

The Impact

NEW HOPE, NEW HORIZON AND NEW POSSIBILITIES

'Learning Today, Leading Tomorrow St. Karen's teaches Values that are Valued Forever'

Prayer

Dear Heavenly Father,
We thank you for guiding us in
making this edifice of
knowledge and for your
constant blessing on us.

We pray that your peace and
love be poured out in great
abundance on our school, and
your presence be with us within
its walls.

May your constant love
enlighten our hearts and minds
and anoint our creativity, ideas
and energy, and guide us
through the challenges.

Bless our administration,
teachers and staff with
discernment, commitment and
compassion.
Amen!

The completion of the onerous project, the magnificent temple of learning at Jaitipur, is a testimony to the visionary approach and foresight of our founder and an embodiment of our commitment to nurture young talents and to create new horizons providing different spectrums of learning.

Good facilities and good infrastructure give us strength and confidence to face any challenge ahead. Our caring outlook and inclusive ethos have enabled us to deliver our vision in an environment that is friendly and attuned to the every specific educational needs.

As a senior secondary affiliated school we focus and contribute immensely to the development of young minds as they step into adulthood.

Our school has redrawn and redefined the boundaries of intellectual and creative thought as a preeminent academic centre. Our regress multidimensional approach to education dissolves walls between disciplines and helps nurture progressive minds.

At our school, students have the academic freedom to shape their unique individual paths for a complex and rapidly changing world. We move ahead with the wish to provide new horizons and new possibilities to our students.

Message from the Principal; **Dr. Dr. Manisha Lall**

'May this foundation be blessed with the spirit of our service, integrity, knowledge and wisdom'.

The Facilitator; 2
GK Quiz Competition STD 3 TO 5
Independence Day
Independence Day Speech Competition
हिन्दी वाग्मिता प्रतियोगिता
Online Patriotic Singing Competition
Blessing of New School Building
My New School Building
Supplementary Reader
Fun Day for Teachers
Riddles and Amazing Facts

FAILURE IS A STEPPING STONE TO SUCCESS

Meaning of FAIL

- F** - First
- A** - Attempt
- I** - In
- L** - Learning

Failure and Success are the two sides of a coin. Like success, failure should also be accepted. This saying means that if a person fails once, he should not lose heart. He must observe his mistakes and try to overcome them in next attempt. Honest and dedicated efforts lead to success. Failure gives us a new point of view through which we can achieve success. So, we should always regard failure as the first step to success.

It is said outspokenly that inventions and discoveries do not happen overnight. Thomas Alva Edison was a very great inventor and he tried more than a thousand times to make a filament bulb. Later, on being successful, Edison stated that he succeeded because he found a thousand ways in which not to make the filament bulb.

So, failure should not be regarded as the inefficiency of the person concerned. If a man armed with the experiences of failure picks up courage and goes on doing a thing, success will be his. Failure provides a chance of self-improvement; so we should face them boldly and cheerfully.

GK QUIZ COMPETITION STD 3 TO 5

A Quiz is one of the popular methods of acquiring and assimilating knowledge and is always loved and enjoyed by all. It provides an interactive platform where students can participate and seek opportunities to excel. Keeping this spirit in mind, GK Quiz Competitions were organised on 6th August, 2021 for the students of Std. 4 and 5 and on 12th August, 2021 for the students of Std 3.

The quiz had multiple rounds and had questions based on Science and Space Exploration, famous personalities, countries and their capitals, cultural heritage, current affairs, famous inventions and books. Though some questions were tricky, the students showed great presence of mind and answered them well. Their excitement could be seen in these rounds which made the event a success in terms of participation and response.

The Winners of the Competition were:

	Std 3	Std 4	Std 5
First	Nischhal Verma	Kanika Kavya 4D	Yash Raj 5H
Second	Arshi Jaiswal	Abhigyan Prakash 4E	Yashashwi Prayag 5F, Alina Firdaus 5A, Ram Shah 5B
Third	Dishant	Ahana Pratap 4C	Vishesh Ranjan 5D

INDEPENDENCE DAY

Fancy Dress Competition (Std 1,2,3)

On the occasion of the 75th Independence Day, the tiny tots of Std.1, 2 & 3 participated in an online fancy-dress competition where the students dressed up as famous Indian sports personalities, our national heroes and the current Cabinet Ministers of India. The enthusiastic performances by the students and the collective effort of the faculty members made this Independence Day a memorable day for our school. The winners of the Fancy Dress Competition were:

