

The Oracle

MAY 2019

ISSUE XXXIX No. 1

बिदाई का वक़्त...

"३१ साल का साथ
ख़त्म होने को आया
६"

YPS TURNS 40!

YPS celebrates its 40th Founders' Day

HARD WORK PAYS OFF

Students and Houses get awarded

EDITORIAL

Hola Readers!

This session of 2019-20 will go down in the annals of the school as YPS, Mohali celebrates its 40th year. For the students, this significant year beckons to them to excel in their fields and add laurels to the glorious history of the school. As it has been reiterated at various platforms, this is the “Year of Excellence” for the Yadavindrians. Should we not ponder on what the word ‘Excellence’ stands for? It is not something which can be standardized for every individual. Excellence is not a measure of your achievements, but it is the measure of the hard work, dedication and focus which puts you in a league ahead. With the spirit to stretch our limits sans bounds, we all must strive to better ourselves as that is what life is all about.

The first term itself has been evident of the dynamic progress of our school. Apart from the magnificent celebrations of our 40th Founder’s Day, the students left their footprints in various Inter-School Events and have brought unprecedented glorious results to the school in ICSE and ISC examinations. We saw Ms Kiran Rai join the YPS fraternity as the DHM. Ms. Harinder Kaur is all set to complete her 31 years of dedication and commitment to this institution and a special Hindi Section has been dedicated to her in this issue.

Furthering the endeavour of our predecessors, the Editorial Board has taken up the onus to make every issue of the Oracle more captivating than the previous one. And I hope that the teachers and students will keep giving us support through their articles, poems and invaluable advice.

Buena Suerte!

**Abhinav Partap Singh Sachdeva
(Editor-in-Chief)**

Ms. RAI joins the YPS Family

Madam, what made you come to YPS?

When I was at Mayo College Girls School, I got a chance to interact with students from YPS. YPS is one of the premier schools of India. When I finally visited this place, I got a lot of positive vibes which made me join this school.

As you have been a history teacher, please tell us something about your passion in this subject and share your views about history being taught to students.

I’ve been passionate about History since I was in school and I was always encouraged to pursue my passion even though I am coming from a doctors’ family. I think to study History, or any subject, you must like the subject and take interest in it. Students should be encouraged to read beyond the text, gain knowledge of current affairs, and read newspapers so as to develop interest in the subject.

What was that one thing that you really liked in the YPS family and one thing you would like to change about our students?

Going for the positive first, everyone, the students and teachers, have been very warm and welcoming. Even though it has just been a month here, it feels that I have been here for a long time. And something that I find very different, which is actually not negative, is the use of Punjabi language. So, sometimes I do have difficulty in understanding and I have to ask the student, teacher or even a parent to actually stop and use either Hindi or English. I don’t think there is anything wrong in speaking Punjabi tongue but one should not undermine the importance of English. I would like the students to be fluent in spoken English.

One message you would like to give to the students.

I wish them well and I do hope that we make a lot of good memories together over the years.

40th Founder's Day

Junior wing students presenting a beautiful bouquet to the chief guest, Lt. Gen. Chetinder Singh

All in a sync

Dancing to the Bhangra beat

The 40th YPS Founder's Day held on 9th April 2019, was a manifestation of the perseverance and hard work portrayed by the students for the past month. The basketball courts of YPS were aflutter with the beautiful paintings and craftworks made by the budding artists of YPS. The event started with the grand academic procession led by the chief guest Lt. Gen Chetinder Singh(Retd.), the Director Maj. Gen. TPS Waraich, VSM**(Retd.), The Deputy Headmistress Mrs. Kiran Rai, the Heads of Junior and Kindergarten Wing and the entire teaching fraternity. In his Welcome Address, the Director proclaimed this year to be the "Year of Excellence" and gave a brief introduction about the institution, stating that great schools are created by their ideology, good practices and its team of experienced educators and support staff. The Annual reports comprising the Academic, Sports, Co-curricular and SUPW reports were read out by the School Appointments. The Head Boy and Head Girl of the Junior Wing also read out their report. The much-awaited prize distribution preceded the Chief Guests address. Lt. Gen. Chetinder Singh (Retd.) took us back to his school days and enlightened us with his amazing stories and anecdotes. He also inspired the students by saying many inspirational thoughts, one of them being "make child for the road and not road for the child." At the end, the exceptional dance and music programme proved to be the highlight of the occasion. The classical dancers with their exceptional moves left the audience awestruck. The energetic Bhangra performance in the end brought smile on each one's face. Thus, the most formal event of the year ended that day, bringing a sense of satisfaction to all who had worked for this momentous occasion.

