

Bibi Kaulan Ji Public School

Wordy Heritage

Branch-1, Tarn Taran Road, Amritsar

Bibi Kaulan Ji

BRIEF HISTORY

Bibi Kaulan Ji was the daughter of Qazi Rustam Khan who was a resident of Mujhang in Lahore. Due to the holy influence and blessings of Shri Guru Hargobind Sahib Ji, she got deeply devoted to 'GURBANI'. Guru Ji constructed a holy pond and named it Kaulsar after the name of Mata Kaulan Ji. In the year 1629, Mata ji left for her heavenly abode. The Sixth Guru himself performed the funeral rites of Mata Ji, considering her great services to the Guru's house.

ਸੰਦੇਸ਼

ਕਲਿਜੁਗ ਮਹਿ ਇਕ ਨਾਮਿ ਉਧਾਰ ॥

ਭਾਵ:- ਧੰਨ ਸ੍ਰੀ ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਫੁਰਮਾਨ ਕਰਦੇ ਹਨ ਕਿ ਕਲਿਜੁਗ ਅੰਦਰ ਕੇਵਲ ਨਾਮ ਦੇ ਰਾਹੀਂ ਹੀ ਜੀਵ ਦਾ ਕਲਿਆਣ ਹੁੰਦਾ ਹੈ।

ਅਜੋਕੇ ਸਮੇਂ ਵਿੱਚ ਮਨੁੱਖ ਗੁਰਬਾਣੀ ਨੂੰ ਸੁਣਦਾ ਤਾਂ ਹੈ ਲੇਕਿਨ ਮੰਨਣ ਦੀ ਜਦੋਂ ਗੱਲ ਆਉਂਦੀ ਹੈ ਤਾਂ ਸਤਿਗੁਰੂ ਜੀ ਦੀ ਦਿੱਤੀ ਸੁਮੱਤ ਤੋਂ ਦੂਰ ਰਹਿੰਦਾ ਨਜ਼ਰ ਆਉਂਦਾ ਹੈ।

**Bhai Sahib Guriqbal Singh Ji
(Chairman)**

ਇਸ ਦਾ ਕਾਰਨ ਪੁੱਛੋ ਤਾਂ ਕਹਿੰਦਾ ਹੈ। ਮੇਰੇ ਪਾਸ ਸਮਾਂ ਨਹੀਂ ਦਾਸ ਇੱਥੇ ਬੱਸ ਇੰਨਾ ਹੀ ਕਹੇਗਾ ਕਿ ਦੁਨਿਆਵੀ ਕੰਮ ਹੋਵੇ ਤਾਂ ਅਸੀਂ ਝੱਟ ਪੱਟ ਆਪਣੇ ਜੀਵਨ ਦੀ ਸਮਾਂ ਸਾਰਣੀ ਨੂੰ ਬਦਲ ਕੇ ਕੰਮ ਕਰਨ ਵਾਸਤੇ ਤਿਆਰ ਹੋ ਜਾਂਦੇ ਹਾਂ ਪਰ ਭਗਤੀ ਵਾਸਤੇ ਇਹੀ ਜਵਾਬ ਹੁੰਦਾ ਹੈ ਕਿ ਸਾਡੇ ਪਾਸ ਸਮਾਂ ਨਹੀਂ ਸੋ ਆਉ ਗੁਰੂ ਸਾਹਿਬ ਦੇ ਚਰਨਾਂ ਚ ਅਰਦਾਸ ਕਰੀਏ ਕਿ ਬੀਬੀ ਕੌਲਾਂ ਜੀ ਪਬਲਿਕ ਸਕੂਲ ਦੀ ਪੜਾਈ ਦੇ ਨਾਲ ਨਾਲ ਭਗਤੀ ਨੂੰ ਵੀ ਅਹਿਮੀਅਤ ਦੇਈਏ ਜਿਸ ਭਗਤੀ ਨੇ ਸਾਡਾ ਲੋਕ ਤੇ ਪਰਲੋਕ ਸਵਾਰਨਾ ਹੈ ਜਿਸ ਕੰਮ ਦੇ ਕੀਤਿਆਂ ਸਾਡਾ ਜੀਵਨ ਇਕ ਅਦਰਸ਼ ਜੀਵਨ ਬਣ ਸਕਦਾ ਹੈ ਉਨਾਂ ਕੰਮਾਂ ਨੂੰ ਦੇਈਏ ਪਹਿਲ ਜਿਸ ਦੇ ਕੀਤਿਆਂ ਅਸੀਂ ਕੇਵਲ ਡਾਕਟਰ, ਇੰਜੀਨੀਅਰ, ਪ੍ਰੋਫੈਸਰ ਹੀ ਨਹੀਂ ਬਲਕਿ ਸਾਡੇ ਜੀਵਨ ਦੀ ਐਸੀ ਘਾੜਤ ਘੜੀ ਜਾਵੇ ਕਿ ਅਸੀਂ ਗੁਰਸਿੱਖ ਇੰਜੀਨੀਅਰ, ਗੁਰਸਿੱਖ ਪ੍ਰੋਫੈਸਰ ਜਾਂ ਕਿਸੇ ਵੀ ਵੱਡੇ ਅਹੁਦੇ ਤੇ ਪਹੁੰਚ ਕੇ ਆਪਣੇ ਕਿਰਦਾਰ ਨੂੰ ਉਚਾ ਤੇ ਸੁੱਚਾ ਰੱਖ ਕੇ ਇਮਾਨਦਾਰੀ ਨਾਲ ਵਿਚਰੀਏ। ਗੁਰੂ ਸਾਹਿਬ ਜੀ ਸਾਨੂੰ ਸਰਬੱਤ ਦਾ ਭਲਾ ਕਰਨ ਦੀ ਦਾਤ ਬਖਸ਼ਣ ਅਤੇ ਹਰ ਕਿਸੇ ਤੇ ਦਇਆ ਕਰਕੇ ਪਰਉਪਕਾਰੀ ਜੀਵਨ ਬਤੀਤ ਕਰਨ ਦੀ ਦਾਤ ਬਖਸ਼ਣ।

