

RITAMBHARA VISHVA VIDYAPEETH'S
(SHRI JITENDRA MAFATLAL MEHTA EDUCATIONAL COMPLEX)

MALINI KISHOR SANGHVI COLLEGE OF COMMERCE AND ECONOMICS

NIRMALADEVI ARUNKUMAR AHUJA MARG, JVPD SCHEME, VILE PARLE (W) , MUMBAI- 400049

MKS CENTER FOR MANAGEMENT STUDIES THINKERS N' BLINKERS


VOLUME 2

2019-2020

EDITORIAL BOARD

MENTORS

PRINCIPAL DR KRUSHNA GANDHI

DR SUJATA DHOPTE

STUDENTS EDITORIAL BOARD

HUDA KAZI

ROSHAN SHARMA

ANUSHIKHA JANGID

FROM STUDENT EDITOR'S DESK

RISING STAR

“When the fire's at my feet again,

And the vultures all start circling

They're whispering, you're out of time

But still, I Rise!

This is no mistake, no accident

When you think the final nail is in, think again

Don't be surprised, because I will still rise!”

Life is all about going through upward and all in to pursue our dreams. Don't let any kinds of obstacle and failure pin you down or push you against your success of life. Fighting hard the battle of life and take the challenges with courage, determination and perseverance is what that inspires my heart which makes me grab new challenges and climb the stairs to success. Here is where I tell you my “Growth.”

Whenever you get pain in your life, Just think about the full form of pain?

Positive Attitude In Negative Situations. Follow it. Life will change!

I chose Executive Diploma in Event Management as a kick start to my old school every day routine. It has taught things which I was never knew that existed. Every week had something or the other new to discover which something not every person might know is. I'm glad I was a part of this Diploma has it nourished and nurtured my academics more than I truly expected. From a business perspective, Event Management is of great importance. Creating events occasionally provide an incredible opportunity to promote one's business.

The person we all idolize about whose qualities I personally admire the most is Albert Einstein. He was a well-known scientist and extraordinary genius personality known by almost all of us all over the world due to his great inventions and contributions towards science. He quoted that success is a failure in progress and someone who has never failed cannot truly be a successful person. During childhood, he suffered from continuous failures. He was not even able to speak fluently till the age of nine years following which he has been expelled from the school. Furthermore, his admission to Zurich Polytechnic School was also not considered. But, leading to the ways of success consistently, he proved himself as a renowned gem in the ocean of science and technology and finally won the Nobel Prize for Physics in 1921.

Goals are the future you wish to endure and accomplish. They affect people in a way that makes them determined and confident. You set goals in life to live up to your own expectations and be proud. Everyone has them either big or small. Also, they can be a part of your dreams. Dreams that you could've had as a child and they develop as you grow older. Goals are a huge part of my life. I learned that no matter what happens in life, it's important to know why you did it. The reason that drives me and why I want to do something in the future. I really learned to take into consideration my why and start setting goals for myself. My drive to be in education is driven around the moment my parents see what I have accomplished. I have always felt the need to please them and make them proud of their little girl not today but hopefully one day! Less of words more of emotions; never the less all I can say is, "The way I see it, if you want the rainbow, you gotta put up with the Rain!"

Huda Abdul Samad Kazi

S.Y.B.COM

Executive Diploma in Event Management

INDIA OF MY DREAMS

India of my dream would be a country where women are safe and walk freely on road at any time of the day. Also, it will be a place where there is freedom of equality to all and everyone can enjoy it in their true sense. Furthermore, it would be a place where there is no discrimination of caste, colour, gender, creed, social or economic status, and race. In addition, I see it as a place that sees an abundance of development and growth.

There is a lot of discrimination against women. But, still, the women are stepping out of their houses and making a mark on different fields and on society. In addition, there are a lot of areas that need to be worked upon whether it is female feticide or restricting them to the household task. Besides, many NGO and social groups have come forward to promote women empowerment. However, I dream India as a country that sees women as its assets, not as liabilities. Also, I want to place women on an equal level as men.

Though there are many initiatives by the government to promote education. But there are many people who do not realize its true importance. The India of my dream will be a place where education will be mandatory for all.

Although there are many educated people in India. But, due to corruption and many other reasons they are unable to get a decent job. Besides, there are many employment opportunities in the country but they are either limited or don't pay well enough.

In conclusion, the India of my dream will be an ideal country where every citizen will be equal. Also, there is no discrimination of any type. In addition, it will be a place where women are seen as equals to men and respected equally. This is about my dream of India. It may sound unimaginable, but if we try hard then it is possible.

