

THE TIMES OF INDIA

www.toistudent.com
**TODAY'S
EDITION**

➤ From topics as diverse as Water Table to the World Wars, get yourself ready for experiments, debates and more in Concepts to Classrooms
PAGE 2

➤ Do you know which is thought to be the happiest place on Earth? Yes, it is Disneyland in Paris. Times NIE takes you on a tour
PAGE 3

➤ T20 WC: Title favourites England look to upstage consistent NZ in the first semifinal
PAGE 4

STUDENT EDITION
WEDNESDAY, NOVEMBER 10, 2021

CLICK HERE: PAGE 1 AND 2

SKILLS ASSESSMENT: A NEW CHAPTER FOR KIDS

The National Council of Educational Research and Training (NCERT) will conduct a National Assessment Survey (NAS) in government and private schools soon to check children's learning skills. The survey, which will cover lakhs of children in more than 700 districts, is aimed at finding out the learning skills of children and what changes are required in curriculum post-Covid-19 pandemic. The subjects on which learning capability will be assessed are Maths, EVS, Science, among others...

1 Union education minister Dharmendra Pradhan had earlier announced that a survey to assess children's learning skills is likely to be held in November this year

2 For children of classes III, V, VIII and X, the NCERT conducts National Sample Survey (NSS) to make the assessment

3 Earlier, the NSS was conducted on November 13,

2017 covering over 22 lakh students of classes III, V and VI

4 On February 5, 2018, the NSS was conducted for class X

5 The NCERT is also providing counselling to

address the mental health concerns of the students in the schools, which are reopening after Covid-19

6 The experts and officials of the NCERT will connect with the students

online and help them to deal with their mental and social concerns

7 Through various online channels, NCERT experts will interact with students of classes VI to XI

**Quote
unquote**

The real danger comes not from killer robots but from people—because people still have a monopoly on evil. There is simply no evidence that machines are threatening us. The true threat comes from 'the dictatorial, totalitarian countries and the terrorists who will use this technology to harm us. You should treat computers like it's another human creation. It is not a magic wand, but it is not a terminator. You don't expect this to bring you to heaven, but it is not going to open the gates of hell. Machines made us stronger, faster and intelligent machines will make us smarter if we know how to use it

Garry Kasparov, chess grandmaster, allaying fears that AI is a threat to humanity

Indian-origin teen wins Children's Climate Prize 2021

For the third consecutive year, Indian teenagers are shining and showing their 'green thumbs up', as they work towards achieving a cleaner environment and earning the coveted Children's Climate Prize. This year too, the winner of 2021's Children's Climate Prize is an Indian-origin teen **Reshma Kosaraju**, a 15-year-old from Saratago, US. Reshma's project, AI against forest fires, uses AI technology to predict forest fires.

WATCH OUT FOR OUR CHILDREN'S DAY SPECIAL FOR AN EXCLUSIVE INTERVIEW WITH RESHMA

I'm happy and my hope is that this win will lead to more people hearing about AI against forest fires, and that it will become a universally accessible tool for predicting forest fires

RESHMA KOSARAJU

THE PROJECT: Reshma's project can predict forest fires with almost 90% accuracy. Reshma uses open data, such as temperature, humidity, wind speed, soil moisture and human behaviour with the help of AI to calculate where and when the probability of a forest fire occurring is greatest. Reshma hopes the Children's Climate Prize will draw attention to her project, so that more people can become aware of the AI model's existence

Wang Yaping becomes first Chinese woman to walk in space

HONOUR

Wang Yaping has become the first Chinese female astronaut to conduct spacewalk outside the Tianhe space station module, according to the China Manned Space Agency (CMSA). Yaping along with Zhai Zhigang, and Ye Guangfu, which form the Shenzhou 13 crew, had launched to the Chinese space station on October 15 to kick off a six-month expedition to the orbital lab.

The spacewalk marks the first of the Shenzhou-13 mission, and the third of its kind during the country's space station building period, the CMSA said.

Unveiled: A new search button by Twitter

Twitter has rolled out a new search button on some accounts that allows users to more easily

Twitter users have always been able to search their own or other users' tweets, using the format 'from:[handle] [search term]' in the regular Twitter search bar

scan through a specific person's past tweets. The button, located in the top right corner next to the 3-dot (or hamburger) menu, had started appearing for a small number of users in October. It is now rolling out more widely on the iOS Twitter app, XDA Developers reported.

This new button simplifies the process, providing a search field where you can enter the terms you're looking for and find a post, response or even an article more quickly

US lifts pandemic travel ban, opens doors to visitors

The US has lifted restrictions on travel from a long list of countries including Mexico, Canada and most of Europe, allowing tourists to make long-delayed trips and family members to reconnect with the loved ones after more than a year and a half apart because of the pandemic.