Message

A time of crisis is a time for crystallization of leadership.

The best of leaders are born in the worst of times for leadership does not present itself to a person on a platter. Coronavirus, the pandemic has brought about cataclysmic changes the world over and people who have been able to adjust their perspective, conceive and perceive challenges, have come out winners. One multitude of a winner in India is the teaching fraternity. They were able to most quickly adapt to the changed academic habitat in the wake of covid-19 and keep the ship of Indian education on the even keel.

They need to be congratulated more than anybody else because they are eternally engaged in the process of nation building-process that went on uninterrupted even when the virus was raging wild.

Civilizing the world is no more only white man's burden. We may not be as white but we are equally committed to the cause of educating the world. What is unique about our teachers is the fact that they may have armed themselves with the finest weapons from the arsenal of technology, yet they have not lost the human touch and it is for this and only this reason that only the west but the entire world looks upto India for direction and solace.

I salute the Indian teacher.

S. Antarpreet Singh
Member Trust

S. Tehalinder Singh
Sr. Member Trust
(Advisor)

S. Bhupinder Singh Garcha
Chief Advisor

MESSAGE FROM THE PRINCIPAL'S DESK

"I can't change the direction of the wind, but I can adjust my sails to always reach my destination.."

Jimmy Dean

Today, the role of a school is not only to pursue the academic excellence but also to motivate and empower the students to be lifelong learners, critical thinkers, and productive members of an ever- evolving global society.. The school strives to provide good quality modern education including a strong component of cultural values, environment awareness and physical education to talented children irrespective of their family's socio-economic condition.

The reflection of the students' and teachers creativity is the epitome of the magazine. I am sure that the positive attitude, hard work, sustained efforts and innovative ideas exhibited by our young children will surely stir the mind of the readers and take them to the fantastic world of unalloyed joy and pleasure.

In reaction to the COVID-19 Global Pandemic, the school was closed to normal activity on March, 2020, and successfully moved to a Distance Learning model by March 27th, 2020. This monumental task was accomplished due to the dedication and the great skill of our Staff, Students, and Parents. Our priorities for reopening school will be based on government guidelines for protecting the health, safety and well-being of our community.

These changes will require difficult but necessary adjustments in personal behavior and responsibility of all stakeholders. It will help us maintain a safe learning and working environment for all students and employees.

Towards the end, I thank the supportive management , teaching and non- teaching staff , parents of our students for being with us like strong pillar.

**Ms. Jasleen kaur
(Principal)**

English Section

Gurbani is a bridge between
modern and traditional.
It guides from Rhetoric to Reality
and from Physical
to Metaphysical and is a perfect
blend of "Cognitive"
and "Conative" development of
the human mind.