Std 1

1st - AARUHI GUPTA

2nd - AFSHEEN FATIMA, NAYSA MEHTA

3rd - ARADHYA ANAND

Std 2

1st- AASHRAY SINGH)

2nd - MD. AARIZ MUNTASIR, INAYATULLAH

3rd - ABHINAV SINGH, VIGHNESH KUMAR

Std 3

1st - DEVANSH KUMAR

2nd - RASHU SINHA, KRITIKA BHARDWAJ

3rd - AARAV, ARSHI JAISWAL

Independence Day Speech Competition

We are one !
Let us all be proud of our beloved nation,
We all have to collectively strive to make India vibrant, strong and supreme.
Happy Independence Day !!

Romain Rolland quoted

"If there is one place on the face of earth where all the dreams of living men have found a home from the very earliest days when man began the dream of existence, it is India ."

The 75th Independence Day was celebrated as a day of elation, a day of love and respect for the nation, instilling in the students the value and reverence for the precious gift of freedom by the great leaders of the country. The students reiterated the pledge to preserve our freedom and participated in programmes which inculcated the values in thought, action and conduct so as to make our students sincere and honest citizens of our country. The event was set in motion on a virtual platform of Zoom for the students of std 4 and 5 .To spark the spirit of patriotism in our students ,the Independence day Speech Competition was organised which was a salute to the patriotism of our freedom fighters .The little patriots presented their views with much gaiety with alacrity. The event brought out their imagination and nationalistic spirit by crafting wonderful props .They crafted flowers, badges, little flags and other articles using the tri-colours.

The winners of the competition

Name of Winners

1st

ABHIGYAN PRAKASH Std-4 E

MUKUL KUMAR Std-5C

2nd

MUKTA KUMARI Std-4D

ASHIT VASUDEV Std-5G

3rd

ANUSHKA SHARMA Std-4A

HARSH RAJ Std-5C

हिन्दी वाग्मिता प्रतियोगिता

दिनांक 12 अगस्त 2021 को स्वतंत्रता दिवस के अवसर पर संत कैरेंस कॉलेजिएट स्कूल के सौजन्य से ऑनलाइन प्रक्रिया द्वारा 'हिन्दी वाग्मिता प्रतियोगिता' कार्यक्रम का आयोजन हुआ जिसकी अध्यक्षता माननीया प्रधानाध्यापिका महोदया श्रीमती मनीषा लाल ने किया। मुख्य अतिथि के रूप में थॉमस सर इस कार्यक्रम में सम्मिलित रहें। कार्यक्रम को सफल बनाने में कक्षा 6 से 8 तक के बच्चों की भूमिका अत्यधिक सराहनीय रही। बच्चों ने अपनी कविता के माध्यम से सभी के दिलों में देश प्रेम एवं देश भक्ति की भावना की मशाल जला दी। उदघोषिका के रूप में अष्टम् 'सी' की सौम्या एवं इशिका ने काफी सराहनीय भूमिका निभाई साथ ही हिन्दी विभाग की शिक्षिकाओं की भूमिका काफी महत्वपूर्ण रही। निर्णायिका के रूप में अर्चना शाह (SKSS) एवं साधना तिवारी (SKHS) की भूमिका अत्यंत प्रशंसनीय रहा। इन दोनों निर्णायिकाओं ने सभी प्रतिभागियों का हौसला बढ़ाया। कार्यक्रम का समापन हिन्दी शिक्षिका मीनाक्षी सिंह के धन्यवाद ज्ञापन द्वारा हुआ।

विजेताओं के नाम इस प्रकार हैं -

कक्षा - 6

1st अनुष्का नारायण 6E

2nd ऋषभ राज 6C

3rd तृषा 6B

कक्षा - 7

1st माही 7A

2nd संस्कृति 7F

3rd काजल 7C

कक्षा - 8

1st मृगांग 8B

2nd सुरभि 8D

3rd उर्वशी 8E

ONLINE PATRIOTIC SINGING COMPETITION

Music ignites the mind and helps in the overall development of the child; it helps the body and the mind work together. Patriotic songs inspire love for the country and glorify self-sacrifice, lands' beauty and history of ideals.