TRAVEL

Starting Monday, the US accepted fully vaccinated travellers at the airports and land borders, doing away with a Covid-19 restriction that dates back to the Trump administration. The new rules allow air travel from previously restricted countries as long as the traveller has proof of vaccination and a negative Covid-19 test. Land travel from Mexico and Canada will require proof of vaccination but no test

THE TIMES OF INDIA
ONLINE TOI STUDENT EDITION
www.toistudent.com

LEARNING FROM THE YOUNG

- YOUNG ENVIRONMENTALISTS
- YOUNG ENTREPRENEURS
- LITTLE TECHIES
- STUDENTS SPEAK
- SPORTSTARS
- BUDDING WRITERS
- LIFE LESSONS FROM CHILDREN
- WHAT I LEARNT FROM MY CHILD
- ARTISTIC EXPRESSIONS
- AND MUCH, MUCH MORE

Don't miss the 'Exclusive Offers' on this special occasion

COLLECTOR'S EDITION
The celebration starts early on our website from Monday, November 8

MARK YOUR DATE | NOVEMBER 13, 2021

UPHOLDING SPIRIT OF FITNESS

The five S of sports training are stamina, speed, strength, skill, and spirit. However, the greatest of these is spirit.

We all have been a witness to the horrific times of the pandemic that has impacted every facet of life. A dreadful experience that has been etched in our memories. One of the biggest victims of the resulting lockdown was the physical activities of the students.

We have experienced an immense reduction in physical activities. And in such ensuing circumstances spirit becomes even more important as it will provide the essential motivation for physical fitness. Researches have shown that children with high levels of fitness attain a higher level of academic achievement, are more self-confident and less disruptive.

Therefore, upholding the spirit of ad-

venture and health amongst the agile and sprightly students, **St Angels**, Rohini celebrated 'Virtual Sports Day' on October 23. The traditional torch lighting was taken by the shining sports stars of the school who had brought laurels to the school, which was followed by the ceremonial oath-taking ceremony. A song was presented in melody dipped

notes. The entire school was filled with aplomb and elan when they perceived the participants engaged in different activities like hopscotch, one leg balancing, pebble race, burst the balloons, ball knocking, plate tapping, shuttle and sit-ups. These activities highlighted a beautiful blend of mind, body and spirit. All the physical exercises were done well and received a massive acclaim. The performances by the dynamic students astounded everyone.

Everyone was enlightened by the encouraging words from founder principal, chairman and chief guest for the day Someet Nandal, the hockey player. The culmination of the event helped the students to come together on a single platform even from the comforts of their homes, echoing three cheers for St Angels team.

Principal of DAV Sreshtha Vihar honoured

Principal Suhasini K Nath of DAV Public School, Sreshtha Vihar has been honoured by Vijay Goel, vice chairman, Gandhi Smriti and Darshan Samiti for promoting the teaching, values and principles of Mahatma Gandhi.

Career fair in Hansraj Model School

Hansraj Model School, Punjabi Bagh commenced the virtual annual career fest, 'Dishayein', on October 19, which spanned over ten days. This event was aimed at class IX to XII students and sought to clarify views on career prospects. The programme started with the lamp lighting ceremony and a welcome address by Heemal Handoo Bhat, principal of the school.

Eminent speakers from many professions led the programme and presented their unique skills and invaluable knowledge. Entrepreneurship, a career in the civil service and law, how to communicate with body language, career pathways in STEM

and medical, a new-age job in media, entertainment, and business, foreign education, and forensic science were among the themes covered in the webinars.

The students were motivated and encouraged by the guest speakers who came from various fields. These

forerunners aided the learners in cultivating positivism and innovation to grow as individuals and enhanced the young minds' confidence and adaptability in their job prospects, allowing them to move forward with the spirit to conquer challenges.

Winners of Olympiads

Scholars of **Sam International School**, Dwarka got perfect score (100/100) in different Silver Zone Olympiads. The Silver Zone Olympiads were conducted to enhance the reasoning, logical, analytical and problem-solving skills of students in a highly competitive and global environment to help building

a solid foundation for national and international competitive examinations. It was a series of olympiads for students to promote science, mathematics, computer education, general knowledge, and English language skills.

School principal Karuna Verma gave away the prizes with blessings to motivate the

winners and keep their spirits high.

Name of the winners are: Vidhi I (English); Angelona Kaur I (English); Anmol I (G.K); Shreyansh Tiwari I (GK); Mridul R I (Computers); Samaria Juneja II (English); Viren Singh Deswal II (Mathematics, English); Avnee Paul II (Science); and Spandan Majumdar III (Science).

