

NEWSLETTER

January 2019 – June 2019

TOPPERS IN HSC MAHARASHTRA BOARD EXAMINATION 2018-19:

VOCATION: RAJ RATHOD XIIB 90.77%

SCIENCE: MOHINI BHATKAR XIIE 78.77%

JEET SHAH XIIC 86.62%

Winners in Extremore Vigilance Awareness NPOL

Winners in English and Hindi category Essay Writing competition of Mani Bhavan

Winners in Marathi and Eng. Category elocution compl. Of Anti Dowry, Bombay

Topped in Inter AEES Group Dance competition held at AECS 1 Tarapur

AEES Awards to Shri Anthony John Raj (Lab. Asst. C.S. Lab.) & Work Assistant Shri Sunil Karotiya (E.M. Lab.)

Ms. Ashwini Manjrekar (PET), 1st in track and field events of DAE sports meet in Manuguru

PRINCIPAL'S MESSAGE:-

Philosophy of education is in existence since time immemorial. In ancient period, learners were going in search of knowledge and it was on 'Gurus' to accept them or not on the basis of their own norms of eligibility. After acceptance by Gurus, learners were scanned for their capabilities of using/applying knowledge for the mankind in the society. With the universalization of education system, each and every learner now pursues knowledge/skill at his or her doorstep.

Foundation to prepare future resource persons needs special attention in this technologically advanced world as overall this development is intended for better and comfortable lifestyle of the society. Interpersonal relationship and human values need to be at the core of education system. Knowledge alone can't be education. Behavioural changes of young minds is the essential element of education to face the forthcoming global challenge/s. Foundation of education needs paradigm shift towards learning environment and social values which are at alarming stage. Future citizens have to be nurtured with proper objective of inculcating the primary tasks on survival of the society. Importance of air, water, Earth, energy and space—environment conservation for the future generations must be inculcated among present generation.

Dr. Anand Kumar,
Principal, AEJC, Mumbai

ATOMIC ENERGY JUNIOR COLLEGE

Anushaktinagar, Mumbai

Annual Sports Day 2019

AEJC staged Annual Sports Day 2019 on 19/12/18. Students and members of the staff assembled at the AEJC grounds at 8:30 a.m. With the arrival of the Chief Guest of the function, Shri J.S. Yadav, Outstanding Scientist, Fuel Re-processing Division and Secretary, DAE Sports and cultural council, the athletic event started with pinning the badges to honour guests and unfurling of the

AEJC flag at 9 p.m. The march past was the showpiece of the event as it displayed collective grit of the students in platoons. The Chief Guest of the function declared the sports meet open. After the lighting of the Olympic torch, 100 m final run for Std. XI & XII boys and girls commenced. This was followed by the presentation of Annual Report of the Sports and prize distribution ceremony. Students as well as class teachers shared the victory stand with great enthusiasm and fun marking the end of a memorable event at 1:00 p.m. with the declaration of the meet closed following the National Anthem.

Annual CCA Day 2019

AEJC staged CCA DAY comprising a pageantry of activities which topped the scores in various competitions organized throughout the year. The event was staged on 20/12/18 on denim theme. With lot of talent and mettle to be displayed amidst the Guest of Honour of the function Shri A.K. Wankhede,

Head, CM & DS, ChTg, BARC & Chairman, LMC, AECS/JC, Mumbai, the participants displayed cultural miscellany from classical dances to jugal bandi, mono act and Antakshri. Smt. Shanti Virendra Kumar, I/c of CCA presented CCA report. The programme reached its crescendo with the champions' dance, which topped AEJC Mumbai in Inter AEES Group Dance competition held at AECS 1 Tarapur between 02/12/18 to 07/12/18. The programme concluded at 1 p.m. after the prize distribution ceremony, vote of thanks and National Anthem.

Annual AAINA Day 2019

The Annual Aaina Day 2018 on classical dress theme was staged with great pomp and show on 21/12/18 in the campus. Dr. P.K. Tewari, Professor, HBNI, Raja Rammanna Fellow graced the occasion as the Chief Guest of the function by blessing the AEJC

family with his benevolence, Shri S.K. Malhotra, Secretary, AEES was the Guest of Honour of the function who presented a very motivational speech and Shri Wankhede presided over the function with his gracious presence and steadfast support. The function started at 9:30 a.m. with lighting of the lamp, invocation dance, welcome address and presentation of Annual report 2017-18 by the Principal, and went on to present spectacular dances, Marathi play and prize distribution ceremony. It ended with a vote of thanks and National Anthem at 1:00 p.m.

Republic Day 2019

Republic Day was celebrated in the campus with great patriotic fervor. The programme started with unfurling of the tricolor and continued with speeches and songs followed by a felicitation ceremony. The ceremony was to honour the winners of various co-scholastic

events conducted through inter-JC competitions across Mumbai, during the year 2018. The students bagged prizes in elocution and essay writing competitions conducted by Mani Bhavan and Anti Dowry Movement and in extempore competition conducted by Vigilance wing of NPCIL. Members of the staff who got awards and rewards in their respective fields were also felicitated on that day. The programme continued with Sweet distribution and exchange of good wishes to march toward the AEJC Grounds for witnessing the grand function at 9:30 a.m.