OUR ACHIEVERS

(ICSE AND ISC 2019 RESULTS)

Joshvir Singh
Narula (ICSE
97.2%)

Sidharth Goyal
(ICSE 97.2%)

Tarandeep Kaur
(98.5%)
(Non-Medical)
(Tricity Topper)

Samarpreet
Singh (93%)
(Medical)

Anshnoor Kaur
(97.25%)
(Commerce)

Aaliya Sachar
(98.5%)
(Humanities)

BEYOND SCHOOL

- An all India IPSC MUN was held at Rajkumar College, Rajkot from 16th April to 18th April. Samridh Gupta(XII-N), Gunjeet Singh Bhullar(XII-N), Jasmin Batth(XII-N), Abhiwalia(XII-O), Ekambir Singh(XII-O), Yatharth Ratti(X-E), Divyam Goel(X-E), Kritika Dudpuri(X-O), Tanisha(X-E) and Pavit Sidhu (XII-O) participated in the MUN. Gunjeet Singh Bhullar(XII-N) won the best delegate award in the UNODC committee.
- Punjab rifle shooting association organised the 1st Shooters Meet on 13th April. Sidak Singh Sandhu(VI-N) won a silver medal in U-12 10m pistol shooting.
- First shooters meet was organized by AR innovation on 13th and 14th April 2019. Jasraj Singh(IX-T) won a Bronze Medal in 10m air rifle youth event.
- Tricity Academy Shooting Competition was held at Manav Rachna International School on 20th April. Sidak Singh Sandhu won a Silver Medal in Air Pistol Men's Sitting.
- 'ATAL COMMUNITY DAY' was celebrated on 16th April, 2019 at Shivalik Public School, Mohali. 15 students from YPS attended the workshop.
- Footwarz Soccer League was held at YMCA, Chandigarh on 13th and 14th April. Hriday (VI-T), Madhav (VI-T), Abir (VI-O), Smarth(VI-O), Devarsh (VI-S), Shaurya(VI) and Gursimar (VI) had participated and were declared as the overall Runners-up.
- Roots Open Tennis Championship 2019 was held on 21st and 22nd April at Zirakpur. Sidhak Kaur was declared the winner in the U-12 category and Samarvir Garg won the Runners-up Trophy in the U-14 Boys category.
- Tandarust Punjab State Level Swimming Competition for U-25 girls was held on 25th and 26th March, 2019 at Sports Complex, Sector 78, Mohali. Jasnoor Kaur (VIII-E) clinched 6 Gold Medals in 50m butterfly, 50m free style, 100m free style, 200m free style, 4*100m free style relay and 4*100m medley relay. She also won a Silver Medal in 100m butterfly.
- All-India National Astronomy Challenge Examination was conducted on 13th December, 2018 at YPS, Mohali. Prabh Mehar Singh Bhatia(VI-N), Hargunbeer Singh(VII-S), Avtansh Gargya(VII-O), Parth Singla(IX-T) scored the highest percentile in their respective classes and have been awarded a gold medal and a certificate of merit.
- An NGO named 'Punjab Sath' organized a 'Book Cover Making Competition' for its new story collection authored by 51 writers. Tanushri Jhita(X-E) bagged the First Prize and her book cover was selected.
- YPS Mohali U-17 Boys Cricket Team participated in the All-India Six-a-Side cricket tournament held at YPS, Patiala from 16th to 18th April, 2019. Our team secured the third position in the tournament.
- ASISC Literary Event 2019 was held on May 6, 2019 at St. Stephen's School, Sector 45, Chandigarh. Agamnoor Dhillon(XII-N) and Shubhreet Kaur(X-N) participated in the Creative writing Event. Agamnoor wrote a poem on the topic 'Memory Lane' and was declared First in the U-19 category.
- Two teams from YPS participated in 'Wheels of Wisdom' Competition organized by The Banyan Tree School, Chandigarh on May 4, 2019. The team comprising Kanwarjeet Sandhu (VII-T), Ipsita Kaur(VI-S), Archit Gupta(V-E), and Anahita Singh(IV-N), was declared the First Runners-up.

The Prize Distribution Ceremony

Congratulations to the Champions!

A special prize distribution ceremony was held on April 23 to award the students who had achieved excellence in academics and 100% attendance in the 2018-19 session. The ceremony was held in the newly constructed Academic Hall. 62 students from classes V-IX and XI were awarded for Excellence in Academics whereas 49 students received a certificate for 100% Attendance.