Keeping this in mind, an Online Patriotic Singing Competition was organized on 14th August, 2021 to encourage patriotism in every child. On this spectacular day the students of std 6, 7 and 8 enthusiastically participated in this competition. Mr. Manshi Srivastava from Delhi Public School and Mr. Mani Shankar from St. Karen's Secondary School were invited as judges. All the classes prepared well for the competition and a wide range of songs were presented. Their songs invoked a strong sense of patriotism in one and all present. It was a great contest and all the participants were cheered, encouraged and appreciated for their performances. The program concluded with the motivational words spoken by the judges and the announcement of the winners for the patriotic singing competition.

Winner's Name: -

Class - 6

- 3rd Prize – Apurva, 6A
- 2nd Prize- Anushka 6E
- 1st Prize - Richa, 6B

Class - 7

- 3rd Prize - Kr. Suraj , 7E
- 2nd Prize- Adiba, 7C
- 1st Prize – Laiba, 7F

Class - 8

- 3rd Prize – Shubhangi, 8B
- 2nd Prize- Alice, 8E
- 1st Prize- Anmol, 8A

BLESSING OF NEW SCHOOL BUILDING

The new school building at Jaitipur was blessed by Reverend Fathers on 28th August '21. The prayer of blessing began by chanting Asatoma Sadgamaya thus invoking the spirit of the divine to bring peace, humility and gratitude within us as we brought ourselves in the presence of The Almighty. The gifts of A Lamp, A Bible, A plant which symbolise light, wisdom and life were presented before the Lord and was blessed by Reverend Father Martin Anand and Reverend Father Pius Osta as our commitment to the vocation we have chosen.

The unveiling of the plaque by respected Big Sir and Big Ma'am exemplified that our school would grow in strength and influence the splendid performance for which it has been founded. The cutting of ribbon by our founders Big Sir and Big Ma'am was a tangible reminder of our vision mission and educational goals and the standard set to inspire a life long passion for learning and helping the students to become the best version of themselves with integrity and responsibility at core.

The School flag led by Principal Ma'am and the house in-charges marked another milestone in the history of St. Karen's Collegiate School as it officially claimed the ownership of the magnificent building. Through the pledge which was administered by our Principal Ma'am we promised to carry forward the ideals of our founders under the able leadership of the School Principal. The school song sung in tandem to flag march by the teachers' choir resonated that we are committed to learn, to educate and to move forward with our ideals based on truth, honesty and sincerity.

The programme culminated with the prayer song which was an appeal to the Lord to purify our lives with his blessings and to make it pure like gold that passes the test of fire.

The group photography of the Team Collegiate along with our Assistant Director Edward Sir, Academic Head Sharon Ma'am and the signing of the inaugural wall fostered pride in the school system through recognition of individual achievement of its members. A bookmark was presented to all the attendees as a token of inaugural memoir.

St. Karen's Collegiate School

St. Karen's Collegiate School

My New School Building

I feel elated to share my experience of my school's new building constructed at Jaitipur, Bihta.

My school's new building is quite grand and has three storeys which is wonderfully constructed. It has a quiet as well as pollution free surrounding. There are wide stairways on both ends enabling me to reach each floor easily. The school is well furnished and has a well-instrumented science research laboratory, a big library, as well as a computer lab on the first floor. There is a big school auditorium on the ground floor in which the annual meetings and functions can take place.

The Head Office, Principal's Office, Staff Room, Prayer Room, and the beautiful Reception area situated on the school's ground floor add to the beauty of the building. It also has a stationery shop, school canteen, skating hall and an indoor play area.

My school plans to have a basketball court and a football ground in future. There is a tiny green garden facing the Head Office. It is full of bright flowers and pretty plants that increase the whole beauty of the school.

- **Supriya Singh VIII, A**

Quality education, discipline and perseverance are some of the factors our school is known for, along with these, its prestige is enhanced by the impressive infrastructure.

Our new school building is set away from the hustle and bustle of the city, in a calm and peaceful place which invites the students to study in the lap of nature and help them grow fully and freely.

The multistoried school building is surrounded with green fields. The classrooms are well-ventilated and spacious with big blackboards setting the ambience for proper teaching and learning experience. The school provides each and every facility from library to laboratories, playgrounds, computer room, audio visual room and many more under one roof, thus creating an inspiring environment for each and every student studying there.

--**Ansh Kumar Pandey, VIII A**

Schooling is the best time of our life as we make new friends, learn new things and build our career there. School teaches us lots of new things and prepares us to face all the challenges of life. I study in one of the most reputed schools of my city, and I am glad to be a student of my school. The name of my school is St. Karen's Collegiate School. It was an outstanding experience when I visited my new school building which is at Jaitipur in Patna. My School is a Co-educational school affiliated to **Central Board of Secondary Education (CBSE)**.