Farewell to Class 12 Students

College bade farewell to Std. XII students of batch 2018-19 on 31/01/2019. Students assembled in the Multipurpose Hall to get enlightened of further nuances on scoring better in the forthcoming MS Board Examination. All the Subject Co-

ordinators gave them tips. Audience also witnessed sketch comedy prepared by Shri Sudhir Khullar. The on-screen comedy depicted the ill-effects of hyper social networking spoiling the precious study hours of students. After the morning session, Std. XI students performed various cultural events - dance and drama – and also delivered emotional speeches. Principal Shri T. Elango wished them Au revoir. The programme concluded with photo session and an emotional note of departure.

Swachchata Pakhwada

Swachchata Pakhwada under Swachch Bharat Abhiyan was conducted in the campus from 16th of February to 28th of February, 2019. Community Cleanliness Awareness Drive was also conducted.

Chatrapati Shivaji Jayanti

Chatrapati Shivaji Jayanti was observed in the campus on 19/02/2019 with special talk by Shri Sudhir Khullar on Shivaji's contributions, strategies and tactics to strengthen Maratha empire and the country .

Parent-Teacher Meeting

The second spell of Parent-Teacher Meeting for Std. XI was conducted on 02/02/2019. The meeting had been a prelude to the forthcoming Annual examination to enlighten the parents about the grey areas of their wards and the necessary action to be taken .

National Science Day 2019

National Science Day 2019 was observed with deep reverence to the Nobel Laureate Sir CV Raman on the theme ' Science for People and People for Science ' on 28th of February, 2019

M.S. Board Exams- 2019

Board Practical and Oral Examinations of Std. XII started on 04.02.2019. MS Board Theory Examinations commenced on 21.02.2019

Ambedkar Jayanti

Bharat Ratna Dr. B.R. Ambedkar Jayanti was observed in the campus by paying homage the father of Indian Constitution. Speeches and songs were presented during the morning assembly.

Science, Mathematics and Environment Exhibition

Science, Mathematics and Environment Exhibition was displayed in the campus on 26/04/2019 and 27/04/2019 (for parents). The Chief Guest of the function was Shri P. Lahiri, Secretary, AEES. The function started with the declaration of the exhibition open by the honourable Secretary amidst AEJC family and the judges of the exhibition at 9:00 a.m. There were 57 exhibits placed in Biology Lab., Mathematics Lab., Electronics Lab. Electrical Maintenance Lab and Computer Science Laboratory. Honourable Secretary sir interacted with each participant and gave his valuable advice on how to make projects more innovative and impressive. The judges devoted full time to understand the models and projects and later in the afternoon the results were declared. Three projects will be competing in the Inter AECS final exhibition to be held on 20th and 21st August, 2019 at AECS2 Hyderabad. 2019 at AECS2 Hyderabad.

Maharashtra Diwas

Maharashtra Diwas was observed in the campus on 01/05/2019. Students and teachers presented wonderful panegyrics on stage communicating the importance of the day to audience.

International Yoga Day

The fifth edition of International Yoga Day, 2019 was observed in the campus with great dedication and discipline. The 21st of June, 2019, also the reopening day after the summer vacation, witnessed students and members of the staff in the morning assembly with great vigour and charm to celebrate the event at 8:05 a.m. In the morning assembly, the students were enlightened about the importance of the day by Debarati Mukhopadhyay of Std. XII D and Shri Sudhir Khullar, I/c of Morning Assembly. The students proceeded to the Multipurpose hall at 9:00 a.m. Yoga mentors of BARC Staff club – Health & Fitness Section had already arrived to teach asnas to AEJC family – students and staff. The mentors were renowned Yoga practitioners : Smt. Sucharita Chatterjee, Shri Haresh Joshi, Smt. Sindhu Nair, Shri A.G.V. Pillai and Smt. Alka Joshi. After a welcome note by Shri Sudhir Khullar, PGT, English, the yoga session started at 9:05 a.m. The AEJC family enjoyed the session with great enthusiasm. The sessions of asnas, bends, twists and pranayama went on up to 10:10 a.m. The session refreshed all the enthusiasts with great insight and mindfulness required for a better and united world.

ACHIEVEMENTS:-

During Vigilance Awareness Week:

1. Vigilance wing of Nuclear Power Corporation of India Ltd. Conducted Extempore competition on the importance of the week (29th October – 3rd November). Kartik Kute Std. XIIC, and Anna George Std. XIIB of batch 2018-19 got the 1st and the 2nd Prizes respectively. Courtesy: Shri N.P. PANCHAL, Dy. General Manager (Vigilance), NPCIL, VS Bhavan, Central Avenue, Anushaktinagar, Mumbai 400094

Prizes in Elocution competition:

2. Anti Dowry movement, Bombay was very highly impressed by our students' speech in the intercollegiate trilingual (English, Hindi and Marathi) elocution competition for JC students of Maharashtra, conducted by them on 26/11/2018. Adhika More of Std. XIIB got 3rd position in English category and Madhuri Desai of Std. XII D bagged 2nd position in Marathi category in the competition.