-Shrumi Desai

BUSINESS MANAGEMENT

INDIA OF MY DREAMS

Everyone in this world has a dream. One always makes plans about the future. I too dream of an India that is perfect. It would be an India in which there would be no racism, communalism, and regionalism. I want India to be scientifically advanced, technologically better and agriculturally advanced. I would like to build an India where logic and scientific ideas would prevail over blind faith and fanaticism.

Next, I would like the country to be highly industrialised. This is the age of industrialised and in this age, the country should be taken to the zenith of the progress and prosperity. I would also like to strengthen India's defence. The country would be so strong that no enemy would ever dare cast his covetous eyes on the sacred soil of India. Defence and security of the country would be of paramount importance. For achieving this objective, the country would be equipped with all the paraphernalia of modern defence because people believe the military power of my country in the present world. We have proved during the Pulwama strike that we are second to none but we would have to work harder for military supremacy. I also dream of India as being a nation where citizen is educated. I want the people of my country to understand the importance of education and ensure that their children seek education rather than indulging in menial jobs at a tender age. Adults who have missed a chance to study during their childhood must also join adult education classes to seek education in order to find a better job for themselves.

Although there are many educated people in India. But, due to corruption and many other reasons they are unable to get a decent job.

-Nikita Aggarwal

Business management

INDIA OF MY DREAMS

There was once a time when my Motherland, India, was considered a 'Golden Bird'. This was because of its riches, vast natural resources and the great, bright future it was expected to have in store, our rich, cultural heritage, old civilization and vast knowledge in every aspect of life had endeared India and Indians even to the outside world.

No wonder, foreigners had been taking keen interest in us right from the dawn of their awakening. But alas! It is all lost now. Gone are the days of past glory, riches, reverence and attraction. The country has witnessed a sharp decline in its over-all image and we have now become a nation, inviting mockery, neglect and indifference from outsiders. India of my dream is, naturally, the same ancient land, full of peace, prosperity, wealth and immense knowledge. I want to see it free from the problems that are bringing bad name, destroying peace and creating unrest and despair among the masses. In the first place, I sincerely wish the poverty to be banished. Everyone must get three square meals a day. No one would cry out for food. Beggars would be hard to meet anywhere.

Slums and 'Juggi Jhopri' colonies should nowhere be seen. Everyone would have a proper house to live in. Streets would be well-maintained and well-lighted. Care would be taken to keep a high standard of hygiene and sanitation. There would be free and compulsory primary education for all. All men, women and children would be educated and no one would remain illiterate.

-Adyan Valjee

INDIA OF MY DREAMS

Today India is characterized by communal violence, religious, strife, terrorist movements. The great India of Lord Buddha, Mahavir, and Gandhi are on the verge of break up unless of course, we put an end to these malaises that are eating into its very fabric. I dream of such a glorious and wonderful India in the days to come. India is a multicultural, multi religious, multilingual nation and hence in order to maintain peace and harmony, due importance has to be given to the sentiments of each community. India of my dream is naturally the same ancient land full of peace prosperity wealth and immense knowledge. I want to see it free from the problems that are bringing bad name destroying peace and creating unrest and despair among the mass.

In the first place, I sincerely wish the poverty to be banished. Everyone should have sufficient food for living no one should cry for food. Beggars would be hard to meet anyone. Slums should not be seen. Everyone would have proper house to live in. streets would be well maintained and well lighted. Care for health and sanitation should be priority. There would be free and compulsory primary education for all. All children, women and men would be educated no one remain illiterate. Once educated one would be alert of population control, if so, unemployment would not exist. Every eligible would get job according to their aptitude and ability. Men and women would be found highly satisfied and contented with their respective jobs.

Further there would also be matchless progress in the field of agriculture and industry. Agriculture would no longer be dependent on favourable weather conditions anywhere in India.

-Manav Chopra

Corporate Finance Management

INDIA OF MY DREAMS

India of my dreams Today India is a democratic country as a after a independence I had dream that India would be secular and no corruption as equality between men and women as all practices should be stop as rich and poor should get equal status no discrimination of caste, creed , religion and sex as a great country of peace prosperity and truthfulness as no is scare to speak the truth as every person should get their human rights as I would dream India a crime free country and would dream to become a developed country and where women should be treated equally as they should get respect and every religion should exist and be one together and proudly to tell a Indian as poor people all needs should be satisfied and become happy and never get sad in their life as facilities should be there in every village of India as no poverty should be there as there should be increase in employment and everyone should get proper education and every person or a child should get right to take education as my dream for India as women should walk on road safely and there should be women empowerment as government promotes women empowerment and should be treated equally only.

