

Kishinchand Chellaram College

YOU
ON
LIVE
ON

Kiran
2017-2018

HYDERABAD(SIND) NATIONAL COLLEGIATE BOARD

Mr. Anil Harish
Trustee and President

Dr. Niranjani Hiranandani
Trustee and Immediate Past President

Mr. Kishu Mansukhani
Trustee and Former President

Ms. Maya Shahani
Trustee

Mr. Lal Chellaram
Trustee

Principal Dinesh Panjwani
Secretary

Dr. Hemlata Bagla
I/c Principal

A TRIBUTE TO A STALWART

Principal (Prof) Jashan K. Bhambhani

(4.8.1931- 9.4.2018)

Prof J K Bhambhani, Rector, H(S)NC Board left us for heavenly abode on 9th April 2018. He served the H(S)NC Board and K.C. College for over 62 years.

Prof Bhambhani has been one of the longest serving Associates of the Board. He joined K C College in 1956 and during his tenure as Professor, Vice Principal and later as the Principal of the College, he worked tirelessly for the growth of the college. Since the 70's, he involved himself in the activities of the H(S)NCB under the guidance of late Principal K. M. Kundnani. He has been the member of various bodies of the University of Mumbai for several years.

He became the Rector and Secretary of the H(S)NC Board in 1991. His administrative skills have been instrumental in steering the H(S)NC Board and its Colleges and Schools in our quest for excellence for over 25 years. Some months ago, owing to his failing health, he had relinquished his charge as the Secretary, but continued to be our guiding force as the Rector till his last breath.

Quiet and unassuming, Prof Bhambhani was a very humble and gentle person, who, nevertheless, could resort to difficult and appropriate administrative measures whenever required.

The H(S)NC Board and its educational Institutions join in paying our heartfelt tributes to him and in offering our condolences to the bereaved family. He will always be a part of K.C. College in the form of his blessings. May his soul rest in peace.

From K.C. Family

From the Principal's Desk

- 1. One year successfully completed as the Head of the institution. What thoughts fill your mind?**

The first year of principalship has been an overwhelming but enriching year. I am humbled by the love & support of my entire team - the teaching & non-teaching staff as well as the Board. I am happy that I was able to contribute my bit as the final facilitator to the activities & infrastructure of the college.
- 2. An achievement of yours that gives you satisfaction?**

One accomplishment that I am satisfied with, last year is to get financial grants for research activities from UGC, DBT etc which were long awaited. The other is an indirect accomplishment, what KC Students achieved in the area of sports & cultural competitions at the inter-collegiate and also at the state level. I am happy that a motivational & facilitative atmosphere in college has somewhere encouraged our students to perform at the next level.
- 3. What challenges did you face in this past year and do you think you have overcome them?**

Challenges are a part of life. The question is whether you overpower them or get overpowered. In an institution like ours, challenges are sometimes external, like coordination with various government education departments. Any change of long established leadership comes with some challenges for people to adjust to a different working style. I am overwhelmed with the support of my team of having established a fantastic & quick transition with me.
- 4. Which area would you like to focus your attention to for the development of the institution?**

The areas that I would focus on in the academic year 2018-19 are (i) improving the infrastructure both aesthetics as well as IT (ii) Research activities & participation (iii) Sports & co-curricular activities (iv) Students engagement in academic activities like seminars, conferences, career counselling, including getting business & academic leaders to the institution to share experiences.
- 5. What are your views on the present generation of students and teachers?**

I am extremely encouraged by today's youth & students. They are well connected & well informed. Sometimes mis-informed. My advise to them is not to get carried away too much with what is happening around. Be focused & go in detail in whatever one is doing...academic, sports, arts, alternate streams. There are no shortcuts to success. For teachers I think it is important that they are updated & refreshed in their subjects. Today, student's access to knowledge on their own is quite good. They have to set an example wherein students feel that there is value addition in the lecture.