The feeling of pride could clearly be seen on the faces of the winners. Students who sacrificed everyday of theirs to education and knowledge were also awarded. House Trophies were given to the winners of various co-curricular and sports activities. As the trophies were being given out, the students were cheering and applauding for their various Houses. The ceremony ended with the Director's message which motivated all the students to work hard and strive for excellence themselves. The ceremony set the tone for the academic year 2019-20 and recognized this year as the 'Year of Excellence'.

EARTH DAY CELEBRATIONS

Earth day is celebrated every year on April 22nd. With different species of animals getting extinct and endangered, plastic products increasing day-by-day, and the global temperature increasing, it is necessary to educate the youth about how we are harming our mother earth, and how we can save it. Our school choir sang a beautiful song on saving earth, and an enlightening speech was delivered highlighting what we are doing wrong. Our students took a pledge to promise to save our dying earth; the students promised to develop eco-friendly attitude, think with the mindset 'think globally and start locally', make intentional efforts to save resources at home and in school, not litter the surroundings and keep our school and city clean, safe and secure, to try to use biodegradable products to practice 5 basic R's – refuse, rethink, reduce, reuse and recycle. And readers, please remember, no matter how small an action you are doing, good or bad, it will have an immense impact on our planet, so be conscious about what you are doing.

We pledge to save our Mother Earth

INTER HOUSE ENGLISH POETRY RECITATION

The Inter House English Poetry Recitation Competition for classes 6-8 was held on April 24, 2019.

The House Positions were:-

- 1) Nalagarh – 128 points
- 2) Tagore - 120 points
- 3) Aitchison - 119 points
- 4) Patiala - 118.5 points
- 5) Ranjit - 109 points

Individual winners were:-

- 1) Sabreen Mann VIII-T (PH)
and Arshia Surya VII-N (NH)
- 2) Seerat Kaur Mand VIII-O
(NH)
- 3) Gurbani VIII-S (TH)

INTER HOUSE HINDI POETRY RECITATION

The Inter House Hindi Poetry Recitation Competition for classes 6-8 was held on April 24, 2019.

The House Positions were:-

- 1) Nalagarh – 517.5 points
- 2) Ranjit – 504 points
- 3) Patiala– 491.5 points
- 4) Tagore– 484 points
- 5) Aitchison – 422 points

Individual winners were :-

- 1) Prabhleen Kaur VIII-E (TH)
- 2) Aashna VIII-E (NH)
- 3) Hunnardeep Kaur Virk VII-S
(PH)
- 4) Consolation Prize:
 - a. Sadhya Sharma VII-N
(RH)
 - b. Daiwik Sarad VIII-S (RH)

Events and workshops

Mr. Aman Bharadwaj (Alumnus of YPS, Mohali) motivating the students to work hard

YPS Cycling Team!

INTER HOUSE LITERARY COMPETITION

The Inter House Literary Competition for classes 6-8 was held on May 1, 2019.

The House Positions were:-

- 1) Nalagarh—130 points
- 2) Ranjit—70 points
- 3) Aitchison—60 points
- 4) Tagore—55 points
- 5) Patiala—40 points

INTER HOUSE SCIENCE QUIZ

The Inter House Science Quiz for classes 6-8 was held on May 08, 2019.

The House Positions are:-

- 1) Aitchison- 150 points
- 2) Patiala- 130 points
- 3) Tagore- 115 points
- 4) Nalagarh- 109.75 points
- 5) Ranjit- 75 points

INTER HOUSE BASKETBALL

The overall House positions were:

1. Ranjit House
2. Aitchison and Patiala House
3. Tagore House
4. Nalagarh House

The highest scorers were:

BOYS U-19: Aaditya Singh Bakshi XII-O (PH)

BOYS U-14: Dilshanveer Singh Bachhal VIII-O (TH)

GIRLS: Mankeert Narang XII-N (NH)

INTER HOUSE SQUASH

The overall House positions were:

1. Nalagarh House
2. Patiala House
3. Tagore House
4. Aitchison House
5. Ranjit House

The highest scorers were::

BOYS U-19: Ikshit IX-S (PH)

BOYS U-14: Jaivir IX-S (NH)

GIRLS: Mahika VIII-N (AH)

YPS AT SPORTS

The OYA Hockey Match

INTER HOUSE TENNIS

The overall House positions were:

1. Patiala House
2. Ranjit House
3. Aitchison House
4. Tagore House
5. Nalagarh House

The highest scorers were:

BOYS U-19: Balsher Singh Tiwana IX-N (P.H)

BOYS U-14: Harshpreet Singh IX-E (P.H)

GIRLS: Sidhak VI-E (R.H)

