

Make Them Proud – A Tribute to all Teachers

Jyoti Nivas College Autonomous

Post Graduate Centre Newsletter

Volume 8, Issue 6, September 5, 2021

Principal's Message

“We carry inside us the wonders we seek outside us.” - Rumi

5, September gives me profound satisfaction and fulfillment, for the teachers of our land hold the lamp of truth, and walk with their students to help them make sense of the world they live in. I had several amazing teachers in my life who encouraged me and mentored me. They made me want to follow in their foot steps and be the best teacher I could be.

Teachers are the most selfless, giving, caring individuals in our world. Their goals and ambitions are in seeing their students succeed in life and many of us have our teachers to thank for where we are!

Having been a teacher for over thirty years, I remain grateful to God for giving me such a wonderful work, work of heart and a rewarding experiences for life to treasure.

TEACHER - You are kind, You are compassionate, You are empathetic, You are positive, You are a builder, You inspire. Thank you for being ‘YOU’

Jyoti Nivas College is blessed with Committed and Generous teachers. I salute all our teachers! May you be encouraged to give your very best, Be happy as a *teacher* and *student for life*.

When I think of you my dear students i remeber ‘Instruct the wise and they will be wiser still; teach the righteous and they will add to their learning’ Proverb 9:9. You are wise, be wise.

If you are reading these words, then you ARE a smart creative gifted women.

May all beings be happy because of you!!!

God bless us!!

Sr.Lalitha

Teacher

"A man can be Lawyer"

"A man can be Doctor"

"A man can be Engineering"

"A man can be Politician"

But all these professions can be achieved with the help of Teacher. A Teacher is gods gift because god has created whole world. But the Teacher has created the whole nation. A Teacher is the only human being who shares her knowledge without any kind of ego hesitation among the students. She teaches without considering caste, creed, gender, and colour treats Everyone same. According to me Teacher's should be paid with the highest salary when compared to others.

Asha.M

1st M.COM (FA)

A Tribute To All The Teachers

Teaching is the most noble of Profession, as you carry the future of students in your hands. Even before the existence of the Internet and Google. You are the main source of our Knowledge and Wisdom. You have touched many students' life and transformed us to become more knowledgeable person that we are now. You have shaped and moulded us to become better human beings. You have act as a mentor, a friend, an advisor, a guardian and a parent who showered us with love, concern and knowledge. You are our backbone, who hold us strong in difficult times. We appreciate and thank your priceless gift of knowledge, lesson and Wisdom. Your selfless ways of guiding us on the right path. I believe Teachers are the best GOD'S GIFT to students. I would like to Thank all our beloved Teacher for their dedication, Commitment, Hard work and all the things that they have done just for us.

THANK YOU, DEAR TEACHER,

KALSANG CHOEDON

Make Them Proud- Tribute to All Teacher's

MONIKA. A (1st M.com (FA))

You are my teacher
You taught me the lessons of life
It's you who encouraged me
It's you who inspires me
To have faith and belief in me
When I fall
It's your words that lift's me
I can never pay your debt which I owe
But I can promise you
That the wisdom you provided me
The morale you gifted me
Will always be the power to bring
A Better and Brighter Tomorrow...
A Great teacher, itself, is Life!
Teaching in different style
I learn a lot from stress to strife
Leading me to greater heights..
Thank you is not enough
For all that you have Given me DEAR TEACHER...

ASHA M (1st M.com (FA))

Punitha M(20MSC13)

Make Them Proud – A Tribute To All Teachers

ABHILASHA D

19MCA01

Teaching is one of the most honorable and a noble profession. It is a career which not only helps a student to gain knowledge about various subjects but also helps to recognize their strengths and weaknesses. Helping them to achieve and to become a better human being. It is believed that teachers are the creators and shapers of all times and they dedicate their lives to shape the lives of students. India has a long history in the field of education from having wonderful teachers who have made significant contributions in the development of the education system and the growth of students.

During the time of covid, health officials, policemen and other community helpers were appreciated for their services to prevent the spread of COVID-19 but during this, we forgot to thank our teachers who helped us even during the lock down, who had been working tirelessly behind the scenes to protect the future of the nation.

Every year teachers touch countless student lives with inspiring lessons and heartfelt advice. From past one year those gestures have taken on extra meaning – teachers have risen to the challenges posed by the pandemic, putting in extra time and energy for their students.

They play many roles in student's life – the role of a mentor, friend, advisor or councilor and parent. They are the guiding force in our life even after we have passed the portals of academy and stepped into the world of realities and challenges. Teachers are more than educators; they are always there to hold the light that will guide us through our success and even our failures in life. They understand us and never turned back when we needed their guidance and understand, they always stand by us and give a helping hand in our difficult time.

