

SANDESHANUBHUTI

"It is natural to desire to survive independently. However mutual dependence or inter – dependability is essential."
– Bhavarlal H. Jain

INTERNATIONAL YOGA DAY

International Yoga Day is celebrated on 21st June every year. This was started by our honorable Prime Minister Mr. Narendra Modi who addressed the United Nations General Assembly on 14th September, 2014. In his speech, he stated that Indians are more compassionate and better human beings because they are associated with yoga.

Yoga Day was celebrated at Anubhuti with zeal and enthusiasm. The whole Anubhuti family gathered in the lawns opposite the Assembly hall, early morning at 6 o'clock. There, we had a refreshing and energizing yoga session conducted by Dr. Snehal Akka. She introduced us to some basic yoga asanas and also

enriched our knowledge with the importance of yoga. After our yoga session in the morning, Durga Prasad sir showed us a presentation on how yoga is not only a physical exercise but also a path to mental stability, self-consciousness and presence of mind.

He also presented a video on well-known Yoga guru and Padma Vibushan awardee Mr. B.S. Iyengar. From this session, we learned that Yoga has been a tradition and a way of keeping oneself healthy since centuries in our country and has been propagated by old maharishi Patanjali. Yoga not only helps us in being fit but also helps us in establishing mental stability.

- Rashi Chambole, Class 9

CONGRATULATIONS TOPPERS!

CLASS 10 (ICSE)

Abhay Trivedi
Aggregate- 96.80%
Math-99, Hindi-99
Commercial Studies- 100

Tanay Bhagwani
Aggregate- 96.40%
English- 93,
Computer Applications-98

Sanika Gupta
Aggregate- 96.20%
Hindi-99, HCG- 98, Math- 99
Arts-97

Vedant Shirude
Marathi-99

Aditya Gandewar
Science-98; Indian Music-100

Rishab Jain
Physical Education-100

CLASS 12 (ISC)

Anjali Palod
Aggregate-95.50%
Economics - 100, Math. - 97
Psychology - 96

Sarthak Meshram
Aggregate-92.50%
Physics - 94, Chemistry - 94

Vedant Agrawal
Aggregate-92.25%
Commerce-98

Anshika Gurjar
Physical Education-100

Janhavi Joshi
English-92; Economics-99

Pratham Vaidya
Business Studies -89

Dhanshree Navalkha
Accounts-92; Economics-99

Shivam Aggarwal
Computer Science- 95

Hemasri Kilaru
Biology-90

Ronak Dhoot
Hindi-91

NEW EDUCATORS @ ANUBHŪTI

Yet another year of achievement!! With hundred percent results in class tenth and twelfth, Anubhutiens have also scored cent per cent in various subjects. Our warm wishes to students who excelled in academics and to those who constantly

supported and mentored these raw talents. We also take pride in introducing our new faculties who bring along rich and varied experience to our institution.

Mr. Aditya Potharaju

M.Sc., B.Ed., PGDCA
Mathematics Faculty
Our Home English High School, Sharjah, UAE

Mr. Peta Suresh

M.C.A.
Computer Science Faculty
Siddharth Institute, Tirupati

Mrs. Sonia Manchanda

B. Com.
House Mother
Orchid International School, Nasik

Dr. Leena Bhatia

Ph.D., L.L.B.
Commerce Faculty
Orchid International School, Nasik

Mr. Sandip Malode

M.Sc. B.Ed
Science Faculty
Orchid International School, Nasik

A TRIP TO UTTARAKHAND

9th June, 2019 saw the reunion of grade 9th, 10th and 11th with Anubhuti after the summer vacations, and the

following day marked the parting of grade 10th and 11th girls, for a fun-filled week, a week with no known routine, a week in wild, a week full of adventures. We got a taste of this upcoming exciting week when we got to know that our train was scheduled early in the morning. So even before the sun's rays could reach Anubhuti Campus, we had packed our bags and headed towards the railway station to board our train to Delhi. We were accompanied by Jaya Akka, Sonia Akka and Patil dada. As soon as we reached the railway station, we were joined by our tour escorts who briefed us about the tour. The train journey was quite interesting and enjoyable as the time was spent playing various games and chit-chatting.