INTER HOUSE BADMINTON

The overall House positions were:

1. Aitchison House
2. Patiala House
3. Ranjit House
4. Nalagarh House
5. Tagore House

The highest scorers were::

BOYS U-19: Rohan Ghai XI-E (PH)

BOYS U-14: Raghav VIII-T (RH)

GIRLS: Nimar VII-E (NH)

PAST v/s PRESENT

CRICKET

Yadavindra Public School, Mohali's U-19 cricket team played a match against the Old Yadavindrians' Association (OYA) cricket team, on the 7th of April, 2019. YPS, playing first, scored 102 runs, at the loss of 7 wickets, in 10 overs. Chasing this target set by their juniors, the OYA cricket team was all out at the score of 90 runs. YPS won the match by 12 runs. It was indeed an exciting match.

Hockey

Yadavindra Public School's U-19 hockey team played an exhibition match against the Old Yadavindrians Association, on the 22nd of April, 2019. YPS U-19 team emerged winners of the contest, with score being 5-3. It was a great experience for both the teams. The players were brimming with zeal, and their spirits were high throughout the match.

Yadavindrians in Japan!

At the universal studio in Japan

YPS organised an educational trip to Japan after the annual examinations in March to provide international exposure to the students. A group of 17 students from classes VII to X formed the group, and were accompanied by two teachers, Ms. Megha and Mr. Jagtar Singh. The trip was organised by OISCA (The Organization for Industrial, Spiritual and Cultural Advancement), in collaboration with the travel agency Asahi. It was a seven day trip. During their trip, they visited Tokyo, Mt. Fuji, Hiroshima, Kyoto and Osaka. Visiting Japan was a transforming experience for them.

In Tokyo, rules are compiled meticulously. Considerable effort is directed by the Japanese on disposal of waste by following strict environment friendly protocols. The most unique experience they had in Japan was their travel in the world famous Bullet Train or "Shinkansen" from Mt. Fujito Hiroshima. Japan is a fusion of ultra modern technology and ancient tradition. Probably the most remarkable thing about the Japanese is their discipline and politeness towards others. Japan provides a great model about how we need to change as Indians if we want our country to succeed.

FUN TIME!

Across

- 1 Biggest Festival of Indian Democracy in 2019
3. An addictive video game. (nah...the answer is not what you are thinking)
6. A comic book publisher
7. A popular Swedish YouTube creator

Down

1. We lost the Iron Man in this sequel
2. A French building that unfortunately burnt down
4. An Indian music label (refer 7 Across)
5. These might be banned as a reasonable restriction(Art. 13)
7. Another addictive battle royale game
8. The exit of UK from the EU

WRITERS' CORNER

Inexplicable

Fire turns into ashes,
 Wind turns into storm.
 Seeds turn into fruit,
 Drops turn into rain.
 Lightning turns into thunder,
 Buds turn into flower.
 Waves turn into ocean,
 Nature turns into beauty.

Trees turn into paper,
 Paper turns into ink.
 Ink turns into words,
 Words turn into poetry.
 Poetry turns into feelings,
 And Feelings turn into life.

~ Mehzbeen Sandhu (X-S)

The Poet's Heart

The Poet is born from the Heart
 And does his duty part by part.
 He strings his words to give a name
 To a God, vale, tear, maid of fame.
 Every word is brightly; sweetly laid
 And love, valour, beauty are justly paid.
 The Poet gives a Heart to his words
 As he plays with his fancy words.
 He lives in the blushes of lovers;
 Listens to secret whispers covers
 Their dreams, hopes, oaths, and lofty deeds.
 On human nature, his words feed.
 His Heart follows sage, climber, soldier
 All who work for nature dear.

~ Mr. Karamjeet Singh Grewal

Pewdiepie Versus T-series: Battle of the Titans

Since the beginning of 2018, there has been a huge fight between the largest creator on YouTube and the largest Indian music label and film production company - Pewdiepie and T-series; to be the most subscribed to channel on YouTube. Pewdiepie has been the most subscribed to channel on the YouTube since the year 2013. Pewdiepie has made two classic songs dedicated to T-series, his latest being 'Congratulations.' He made this song when T-series finally got a bit ahead of him. In this song he (sarcastically) congratulated T-series on winning, but then, within 24 hours, he got ahead of T-series again! In his song, he touched some very sensitive topics, such as the MeToo case on Bhushan Kumar of T-series, who was also blamed for a huge tax evasion. In the same song, he also mentioned how such a huge music company which needed every Bollywood song-still could barely beat a Swede-looking at memes. He also exposed the song piracy T-series started with. Pewdiepie did a live stream over a weekend and did not sleep or end the stream until he raised Rs 1,70,00,000, then, he donated it to an Indian charity to help remove child labor in India called- Child Rights and You. He and creators all over the world do such noble acts every day and yet they are always painted in the worst light possible by reputed news outlets. Currently T-series is winning the fight. So I would like to end with one line- who do you choose, Pewdiepie or T-series?

