

EDITORIAL BOARD

Truly gone are those days when the Knights of the myths, legends and ballads rode laced in shining armour down the narrow lanes for the distress. The modern Knight in the data driven world is at the beck and call of the keyboard or mobile phone. We may be glad that we have put the nightmare that was the year 2020 behind us. This is mainly on account of the immense changes that the year brought in the direction of the Digital Age amidst the pandemic. Almost a year had passed when Covid-19 crisis affected the societies and economies all around the globe and permanently reshaped our world.

A new academic session is about to begin and we are amidst a critical situation to some extent. Fortunately, this time around we are no more incapacitated, we are not starting from a scratch; everyone is self-aware of the fact that by abiding by the necessary protocols we can leave the fear of

Corona behind us. With immense creativity and resilience, we do have a chance to restructure societal norms as a new paradigm is being built. In due course of time all the anxiety and uncertainty is sure to pass, paving the way for the display of wisdom of practicing compassion and caring for our near and dear ones.

So, as we embark on a new journey, it is time for us to keep all that we have learnt last year in our minds, be more determined, dedicated, defiant and decorous as well to brave all constraining fetters of destruction and negativity which surround us and let's have a great time compassing the new normal!

Be Supportive, Be Careful!

Md. Shahid Dayer, 12 C, School Captain Designate

First day of the academic session 2021-2022

Special Assemblies

“The capacity to learn is a gift, the ability to learn is a skill, and the willingness to learn is a choice.”

M. C. Kejriwal Vidyapeeth welcomed the students to the New Academic Session 2021-22 through the virtual platform with a prodigious welcome assembly.

The Assembly as a rich confluence of diverse presentations comprising chanting of shloka, poem recitation and motivational speech offered a panoramic view on the fruitful journey ahead. The Assembly began with a speech delivered by Ishaan Kapadia of 8C, followed by the daily morning prayer by Sinjan Das, 8C. The daily morning shloka was chanted by Abhinava Bhowmik of 5D. Our School Vice – Captain, Md. Shahid Dayer of 12C, encouraged the students by his empowering words to look to the future

and continue embracing challenges necessary to achieve their goals during the difficult times. Anurup Ganguly of 6D added a new dimension to this virtual assembly by reciting a wonderful poem 'Don't Quit'.

Finally, our Middle School Coordinator Ms. Gargi Mukherjee motivated the students to be disciplined, determined and dedicated to channelize their innate potentials necessary to achieve their dreams and wished everyone a prosperous year ahead.

*Dr.B.R.Ambedkar's birth anniversary
and
celebration of Bengali New Year 1428.*

World Health Day

Name - Mohak Kejriwal
Class - V
Sec - B
Roll no - 5705

'Health is Wealth.'

Keeping this in mind, the Social Club of M.C.Kejriwal Vidyapeeth celebrated World Health Day on 7th April by organizing a Slogan Writing Competition for the students of Class 5. This competition was designed for the students so that they can meet the challenges of today, build the resilience for tomorrow and to imbue in them awareness regarding our health and also to make them conscious that **"Prevention is better than cure."**

Students spontaneously participated and expressed their thoughts on health by writing slogans and depicting it through various paintings and sketches.

This endeavour is intended to inculcate the habit of healthy living in them and to help them become responsible citizens of the country.

Keeping in view that preservation of cultural heritage of the country and inculcation of art consciousness among the students do play a vital role despite all odds, M. C. Kejriwal Vidyapeeth on 16th April, 2021, welcomed the Bengali New Year, 1428, with great deal of enthusiasm through virtual platform.

This auspicious occasion not only heralds the arrival of the New Year but also new opportunities to work upon.

The school also celebrated 130th birth anniversary of Dr. Bhimrao Ramji Ambedkar, also known as Babasaheb Ambedkar with equal fervour and emotion. The morning assembly commenced invoking blessings of the Omnipotent with the morning prayer by Jashan Mittal and Hardik Hetamsaria of Class 7A. The atmosphere seemed to be surcharged with solemnity that characterized the sacred moment when Debanjan Dey of class 6C chanted the daily morning shloka. Ujjwal Duggar and Parijat Banerjee of Class 5B highlighted the contributions of Dr. B. Rambedkar, the great visionary, also known as the 'Father of the Indian Constitution', who stood for fearlessness, righteousness and social reforms.

The second segment of the morning assembly was quite different from the daily mundane shows as it was undoubtedly musical. The students welcomed the New Year by presenting an instrumental and a compilation of songs and recitation.

The school assembly ended on a happier note which was meant for classes of 5, 6 and 7.

Indeed, it was an enhancing experience for one and all present online.

Special Assembly on Mahavir Jayanti

Morning assemblies are an integral part of school life. Even the pandemic could not dampen the energetic spirit of the MCKVians.

"It is better to win over self than to win over a million enemies."