Deeply inspired by the thousands of educators who positively impact the lives of students, who always inspired to think differently about the world around them and it is because they constantly challenged students, that they believed that students could rise to the occasion, Their passion for not only teaching, but for believing in the little human they were entrusted with and commitment to students learning which shapes the person. A humble gratitude for selflessly giving their time and knowledge to ensure students success.

V Divya (1st M.Sc.)

A teacher is not someone solely confined to the four walls of a classroom. Actually, it's quite the contrary. A teacher is the sum total of wisdom, experiences, kindness, discipline, and compassion. An intellectual and spiritual guide, a teacher mentors their student with the purest intention of seeing them spread their wings and take to the skies. One must learn how a teacher is not simply a professional. They are our friends, who prepare us for the real world, who want nothing but to see us happy, successful, and unbeaten. And when we face hardships, a true teacher is always there to get us up and going. That teacher can be a close friend, can be our parents, maybe a doting uncle, or a wise grandparent. The fortunate ones make the closest friend out of a classroom teacher. And that's a special bond between a teacher and a pupil that has no specific definition but is a precious gem that must be treasured forever. A teacher's place is one of respect and every teacher, who toils hard for the betterment of a room full of students, is actually someone striving for a better future for the nation. They are creating future world leaders, doctors, scientists, lawyers, philosophers, entertainers, and more teachers. They even taught us how to never back down and hold our heads high. Thank you so much.

Khusbu Choudhary (1st M.COM (FA))

Profession is the phenomenon of vital activity created by division of labor that social, economical and technological factor require. Teaching profession has originated from the social and economical changes that have arisen in societies and can be described as “a professional occupational group of education sector possessing social ,cultural ,economical ,scientific and technological dimensions. Knowledge of subject matter, teaching skills and personality traits which are essential for the education to reach its goals define artistic and scientific the features of teaching profession. A teacher should take up the role of scientist while acting like an artist while designing the learning environment with the characteristics of a scientist. They should beauty , elegancy, understanding , tolerance and affection to the environment with the features of an artist. Teachers have a great responsibility for possessing an improving the knowledge and skills of the profession and deciding how to do what.

Make The Proud – A Tribute To All Teachers

Lavanya N (MCA)

The light of the world, the beacon in the dark and the hope that gives us strength to survive, is our teachers. Teacher's play a prominent role in influencing and inspiring us. Teachers are not only limited to teaching or guiding students but also helping students to take the right path. They add value to the each student's character and make us ideal citizens of the country. A teacher is not someone solely confined to the four walls of a classroom. Actually, it's quite the contrary. A teacher is the sum of total wisdom, experiences, kindness, discipline and compassion. An intellectual and spiritual guide, a teacher mentors their students with purest intension of seeing them spread their wings and take to the skies. Thus, we can say that teachers shape our personality into something very strong and wonderful.

Everyday our teachers greet us with a great smile upon their face. You make us stand up by making us grow into the person which we are today. You instilled discipline in us , you instilled the value of respect in us. Teachers can see their work in action, see the changes they affect , and in so doing they witness no matter what the goals are , they can pretty much be summed into single sentence: you want to help people. And there are many ways you can help someone as a teacher. To name a few, teachers aspire to educate, to inspire, to learn and to affect positive change. The first work of a teacher is teaching which everyone is well aware of. To make complicated things easy to understand for the students is the core work of the teacher. That is the magic that they have. But this magic does not come for free. They put all their efforts, hours of practice, thinking, research etc to make things easier. Growing up is hard, but if still remember the values that we were taught in school's and college's by our teachers, we could easily face real-world problems. They taught us to fight our problems and not run from it but face it bravely. A teacher's presence in a student's life can boost their morale and guide them to be more valuable in life. A teacher must enhance civilization while giving people the right tools to make informed decisions. They are here to bestow the power of "problem solving" to the students. They are here to build up a bunch of "creative", "Independent", "informed", "Incisive" and "Innovative" individuals who can contribute to the society and build a better place for the next generation. This is huge responsibility and a teacher has to guide the students and raise them as the leader.

I thank you for being such an amazing teacher, for all your love that you shower on us. we are forever in your gratitude.

Tribute to Teachers

The hands which taught us from 0 to infinity, from A for apple to the stock market, from scolding us for our naughtiness to feeling proud when we are successful in our life. Seeing from all our dramas to taking responsibility in our life, you had been more important in our life which your place is not replaceable by anyone in the world. You not only thought the lessons in the books but also shaped our life too. Seeing us fall was the worst part for you but you also thought us to get up and run again, when we did that it was the proud movement for you. You made sure that we students are getting the best teachings even when you had the rough phase in your life. You made sure that we are going high in our life even when you are low phase in your life. There is a saying "No one can create a good path for a student unless a good Teacher". You have cleared all our doubt not only about the subjects but also about our life too. You have also cleared all the obstacles in my path to reach my destination. Thank you for each and everything you gave us till today. I would bow my head to your feet and take a blessings, your blessing is the most powerful thing to me in my life.