~ Avi Khurana 8-T

“जो बकता है वो वक्ता है, जो सुनता है वो श्रोता है।”

“कान ऐसे पकड़ो या वैसे, एक ही बात है।”

कभी अलविदा ना कहना क्योंकि हमारे दिलों में है आपने हमेशा रहना!

हम खुद को बहुत सौभाग्यशाली मानते हैं कि हमें हरिंदर मैम जैसे टीचर मिले जिन्होंने न सिर्फ हमें पढ़ाया अपितु जिंदगी के पथ पर चलना सिखाया। - YPS के विद्यार्थी

बच्चों अਤੇ अध्यापकों लड़ी प्यूरना मूड, हमेशा मिलनासाठ, दिक् चंगे विअकती अते वपीआ अध्यापक। - स. रानिंदर सिंघ

“पर्वत के पर्यायवाची- पहाड़ से गिरि”

छोटी-सी गप-शप

1) हरिंदर मैम, आप इस वाई.पी.एस. परिवार में इतने साल रह चुके हैं। आपका इस विद्यालय के साथ नाता कैसे जुड़ा और आपका इतने वर्षों का सफ़र कैसा रहा?

इस विद्यालय में मुझे आए अब 31 साल हो गए हैं। मैं यहाँ 3 अक्टूबर 1988 में हिंदी की अध्यापिका के रूप में आई थी। तब ये सारा आस-पास का इलाका जंगल हुआ करता था तो शुरू-शुरू, मैं अपने घर से पैदल आने की कोशिश करती थी। मुझे लगता था कि सेहत बहुत जरूरी है। जब तक आप खुद स्वस्थ नहीं होंगे तो बच्चों को क्या बताएँगे? मैंने तो यहाँ NCC ऑफिसर के पद पर भी काम किया है। मैं फ़ील्ड में ड्रम बजाकर पूरे जोर-शोर से मार्च-पास्ट भी करवाती थी। नालागढ़ की Housemaster व एक विभागाध्यक्ष के रूप में मैंने बहुत कुछ सीखा है। अपने इस सफ़र में मैंने हमेशा एक Role Model बनने की कोशिश की है। मेरी कोशिश थी कि कैसे मैं बच्चों को moral values सिखा सकूँ। मैंने हमेशा खुशी के साथ पढ़ाया है। मैंने अगर अपने किसी बच्चे पर गुस्सा किया है तो बाद में प्यार भी किया है।

2) तो आपने इतने वर्षों में शिक्षा क्षेत्र व हमारे स्कूल में क्या बदलाव देखे हैं?

बदलाव तो बहुत आये हैं। पहले तो आज कल के parents भी पहले से बहुत possessive हो गए हैं। पहले विद्यार्थी बहुत disciplined हुआ करते थे और टीचर्स का बहुत सम्मान करते थे। आज social media ने भी बच्चों पर काफी प्रभाव डाला है। पहले तो टीचर्स भी बहुत passion के साथ पढ़ाते थे। लेकिन आज competition के कारण टीचर्स और बच्चे दोनों में stress बहुत बढ़ गया है। पर मेरा मानना है कि हमारे स्कूल के अध्यापक और बच्चे अगर मिल कर एक परिवार की तरह आगे बढ़ें तो इस stress को overcome किया जा सकता है।

3) यहाँ आपका सबसे ज्यादा खुशी से भरा पल कौन सा रहा है?

वैसे तो कई यादें ऐसी हैं जो मुझे बहुत खुशी देती हैं परन्तु सबसे अधिक प्रसन्नता का पल वो था जब Director Sir की पारखी नज़र ने मुझे Officiating DHM की duty सौंपी।

4) आपने जब ये पद संभाला तो आपको क्या लगा कि किन-किन मुश्किलों का सामना करना होगा?