Prizes in Essay Writing Competition:

3. Souparnika VP of Std. XIIC bagged the first prize in English category and Smriti Karn of Std. XIIB won the first prize in Hindi category of essay writing competition in the state level competition conducted by Gandhi Smarak Nidhi.

4. Samridhi Iyer of Std. XIID of batch 2018-19 got a consolation prize in extempore competition conducted by Gandhi Smarak Nidhi.

Inter AECS Dance Competition

5. AEJC Mumbai bagged first prize in InterAECS Group Dance Competition held at AECS Ta-

AEES AWARDS TO OUR STAFF:

6. AEES awarded the best Lab. Assistant award to Shri Anthony John Raj (Lab. Asst. Computer Science Lab.) and the best Work Assistant award to Shri Sunil Karotiya (W.A. Electrical Maintenance Lab.)

7. Miss Ashwini Manjrekar (PET) was honoured for her achievements in track and field events in the DAE Athletic meet which was held in Manuguru from 18th to 20th January 2019—first in 100 m, 1st in 400 m, 2nd in 4X100 m relay race & second in discuss

WINNER IN ATHLETIC MEET:

8. Shri Sudhir Khullar (PGT English) stood second in Essay writing competition organized by Gandhi Smarak Nidhi on 2nd of Oct. 2019.

On scripting an essay on Bapu

Transfers and Retirements

Shri T. Elango
Principal AEJC
transferred to AECS-6, r
Mumbai on 24 June 2019

Shri Vikas Kamble,
Vice-Principal, AEJC
joined AECS Anupuram on his
promotion-transfer as Principal on
October 20, 2018

Dr. Anand Kumar
Principal, AEJC, Mumbai
Joined AEJC on 24 June 2019
consequent upon his transfer from
AECS OSCOM.

**Smt. Rani
Shastri**
PGT C.Sc. (SS) trans-
ferred to AECS-4 Mum-
bai on 21st June 2019

**Smt. Shanti
Virendra Kumar**
PGT Phy. (SS) trans-
ferred to AECS Tarapur
on 22 June 2019

**Shri M.L. Mani
Prasad TGT(SS)**
transferred to AECS
Hydrabad on July 1,
2019

**Shri. Nitin
Kavde (Lab. Asst.)**
transferred to AECS 4
Mumbai on June 21,
2019

Shri R.N. Tiwari
PGT Hindi (SS)
superannuated from
service on
31/01/2019 after 31
years of service

**Shri A.K.
Shrivastav**
PGT Chem. (SS)
from service on
30/06/2019 after 32
years of service

Shri D.R. Mohrir
V.Principal
Joined AEJC on
from AECS Kaiga
on 28/02/19

Shri Dwarka Nath
TGT(Sel.S) joined
AEJC on
03/07/2019 conse-
quent upon his
transfer from AECS

Shri K.V. Rogen
PGT C.Sci.[SS]
joined AEJC on
22/06/2019 from
AECS-4, Mumbai.

Shri Mahesh Wal-
endraLab. Assistant
joined AEJC from
AECS4 Mumbai on
22/06/2019

Shri KVK Sarma
PGT (SS) Chem.
joined AEJC on
11/07/2019 on
transfer from AECS
Hyderabad

Smt. G. VijayaLak-
shmi Sarma Senior
Clerk, joined AEJC
from AECS-1,
Mumbai

Shri Tarachand B. Karotiya
Work Assistant 'C' , AEJC
superannuated from service on
30/06/19. Tenure: 10/07/1989 –
30/06/2019

**FAREWELL TO OUTGOING
PRINCIPAL
Shri T. Elango,**

Shri T. Elango was our source
of guidance and inspiration for
a period of two years

OBITUARY
REST IN PEACE !

[20/09/1969 – 08/04/2019]

Shri Kiran Sutar, LDC from 12/11/2014 to 24/09/2016 in AEJC left us for heavenly abode on 08/04/2019, consequent upon succumbing to a deadly disease.

[19/01/1968 – 25/05/2019]

Shri Satish Sawant, UDC in AEJC from 24/06/2015 to 16/10/18 left us for heavenly abode on 25/05/2019 after succumbing to an accidental injury inflicted on 4/02/2019 followed by treatment in BARC Hospital.

PUBLISHED ON 17 JULY 2019

EDITOR-IN-CHIEF : Dr. ANAND KUMAR, PRINCIPAL, AEJC, MUMBAI

EDITING E-CONTENT: SHRI SUDHIR KHULLAR, PGT, ENGLISH

GRAPHICS : SHRI OMKARA MURTHY, PGT-SS, Computer Science

SHRI MAHESH MANE, PGT, Information Technology

& SHRI K.V. ROGEN, PGT-SS Computer Science