Apoorva Malshi Gada

EVENT MANAGEMENT

INDIA OF MY DREAMS

India of my dreams is a topic, which is as wide and deep as universe and to write about this subject is like “romancing” with India. There is so much to dream about India; so much to cherish, so much to cheer, so much to hate and so much to desire about it. The issue is what should be penned and what should be omitted. This is a very emotional topic, too close to my heart. India is an ancient country but a young nation and we, Indians are united and are proud of our rich culture and rich heritage, proud of secular democracy, proud of its vastness, its diversity and proud of its rivers, mountains, plains, plateaus and deserts. So, here I am dreaming about India, my motherland that has given me so much that I will forever remain in her debt. As I dream, I see myself travelling on road. I don't know where I am or where I am heading to. There is a road and on both sides are farm fields with yellow flowers of ‘sarson’. “Oh my god! How majestic!! How beautiful!! I love my India,” I repeat this phrase several times. Feeling proud, I move ahead heading towards infinity. I am travelling through a picturesque landscape and amazing scenery. I can see mountains all around and from the road to the foothills, there are crops indicating the prosperity and happiness all over. I finally reach a village on the foothills of the mountains. I am on foot now, travelling through the village, passing through the narrow lanes. I am thirsty as it is too hot as there is a sudden change in weather. I ask a young little boy for some water. He goes inside the house and brings a glass-full of water and also offers me some groundnuts. I am about to drink water. But wait! I can't drink this water, it is so dirty! I am dead thirst and feeling like hell. The boy went in and brought another glass and a cloth. He filters the water using the cloth and offers me the water again. I drink the

water but I feel bad and sick that how these people manage to drink this water. After resting for few minutes, I start talking to that boy. I ask what he is doing at this point of time when he should be at school. He tells me that there is no school in the village and whoever wants to study has to travel to a nearby village, which is few mile from here. I enquire further about electricity, hospital, etc. But get a negative response for all. No doubt we still have ‘promises to keep and miles to go...’ We still face the challenges of poverty, diseases, illiteracy, inequality, social backwardness and gender and caste discrimination and oppression. But there is no ground for pessimism or resignation, for frustration or lack of pride. India has impressive achievements to its credit in the economic and political arena. The major reason for our optimism lies in our belief that a vibrant democracy like India can find the solutions for these problems. I hope that India will achieve what it deserves and what it deserves will depend on the dreams of people of India, as millions of people who somehow eke out a living also dream differently and for different things. We need to take care of everyone who is an Indian and frame our policies for the uplifting and welfare of the people of India. We have achieved a lot and we are dreaming to achieve more. I dream of a shining India, a vibrant democracy and a secular nation taking centre-stage in the comity of nations.

- VIKAS KAVITHIA

INDIA OF MY DREAMS

When I grow up I hope to see "INDIA" as an evergreen nation. I hope to see Grooming science, global network bonds and support to the heroes of our nation. I hope to see the 3R's become our powerful weapon and art, culture and yoga making miracles happen. A country with Unity in diversity.

One that never sleeps without ambitions and never stops educating or getting educated. Humans and animals drinking from fresh water bodies alike and having their own space, aiming for good food production with plenty of resources and space construction, along with scientific development.

A country where people are proud to choose an honest government and claim Mars to be their second motherland. I hope to see the immense potential in India tapped. A healthy, wealthy and wise nation, making itself better than it already is, with every passing day.

- SONALI SARAF

INDIA OF MY DREAMS

A dream, a dream which we have no idea about, a dream which we don't know whether it's going to be true or not, a dream which signifies the behaviour of 1.3 billion, a dream which motivates you, inspires you, and gives an opportunity to dream further. A dream which might showcase talents of millions, strength of millions, expressions of billions, and true spirit of every single. A dream which is seen by every citizen once is the dream of its own country. So as the topic says India of my dreams, a dream with a thousands of words and millions thoughts. It's a dream which makes me walk a road, a road which I have no idea about but which is surrounded by beautiful and colourful flowers, which indicates about the beauty of my country in the dream. The scent of the flower shows the love and feeling of the people. The different colours show the diversity and the togetherness shows the unity.