वैसे तो इतने वर्षों का अनुभव मेरे साथ था। मैंने अपनी हर duty को पूरे जुनून के साथ करने की कोशिश की है। मुझे अपने स्टाफ़ पर पूरा भरोसा था कि वह मुझे इस प्रतिष्ठित पद को संभालने में मेरा पूरा साथ देंगे। परन्तु एक अजीब सा डर था कि मैं इसे पूरा कर पाऊँगी या नहीं। मैंने हमेशा ध्यान रखा है कि मुझे हमेशा सीखते रहना चाहिए, फिर चाहे वो बच्चों से हो, टीचर्स से या parents से, क्योंकि हर इंसान आजीवन विद्यार्थी ही रहता है। मैंने ये पद संभाल कर उसके साथ हमेशा न्याय करने की कोशिश की है। मैंने अपना काम जो है वो हमेशा पूरी लगन, ईमानदारी और निष्ठा के साथ किया है।

हरिंदर मैम का व्यक्तित्व इतना सकारात्मक है कि वो बच्चों के लिए प्रेरणा स्रोत रही हैं।

श्रीमती सुमति शर्मा

Ma'am you will be sorely missed by us. Rarely do we meet a person so humble and friendly, always focusing on solutions and not problems.

-Ms. Gursimran Virdi

मैम हम आपको बहुत सारी शुभकामनाएँ देते हैं और आपके स्वस्थ व सुखी जीवन की कामना करते हैं।
वाई.पी.एस. परिवार को अपना इतना सब कुछ देने के लिए बहुत-बहुत धन्यवाद!

ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਜਾਣੋ!

ਸ਼ਬਦ ਖੋਜ

ਥੱਲੇ ਦਿੱਤੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ ਇਸ ਸ਼ਬਦ-ਜਾਲ ਵਿੱਚ ਦਿੱਤੇ ਗਏ ਹਨ। ਕੀ ਤੁਸੀਂ ਉਹਨਾਂ ਨੂੰ ਲੱਭ ਸਕਦੇ ਹੋ?

ਬ ਾ ਰੀ ਸ ਾ ਕੈ ਲ ਅ ਸ ਮ ਆ ਨ ਹ ਐ
ਲ ਖ ਗੁ ਠ ਦ ਉ ਤ ਰੂ ਜ ਬੇ ਨ
ਸੂ ਰ ਜ ਰੋ ਚ ਲੂ ਆ ਦ ਯੋ ਜ ਨਾ ਕ
ਜ ਬੰ ਨ ਸ ਫ ਰ ਹ ਯਾ ਕ ਵ ਮ ਛ

ਪ੍ਰਸ਼ਨ

1. ਦਿਨ ਵੇਲੇ ਮੈਂ ਨਜ਼ਰ ਨਾ ਆਵਾਂ
ਰਾਤੀਂ ਫੇਰਾ ਪਾਵਾਂ।
ਜਦ ਕਦ ਮੇਰੇ ਸਾਥੀ ਬੋਲਣ,
ਮੈਂ ਵੀ ਰਾਗ ਸੁਣਾਵਾਂ।
2. ਇੱਕ ਥਾਲ ਮੋਤੀਆਂ ਦਾ ਭਰਿਆ,
ਸਭ ਦੇ ਸਿਰ ਉੱਪਰ ਮੂਧਾ ਧਰਿਆ।
ਚਾਰੇ ਪਾਸੇ ਥਾਲ ਉਹ ਫਿਰੇ,
ਮੋਤੀ ਉਸ ਵਿੱਚੋਂ ਇੱਕ ਨਾ ਗਿਰੇ।
3. ਐਨਾ ਦੱਸੋ ਕੋਈ ਸ਼ੈਤਾਨ,
ਨੱਕ ਤੇ ਬੈਠ ਜੋ ਪਕੜੇ ਕਾਨ।
4. ਸਭ ਚੀਜ਼ਾਂ ਤੋਂ ਚਮਕਦਾਰ ਮੈਂ,
ਅਸਮਾਨ ਵਿੱਚ ਘਰ ਮੇਰਾ।
ਸਭ ਤੋਂ ਵੱਡਾ ਮੈਂ ਅਤੇ,
ਨਾਲੇ ਭਜਾਉਂਦਾ ਹਨੇਰਾ।