We got into a train to Haridwar after freshening up at the Delhi station. It was a pleasant time spent admiring the beauty of northern plains. Two buses were awaiting us at the Haridwar station to take us to our final destination - Rishikesh. The symphony of comfort was suddenly shattered on these ghats, especially the back seats in the bus where we no longer were sitting on a cushioned seat in an AC bus, but on a camel's back in a roller coaster. Anyway the hope of meeting our beds soon kept us going. Also the window side was quite a distraction. We were taken to our campsite which wasn't exactly what we wished for but it sure made the trip adventurous. The same afternoon, we began with many activities as we walked down a mountain to reach the riverside completely devoid of any human creation. The fast flowing Ganga and its white shore was a pleasant refreshment. The sand was soft unlike the rugged mountains that surrounded us. Also the cool breeze from the river made the place perfect for a sound sleep but we had a lot to take from that paradise. So within our life jackets we swam in the 30 feet deep pool that was landlocked. The water was ice cold at places but it was definitely soothing. The next day due to the heavy rains we postponed our adventures and went to Sangham

ghat-Dev Prayag. It is a mystical place wherein the waters of Alaknanda and Bhagirathi merge forming Ganga. Both the rivers brought in their own beauty to the place. People crowded near the meeting spot to take a dip in the holy river and purify themselves. The place reflected how serene and pure the Ganga is, but as it flows ahead its serenity is smeared by selfish human beings. On reaching back to our camps we had our lunch and moved to same location of the previous day for the thrilling adventures. We tried our hands at tree jarring, rappelling and kayaking in succession it was a great fun entertaining with adventure organizer's hilarious comments on our frightened yells. Returning back to our camps, we had maggi waiting for us. After enjoying our snacks we took a bit of rest and at night before dinner we had a DJ night. The next day was devoted to street shopping and holy Ganga Aarti. After a lot of travelling and walking, we finally reached the famous Lakshman Jhula in Rishikesh. After walking for more than 2kms we did a little bit of street shopping and then reached the destination of Ganga Aarti. We were fortunate enough to witness the rituals which were performed. The next morning we woke up at 6 am for a jungle safari at Rajaji national park. We witnessed many animals like the wild elephants, sambar, and also the footprints of leopard. Finishing our three hour long jungle safari we were a bit disappointed at not seeing the tiger but with full excitement we left for Maldevta farms near Mussorie where we enjoyed adventures like valley crossing, Burma bridge and many more. That energetic day ended well with DJ night and a delicious dinner. Packing our luggage, we left for Mussorie the next day. To reach Mussorie we took a ropeway to the highest point which is 6000 ft above sea level and enjoyed the view from there. After spending few hours, we came down to the Mall road, had pizza for our lunch and we were given three hours for shopping at the mall road. We left for Dehradun from where we had our train back to Delhi. We were split into two groups for our return journey. We reached school with laughter, tears and a bag full of memories to take back with us.

- *Urvesha Navghare and Rajnandini Patil, Class 10*

FRESHERS @ ANUBHŪTI

Class 5 & 6

Class 7

Class 9

Class 8

Class 11

AN UNFORGETTABLE TRIP TO NAINITAL

It was June 10, 2019 when we started on our journey. We left for Bhusawal Station around 14:30 hours and reached there by 15:30 hours. Our train was delayed by almost three hours. It came at 19:00 hours. We were escorted by two guides- Pranay Agarwal and Vikas Poojari, two teachers- Abhinav Chaturvedi and Deepak Ahuja, and one security- C.R. Patil. To pass our time at the station, we played three activities which were very interesting and then 10 minutes before the train arrived, we were allocated our seat and coach.

Finally, we settled in the train and left for Delhi Station to catch our next train to Kathgodham from New Delhi Station. The train journey proved to be a very stimulating one. While travelling to Delhi, we played cards, and few other thought-provoking games. We had our dinner and went to sleep. Next day, when our train stopped at Agra, we bought a box of Petha. After reaching Delhi, we boarded a bus to New Delhi Station for our next train. But, we had 2 hours. So we took our lunch at McDonalds, and boarded the train. We travelled in the Chair car coach. We had a lot of fun in the train. We reached Katgodham at 12:30 hours.

From there, we travelled to our first stop at Mukteshwar which was at 8000 feet above the sea level. We reached there around 2:30 a.m in the morning. It was quite a dangerous road, but had a beautiful view of the city. After reaching, we were allotted our tents at the campside and had some tea and biscuits. That day was too cold and we enjoyed a short nap there in the tents. The same day in the morning we were fresh and our hearts were captured by the beauty of the mountains in the morning. It was very pleasant where we could smell the soil and could hear the chirping of the birds. That day we were ready for any kind of

adventure to be done. At first we were divided into two teams namely- Tharki tigers and Jungle Monkeys where we had a tough competition between us. The first activity was Treasure Hunt where we had to go to a village and collect the required chits from the villagers and solve the puzzle mentioned on the chits. Next day, we went for rappelling and rock climbing where each and everyone of us were spellbound by it. We also visited the old temple of Lord Shivji. That day and those memories of rappelling and rock climbing will be cherished for forever.