COVID-19

CO' stands for corona

'VI' stands for virus

'D' stands for disease

'19' for 2019 – the year
it was first identified.

Ms. Ramandeep Kaur

DAUGHTER OF A KAUR

I am Daughter of a Kaur.
Bold, Brash and Beautiful.
I am a woman, born
From a powerful one.
The one who lived for
the family she was born in
and the one she was married
in.

I am the daughter of a Kaur.
A warrior, A Fighter, A Soldier.
I Live for the right,
Of the society and world.
I am the Daughter.
A Pamper and a Queen.
I am the irony,
the ultimate paradox.
After all, I am a Kaur.

Ms. Narinder Kaur

**“KNOWLEDGE WILL GIVE YOU THE POWER, BUT
CHARACTER WILL GIVE YOU RESPECT.”**

SAT SRI AKAL

There is a beautiful greeting in the Sikh Tradition “ SAT SRI AKAL”.

It is one of the best greetings in the world.

Sat means Truth,

Sri means Wealth,

Akal means Eternal,

i.e. Truth is the real wealth, which is really eternal.

Ms.Ramanjit Kaur

**“HE WHO HAS NO FAITH IN HIMSELF
CAN NEVER HAVE FAITH IN GOD.”**

Never, Ever forget your Parents

You may forget anything but not your parents. Do not be ungrateful to them and do not hurt their feelings.

Foregoing all their comforts they have provided you with sumptuous food, comforts and joy.

They have given you the nectar of life. Don't give them poison in return. Do not be hard hearted and unkind to them.

You may purchase the pick of world with the power and strength of your wealth, but remember that no amount of wealth can buy the blessings of a loving parent.

Ms.Tejinder Kaur

“NEVER FORGET YOUR PARENTS THEY ARE THE REASON WHY YOU ARE AND WHO YOU ARE”

Amazing Facts of Science

- Word Science is derived from Latin word "Scientia" meaning knowledge.
- Some human brains are bigger than other and the biggest human brain weighed 2.3 kg.
- Sound travels 4 times faster in water than in air.
- Surprisingly enough little mosquito has 47 teeth.
- Only humans have ability to sleep on their backs. Not all animals on our planet have brains, for instance starfish do not have brain.
- Scientists estimate that the largest dinosaurs may have weighed 80,000 to 100,000 kilogram.
- 'Shaking hands' In terms of germs be aware that more germs are transferred while shaking hands.

Ms. Kirandeep Kaur

"SCIENCE DOES NOT KNOW ITS DEPTH TO IMAGINATION"

Colourism in INDIA

Discrimination based on skin color was most visible in British India ,where skin color served as a signal of high status for the foreign British who actively promoted the idea .Thus, those individuals with a lighter skin color enjoyed more privileges. They gained preference in education and employment. Dark skinned individuals were socially and economically disadvantaged.

- STEROTYPES:** Children are complimented by relatives and friends for being the 'fairer one' ; in teenage and this bias keeps growing with age .

- Hindustan pencils ,the manufactures of the popular Nataraj pencils have started a coloroma crayon series which has a peach colored crayon labeled as 'skin'.

- Although this 'skin' color is not the most prevalent skin colors of Indians .

- In a country with as many skin tones as India ,labeling one particular shade as 'skin' color. This shade is being used to represent skin in all human unknowingly deepens the color bias at a very tender age .

Ms. Mankiran
Kaur

“Truth never damages a cause that is just.”

Success in the progressive realization of a worthy goal

- “Progressive” means that success is a journey, not a destination, we never arrive after we reach one goal, we go on next and then next.

- “Realization” means it is an experience, outside forces cannot make one feel successful. We have to feel it within ourselves . It is internal, not external.

- “Worthy” refers to our value system. Which way are we heading? Positive or negative? Worthiness determines the quality of the journey .That is what gives meaning and fulfillment. Success without fulfillment is empty.

- “Goals” are important because they give us a sense of direction .

- Success and happiness go hand in hand. Success is getting what you want and happiness is wanting what you get !

Ms. Charanjit Kaur

“It is not enough to be compassionate you must act.”