ਬੁੱਝ ਕੇ ਤਾਂ ਵੇਖੋ

- 1) ਆਉਣਗੇ ਚੇਰ, ਖਿੱਚਣਗੇ ਡੇਰ,
ਵੱਜਣਗੀਆਂ ਤੂਤੀਆਂ, ਨੱਚਣਗੇ ਮੇਰ.....।
- 2) ਆਈ ਗੁਲਾਬੇ, ਗਈ ਗੁਲਾਬੇ, ਜਾਂਦੀ ਕਿਸੇ ਨਾ ਡਿੱਠੀ,
ਪਾਣੀ ਵਾਂਗੂ ਪਤਲੀ ਜਿਹੀ, ਪਤਾਸੇ ਵਾਂਗੂ ਮਿੱਠੀ।
- 3) ਕਟੇਰੇ 'ਤੇ ਕਟੇਰਾ,
ਪੁੱਤਰ ਪਿਓ ਤੋਂ ਵੀ ਗੇਰਾ।
- 4) ਸ਼ਹਿਰ ਬਵੰਜਾ ਇੱਕੋ ਨਾਮ,
ਵਿੱਚੇ ਹੀ ਰਾਜਾ, ਵਿੱਚੇ ਹੀ ਗੁਲਾਮ.....।
- 5) ਇੱਕ ਸਵਾਲ ਮੈਥੋਂ ਬੁੱਝਿਆ ਨਾ ਜਾਵੇ, ਸੁਣ ਲੈ ਵੇ ਕਰਤਾਰਾ,
ਇੱਕ ਕਿੱਲੇ ਲੇਹਾ ਤੇ ਇੱਕ ਕਿੱਲੇ ਰੂੰ, ਦੱਸੋ ਕਿਹੜਾ ਭਾਰਾ.....।
- 6) ਨਿੱਕੀ ਜਿਹੀ ਕੋਲੀ, ਲਾਰੇਰ ਜਾ ਕੇ ਬੋਲੀ....।
- 7) ਤੁਰਦੀ ਹਾਂ ਪਰ ਪੈਰ ਨਹੀਂ, ਦੇਵਾਂ ਸਭ ਨੂੰ ਜਾਨ,
ਦੇ ਅੱਖਰਾਂ ਦੀ ਚੀਜ਼ ਹਾਂ, ਬੁੱਝੋ ਮੇਰਾ ਨਾਮ.....।
- 8) ਜੜ੍ਹ ਹਰੀ ਫੁੱਲ ਕੇਸਰੀ, ਬਿਨਾਂ ਪੱਤਿਆਂ ਦੀ ਛਾਂ,
ਜਾਂਦਾ ਰਾਹੀ ਸੈਂ ਗਿਆ, ਤੱਕ ਕੇ ਗੂੜ੍ਹੀ ਛਾਂ.....।

(ਇਹਨਾਂ ਬੁਝਾਰਤਾਂ ਦੇ ਉੱਤਰ oracleyps2019@gmail.com ਉੱਤੇ ਭੇਜੋ। ਸਾਰੇ ਸਹੀ ਜਵਾਬ ਭੇਜਣ ਵਾਲੇ ਪਹਿਲੇ ਤਿੰਨ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਇਨਾਮ ਦਿੱਤਾ ਜਾਵੇਗਾ।)

JUNIOR WING

Dr. Manveen Sandhu joined as the new Junior Wing Incharge on April 1, 2019.

Children of classes I to III started being a part of the **House Assemblies** for the first time. It was an occasion for the younger students wearing House Colours to feel House Proud.

Inter House Basketball League Matches for Classes IV and V were held between 22 April and 26 April. The results were as follows –

Class IV Boys

HOUSE	POINTS	POSITION
N.H.	08	I
P.H.	05	II
R.H.	04	III
T.H.	02	IV
A.H.	01	V

Class V Boys

HOUSE	POINTS	POSITION
R.H.	08	I
T.H.	05	II
A.H.	04	III
P.H.	02	IV
N.H.	01	V

Class IV-V Girls

HOUSE	POINTS	POSITION
A.H.	08	I
P.H.	06	II
R.H.	04	III
N.H.	02	IV
T.H.	00	V

The Best Scorers were as follows:

CATEGORY	NAME	POINTS
Class IV Boys	Shah Muhammad Ryan (N.H.)	42
Class V Boys	Ranveer Chaudhary (R.H.)	20
Class IV-V Girls	Inaya Aggarwal (A.H.)	30

Fare Thee Well

On 12 April, 2019, a Special Assembly to bid a musical farewell to our Western Music teacher **Mr.**

Seyiekhrienyu Usou was conducted. Ms. Jyoti Bhatia recounted her experience as a fellow music teacher and sang a song. It was followed by an English song by Mr. Jagpreet Singh on guitar. It ended with a dance performance by Ms. Renu Pant and Class V presenting a medley of songs.

Dr. Sandhu thanked him for his contribution and presented a bouquet and a gift.

On 18 April, 2019, **Mrs. Navjot Gujral**, who had been with YPS for 35 years, was accorded a fond farewell by the Junior Wing Staff and students. Ms. Harsimrat Chahal and Mr. Vijay Kumar shared their thoughts on the somber occasion. Kalyani Chauhan who is an alumni as well a teacher at present at Junior Wing reminisced her days as Navjot Ma'am's student. She dedicated a song to her. The Class V Choir sang the song 'Udo – A million Dreams' to express their respect and affection for her.