A dream where people use their power to break their barriers and welcome people in instead of building walls, where we can use our knowledge to cherish our future rather than using it to petrified the coming generations. Where we can use our energy to spread the light of love and togetherness. Give love to the ecology instead of filling the oceans with filth and giving birth to forest rather than chopping it. A place where every citizen has a right to live, right to make his/her choices, has a right to get opportunity and has a right to step forward.

A dream where people have clean water to drink, healthy to eat and roof to live that will be a country of my dream.

Adnan Bhavnagarwala

INDIA OF MY DREAMS

India of my dreams is where women feel the safest in every smallest street of India. The treatment and freedom which should be given to the Indian women should be equal to that of the men in India. The crime happening against women in India is increasing day by day. Every day we get to know about some or the other daughter of our mother India is getting raped, burnt alive and dumped. India of my dream is where no more women fears to be one of the other victims. Every single men of our nation should be taught well about respecting women right from their childhood. The defence system including the police force of India should start more awareness programs for women. This should also include teaching basic self-defence to the women though which they can defend themselves at the time they are in need.

I also see India in my dreams as a country with all its richness, our cultural heritage and glory. India of my dreams is where everyone would have proper house to live in. Streets would ne well-maintained and well-lighted. The sanitation and hygiene would be the first priority of every citizen. Free and compulsory primary education given to all, especially girl child. Each and every citizen of India would be educated and no one would remain illiterate. Along with the spread of education to all the increasing population due to lack of knowledge and family planning would also start decreasing day by day.

Eventually all of these factors will lead to India being self-sufficient by all means. That is India would be a country without any poor population that would be below the poverty line. Every citizen would be having proper housing, clothing and sanitation facility. No one in India will further be begging for food and hence India will be self-sufficient in all means.

KRISHA NARESH PARMAR.

Corporate Finance Management

INDIA OF MY DREAMS

Where everything is calm

Nature is in bloom all day...

And it's glowing in the sunshine...

Where the World is one where war and jealousy cease...

A world full of books, music and theatre...

Where everyone is content with all they have ...

The children in the streets performing plays...

And the blind studying braille...

Where everybody is rich or poor go to the same school

Where the richest of the rich, and poorest of the poor...

All live in an equal way...

Where thieves and criminals all start reading...

And start thinking in a different way in that sort of a united habitat

Let my country realize real freedom

-by Ahvana Dutt

Written by Harsh Dodhia
(Corporate Finance Management Course)

INDIA OF MY DREAMS

India is my country. It is one of the ancient most countries in the world. Its history goes thousands of years back to the Vedic period and Indus valley civilization. I am very proud of my country. India is a huge country.

Everyone in this world dreams one always makes a Plan about his future. So, I Also Have An India Of My Dreams. It Would Be an India In which, There Would Be No Racism, Communalism and Regionalism, First Of All, I Would Root out Communalism, whatever its shape or form may be. All such tendencies, which fan the forces of separatism and disruption, would be eliminated.

Secondly, I want India to be scientifically advanced, technologically better and agriculturally advanced. I would like to build an India where only logic and scientific ideas, person. , And blind faith and fanaticism as well as crude emotionalism and coarse sentimentalism shall never rule. I would like to bring India to the apex of scientific and technological progress because modern age is an age of science and information technology. Every country, which wants to prosper and progress, must give due importance to science and information technology otherwise, she cannot create achieve good standards of living for her citizens.

Krina Dilip Dhodiya

Business Management

INDIA OF MY DREAMS

India is a multi-cultural, multi-lingual and multi-religious society that has seen steady progress in various spheres over the last century. I dream of India that progresses at an even greater pace and joins the list of the developed countries in no time. Here are the key areas that need attention in order to make it a better place.

I want the government to provide equal employment opportunities for all so that the youth get deserving jobs and contribute towards the growth of the nation. I want the country to become technologically advanced and see growth in all the sectors. India enjoys a rich cultural heritage. People belonging to various castes, creeds, and religions live peacefully in this country. However, there are certain groups of people that try to incite people to serve their vested interests thereby hampering peace in the country. I dream of India that is devoid of such divisive tendencies. It should be a place where different ethnic groups live in perfect harmony with each other.

Here are the key areas that need attention in order to make it a better place:

1. Education and Employment: - I dream of India where every citizen is educated and is able to find a deserving employment opportunity. No one can stop the growth and development of a nation full of educated and talented individuals.
2. Caste and religious issues: - India of my dreams would be a place where people would not be discriminated against on the basis of their caste or religion. This would go a long way in strengthening the nation.
3. Industrial and Technological Growth: - while India has seen both industrial and technological growth in the past few decades. Lastly, I want India to be a country where women are treated with respect and are given equal opportunities as men.