हिन्दी विभाग

“मेहनत इतनी खामोशी से करो कि कामयाबी शोर मचा दे”।

बेटी

जब - जब जन्म लेती है बेटी,
खुशियाँ साथ लाती है बेटी ।

ईश्वर की सौगात है बेटी ,
सुबह की पहली किरण है बेटी ,
तारों की शीतल छाया है बेटी ।
आंगन की चिड़िया है बेटी ।

त्याग और समर्पण सिखाती है बेटी ,
नये नये रिश्ते बनाती है बेटी ।

जिस घर जाए , उजाला लाती है बेटी,
बार - बार याद आती है बेटी ।

बेटी की कीमत उनसे पूछो,
जिनके पास नहीं है बेटी ।

Ms.Sarika
(Co-ordinator)

“ बेटी वो खूबसूरत फूल है, जो हर बाग में नहीं होती
है”।

शिक्षा का महत्व

जीवन में शिक्षा बहुत जरूरी है। शिक्षा आत्म - विश्वास विकसित करती है और व्यक्ति के व्यक्तित्व के निर्माण में मदद करती है। उचित शिक्षा भविष्य में आगे बढ़ने के लिए बहुत सारे रास्ते बनाती है। स्कूली शिक्षा हर किसी के जीवन में एक महान भूमिका निभाती है। हमारी अच्छी या बुरी शिक्षा यह तय करती है कि हम भविष्य में किस प्रकार के व्यक्ति होंगे। शिक्षा उच्च पद पर नौकरी पाने में मदद करती है। शिक्षा पुरुषों और महिलाओं दोनों के लिए समान रूप से होनी चाहिए। क्योंकि दोनों एक साथ एक स्वस्थ और शिक्षित समाज बनाते हैं। शिक्षा समाज के सभी मतभेदों को दूर करने में मदद करती है। सभी सपनों को साकार करने का सिर्फ एक ही तरीका है और वो है अच्छी शिक्षा।

Harleen Kaur
4th B

“ प्रसन्नता तो चन्दन है, दूसरे के माथे पर लगाओ तो
आपकी उंगलियाँ महक उठेंगी ”

अनमोल वचन

- सुन्दर, तरुण और बड़े कुल में उत्पन्न होकर भी विद्याहीन मनुष्य उसी प्रकार नहीं शोभित होते, जैसे गंधहीन पलाश के फूल [
- जो विद्या की ओर ध्यान नहीं देता और समय को व्यर्थ नष्ट करता है, वह मनुष्य सदा जन्म के फल से वंचित रहता है।
- जिसके पास विद्या रूपी नेत्र नहीं, वह अन्धे के समान है।
-
- जिसे पुस्तक पढ़ने का शौक है, वह सब जगह सुखी रह सकता है।
- विद्या प्राप्ति के लिए कौए जैसी सतर्कता और एकाग्रता बगुलों के समान होनी चाहिए।

Ms. Sangeeta

“यदि किसी से कुछ चाहते हो तो पहले देना सीखो”

ਪੰਜਾਬੀ ਵਿਭਾਗ

ਸਿੱਖ ਧਰਮ ਨਾਲ ਸੰਬੰਧਤ ਤਿਉਹਾਰ

ਜਿਥੋਂ ਤੱਕ ਤਿਉਹਾਰ ਦਾ ਸਵਾਲ ਹੈ , ਸਿੱਖ ਧਰਮ ਵਿਚ ਆਮ ਦੁਨਿਆਵੀ ਮਾਅਨਿਆਂ ਵਿਚ ਤਿਉਹਾਰ ਨਹੀਂ ਹੁੰਦੇ । ਇਹ ਇਤਿਹਾਸਕ ਮਹੱਤਤਾ ਵਾਲੇ ਦਿਨ , ਤਿਉਹਾਰ ਦੇ ਰੂਪ ਵਿਚ ਵਿਰਸੇ ਨਾਲ ਜੁੜਨ ਦਾ ਵੱਡਮੁੱਲਾ ਮੌਕਾ ਹੁੰਦੇ ਹਨ। ਇਹ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਹਨ :

- ੳ) ਗੁਰੂ ਸਾਹਿਬਾਨ ਦੇ ਪ੍ਰਕਾਸ਼ ਉਤਸਵ
- ਅ) ਗੁਰੂ ਸਾਹਿਬਾਨ ਦੇ ਗੁਰਗੱਦੀ ਦਿਵਸ
- ੲ) ਗੁਰੂ ਸਾਹਿਬਾਨ ਦੇ ਜੋਤੀ ਜੋਤਿ ਸਮਾਉਣ ਤੇ ਸ਼ਹੀਦੀ ਦਿਵਸ
- ਸ) ਖਾਲਸੇ ਦਾ ਸਥਾਪਨਾ ਦਿਵਸ “ ਵੈਸਾਖੀ “
- ਹ) ਗੁਰਸਿੱਖਾ ਦੇ ਇਤਿਹਾਸਕ ਦਿਹਾੜੇ
- ਕ) ਸਿੱਖ ਸ਼ਹੀਦਾ ਦੇ ਸ਼ਹੀਦੀ ਦਿਵਸ , ਜਿਵੇਂ ਸ਼ਹੀਦ ਭਾਈ ਤਾਰੂ ਸਿੰਘ ਦਿਵਸ ‘ ਆਦਿ।

ਗੁਰਪੁਰਬ ਤੇ ਇਤਿਹਾਸਕ ਦਿਨ , ਉਚੇ ਦੀਵਾਨ ਸਜਾ ਕੇ ਮਨਾਏ ਜਾਂਦੇ ਹਨ। ਗੁਰਬਾਣੀ ਕੀਰਤਨ , ਕਥਾ ਲੈਕਚਰ ਹੁੰਦੇ ਹਨ । ਢਾਡੀ ਸਿੰਘ ਸਿੱਖ ਇਤਿਹਾਸ ਤੇ ਵਾਰਾਂ ਸੁਣਾ ਕੇ ਸੰਗਤਾਂ ਅੰਦਰ ਬੀਰ ਰਸ ਭਰਦੇ ਹਨ। ਇਨ੍ਹਾਂ ਸਮਾਗਮਾਂ ਸਮੇਂ ਗੁਰੂ ਕਾ ਲੰਗਰ ਤਿਆਰ ਕੀਤਾ ਜਾਂਦਾ ਹੈ ਜੋ ਸਭ ਮਨੁੱਖ ਮਾਤਰ ਬਿਨਾਂ ਕਿਸੇ ਵਿਤਕਰੇ ਦੇ ਛਕਦੇ ਹਨ । ਸਾਰੇ ਸੰਸਾਰ ਵਿਚ ਹਰ ਧਰਮ ਦੇ ਸ਼ਰਧਾਲੂ , ਗੁਰਪੁਰਬਾਂ ਸਮੇਂ ਲੰਗਰ ਤੇ ਛਬੀਲ ਆਦਿਕ ਵਿਚ ਸ਼ਾਮਲ ਹੋ ਕੇ ਸੰਤਸ਼ਟ ਹੁੰਦੇ ਹਨ ।

ਹਰ ਪ੍ਰਾਣੀ ਦਾ ਫਰਜ਼ ਹੈ ਕਿ ਉਹ ਇਨ੍ਹਾਂ ਤਿਉਹਾਰਾਂ ਵਿਚ ਵੱਧ ਚੜ੍ਹ ਕੇ ਹਿੱਸਾ ਲਵੇ ਤੇ ਗੁਰੂ ਸਾਹਿਬਾਨ ਦੀ ਸਿੱਖਿਆ ਸੁਣੇ ਤੇ ਅਮਲੀ ਜੀਵਨ ਵਿਚ ਧਾਰਨ ਕਰੇ ।

Ms. Sandeep kaur
Co-ordinator

“ਆਮ ਬੰਦਾ ਸਮਾਂ ਪਾਸ ਕਰਦਾ ਹੈ ਪਰ ਗੁਰਮੁਖ ਸਮਾਂ ਨਾਮ ਜਪ-ਜਪ ਕੇ ਸਫਲ ਕਰਦਾ ਹੈ। ”

