VI, Issue: 08, January 2016  
www.devamathacentralschool.org

Defence Layout, Vidyaranyapura, Bengaluru-560097  
Ph: 080-23643752, 080-65478144

## ANNUAL DAY CELEBRATIONS-2015 DMCS Vidyaranyapura


Deva Matha Central School, Vidyaranyapura, celebrated the Annual Day on 19<sup>th</sup> December, 2015.

The Chief Guest of the Day was Col. Benny Sebastian, Commanding Officer, 39<sup>th</sup> Battalion, NCC. Other special invitees were - Puneeth Kumar.R, Police Inspector and In-Charge of Vidyaranyapura Police Station. Parents who did honorary service to the school, were also felicitated. Mrs. & Mr. D. M. Rao, Coordinator, Dignity Foundation, Vidyaranyapura, also graced the occasion. The function commenced with Lighting of Candle by the Chief Guest followed by release of GEMS magazine. The Chief Guest urged the parents to encourage their wards to choose the field for study and career,

children are passionate about. He wished the audience a Very Happy New Year. The Principal shared the Annual Report with important milestones of the school, for the year 2015.

The theme for Cultural Event was 'SPARKLES'. There were a total of fourteen programmes, in which students from Kinderfun to X standard took part in various events- such as Skit, Dance, Song, Narration, Acrobatics and Instrumental Music. Boys and girls looking vivacious with rich and colourful costumes set the stage ablaze to a huge crowd of more than a thousand people, which included parents and well wishers. Kinderfun kids won everybody's heart by their innocent and beautiful act. It

was a spectacular confluence of music and dance from the students of I-V. Higher class children raised the bar to an all time high, by their energetic and sparkling show. They electrified the evening by singing Christmas Carols with the accompaniment of guitar and drum beat.

The Anchoring Team elegantly dressed, conducted the event like professionals. The lively evening was marked by a beautiful culmination with a student dressed up as Santa going up on stage, distributing chocolates and wishing everybody Merry Christmas and Happy New Year. The spectacular extravaganza came to an end with a warm and heartfelt Vote of Thanks.

*Ms. Geetha Prasad*  
-CCA Coordinator


# EDITORIAL


*This is a time of new beginnings. In education, we see rapid changes that bring out revolution in the manner in which we learn. Students today want to be handled with compassion, self respect, sensitivity and unbiased attitude. We at DMCS adapt various techniques to applaud, recognize, foster and appreciate, the fine blend of capabilities in a child – and thus this school magazine Gems is considered as a mirror to our children’s creativity. This school attains its eminence through the achievement of children and emphasizing on their thought process. This magazine encapsulates the School spirit which is built up within the school through the collective actions, thoughts and aspirations. All these, I believe would spur higher growth and enterprise in children.*

*My sincere thanks to our Honorable Chairman, Principal, Editorial board, students and teachers who have been of immense help in breathing life into these pages.*

*Ms Vrinda Coutinho*

*School Coordinator*

*Deva Matha Central School*

*Banaswadi and Vidyaranyapura*

**Deva Matha**  
Central School

**Editorial Board**

| <b>Chief Editor</b><br>Ms. Ranjeeta S |  |
|---|--|
| <b>BANASWADI</b>  | <b>VIDYARANYAPURA</b>  |
| <b>Editor</b><br>Ms. Kokila Vani M and Ms. Sanghamitra Bora | <b>Editor</b><br>Ms. Geetha Prasad |
| <b>Student Editor and NIE – In charge</b><br>Hima Unnikrishnan  | <b>Teachers in charge</b><br>Ms. Jaspreet, Ms. R. Anitha,<br>Ms. Vidya, Ms. Sumathi Magesh |
| <b>Student Board</b><br>Tejas Petkar, Namratha Ramesh,<br>Maria Clifford, Sherin Anna Cherian, Preeti C | <b>Student Board</b><br>Varsha C.N., Jeyani S, Karan Y. Islur, Tanushree,<br>Hinduja R.N., Upasana Gowtham,<br>Angel Rose, Madhumitha J. |


## Armed Force Flag Day

DMCS Banaswadi, Kinderfun children conducted a special assembly on this warm occasion on 7<sup>th</sup> December, 2015. A speech on Armed Force was given wherein students expressed their gratitude towards the armed forces, for their sacrifice and patriotism. A beautiful song was sung, which was dedicated to the Armed Forces of our mother country, India. Kinderfun children looked lovely marching on the stage, instilling in each of us a deep sense of patriotism and love for our country.


## Human Rights Day

Ms Ayesha - Faculty Member

On 10<sup>th</sup> December, 2015 DMCS Banaswadi celebrated the Human Rights Day. The special assembly was conducted by Std. IX students. A meaningful speech was delivered on the importance of Human rights. It moved the audience and made them understand its importance and impact. A simplified version of the clauses of Human rights was read, followed by a skit on the theme 'Importance Of Our Rights'. It was a very informative session.