Adhering to this saying of Lord Mahavira, the students of Classes 5 to 8 celebrated Mahavir Jayanti, the birth anniversary of Lord Mahavira on 26th April, 2021. The assembly started with daily morning prayer by Bhavisya Singhania of 8D and Anish Mundra of 7D. With the chanting of the daily morning shloka, a pious ambience was created by Apratim Ray of 8A. This was followed by an enactment where Surjavo Chatterjee of 8A as a news reporter and George Jojo of 8D as an active Jain worker emphasized the teachings of Lord Mahavira. The powerpoint presentation by Vaibhav

Dharewa and Kushal Jain of class 6D made the audience from classes 5, 6 and 8 to be aware of the great sage-His life, preaching and journey to salvation. The virtual assembly was conducted by Subhankar Verma of 8B.

On 20th March, 2021, the M.C.K.V. Scout Group and our school's NCC wing got the chance to visit two naval ships stationed at the **Kidderpore Dock**. **12 Boy Scouts, 12 NCC Cadets** accompanied by two teachers reached the Kidderpore Dock on Saturday morning to view the **INS Airavat and the INS KORA**.

The two ships in Kidderpore Dock were opened to visitors. The INS Airavat, named after the elephant of Lord Indra in Hindu mythology, is a behemoth transport ship over 400ft long and weighing over 5000 tonnes. The participants and the teachers were guided by naval officers. On the deck they were briefed about the ammunitions, the fire and rescue provisions and equipments on the ship, the diving and underwater manoeuvres carried from the ship and also about the landing of helicopters on the deck. The participants interacted with the officers and asked several questions about the ships, its equipment, life on a ship and the opportunities and prospects of a career in the Indian Navy.

The INS KORA anchored behind the INS Airavat is another leviathan, a warship stocked with heavy artillery, ammunitions and bearing a sophisticated transmission

control and war room known as the “**Destroyer**”. It is roughly 91.1m long and weighs over 1400 tonnes. An officer briefing the participants remarked about the ship, “We are carrying all artillery, missiles, RDX so we call it a warship, not a ship” and “Inside (the ship) we have a war room where we (the Navy) also play”. Clearly visible on the ship's front deck, a heavy missile launcher, AK-176 machine gun. The participants questioned the officers on board about the warship, its arms and the operations carried out by the ships. Some wrote words of appreciation about their visit on the feedback board set on the deck, while some bought insignias from the shop erected nearby on the jetty. The officer also briefed us about weaponry carried onboard by the navy officers like 9mm pistols, INSAS rifle, LMGs, MMGs, etc.

Overall, this was a memorable and enriching experience for the students and teachers alike because they saw actual naval ships, interacted directly with the officers and got a glimpse of discipline observed by the naval officers. We do hope that educational sojourns and visits like this come often in order to enrich the students further for a better, brighter tomorrow.

Fund Raised For A Noble Cause

“To make a difference in someone's life, you don't have to be brilliant, rich, beautiful or perfect. You just have to care.”

The Interact Club of M.C.K.V is known for organizing several acts pertaining to children's welfare.

During the months of March and April, the Interact Club of M.C.K.V. raised funds from the staff members and the students of Classes 10 and 12 for a child studying in the Primary section. The boy is suffering from chronic granulomatous disease for which bone marrow transplant is the only remedial step that can be adopted.

As it can be understood that the medical expenses for such procedures are quite high, the Interact Club of M.C.K.V took the initiative of rendering a financial support to the parents of the aforementioned child which was of great help

to the child's family. It was a noble gesture from the members of the Interact Club.

DRAWING COMPETITION

POSITION	HOUSE	NAME OF THE STUDENT	CLASS & SECTION	ROLL NUMBER
FIRST	ALPHA	AAKASH GUPTA	2D	6223
SECOND	THETA	AARJAV JAIN	2C	6206
THIRD	THETA	ADRIYAN DAS	1B	6932

ORIGAMI COMPETITION

POSITION	HOUSE	NAME OF THE STUDENT	CLASS & SECTION	ROLL NUMBER
FIRST	DELTA	RITAM MUKHERJEE	3A	6006
SECOND	THETA	DEEPTANSHU SARKAR	4B	5950
THIRD	DELTA	AGNIPRAVA GHOSH	3B	6224

SPEECH COMPETITION

POSITION	HOUSE	NAME OF THE STUDENT	CLASS & SECTION	ROLL NUMBER
FIRST	THETA	ANURUP GANGULY	6D	4908
SECOND	DELTA	UJJWAL DUGAR	5B	5236
THIRD	DELTA	SPARSH MISHRA	6B	4905

SPEECH COMPETITION

POSITION	HOUSE	NAME OF THE STUDENT	CLASS & SECTION	ROLL NUMBER
FIRST	DELTA	SHUVODEEP SINHA	7B	5038
SECOND	BETA	CHIRANTAN MANNA	8D	5133
THIRD	DELTA	ANISH KUNDU	8C	4323

Mother's Day

To commemorate Mother's Day, the Social Service Group of M.C.Kejriwal Vidyapeeth had organised a '**Book Mark making competition**,' for the students of class 7. This experience would instil in the

students a sense of love, gratitude and respect for their mothers and teach them to value the sacrifices and contributions that a mother makes in the life of her children. The students were asked to make a book mark, decorate it and write a small poem or a few lines on it dedicated to their mother. Though a mother's selfless love is to be celebrated throughout the year and everyday, this small endeavour to remember her specially on Mother's Day is to ingrain in the students, the essence of motherhood and her offerings to her children, her family and society at large.