The next day we had a one day trip to Nainital for the ropeway. The ropeway was indeed a mesmerizing experience for all of us. On the same day, we had shopping at the Mall Road and we all got to know that Candles are famous in Nainital. Each and everyone of us atleast picked up a candle in order to give to our family. After this thrilling experience we moved on to our next campsite i.e. in Saital. There too, we had an exciting night by playing Volleyball. After having some rest, we all gathered at the dining hall for a Musical Night over there. Ritesh and Shubham enjoyed by playing those musical instruments and while others were busy singing the songs along with me. To my knowledge, that day we had covered all type of songs i.e. from retro to the new ones. There we had our campsite guides who joined us with a guitar and they sang really well.

The next day we went to a resort, our last stop. Listening to the word resort, we all were very excited. Before reaching the resort; we had visited also the famous sites of the Jim Corbett such as Jim Corbett Museum and followed by its long waterfall. In the resort, we had stayed 3 days and 2 nights, where we had a Jungle Safari the Jim Corbett National Park and

other activities like swimming and some fun activities conducted by our tour guides. We also had a small gaming zone in the resort where we had a competition between ourselves. After this all fun and frolics, we got to know that we were leaving to Jalgaon the next day. All our enjoyment came down when we heard that. But we all motivated ourselves and enjoyed the last day in the resort and went to sleep as early as possible. The next day, in order to start our journey with a good omen we all visited the famous Garjiya Devi Temple near Jim Corbett and left to Kath Godam Railway station which was 4-5 hours from that temple. We reached there by 4'0 clock in the evening where we had more three long sweet hours for us to wait for the train. After the dinner at the same station, we had our train which had arrived 30 minutes earlier. So we all rushed into our compartments and thought to take a nap. But we were warned by our tour guides that the chances of thefts are higher. By the way, all our seats were in RAC where 2 members had to share one seat. On an agreement, we all shared our seats and finally after a long 8-hour journey, we had reached Old Delhi. From there we had a traveler, where we all settled down in order to reach New Delhi.

From New Delhi we had our train to be boarded which would reach us Jalgaon in the morning. To our surprise we got to know that the 10th students were also travelling in the same train itself. We had a stay for 3 hours in the waiting room and we reached platform number 4 in order to board the train. To our shock we had met Mr. Hareesh Singh sir where he was very happy seeing us all there. After a long talk we had our train on the platform. We all were feeling melancholy for returning to Anubhuti. But remembering those events which we have done gave immense happiness. After a long train journey we had to say good bye to our tour guides and to all other fun activities because we were coming back to Anubhuti.

We heartily thank our teachers Abhinav sir, Deepak sir and C.R. Patil dada for accompanying us all the time and for taking care of us. Likewise, a special thanks to our tour guides Pranay Agarwal and Vikas Poojari for being with us all the time, helping and motivating us all throughout the trip. A special thanks to J.P. Rao sir for letting us go to the trip to Nainital.

- **Shreyansh Modi**, Class 12

FINALLY EXCURSION!

By reading the title, the reader might have got the idea about how desperate and excited, we 9th grader boys were for our much awaited trip. On the 11th of June early morning at 5.00 am, we left for Jalgaon station and boarded a train to Ambala. We were already informed that there would be a lot of travelling involved in our trip, so we had prepared accordingly. The train journey was also very exciting as we played cards, discussed about our summer break and we played different types of group games. Though the train journey was of 28 hours but it didn't feel so long because we had good company. We reached Ambala the next day at 10 in the morning. We again had to travel 8 hours to reach our first prime location which was Shimla, so we straight away went to the bus and started our journey without wasting any time. One remarkable thing about travelling along those routes was that everytime we saw outside the window, we could feel the fresh air and enjoy the beautiful view of the mountains. We reached Shimla in the evening that day. Everybody was tired after the long and hectic journey so we went to bed in our respective rooms. Next day, we woke up at 7, had our breakfast and left for Kufri. Kufri is the highest point of Shimla but the fun part