ਅਨਮੋਲ ਵਚਨ

1. ਕਰੋਧ ਉਹ ਹਵਾ ਹੈ ਜੋ ਦਿਮਾਗ ਦਾ ਦੀਵਾ ਬੁਝਾ ਦਿੰਦੀ ਹੈ।
2. ਪੜਾਈ ਇੱਕ ਅਜਿਹਾ ਬੂਟਾ ਹੈ, ਜਿਸ ਦੀਆਂ ਜੜ੍ਹਾਂ ਕੋੜੀਆਂ ਅਤੇ ਫਲ ਮਿੱਠਾ ਹੁੰਦਾ ਹੈ।
3. ਆਪਣੇ ਐਗੁਣਾਂ ਦਾ ਪਤਾ ਹੋਣਾ ਇੱਕ ਵੱਡਾ ਗੁਣ ਹੈ।
4. ਸੱਚ ਅਤੇ ਨਿਮਰਤਾ ਵਾਲਾ ਵਿਅਕਤੀ ਜਗ ਦੀ ਵਡਿਆਈ ਪ੍ਰਾਪਤ ਕਰਦਾ ਹੈ।
5. ਸੱਚਾ ਦੇਸਤ ਉਹ ਬੈਂਕ ਹੈ ਜਿੱਥੇ ਜਿੰਦਗੀ ਦੇ ਭੇਦ ਜਮਾ ਕਰਵਾਏ ਜਾ ਸਕਦੇ ਹਨ।
6. ਪੀਣਾ ਚਾਹੁੰਦੇ ਹੋ ਤਾਂ ਪਰਮਾਤਮਾ ਦੇ ਨਾਮ ਦਾ ਰਸ ਪੀਓ।
7. ਕਰਨਾ ਚਾਹੁੰਦੇ ਹੋ ਤਾਂ ਦੁੱਖੀਆਂ ਅਤੇ ਗਰੀਬਾਂ ਦੀ ਸੇਵਾ ਕਰੋ।
8. ਦੇਣਾ ਚਾਹੁੰਦੇ ਹੋ ਤਾਂ ਨੀਵੀਂ ਨਿਗਾਹ ਕਰਕੇ ਦਿਓ।
9. ਖਾਣਾ ਚਾਹੁੰਦੇ ਹੋ ਤਾਂ ਗੁੱਸੇ ਨੂੰ ਖਾਓ।
10. ਜਿੱਤਣਾ ਚਾਹੁੰਦੇ ਹੋ ਤਾਂ ਤ੍ਰਿਸ਼ਨਾ ਨੂੰ ਜਿੱਤੇ।

Ms. Hardeep kaur

“ ਸਿੱਖਿਆ ਤੋਂ ਨਾ ਕਰੋ ਇਨਕਾਰ, ਨਹੀਂ ਤਾਂ ਜੀਵ
ਨੇ ਬੇਕਾਰ ”

ਪਿਤਾ

ਪੁਤਰਾਂ ਵਾਂਗ ਖਿਡਾਇਆ ਮੈਨੂੰ
ਚਾਵਾਂ ਨਾਲ ਪੜਾਇਆ ਮੈਨੂੰ,
ਜੇ ਦੁੱਖ ਹੋਵੇ ਮੈਨੂੰ ਕਮਲੀ ਜੀ ਨੂੰ
ਤੂੰ ਘੁੱਟ ਕੇ ਗਲ ਨਾਲ ਲਾਇਆ ਮੈਨੂੰ,
ਜਦੋਂ ਫੇਰ ਦੁਬਾਰਾ ਜਨਮ ਮਿਲੇ
ਮੈਂ ਤੇਰੇ ਘਰ ਦਾ ਜੀਅ ਹੋਵਾਂ,
ਹਰ ਜਨਮ ਬਾਪੂ ਤੂੰ ਹੋਵੇਂ
ਤੇ ਮੈਂ ਤੇਰੀ ਲਾਡੇ ਧੀ ਹੋਵਾਂ,
ਦੁੱਖ ਪਿਉ ਦਾ ਕਦੇ ਵੀ ਜਰ ਨਹੀਂ ਸਕਦੀ
ਹਰ ਧੀ ਦੀ ਇਹ ਕਹਾਣੀ ਹੁੰਦੀ ਹੈ,
ਮੂਰਖ ਲੋਕ ਨੇ ਉਹ ਜੋ ਧੀ ਨੂੰ ਬੋਝ ਸਮਝਦੇ ਨੇ
ਕਿਉਂਕਿ ਧੀ ਤਾਂ ਘਰ ਦੀ ਰਾਣੀ ਹੁੰਦੀ ਹੈ,
ਧੀ ਤੇ ਰੁੱਖ ਦੇਵਾਂ ਦਾ ਹੀ ਘਰ ਵਿੱਚ ਹੋਣਾ ਬਹੁਤ ਜਰੂਰੀ ਹੈ
ਕਿਉਂਕਿ ਰੁੱਖ ਧੁੱਪ ਵਿੱਚ ਤੇ ਧੀ ਦੁੱਖ ਵਿੱਚ ਸਹਾਈ ਹੁੰਦੇ ਹਨ॥