## Family Resolutions for the New Year

Ms Aparna Athreya, AHAM Co-ordinator

January marks the beginning of the year and is a time for all of us to gather around with our families and look back at the year that went by remembering to be grateful for all the things that the family has enjoyed through the year and reflecting on experiences that could be made better for the coming year.


Sukhi

A great way to begin this New Year is to sit down as a family and make a list of your family resolutions. The difference between family resolutions and

a regular resolution is that a family resolution should be done by the entire family and for the entire family. Making family resolutions brings the whole family together and helps build memories of family traditions

### Looking back at 2015

Our favourite experience

Our biggest achievement

Our best outing

Our funniest experience

Our kindest deed

## Life Skills

that will be cherished for many years to come. These experiences are sure to be passed on from generation to generation.

You can make a family resolution plan similar to this one.

### Looking ahead at 2016

We should continue to

We should definitely visit

We should stop

A new habit we should pick up

Our goal for the year

Sukhi wishes you and your family a happy and mindful 2016.

Help your children to live each day to the fullest! Happy 2016.

# EVENTS @ DMCS VIDYARANYAPURA

## World Disability Day


December 3<sup>rd</sup>, 2015 was observed as World Disability Day at DMCS, Vidyaranyapura. The students of II Standard presented a skit explaining the importance of the Day. They gave a very informative presentation of famous and highly accomplished people who achieved a lot in their lives in spite of their sufferings and limitations. An inspiring Kannada song for the differently abled was sung by the students.

- Jeyani S -V Std.

## WHITE CHRISTMAS

Deva Matha Central School, Vidyaranyapura, celebrated White Christmas on 7<sup>th</sup> December, 2015. Young children of Kinderfun came up on stage dressed up as angels in white costumes. One child gave a short and sweet explanation about the name "White Christmas". They gave a lovely dance performance to every child's dream song of "Snowflakes". Another student came as Santa Clause with a bag of gifts and entertained the audience. Children had brought different varieties of Christmas trees decorated with colourful stars, mistletoes and silver hangings. It was a glittering and dazzling show.

- Tanushree- X Std.


## FLAG DAY

7<sup>th</sup> December, 2015 was observed as Flag Day at DMCS, Vidyaranyapura. It is also known as "Armed Forces Flag Day". Students of Standard III, enacting as teachers and students presented a skit explaining the

importance of the day. With the symbolic crossing of the two National Flags, children sang all time favourite "Jhanda Ooncha Rahe Hamara". It was a very informative and educative programme.

Karan Y. Islur - VII std.


## Father of the Nation-Mahatma Gandhi

*"I have nothing to teach the world. Truth and Non Violence are as old as hills..."* - Mahatma Gandhi

The day, 30<sup>th</sup> January, has been chosen as the Martyr's Day, as Mahatma Gandhiji, who is lovingly considered as the Father of the


Nation, was assassinated on this day by Nathuram Godsey. Mahatma meaning the "Great Soul" has been given the name, for all the sacrifices he gave to achieve Independence of India, through Ahimsa and Satyagraha.

Pratik - II Std.

## EXPLORE SPACE

A telescope is an instrument that aids in the observation of remote objects by collecting electromagnetic radiation (such as visible light).

The word Technology is derived from Greek word "Technologia"- meaning "Science of the Mechanical and Industrial Arts." Humans have always wanted to understand everything they could see, specially the mysterious sky. This led to the invention of technology to explore

Space. Telescope helped scientists to study the planets and other celestial bodies. Artificial Satellite and Space Crafts helped scientists excavate detailed study of the space. Few names of some important telescopes are: Space Telescope, Solar Telescope, the Sun Dobsonian Telescope and Aerial Telescope. They are used in different areas of professional and amateur astronomy.

Diandra - V Std.

## The Poet Who Never Was

*I thought I was a poet who had a pen of gold!  
With clear mind to writing that was mature and bold.  
I thought I could go roaming inside the foaming sea,  
And watch seagulls gliding to give a show for free!  
I thought I was a poet who walked along the beach,  
In awe I stood and wondered, my hand stretched out to reach.  
The silver thread dividing the water from the sky,  
And traced my angel's features as slowly as she went by.  
I thought I was a poet who knew what joy could be,  
On hearing water roaring cascading down with glee.  
I looked for inspiration, felt utmost thrill,  
When climbing down the valley or up the verdant hill.  
I thought I was a poet who had a pen of gold,  
But now all of a sudden I am weary, frail and old.  
I thought I was a poet and now my pen is of no use,  
With my teary eyes I whisper to my dejected muse.*

Hinduja R.N. - V Std.

## Did You Know? Gold is GOLD!


We all know that Gold is used mainly in jewellery. Did you know that Gold is one of the rare elements and is used in electronics, dentistry and making special products such as coating on astronaut's visors to protect them against harmful radiation. It is a common practice to use Gold in Ayurvedic medicines also.