was that there was an adventure park. So we all bought tickets for it and went inside. This adventure park had rides which were the longest in Asia and also at the maximum height. We all had a great time there and it was worth the visit. We were in the park for around 3 to 4 hours after which we went to have our lunch at the hotel. Later that day we went to Mall Road. Mall Road is basically a mall on a long street hence the name. We were left there in our groups and were allowed to shop or eat anything that we liked. We bought gifts for our friends and family from there after which we all loaded ourselves with pizzas. We boarded our bus because we had to travel for 13 long hours to reach Manali. The next day when we woke up we were already in Manali and to our complete surprise we were going to live in tents, so it was like an icing on the cake. We reached our campsite which had a stunning view, which almost felt divine. Around 2.00 pm, we left for adventure rides after our lunch. First we did river crossing where we had to reach the other end of the river through a rope and on our way back, we were dipped inside the river. We also did rock-climbing and rappelling which was extremely enjoyable. After a chilly night in our tents we woke up and went for trekking.

We had to walk for 8km so it was not a childish task hence we left immediately after the breakfast. We trekked and reached Jogini Waterfalls. After seeing the water, none of us could resist ourselves from going inside. Therefore we all went inside the water and Oh lord! it was 0 centigrade. Trust me, our bodies froze after coming out of the water. Nobody could stand in water for more than a minute. After that we needed something hot immediately and so we went to hot spring water of a temple but again when we reached there the water here was of 45 centigrade. I mean how this could be possible. Our bodies turned red hot. We all were looking like walking tomatoes on the street. After this we sat in our bus and started our journey for Kullu where we had to go rafting. Rafting was the best part of the trip. Sitting on a boat and going up and down with the waves gave us chills. After rafting, we had maggi and I don't know why but that seemed to be the best maggi I ever had. After filling up our tummies we again sat in our bus because we again had to travel 13 hours to reach Chandigarh again and overnight journey.

We reached Chandigarh at 8 in the morning so we directly had our lunch and got freshened up. Then we went to the rock garden and sector 22 where we again did some shopping and ate some special Chandigarh dishes. This was the last day of our trip so all of us wanted to have as much fun as possible. We had our dinner at our hotel and went to sleep as we had to reach Ambala at 5'o clock in the morning because we had our train from there at 6. We boarded our train to Jalgaon with heavy hearts. None of us could accept that our trip was finally over but still we ordered pizzas on the train so we were cool. Again it was a long journey so most of us slept as we were extremely tired. Next day we reached Anubhuti with lot of memories and happiness. We never expected that these 7 days could become one of the best 7 days of our school life.

On the behalf of class 10th, we thank Mani sir, Pritam sir for accompying us for the trip and also Swaraj sir our tour guide and escort. Also great thanks to J.P. Rao sir for organizing this trip. It was a great experience being a part of this trip.

- Ansh Patni, Class 10

ET IN A CONVERSATION WITH DNYANESHWAR DADA

ET: How did you come to be associated with Anubhuti and Dadaji?

DD: I joined Anubhuti in 2007 since then I never had a one to one talk with Dadaji but I've taken students for interactions with him and I've personally heard him interacting with students. His words seemed very encouraging and inspiring. Students and the teachers who had a wonderful chance to interact with him can share how powerful his speeches were.

ET: What has been your experience while working here?

DD: I didn't know much about Anubhuti when I first joined. It took me a little while to get accustomed with the daily schedule. I was allotted the sports department which was not an easy task to work upon but the sports faculty and the students made it possible for me to adjust effortlessly.

ET: What have been the challenges faced by you while working here?

DD: Initially the tasks given to me looked very difficult and challenging but gradually I reflected back on myself and the positivity and the will power within kept me determined and focused all the times.

ET: What is it that motivates you and keeps you moving forward?

DD: As I was handed over the responsibility of the sports department, I had to be up-to-date with the sports material. The sports timings was the most hectic where the student's responsibility is my duty. Providing them with all possible aid and equipment's of their respective sports made the 2 hours of the day quite provoking me to come here next day. The thirst of the students regarding sports kept the flame within me burning.