Students showcase their talent

DPSGI once again proved that giving back to society joyfully is one of its fundamental commitments. On Saturday, October 30, the school participated in different locations in Ghaziabad. A number of competitions in different categories were organised under the umbrella of 'Talent Unboxed'.

The competitions saw jubilant participation of children from different age groups in 'Happy Feet' for dance; 'Grab the Mic' for singing; 'Art Attack' for painting and 'What's Your Story' for story telling. Endless joy, smiles, ex-

citement and merrymaking wafted through the air at this pre-diwali event. A large number of people flocked to the stalls set up by the school to buy diyas, coasters, hand-drawn melas at

ings and other decorative items made by the ingenious students of the 'Dexteros Hands Interact Club'. The proceeds of the sale will be given for charity as

a part of the school's 'Community Outreach' programme.

School principal Meera Mathur congratulated the students and the staff for their hard work and for living up to the motto of joy of giving.

Student Corner

PRIYANSHI PODDAR,
class XI C, GD Goenka
Paschim Vihar

Euphoric Sight: Nature

Sunlight falling on my face, the fresh odour of flowers, this creation grants me grace, the radiant rain shower, vanishes my every dilemma, the nature has an attractive charisma, as long as the crystal loch flows, the glacial wind blows, the mirthful chirp of robin amuses, and the aroma of moist earth dif-

fuses, every soul here embellishes, like a cocoon perishes, this warmth is lovely, this sight may not vanishes, like a healing dream demolishes, but when I approaches from past to the present. It all depart, the nature and flower what a sight, that alluring moment was a true delight.

ANUSHKA SATYARTHI, class XI B, Bal Bharati Public School, Rohini

Parisian roller-coasters

My family and I visited Disneyland Paris about two summers ago. It was so exciting! We had reached the hotel late in the evening, but I was up at the crack of dawn. I was so raring to go that I got everyone to reach before the park even opened. We started off on the 'Hyperspace mountain' ride. Well, it was just a start for my brother and I, while my parents decided to call it a day after just the first roller-coaster. They went to the parade and we made our way to 'Big Thunder Mountain'. This roller-coaster was based in the 'Old West' theme, complete with cacti and canyons. At this point my brother and I decided to check on my parents. We found them at a café, eating candy floss and cheese fries. We

Maitreyee with her parents and brother at Paris, Disneyland

left them there to go on the 'Indiana Jones: Temple of Peril'. It was exactly like it sounded. Torches burnt with fire as we beheld half-broken tracks.

And then came the best part. The 'Tower of

Terror'. My brother joined me as my parents explored more food stalls. I tried, but they absolutely refused to get on another rollercoaster. So the two of us waited in line for over two hours, where we met some very nice teenagers and chatted away till it was time. The ride was unlike anything I have ever

experienced. They started by leading us through a dusty, cob-webbed corridor. We then made our way to the elevator, the actual ride. We sat in seats, buckled in our seatbelts and held on to our bags (a helpful tip from the teens!). And then we fell. Imagine being trapped in an elevator and then just falling. The elevator lurches to a stop. This continued and at one point, we got the top (and most breath-taking) view of Disneyland. The ride ended immediately after.

My brother and I now got back to our parents, and we ended the day with the 'It's a small world' boat ride. I tossed my coin in the well, I wished for the day to never end! I'll always cherish these memories and look forward to the day we return.

MAITREYEE GANGAL, class IX, Vidya Valley, Pune

Participation at global level by team Sanjeevani

M L Khanna DAV Public School, Dwarka gets yet another recognition at global level as Divya Sharma, lead teacher and Ankur Mukherjee, student team leader of Sanjeevani - Embracing Life Business for Charity Enterprise of school, working under the aegis of Teach a Man to Fish, participated as key speakers at a global event organised by T4.

Teach a Man to Fish, a UK based charity organisation participated in a virtual event during World Education Week organised by T4. The theme for

World Education Week 2021 'School Celebration' aimed at celebrating schools worldwide and the impact of NGOs in education.

As M L Khanna DAV Public School has been taking part in the school enterprise challenge

since 2016, lead teacher, Divya Sharma and student team leader Ankur Mukherjee of class XI were invited to speak at the event as panellists. Representing the school, they deliberated upon 'School-Business-Model: Teaching Life Skills to Students' and shared their stories of change as successful entrepreneurs of school enterprise, Sanjeevani Embracing Life. They expatiated how participating in the school enterprise challenge has made a positive difference to them not only as students but also as budding entrepreneurs.