- Geethanjali V Swamy

Tribute To All The Teachers

The dictionary defines a teacher as someone who teaches; But that hardly does justice to a profession that reaches far beyond just conveying some knowledge or skill; For there are so many roles that a teacher must fill. Counsellor, entertainer, motivational leader; Disciplinarian, comforter, accomplished mind-reader;

A guardian who needs to be constantly aware;

A mediator who must be unbiased and fair. By whatever means necessary, teachers find a way to meet the needs of all their students, each and every day. And their work does not end with the ring of a bell; For teaching's not just a job, it's calling as well. Teachers are a model of heartfelt dedication. Their hope is that their efforts will provide a firm foundation. And they know that if they've property played their parts, Their success can be found in their students minds and hearts.

Harshitha R (1st M.Sc.)

"Make them proud- a tribute to all teachers"

Lavanya Ch (MBA)

Teachers touch our lives in millions of ways as they impart knowledge, skills and wisdom that enrich our lives. They are mentors who make us capable of facing and solving the challenges that come our way, and help us become contributing members of society and good human beings. And just like parents feel so proud when their children do well and better than them in life, teachers also feel so pleased and proud when their students give outstanding performances and become notable personalities. Teachers are such powerful guiding forces that through their teaching, they have brought about revolutions in societies and changed the course of history and countries. We may like and admire many of our teachers, we seldom let them know what a good job they are doing and how we appreciate it all. For their part teachers selflessly continue showing the light to hundreds and thousands of students, unmindful of receiving any credit or applaud, but just needing attention, regard and respect in return.

"Our personalities are a combination of our own unique traits and the impressions we have absorbed over time. These impressions are so strong that they mould our personalities and make us into the individuals that we become."

These impressions or influences are mainly those of our parents, teachers, friends and idols. Out of these people, a teacher carries the broadest definition because anyone who has taught us anything useful, not necessarily an academic subject but any aspect of life that had turned us into a better person, is a teacher. Teaching is considered the noblest of all professions and teachers are held in high esteem in all cultures and religions. Islam lays great emphasis on acquiring knowledge and the importance of teaching and teachers. Teachers deserve the same respect that we give to our parents. Teachers then and now have never failed to make a difference in the life of students. Teachers are remarkable individuals, selflessly giving of their time and knowledge to ensure student success. We believe that an apple lasts a short time in the hands of a teacher but a bit of wisdom lasts a lifetime in the mind and heart of a student. Teaching is the profession that teaches all the other professions.

Teaching is a noble profession and teachers are the most important source of knowledge and wisdom. Teachers act as role models and play a very important role in the life of their students. Teachers always give their students the knowledge which they have gained for so many years and they don't expect anything back from their students. Teachers rebuke their students to prepare them for greater challenges. Under the guidance of the teacher, students will learn many skills which makes their life beautiful. They treat their students as their own children. There is an important relationship between student and teacher. They will play a big role in shaping the life and career of students. As a student, I have experienced all those points which I have mentioned above, because I can say that my teachers have always shown me the right way to deal with situation. It is because of the right advice of my teachers that I am able to concentrate on my career growth. I will thank all my teachers to make my life beautiful, respectful and wonderful.

Thanks a lot!

Divya Kamble S

20MBA11

MAKE THEM PROUD - "A TRIBUTE TO ALL TEACHER"

Our personalities are a combination of our own unique traits and impressions we have absorbed over time, these impressions are too strong that they mould our personalities and make us into the individuals that we become.

As it says; Life is the greatest teacher of all. Life teaches us the art of survival; Teachers are not only academic teachers. In fact, our very first teachers are our parents who teach us to walk, eat and speak. Then comes nature as friends, our siblings, and many others. Today is the day to acknowledge each teacher of our lives. They taught us how to fight and stand once again when we fail. Teachers are the pillars of society; they are the building blocks of the nation's future. They inspire us to bring about the best in ourselves and serve the country. Without teachers, there is no lawyer, no doctor, no IAS officer, no researcher, and no astronaut. Teachers support us and guide us through our path towards a brighter future.

Teachers are like candles - It consumes itself to light the way for others. Teachers touches our lives in million ways as they impart knowledge, skills and wisdom that enriches our lives. The lessons that we listen from teachers are always kept in mind at least till exams even if students do not prepare for the exam but they'll always remember what they have heard in class which makes them score a good mark, each and every movement of teachers is a lesson for students which inspires students till the end.