The atmosphere at my school is delightful. The campus of our school is huge. The classes are big and airy. Apart from this, my school has well-equipped scientific labs where we all can perform various experiments in Chemistry, Physics and Biology. I will learn a lot of things in these labs. My school also has a big computer lab with trained technical faculties who help us to learn everything about computers. The best part of my school is its auditorium where all the school events and competitions will take place. Our school auditorium is one of the best auditoriums in the town with a great sound and light facility. My school has a big library where we will have access to a wide variety of books, novels and comics. We have a huge play ground where we all students will play different games like badminton, basketball, cricket, etc. Our school has a special Personality Development Hall or the Audio-Visual Room where we are shown School Cinema. I love my school.

- **Yash Raj, VII F**

SUPPLEMENTARY READER

Reading is the gateway skill that makes all other learning possible, from complex word problems and the meaning of our history to scientific discovery and technological proficiency.

At the dawn of the 21st century, where knowledge is literally power, where it unlocks the gates of opportunity and success, we endeavour to instill in our children a love of reading so that we can give them a chance to fulfill their dreams.

The well equipped library and our reading programmes, like the DEAR classes, ONRT sessions and Supplementary Readers, reaffirms our commitment and responsibility as a school to foster a long lasting love for reading in our children and create a generation of avid readers and even writers and poets. As a progressive school we strongly believe that reading and being exposed to varied genres is imperative to be creative and innovative, develop new perspectives as well as an ability to think beyond the confines of traditional norms. And, for that we have a gamut of initiatives in our school. Our reading classes gives students multiples modes of expressing and showcasing their creativity. They are encouraged and guided to think out of the box as well as enjoy the experience of reading.

The students of 7 B presented a synopsis of the book 'Half the Field is Mine' in the form of a puppet show. Each character of the story was brought to life by presenting the story from their perspective.

The students of 7 A and B created their own football fields on the theme 'Half the Field is Mine' showcasing the mixed football teams. They even created remix football as part of their art integration projects.

FUN DAY FOR TEACHERS

Teacher's Day is celebrated in India every year on 5th September to pay tribute and reverence to Dr. Sarvapalli Radhakrishnan former president of the country. This day is also celebrated to appreciate and honour the role played by the teachers in the life of the students, the leaders of the future.

St. Karen's Collegiate School celebrated this day with great zeal, on 4th September 2021. The event commenced with lighting of the lamp and prayer. The whole event was meticulously planned with a lot of gaiety and enthusiasm where all the teachers participated. Various activities were held such as singing, poem recitation, musical chair etc. The day had an emotional and recreational touch. Each of the faculty was given a gift as a token of gratitude to show the acknowledgement and recognition of the hard work put in by the teachers towards the development of the students. This celebration was organised to honour the hard work and dedication of the teachers especially during the testing times of the pandemic. Our Head mistress Ma'am addressed the celebration and appreciated the contribution and the efforts of all the teachers. It was a wonderful day for all of us.

Riddles

- I. What has an eye but no head?
- II. Which word is always pronounced wrongly?
- III. What is black when clean and white when dirty?
- IV. How many months of the year has 28 days?
- V. Where does today come before yesterday?
- VI. What goes up and down but doesn't move?
- VII. It belongs to you, but other people use it more than you do?
- VIII. What has many hearts but no life?
- IX. A word has 6 letters, and if you remove an alphabet, it remains 12?
- X. Which five letter word had one left, if two are removed?

Amazing Facts

- ❖ When studied on an average scale, a seventy-five year old person must have slept for about twenty-three years.
- ❖ Mosquitoes are more attracted to the colour blue than to any other colour.
- ❖ About seventy-five acres of pizza are eaten in the United States every day.
- ❖ The famous painter Pablo Picasso's full name was Pablo Diego José Francisco de Paula Juan Nepomuceno María de los Remedios Cipriano de la Santísima Trinidad Martyr Patricio Clito Ruíz y Picasso. He was named after various saints and relatives.
- ❖ The Kawa Ijen volcano in Indonesia spews blue lava and has been nicknamed as the 'Blue Volcano'.

Answers

- I. A needle
- II. The word 'wrongly'
- III. A blackboard
- IV. All of them
- V. In a dictionary
- VI. A Staircase
- VII. Your name
- VIII. A deck of cards
- IX. Dozens
- X. Stone