FOR We are knee deep into this problem, the only way forward is up. All countries need to commit to the clauses in UN Climate Change policy and Paris accord to start with. Cutting down on pollutants from fossil fuels, air pollution from vehicles and switching to natural renewable sources could be a way forward.

Every individual must do his bit to alleviate this problem by saving energy at home, vehicle pooling, focusing more on recycling and reuse and preserving nature

ISHIKA RAHUL, class IX, Pawa Public School - Amanora, Pune

DEBATE

similar pattern; that being humans are at the core of these problems. We cause our own doom. Climate change could've been prevented - or at least accelerated slower - if we hadn't been so reckless.

ISHA KULKARNI, class IX, Vidya Valley School, Pune

AGAINST

ICC T20 WORLD CUP 2021

TITLE FAVS ENGLAND FACE CONSISTENT NZ

Team will rely on X-factor players to upstage NZ in likely high-scoring first semifinal

Title favourites but injury-hit England will bank on their X-Factor players to upstage a remarkably consistent New Zealand in the first semifinal of the T20 World Cup in Abu Dhabi, on Wednesday. England were the pre-tournament favourites and played like one for the majority of the Super 12 stage. However, their loss in the final group game to South Africa showed that they were not an invincible outfit. The absence of Jason Roy, who suffered a calf injury against the Proteas, is a big blow to the team heading into the semifinals. Roy and Jos Buttler made arguably the most destructive opening pairing of the tournament.

With Roy ruled out of World Cup, there is a strong possibility that Jonny Bairstow will be promoted to bat alongside Buttler, who will be expected to play another match-winning knock on Wednesday. Sam Billings is likely to come into the team and bat in the middle order. A big positive is that most of the batters have spent valuable time in the middle going into the knockout game.

BOWLING CONCERNS FOR ENG

However, concerns have emerged in the bowling department after Tymal Mills was ruled out of the tournament with a thigh injury. Mills was doing a brilliant job in the death overs but now, it will be one area that the opponents would look to exploit.

Mark Wood, who has the pace but not the variations of Mills, was the most expensive bowler against South Africa. England would be hoping it was just one bad day in the office for their pacers as all of them leaked runs.

The role of spinners Moeen Ali and

QUICK FACTS

- ❖ England and New Zealand will lock horns for the first time in an ICC knockout game since the 2019 ODI World Cup final.
- ❖ England eye a third final of the ICC men's T20 World Cup.
- ❖ New Zealand will be aiming for the finals slot of the T20 World for the first time since the inception of the event in 2007.
- ❖ In case semi-final games are tied, a Super Over will be played and if that also doesn't help in deciding the winner then another Super Over shall be staged until there is a clear winner.
- ❖ As per ICC, after a tie, if weather conditions prevent the Super Over from being completed, or if the match is abandoned or it is a no result, then the side that finished first in its Super 12s Group will progress to play the summit clash.
- ❖ The 2019 ODI World Cup final witnessed a first-ever Super Over in which England defeated New Zealand to lift their maiden title on the basis of boundary countback rule at the Lord's Cricket Ground.
- ❖ In the Super Over, both teams managed to score 15 runs each but England was announced as the winner as they had hit more boundaries in the allotted overs.

Adil Rashid will be massive as they will aim to provide the wickets in the power-play and middle overs.

NZ LOOK SET FOR FINALS

Players will also have the 2019 ODI World Cup final at the back of their minds where both teams could only be separated by a boundary countback rule. Since then, New Zealand have displayed that they are not just a very consistent team in ICC events, they can also go all the way with their triumph in the World Test Championship final. The "nice guys" of world cricket look good to finish first in this competition too.

New Zealand have been arguably the best bowling unit in the tournament, restricting India to 110. Even a dangerous side like Afghanistan could only muster 125 against them. The seasoned new ball duo of Trent Boult and Tim Southee has been very hard to put away as they both have been immaculate with their line and lengths. Lockie Ferguson's unavailability could have easily disturbed their plans but Adam Milne has proved to be an able replacement. Both the spinners, Ish Sodhi and Mitchell Santner, too have been impressive. Sodhi has provided wickets in the middle overs which has not allowed the opposition to break free.

New Zealand's batters have also made an impact during the course of the tournament. Opener Martin Guptill has been their leading run getter with his partner Daryl Mitchell also in decent form. Skipper Kane Williamson got runs in the last game and will be itching to make another memorable contribution in the all important semifinal.