Angel Rose Sunny-VIII Std.

## Riddles

Upasana Gowtham-V Std.

1. Even if I fall in water, I never get wet, Who am I?
2. Which are the Moons we can eat ?

Ans: 1. Shadow 2. Jamoons


## History - It's Seamless !

Anybody craving for knowledge has to learn about history. History is of course, nothing but past events, you, we or people known to us might have participated or involved. Today's world is full of mystery and the key is history. It could be the history of space, animal kingdom, science or mankind.

It is said that we learn from our mistakes but unfortunately, more than often, we are repeating them in a different way. Quarrel, conflict or fight has limited effect. But war is altogether different. History has witnessed lakhs and millions of people being either victims or precipitators of war in

the name of race and religion or sheer human greed.

In earlier times, arms were made of metals. Later on, it was gunpowder. Now it is unchallengeable nuclear weapons. End result is total destruction. History is trying to teach us time and again the futility of changing or setting things right by battles or wars. Young generation of today have to give a deep thought and try to change the path of history. Shall we all raise our voices together and declare that we will strive hard to make our history tell a story of love, care and humanity?

## Talent@ DMCS - Banaswadi

### Nothing is Independent of Time

Ms. Lakshmi V H  
Welfare Officer (Admin.)

#### New Year Greetings!

“TIME is what clocks measures” and “TIME is what keeps everything from happening at once.” Examples include, the apparent motion of the sun across the sky, the phases of the moon, the swing of a pendulum and the beat of a heart.

It seems that there is never enough time in the day. But, since we all get the same 24 hours, why is it that some people achieve so much more with their time than others? The answer lies in - Good Time Management, which reaps benefits that are great opportunities to

achieve important life and career goals. Failing to manage your time effectively can have some very undesirable consequences, mainly, poor work quality.

Essence of Time Management is as simple as :

- ✓ Decide what to do
- ✓ Do it with accuracy

So, release your stress of the gone-by year, start this year with zeal!

“TIME GOES, YOU SAY?  
AH NO!, TIME STAYS,  
WE GO” - Austin Dobson


# DMCS Banaswadi - Annual Sports Day- KHELXIBIT, 2015

DMCS, Banaswadi Inter House Annual Sports Meet- KHELXIBIT was held on 19<sup>th</sup> December, 2015 at the Garden City College Campus. The Chief Guests to grace this special occasion were Major Anil Kumar Rohil and Master Lee Jae Ku - Former National Level Taekwondo Coach. It was an Inter- School Sporting Event wherein 6 schools participated in the 100m Running Race and 4\*100m Relay Category. The adrenaline rush was also high as the Inhouse competitions were conducted House-Wise; with the four houses contesting each other for house-canopy decoration, march past, running race events etc. The programme started by 10.30 am marked by the guard of honour in succession. The final leg of all events from Kindergarten to Std XII were meticulously conducted. There was also a magnificent display of Kinderfun Aerobics, Drill by I to IV grades, Yoga Session by V to VIII grades and Taekwondo from VI to IX grade. Running race event, Relay, Slow Cycling race, Umbrella race, Hoop race, Smiley race, Collecting the ring were some of the highlights of this sporting extravaganza. An impressive array of Game Stalls was a major attraction at Khelxibit, 2015- Hoopla race, Pinning the Pyramid,


Bucket & Coin game, Lighting the candles, Fishing the Bottle were amongst the many fun sports that the crowd enjoyed thoroughly. Mouth Watering savories at various Food Stalls were overwhelmingly enjoyed by the parents and children – Biryani, Cakes, Burgers, Fresh Juices being many of the items which were a part of the rich platter. The special day also witnessed children dressed up as Santa and angels, distributing chocolates, singing carols and wishing everybody Merry Christmas

and Happy New Year. The beautiful message of peace, love, light and happiness was indeed spreading its fragrance and filling up the air with new hopes and joyful tranquility. The CCA awards for academic excellence, General Proficiency, Attendance were another major highlight of the sporting event. The child in every parent was distinctly heartfelt as there were sporting events organized specially for the fathers and mothers under special categories. Amidst cheering slogans of seamless encouragement Emerald House won the Overall Championship Trophy. Khelxibit has indeed made an indelible impression on each of us!


*Ms Hemalatha  
- DMCS Sports Incharge*


# My Creative Space


Mithil D. - III


Abir Das Gupta - UKG


Chithranjan S- VI


S.Mary Hananiah - UKG


Prathima M - III


Joann Rose - II


Jonah B. Zacharia - III


Anna Mary Biju - IV


Shreyansh Gaurang - II


Jayashree S. - III


Vikas N - I


Merry Christmas - III


Raghu, Anish, Shaun - V


G. Joshitha - UKG


Pratik - II


Michelle M - VIII


Nada - V

Thank

you