FLORA AND FAUNA

FAUNA: The Rufous Treepie (*Dendrocitta vagabunda*) is a treepie, native to the Indian

Subcontinent and adjoining parts of Southeast Asia. It is a member of the crow family, Corvidae. It is long tailed and has loud musical calls making it very conspicuous. It is found commonly in open scrub, agricultural areas, forests as well as urban gardens. Like other corvids it is very adaptable, omnivorous

and opportunistic in feeding. The sexes are alike and the main color of the body is cinnamon with a black head and the long graduated tail is bluish grey and is tipped in black. The wing has a white patch. The only confusable species is the grey treepie which however lacks the bright Rufous mantle. The bill is stout with a hooked tip. The underparts and lower back are a warm tawny-brown to orange-brown in colour with white wing coverts and black primaries. The bill, legs and feet are black.

The widespread populations show variations and several subspecies are recognized. The nominate subspecies is found in the northeastern part of peninsular India south to Hyderabad. The desert form is paler and called *pallida*, *vernayi* of the Eastern Ghats is brighter while *parvula* of the Western Ghats is smaller in size. The form in Afghanistan and Pakistan is *bristoli* while the form in southern Thailand is *saturation*. E C Stuart Baker describes *sclateri* from the upper Chindwin to the Chin Hills and *kinneari* from southern Myanmar and northwest Thailand. The population in eastern Thailand and Indochina is *sakeratensis*.

The rufous treepie is an arboreal omnivore feeding almost completely in trees on fruits, seeds, invertebrates, small reptiles and the eggs and young of birds it has also been known to take flesh from recently killed carcasses. It is an agile forager, clinging and clambering through the branches and sometimes joining mixed hunting parties along with species such as drongos and babblers. You can find this bird in the campus.

FLORA: *Dracaena reflexa* (commonly called song of

India) is a tree native to Mozambique, Madagascar, Mauritius, and other nearby islands of the Indian Ocean. It is widely grown as an ornamental plant and houseplant, valued for its richly coloured, evergreen leaves, and thick, irregular stems. While it may reach a height of 4–5 m, rarely 6 m in ideal, protected locations, *D. reflexa* is usually much smaller, especially when grown as a houseplant. It is slow-growing and upright in habit, tending to an oval shape with an open crown. The lanceolate leaves are simple, spirally arranged, 5–20 cm long and 1.5–5 cm broad at the base, with a parallel venation and entire margin; they grow in tight whorls and are a uniform dark green.

The flowers are small, clustered, usually white and extremely fragrant, appearing in mid-winter. Neither the flowers nor the fruit are especially showy.

D. reflexa var. *angustifolia* (syn. *D. marginata*) differs in having a magenta tint to its flowers, a shrubby habit, and olive green leaves.

Dracaena reflexa is a popular ornamental plant, both in the landscape and the home. It can be enjoyed as a specimen plant, accent, or pruned to create a border. Several cultivars have been selected, particularly variegated clones with cream and yellow-green margins. It performs well as a houseplant, tolerating infrequent watering. It prefers bright, filtered light, without direct sun exposure, restricted outdoors to zones 10–11. It has average water needs and should be fertilized bi-weekly when actively growing. Although it can survive in relatively low light levels, the plant may grow spindly if given insufficient light. It is one of the plants used in the NASA Clean Air Study and has shown to help remove formaldehyde. It is an effective air cleaner and is said to be among the best plants for removing xylene and trichloroethylene. You can find this in the Nursery, Assembly Hall and the Administration area.

ANUBHŪTI – OUR NEW HOME

I have always hated the idea of studying in a boarding school. The mere thought of staying without my parents and not being able to talk to them gave me chills down my spine. When my parents and I visited Anubhuti for the first time, we really liked how students were so well adjusted and comfortable in each other's company. The environment of the school soothed my mind and relaxed my body. When I finally came to know that I had been selected in Anubhuti, I was very glad. After visiting Anubhuti the idea of a boarding school didn't scare me much. Rather, it seemed much more fun and interesting.

On the 12th of June, when my parents came to drop me off, I was filled with mixed emotions of excitement and nervousness. I had tears in my eyes when they left but this place and its nature calmed me. For the first three days, I was really homesick but

the routine of Anubhuti kept my mind occupied at all times. I was not very used to waking up so early in the morning but eventually I got accustomed with the scheduled timings. Once I got used to waking up early, I loved going out on the grass and admiring the nature which helped me rejuvenate my mind and gave me a good head start for rest of the day.

Being a hostel student for the first time, it was a bit difficult for me to blend in with the new place and its people but it is the positive and friendly atmosphere here at Anubhuti which makes me feel so homely. I have got used to this place and

therefore I find everyday very interesting as we have so much new to learn. Within a short span of time, school has become my second home and I'm looking forward to an exciting year ahead!