"A mother understands what a child does not say."

Second Wave of Corona Virus- An Awareness Programme

'Creativity is especially expressed in the ability to make connections, to make associations, to turn things around and express them in a new way.'

The changing global scenario demands new adaptations in every field. The Interact Club of M.C.K.V had come forward to create awareness among the people about the basic rules to battle against the fast-spreading corona virus, the invisible but pernicious enemy. The students of Class 8 made charts with proper illustrations on the 'Dos' and 'Don'ts' to fight the Corona virus. The students then took a photograph of the chart and sent the same to their respective Class teachers. The Class teachers selected the most informative and appropriate chart, which were then posted in the respective social media platforms.

Indeed, every child is a born artist. However, they just require an opportune moment to display the skills and talent. This activity was aimed to hone their creative and imaginative skills. The students enjoyed this creative session thoroughly.

Rabindra Jayanti Celebration

Every year Rabindra Jayanti, a cultural celebration to mark the birth anniversary of one of the most celebrated litterateurs of the world, is celebrated with great earnestness and fervency in M.C. Kejriwal Vidyapeeth school campus. Unfortunately, this year 2021 is not different from 2020 when we could not free ourselves from the clutches of the demonic Covid 19 pandemic. Amidst this devastation and uncertainty witnessed worldwide, nothing could abate the spirit of the teachers of MCKV. They joined hands virtually to celebrate the 160th birth anniversary of the great scholar, novelist and Noble Laureate on 9th May 2021 in a very different way through the School Facebook Page.

Tagore's contributions to the field of literature, music and art not only hold relevance but have got universal appeal. It began with an informative speech highlighting the life of 'Gurudev' and his connection with the nature and the infinite being and this was followed by recitation on 'Nutan Prana Dao, He Pranosakha' which left everyone spellbound. Kabiguru's words of sagacity are remembered even today when the world is in the midst of darkness and death. Then it was the time to feel the vibes of the mellifluous songs 'Dhonilo Re Aobhano Madhuro Gombhiro' and 'Prano Hariye, Disha Hariye' sung by the teachers. The superb musical rendition, another recitation and two mesmerizing dance performances on the songs '-Oi Mohamanobo Ase' and 'Dariyeacho ,Tumi Amar Ganero Pare' enthralled the audience to a great extent.

Poems, songs and dances recital gave the children an insight to know Rabindranath Tagore in a better way. The challenging task of editing fell into the talented hands of the Activity Department of the School who made this possible and that makes up the true spirit of this programme.

Departmental Activities: Pre- Primary Department

*"Focus on the journey,
not the destination.
Joy is found not in finishing an
activity but in doing it."*

- Greg Anderson

**SENRIAL ACTIVITY
KINDERGARTEN**

**BENGALI NEW YEAR CELEBRATIO
KINDERGARTEN**

**EARTH DAY ACTIVITY
KINDERGARTEN**

**MY FAVOURITE THINGS
ACTIVITY
KINDERGARTEN**

**STORY TELLING ACTIVITY
KINDERGARTEN**

**TWO LETTER WORD MAKING
ACTIVITY KINDERGARTEN**

**CHAPATI WRAP ACTIVITY
KINDERGARTEN**

**CONCEPT OF ZERO
KINDERGARTEN**

TIFFIN WITH TEACHERS KINDERGARTEN

**Tiffin with
Teacher**

**Pre-
Nursery**

Nursery Tiffin with Teachers

PIC-COLLAGES

Children of Class 3 having 'Tiffin with Teacher' while also displaying their talents

EVS Activity by Class 1
on Family TreeEnglish Literature Activity on the poem
'Scarecrow' by Class 2Hindi Mask Making Activity by
Class 3 on 'Mera Priva Pashu'Maths Activity on Ascending
Order by Class 1

Chart Making on Uses of Computer by Class 2

My Favourite Animal by Class 3

English Literature Activity on

'Two Kites' by Class 1

Uses of a computer
Class 2

We warmly welcome Mr. Pratip Palit in the Computer Department and Ms. Sulagna Bhowmik in the Mathematics Department.

We heartily congratulate Ms. Atasi Sarkar for being blessed with a baby girl.

COVID 19 pandemic has caused some irreparable losses.

Our heart felt condolences to

Aarush Saraf of Class 1C,

Ayushman Mishra of Class 2A,

Jishnu Jana of Class 7B,

Ayush Biswal of Class 7C,

Gaurav Agarwal of Class 7D,

Avinav Chopra of Class 8C and

Vaibhav Agarwal of Class 12A

on the sad demise of their fathers and to

Swapnil Basu of Class 8A and

Harsh Ray of Class 8C on the sad demise of their mothers.

We also extend our heartfelt condolences to

Ms. Sangeeta Banerjee who has recently lost her father.