Junior Wing Incharge presented a bouquet and a farewell gift to Navjot Ma'am and also spoke about her brief but warm association with her.

At the end, Navjot ma'am recounted her experience at YPS Junior Wing and thanked everyone.

Junior Wing wishes a fond farewell to Navjot Ma'am

On 25 May, 2019, Junior Wing had its **Prize Distribution Ceremony** for the academic year 2018-19. The Director gave away prizes to a total of 167 students for excellence in both academic and non-academic areas.

Junior Wing at Founder's Day

On the momentous occasion of our school's **fortieth Founder's Day**, the Junior Wing Choir gave an outstanding performance on the song 'Udo – A million Dreams.' It was a fusion piece with lyrics both in English and Hindi and was based on the popular English Song 'A Million Dreams.'

Budding Authors and Poets

Magic Unicorn Charm

If I were a Unicorn
The first thing I would do
Is sprinkle you with magic
And make all your dreams
Come True!

Then I'd paint a rainbow
And each colour would hold a wish,
To fill your days with sunshine
Made with love and happiness!

Hasnat V -T

My Birthday

It's time to say Yeah!
Because it's my birthday.
Having fun with friends,
The happiness never ends.

Then we dance on a song,
We dance for long.
Eating pasta 'n' cake,
The memories we all make.

Saying bye to everyone,
The birthday is still not done.
After opening up all the gifts
To next year, the attention shifts!!

- Yashita Ratti V-T

Mobile Phones

Imagine the world without mobile phones!
What would life be without it? Sometimes, I
ponder the benefits it offers, one can know within
a minute where one's friend is! Mobile phones have
become a basic need of our lives.

But has anyone ever thought how it will affect
our eyes, no doubt it connects us with our
relatives and friends. We waste a lot of time on it.
We can use that time for playing which would make
us fit.

Some parents buy their children a mobile phone
when they are very young. In the end, I will say that
mobile phone has both advantages and
disadvantages as you can never imagine a rose
without thorns.

- Inaya Aggarwal
V-T

If I Were a Superhero

If I were a Superhero, I would use my powers to
save our planet by preventing global warming
and deforestation.

I would help animals, birds and the entire human
race.

I would plant more trees, stop wars
and help women and children be safe.

If I were a superhero, the world would be a better
place to live in.

- Arnav Goyal III – E

Sports Achievers

Mehreen Kaur Baidwan of II N represented
Mohali and secured the first position in Speed
Skating at All India Seminar and Certification
Course held at DAV Sr. Sec. School, Sector-8
Chandigarh on 13 and 14 April.

At the 22nd Punjab State Sub Junior Gymnastics
Championship held between 24 and 28 April
2019, we had two achievers:

1. **Akshadha Sharma** of I S won a silver medal
in Rhythmic Gymnastics in Under 8 Category.
2. **Seerat Anand** of Class II won a Bronze
medal for her team.

ILLUSTRATIONS

Book Cover- Woofy In Pain
by Arnav Sidhu II O

The Story of The Fox and the Pheasant- Raavya III N

Friends Having Fun
by Akshaj Sahota I O

My Friend by Navrose I

Dancing Lord Shiva by
Tishya V E

Dream Home by Samayra
Somra V T

Book Cover- The Wish Fish
by Mehreen II N

The Eternal Bond- Ranveer
Chaudhary V S

Celebrating Earth Day- Noor IV N

KINDERGARTEN REPORT

Summer fun!!!

Prolific Beginning at YPS

Prolific Beginning at YPS

Shaping our bright future

Prolific Beginning at YPS

Learning to be safe on road

Learning to be safe on road

Disciplined train(ing)

Learning to be safe on road

Prolific Beginning at YPS

Celebrating Baisakhi!

THE EDITORIAL BOARD

Editor-in-Chief: Abhinav Partap Singh Sachdeva **Editor:** Pavit Kaur Sidhu **Editor (Lay-out):** Harsimrat Buttar

Reporters: Jasnoor Kaur, Shreya Singla, Zea Gill, Suhel Singh Randhawa, Ebrahim Hasan Sofi, Esha Uppal, Akshita Sharda, Eliza Sharma, Divyam Goel, Parth Singla, Avi Khurana

Photographers: Anmol Singh Bhatia, Sumer Bal, Jasleen Shergill

This issue contains events from April 01,2019 to May 08, 2019.