- *Suhani Kuchankar*, Class 8

VISIT OF MR. SUSHIL KASHYAP

On the 22nd of June, 2019 the senior school had an interaction with one of the prominent personalities, Sushil Kashyap sir. He was a Hindi teacher at Anubhuti and now he is a famous dramatist. In his introduction, he said that he had even met the Bollywood star, Mr. Bacchan and on that comment all of the students were at their wits end. He came to the school just to have an informal talk with all the students and with us, he chose to speak about the journey of the father of our nation, his idol. He enriched us with the knowledge of Gandhiji's life and his principles. In his narration, he used jokes and puns to make the talk much more lively and interactive. He also told us about the sacrifices made by Gandhiji in his life along with their importance. He said it is not always important to take revenge but

to wait calmly and let time take the mantle to recover things. His motive behind telling us the Gandhi katha was to make us believe in the existence of truth and importance of management and sacrifices.

Kashyap sir's jolly and educative nature made the session even more exciting and energetic. His ideas about life inspired all of the students and teachers. We all feel glad to have met and interacted with him.

- *Labdhish and Parth Bhayal*, Class 9

TIME MANAGEMENT & ENGLISH SPEAKING

Time Management

Time management refers to efficient use of time. We all have the same twenty-four hours every day at our disposal. If we use our time productively and effectively we can make the most of the time available to us, and succeed. We need to do this in a stress-free and relaxed manner so that it is our best that comes out. By overworking we stress ourselves, and that is neither judicious nor sustainable. We need to strike a balance between work and rest, and use our physical, mental and intellectual resources in the best way and wisely manage our time.

We need to manage our time effectively. We do many different activities each day. Some of these are routine activities that we do every day. For instance, getting ready in the morning or going for a PT and Yoga, are activities that we do each morning. Similarly, we go to school in the morning each working day at the same time. By managing our time effectively we can be punctual and do our activities without stress. For this we need to plan our day well and follow a practicable time table. By time management we mean the proper managing of our day so that we can be successful in completing all the tasks and activities we need to do in the most efficient and best possible way. By drawing a practicable time table we can accommodate our activities for each day in a proper way so that each activity gets the duration of time it deserves. If we waste time on useless activities we will have less time for useful and important activities because the time we have in a day is fixed. If we waste our time, we get stressed out doing the important and necessary activities for the day. We also need time to relax and sleep so that we may be refreshed and rejuvenated otherwise we will not be able to work at our optimal and most productive level. Therefore it is important to manage our time well.

English Speaking

Language is our primary source of communication. It's the method through which we share our ideas and thoughts with others. Some people

even say that language is what separates us from animals and makes us human.

There are thousands of languages in this world. Countries have their own national languages in addition to a variety of local languages spoken and understood by their people in different regions. Some languages are spoken by millions of people, others by only a few thousand.

English was originally the language of England, but through the historical efforts of the British Empire it has become the primary or secondary language of many former British colonies such as the United States, Canada, Australia, and India. Currently, English is the primary language of not only countries actively touched by British imperialism, but also many business and cultural spheres dominated by those countries. It is the language of Hollywood and the language of international banking and business. As such, it is a useful and even necessary language to know. In recent decades, English has become a worldwide language and plays an important role in many fields of education and employment.

It is important, therefore, for English teachers to examine what difficulties the non-native people, especially children, have in speaking English as a foreign language and to help to enhance the proficiency of speaking English in children effectively.

English is also essential to the field of education. In many countries, children are taught and encouraged to learn English as a second language. Even in countries where it is not an official language, such as the Netherlands or Sweden, we will find many syllabi in science and engineering are written in English. Because it is the dominant language in the sciences, most of the research and studies you find in any given scientific field will be written in it as well. At the university level, students in many countries study almost all their subjects in English in order to make the material more accessible to international students.

- Editors

A unique school based on Indian cultural heritage and global vision
Jain Divine Park, Shirsol Road, Jalgaon - 425 001. Tel: 0257-2264600
Website: www.anubhutischool.in; E-mail: info@anubhutischool.in

The Editorial Team

Advait Sardey, Anoushka More,
Nishanth Reddy, Siya Kakani, Abhinav Chaturvedi,
Leena Bhatia, Vikrant Jadhav,
Shashikant Mahanor, Mahesh Dandge

Published by Anubhūti School (For Internal Circulation Only)
Printed at Mahajan Offset, MIDC, Jalgaon.