Ms. Simranpreet kaur

“ਜੇ ਪੂਰਾ ਕਰਨਾ ਖਵਾਬਾਂ ਨੂੰ , ਤਾਂ ਰੱਖਿਓ
ਨਾਲ ਕਿਤਾਬਾਂ ਨੂੰ”

ਅਮਲ ਕਰੋ

- ਇਕ ਗਲਤੀ ਰੋਜ਼ ਕਰੋ ਪਰ ਉਹੀ ਗਲਤੀ ਦੋਬਾਰਾ ਨਾ ਕਰੋ।
- ਮਨ ਸਫੈਦ ਕਪੜੇ ਦੀ ਤਰ੍ਹਾਂ ਹੈ ਇਸ ' ਤੇ ਜਿਹੋ ਜਿਹਾ ਰੰਗ ਚੜਾਉਗੇ , ਉਹ ਜਿਹਾ ਹੀ ਚੜ੍ਹ ਜਾਏਗਾ ।
- ਕ੍ਰੋਧ ਆਏ ਤਾਂ ਚੁੱਪ ਧਾਰ ਲਵੋ, ਮੁਸੀਬਤ ਟਲ ਜਾਏਗੀ ।
- ਕਦੇ ਵੀ ਆਪਣੇ ਆਪ ਨੂੰ ਸਿਆਣੇ ਨਾ ਸਮਝੋ , ਸਗੋਂ ਹੋਰ ਸਿਆਣੇ ਬਣਨ ਦੀ ਕੋਸ਼ਿਸ਼ ਕਰੋ।
- ਹਮੇਸ਼ਾ ਪ੍ਰਮਾਤਮਾ ਤੇ ਮੌਤ ਨੂੰ ਯਾਦ ਰੱਖੋ।
- ਆਤਮ ਵਿਸ਼ਵਾਸ ਵਰਗਾ ਕੋਈ ਦੂਸਰਾ ਮਿੱਤਰ ਨਹੀਂ।
- ਆਪਣੇ ਘਰ ਵਿਚ ਰੋਸ਼ਨੀ ਕਰਨ ਲਈ ਦੂਜੇ ਦਾ ਚਿਰਾਗ ਚੋਰੀ ਕਰਨਾ ਪਾਪ ਹੈ ।
- ਸਬਰ ਕਾਮਯਾਬੀ ਦਾ ਸਭ ਤੋਂ ਵੱਡਾ ਭੇਦ ਹੈ , ਜਿਨ੍ਹਾਂ ਕੋਲ ਸਬਰ ਨਹੀਂ ਉਹ ਗਰੀਬ ਹਨ।
- ਪਿਆਰ ਦਾ ਅਰਥ ਹੈ ਕਿਸੇ ਤੇ ਆਪਣੇ ਤੋਂ ਵੱਧ ਵਿਸ਼ਵਾਸ ਕਰਨਾ ।
- ਜੋ ਧਰਮ ਦੇ ਰਾਹ ' ਤੇ ਚਲਦੇ ਹਨ ਉਹ ਜੀਵਨ ਦੇ ਰਾਹ ਤੋਂ ਨਹੀਂ ਭਟਕਦੇ ।

Damanjit kaur (I-E)

“ਜਿਸਦੇ ਪੁੰਨ ਖਤਮ ਹੋ ਜਾਣ, ਉਹ ਸਤਿਸੰਗਤ ਕਰੇ,
ਪੁੰਨ ਬਣਨੇ ਸ਼ੁਰੂ ਹੋ ਜਾਂਦੇ ਹਨ”।

“ ਆਉ ਦੇਸੀ ਮਹੀਨੇ ਯਾਦ ਕਰੀਏ ”