Abu Dhabi has had the best batting surface across the three venues of the showpiece, so one can expect a high scoring affair. ■

Jos Buttler

Photo: GETTY IMAGES

Ish Sodhi

Photo: GETTY IMAGES

IN ROHIT, INDIA HAVE CAPABLE GUY

He is ready and waiting in wings, says outgoing coach Ravi Shastri

Ravi Shastri, who completed his highly eventful tenure as India's head coach, feels that Rohit Sharma is "ready and capable" to take over the T20 captaincy from Virat Kohli and sharing the leadership burden isn't such a bad idea in a post COVID-19 world. Rohit, who will be taking over T20 captaincy from the New Zealand series, is also being tipped to lead India in the 2023 ODI World Cup and the formal announcement in that regard may happen sooner than later.

"I think in Rohit, you have got a very capable guy. He has won so many IPLs, he is the vice-captain of the team, he is ready in the wings to take that job," Shastri said, making it clear that at this point, no other candidate is being looked as a potential leader.

He, in fact, welcomed the idea of Rohit leading in shorter formats and Kohli captaining in Tests.

"I think multiple captains is not such

EMOTIONAL, BUT LEAVING TEAM IN A BETTER STATE

Ravi Shastri did admit that he was indeed feeling "very emotional" having been part of this set-up for close to six and half years. Asked if he felt that there's anything missing? the straight-talking outgoing head coach said, "I don't look at missing parts. When I took over there were 10 missing parts. Now there are only two."

Photo: PTI

RAHI SARNOBAT, MANU BHAKER IN 25M PISTOL FINAL

India's Rahi Sarnobat and Manu Bhaker qualified for the finals in the women's 25m pistol event on competition day five of the ongoing International Shooting Sport Federation (ISSF) President's Cup in Wroclaw, Poland.

Both the Olympians shot identical scores of 583 in qualification, but Rahi took fourth place ahead of Manu's fifth on higher inner 10s. The eight-shooter final is scheduled on Wednesday.

It was triple delight for Bhaker as she also qualified for the gold medal match in the 25m rapid fire mixed team Pistol event, assuring her of at least a silver to add to the gold she won with Iran's Javad Foroughi in the 10m air pistol mixed team event.

Bhaker partnered Turkey's Ozgur Varlik to first make the second qualification stage of eight pairs and then finished second to the Chinese/Estonian combine

Manu Bhaker

of Xiao Jiaruixuan and Peeter Olesk to make the gold medal round. That final will also take place on Wednesday.

The inaugural ISSF President's Cup is a rechristened version of the ISSF World Cup Finals, where the year's top 12 shooters by world ranking are invited to determine the best individual athletes of the year. ■

QUIZ TIME!

Q1: Who was adjudged the T20I "Player Of The Match" in the 2021 played between India and Afghanistan recently?

- a) Virat Kohli
b) Hardik Pandya
c) Rashid Khan
d) Rohit Sharma

Q2: Which is the highest partnership in all the Cricket World Cup tournaments?

- a) Rohit Sharma and Virat Kohli
b) Gautam Gambhir and Virender Sehwag
c) Chris Gayle and Marlon Samuels
d) Martin Guptill and Lance Klusener

Q3: Who holds the current record for most wickets in all the Cricket World Cup tournaments?

- a) Mitchell Starc
b) Glenn McGrath
c) Mohammed Shami
d) Zaheer Khan

Q4: Which Summer Olympics was the only one to have featured cricket?

- a) 1900 b) 1908 c) 1912 d) 1896

Q5: How many times has Brazil won the FIFA Football World Cup?

- a) 3 b) 5 c) 7 d) 11

Q6: What nickname was Rahul Dravid given in the cricket world?

- a) The Brick b) Master Blaster
c) Captain Cool d) The Wall

Photo: GETTY IMAGES

Q7: Which country houses the "International Tennis Hall of Fame"?

- a) Canada
b) England
c) United States of America
d) Australia

Q8: Which professional boxer is nicknamed the "Hurricane Hank"?

- a) George Foreman
b) Jack Jackson
c) Henry Armstrong
d) Jack Dempsey

Q9: Who is the youngest boxer to win a heavyweight title?

- a) Muhammad Ali
b) Mike Tyson

- c) Joe Frazier
d) James Toney

Q10: Who was the first independent India to win an individual medal in wrestling in the Olympics?

- a) K.D. Jadhav
b) Sushil Kumar
c) Dara Singh
d) Vijender Singh

ANSWERS: 1. d. Rohit Sharma
2. c. Chris Gayle and Marlon Samuels
3. b. Glenn McGrath 4. a. 1900
5. b. 5 6. d. The Wall
7. c. The United States of America
8. c. Henry Armstrong 9. b. Mike Tyson
10. a. K.D. Jadhav