-Shivani Avaiya

Business management

INDIA OF MY DREAMS

India, that is Bharath, is a land of divinity and multiplicity.

It is an ancient land and boasts of a civilization of more Than six thousand years old. Geographically India is the centre of Asian continent but still it is cut off from other Countries in a mysterious way.

Himalayas are the northern borders and hence India Is separated from the Chinese mainland. On the southern Side it is surrounded by waters of Bay of Bengal, Indian Ocean and Arabian Sea and hence it is a holy land Unpolluted by foreign currents of habits, languages and Fashions. On the west it claims ownership of a hilly Terrain Kandhakar and with mountains and tough Terrain it claims security from western invasions. On the East it is the Kashi ranges, which stopped the flow of the Eastern people into this holy land. Hence India is the land Of Gods who created this beautiful space for their children. This land is fortified on all sides by forces of nature. It breaths its own air, it drinks its holy water; it produces its own crops. This geographical location is the main point to project a separate identity for India and to describe its wonderful civilization, which we call Indian civilization.

-Hetali Shah

YOUTH OF INDIA

In this fast running-super hyped and aimless life,
Modern Indian youth is muddled in the rot and strife.
Where the pervert leaders prescribe the set of morals,
And talk senseless and pretend busy to sing carols.
Mock and curse the spiritual world,
Encourage dispirited tendencies to herald,
Youth take the world as a failed game,
He takes the life as fake and empty frame.

The old values lost, and the new not taken well,
The warmth spent that the runner lives in hell,
And the roots all cut out and enjoy no clout;
And the time had come, as the running youth faded out
Ready to hide from the realities, when the path is tough,
No caring soul to know or ask if dies on the path, rough.
The modern poor of this world have no pal, no matter how much he talks,
But only God and the fate knows how a poor man walks.

Crying and begging his way in a wasteland,
and lived like an urchin, in an uncharted sand;
But youths are many, and inns are full, and no space in line-
The traveller never move hands in tune fine
He dreams a lot but no care for aging parents and kids;
All the time right is wrongs and wrong is right in the mind,
And loose tongues is filled with filthy words -
When the poor soul is happy away from home, and senseless to the world.

In hostile noon when his back was burning by his own weight,
And the air seemed butcher like dark height:
For his sins, are trembling his knees.

INDIA OF MY DREAMS

India is my country and I am proud to be an Indian. India has renowned herself in many streams across the globe and there have been many proud moments for India all through history till date. Yet I do have a dream about my motherland, India. I would love my country to rise to a greater nation and be the guiding light to many other countries. Should hold peace and harmony with all other nations and strive to be a great neighbour to the neighbour countries. The peace and harmony that has been among the different states in India, having different cultures, beliefs, languages etc. is one aspect that is still looked upon with wonder across the globe. Yet, as a country,

India should be strong with her military powers and should be well prepared in all aspects to face the nuclear age. India should be the best and world number one in terms of her military strength and make sure that no country would be able to defeat her, unlike the old war times. In my dream India, poverty and illiteracy should be completely eradicated. People should be educated and there should be provisions made for it. Once India attains cent percent literacy, poverty would gradually decline and more jobs would be available with more entrepreneurs budding up. India should progress in Science and bring out more inventions for better future and good of mankind. Art and culture of India should be spread far and wide and the heritage of India should once again be spread across the globe. We need good leaders to bring out the best in her and corruption should be brought to an end. With leaders being corrupted, people also follow the same. My dream India should not be corrupted and the leaders and people should work hand in hand for the better development and growth of India. I dream of an India that would be with the greatest powers in terms of peace, strength and non- corruption and be a model for all the other nations.

Anas Baig

DIPLOMA IN DIGITAL MARKETING AND MASS MEDIA

My India

Better than Heaven or Arcadia

I love thee, O my India!

And thy love I shall give

To every brother nation that lives.

God made the Earth;

Manmade confining countries

And their fancy-frozen boundaries.

But with unfound boundless love

I behold the borderland of my India

Expanding into the World.

Hail, mother of religions, lotus, scenic beauty, and sages!

Thy wide doors are open,

Welcoming God's true sons through all ages.

Where Ganges, woods, Himalayan caves, and men dream God

I am hallowed; my body touched that sod.

- Swami Yogananda Paramhansa

Huda Kazi

Event Management