ਚੇਤ ਮਹੀਨ ਚੜਦਾ ਹੈ , ਕਣਕੀ ਸੋਨਾ ਮੜਦਾ ਹੈ ਵਿਸਾਖ
ਵਿਸਾਖੀ ਨਾਹੁੰਦੇ ਹਾਂ, ਦਾਣੇ ਘਰ ਵਿੱਚ ਲਿਆਉਂਦੇ ਹਾਂ ਜੇਠ
ਮਹੀਨਾ ਲੂਆਂ ਦਾ, ਪਾਣੀ ਸੁੱਕਦਾ ਖੂਹਾਂ ਦਾ ਹਾੜ ਮਹੀਨਾ
ਤਪਦਾ ਹੈ , ਸਾਨੂੰ ਅੰਦਰੇ ਰੱਖਦਾ ਹੈ ਸਾਵਣ ਬਦੱਲ ਵਸੱਦੇ
ਨੇ, ਅੰਬਜਮੋਏ ਰਸਦੇ ਨੇ ਭਾਦੋਂ ਧੁੱਪਾਂ ਕਹਿਰ ਦੀਆਂ, ਝੜੀਆਂ
ਕਈ -ਕਈ ਪਹਿਰ ਦੀਆਂ ਅੱਸੂ ਮਾਹ ਨਿਰਾਲਾ ਹੈ, ਨਾ
ਗਰਮੀ ਹੈ ਨਾ ਪਾਲਾ ਹੈ ਕੱਤਕ ਵੱਡੇ ਚਾਨਣੀਆਂ, ਰਾਤਾਂ ਨੂੰ
ਬਹਿ ਮਾਨਣੀਆਂ ਮੱਘਰ ਨੂੰ ਗਲ ਲਾਉਂਦੇ ਹਾਂ, ਕੋਟ ਸਵੈਟਰ
ਪਾਉਂਦੇ ਹਾਂ ਪੋਹ ਵਿੱਚ ਪਾਲਾ ਖੇਸੀ ਦਾ, ਧੂਣੀਆ ਲਾ- ਲਾ
ਸੇਕੀ ਦਾ, ਮਾਘ ਨਜਾਰੇ ਧੁੱਪਾਂ ਦੇ , ਪੱਤੇ ਝੜਦੇ ਰੁੱਖਾਂ ਦੇ
ਫੱਗਣ ਫੁੱਲ ਖਿੜਾਉਂਦਾ ਹੈ , ਸਭ ਦੇ ਮਨ ਨੂੰ ਭਾਉਂਦਾ ਹੈ ।

Ms.Tejinder kaur

“ਉਹ ਉੱਚੀਆਂ ਪੜ੍ਹਾਈਆਂ ਕਿਸੇ ਕੰਮ ਦੀਆਂ ਨਹੀਂ ਜਿਹੜੀਆਂ ਵੱਡਿਆਂ
ਦੀਆਂ ਦੁਆਵਾਂ ਲੈਣੀਆਂ ਭੁੱਲ ਜਾਣ”।

Activities at a Glance

“All work no play makes Jake a dull boy”

Annual Prize Distribution

“A little progress each day adds up to big result”

Gurupurab Celebration of Sri Guru Nanak Dev Ji

“ਨਾਨਕ ਹੁਕਮੀ ਆਵਹੁ ਜਾਹੁ”

Divinity Performa Award Ceremony

ਏਕ ਆਸ ਰਾਖਹੁ ਮਨ
ਮਾਹਿ । ।

ਸਰਬ ਰੋਗ ਨਾਨਕ ਮਿਟਿ
ਜਾਹਿ । ।

Gurupurab Celebration of Baba Deep Singh Ji

ਜਉ ਤਿਉ ਪ੍ਰੇਮ ਖੇਲਣ ਕਾ ਚਾਉ ।।
ਸਿਰ ਧਰਿ ਤਲੀ ਗਲੀ ਮੇਰੀ ਆਉ ।।

Vote Awareness Campaign Std 7th

“Every Election is determined
by the people who show up.”

ACTIVITIES OF PLAYPEN \$ NURSERY

**“Believe you can and
you will.”**

Diwali Celebration

“Dark is not the opposite of light, It is just the absence of light”.

Environment day celebration

**“Let’s nurture
the nature so
that we can have
a better future.”**

Mother's Day Celebration

“Moms are like buttons- they hold everything together”

Summer Camp Activities

“Nobody who
ever gave
his best regretted
it.”

2020 Art Activities

Art speaks where words are unable to explain.

Prayer To Waheguru ji

In this crisis, we pray for Waheguru's mercy and healing for the sick and for health and strength for all. Let's extend a helping hand to each other and overcome this finite phase with equanimity, nerves of steel and heart brimming with love and compassion for each other. The order of things is indeed changing right before our very eyes. Let's not miss the possibility it presents to us to be heroic, combative and be the drivers of change .

Chairman, Management
Principal
&
Staff
BKJPS (Branch-I)