This pandemic is one of the challenges faced by both teachers and students but teachers sitting in front laptop and teaching without student's responses is more difficult by this we can tell how much of patience does teachers have. Hearty thanks to all teachers to make us learn better in this online platform and also help us achieve our vision of equal access to quality learning.

Thank you to all teachers for your passion for teaching and dedicating to your students is obvious in everything you do. You have been an incredible teacher both inside and outside the classroom. We would never always have the time for us we are fortunate to have a teachers like you in our life's thank you to all my respected teachers.

Geetha H (20MBA12)

Teachers - The Real Guide To a Road Called Life

Teachers are like candle who serve themselves in order to bring a spark of light in others life. They selflessly share their knowledge for us to grow, they motivate when we are low, they say us never to give up and push a little more to reach our goals. Some teachers may be strict and some may be friendly each have their own way of expressing their love towards us. Their real happiness is seeing their students reaching heights, they help us to overcome our fear, they not only teach how do read, write, acquire skill and knowledge but also they shape our behaviour and make us a better person. They may punish us for our mistakes but through that we learnt a lot. They even act as our friend whenever needed, they understand that everyone are unique and appreciate their uniqueness. Whatever we are today is because of their guidance.

We all have that one strict teacher in every class, thanks to him/her we were able to score more in that subject. Thanks to the teachers who tried their best to make the class fun, thanks for all the preparations done in order to make us understand the concept. Thanks for always being by our side and helping us out whenever needed, Today's Pilot, Doctor, Lawyers, Engineer, Architect, Accountant, etc... are all thanks our teachers. What we are today is all because of their services towards us. Let's be thankful all the knowledge we received and the motivation given by then to achieve our dreams and lets be thankful of the decent life which we are living now. Happy teacher's day to all teachers who have been the light for our darkest path.

Abhirami Krishna (M.Sc.)

Teachers are the one who nurtured us to face many challenges in our life with confidence and commitment. The teaching profession has a great impact on the overall growth, development and well-being of the students, society and the country. A teacher is a beacon in the darkness and a hope that gives the students courage and strength to lead their life. Students can never repay the valuable contribution of their teachers who arouse their hearts with the light of knowledge by removing all sorts of ignorance. S/he rebukes his/her students to prepare them for greater challenges and to nurture their learning skill to build a strong foundation for the next phase of their life. Under the guidance and supervision of a teacher, students attained an impressive milestone in their life with integrity and honesty. Teachers act as role models and always play a prominent role in influencing and inspiring their students. In our society, parents are responsible for giving their children quality care, however, teachers are responsible for making their future bright and successful. Teachers are the source of inspiration to the students which help them to go ahead and be successful. Teachers make students very strong and prepare them to be an independent individual. In every one's life there will be one special teacher who inspires them a drive to do well and succeed in life.

MAKE THEM PROUD - "A TRIBUTE TO ALL TEACHERS"

Hemadri K (MBA)

Our personalities are a combination of our own unique traits and the impressions we have absorbed over time. These impressions are too strong that they mold our personalities and make us into the individuals that we become. Teachers have 3 loves: love of learning, love of learners and the love of bringing the first loves together.

Teachers are like candles -It consumes itself to light the way for others. Teachers touches our lives in million ways as they impart knowledge, skills and wisdom that enriches our lives. They are the mentors who make us capable of facing and solving problems which comes in our way and help us become contributing members of society and good human beings. Teachers are the one who make difficult subject interesting, and they approach students engage in all types of activities, they are the one who recognizes our capability and help us achieve in it. A time they give up their lunch time to clarify our doubts irrespective of keeping their health aside.

The lessons that we listen from teachers are always kept in mind at least till exams even if students do not prepare for the exam but they'll always remember what they have heard in class which makes them score a good mark, each movement of teachers is a lesson for students which inspires students till the end. This pandemic is one of the challenges faced by both teachers and students but teachers sitting in front laptop and teaching without student's responses is more difficult by this we can tell how much of patience does teachers have. They give us their precious time to teach us and help us to solve problems with our lives and during this pandemic teacher have made a crucial contribution and supporting the mental and wellbeing of the students. Hearty thanks to all teachers to make us learn better in this online platform and help us achieve our vision of equal access to quality learning.

Thank you to all teachers for your passion for teaching and dedicating to your students is obvious in everything you do. Having you in our lives has helped many students know their inner strength and motivated us to do more. You have been an incredible teacher both inside and outside the classroom. we would never thank you enough. We always know that you really cared for us, and we could always come towards you with any problems, you always had the time for us we are fortunate to have a teachers like you in our life's