6. Students of today go through a lot of stress. What suggestion would you give to help them?

For me to say, please don't take stress will actually be ill-advise. You feel stressed because you are worried about the results of the efforts. As long as your inner voice says that you have put your best efforts under the circumstances, be satisfied with the outcome of your efforts. If not, then work harder. The other advise would be to share your stress or worries, be it your parents, siblings, friends, teachers, guide whoever you are comfortable with. Don't keep stress buried inside you, distribute it. You will realise that your stress is no more yours only. But again there is no substitute to effort.

7. What in your opinion should be the ideal education scenario in the current Indian set-up?

There is no ideal education scenario but there is scope for improvement in everything. I firmly believe in a system of education which encourages teaching application along with theory . I feel that our primary education system is fairly good, however it is the college level education that needs improvement. In the curriculum we need to have more 'labs/forums/think tank groups' (not just science laboratories) where case-studies are discussed. Similarly I feel we should have a more cross disciplined curriculum where student can select courses/subjects from different streams rather than have a very siloed art.

8. We are sure the demands from the head of the institution are tremendous. How do you manage your work and your personal life?

My husband and son both are professionals and they understand the pressures of a senior level occupation We try to spend as much free time together even casually going out for dinners , watching a film together or shopping together and sometimes a Netflix documentary binge.

9. One quality of yours that no one knows of?

If no body has come to know of such a quality , then it is not a quality at all

10. What would a normal day in your life be like after taking up charge as the Principal?

As normal as before, except the hours have got longer and a preoccupied mind and much more activities with teachers and other academic groups.

11. What is your favourite leisure time activity?

Watching a film or documentary

12. If not a teacher, what else would we find you pursuing?

I would be into fine arts - dancing and singing and a motivational speaker.

13. One thing you admire the most in a person?

Humility

14. The person you admire the most?

There are so many distinct personalities who have influenced me at different stages of my life and everybody has a unique position in my life.... in every aspect of my life. I am most inspired and influenced by my mother.

15. Your favourite quote?

Dalai Lama said, "There are only two days in the year that nothing can be done. One is called yesterday and the other is called tomorrow, so today is the right day to love, believe, do and mostly live."

Dr. Hemlata Bagla
I/c Principal

Student Editorial

Carpe Dlem!

“If not now, when?”

“We have nothing to lose and a world to see.”

“All this looking back is messing with your neck...”

“If the world ends tomorrow, do you really want to have regrets?”

“You live but once, you might as well be amusing.”

“You know all the little things? The little moments? They aren't little.”

“Create the life you can't wait to wake up to.”

“Life is either a daring adventure or nothing at all.”

“You only live once? False. You live everyday. You only die once.”

“Are you really living or just paying bills until you die.”

“Why be timid? Death is coming.”

“The meaning of life is to give life meaning.”

Contrary to the popular belief, we have just one life. It is totally upto us how we make our days count and how we capture the moment and live it to the fullest. Dear reader, you don't know how long a life you will have. So rather than fretting over unimportant things, try achieving what you want in this finite life and make every minute worth it by reaching out for your dreams. Remember, **YOU ONLY LIVE ONCE**, so, don't forget to actually live.

Magazine Committee

Editorial Team

I/C PRINCIPAL

Dr. Hemlata Bagla

VICE PRINCIPALS

Dr. Shalini R. Sinha, Mr. Smarajit Padhi,
Mrs. Mehak A. Gvalani

EDITOR

Mrs. Mehak A. Gvalani

COORDINATING EDITORS

Ms. Sagarika Chattopadhyay, Ms. Mahalaxmi Kumar
Ms. Smita Kulkarni

SECTION EDITORS

Literati : Ms. Sagarika Chattopadhyay,
Ms. Mahalaxmi Kumar, Ms. Smita Kulkarni

Spandan: Dr. S. A. Dubey, **Avishkar**: Mrs. Sujata Auti

Sindhi Jyot: Mr. Dilip Ramrakhiyani,

L'Inspiration: Ms. Anaheeta Irani,

Kosmos: Ms. Geeta Brijwani, Dr. Ashu Vajpai

Montage: Dr. Nandini Sengupta, Dr. Hiral Sheth,

Medley: Ms. Mallika Chandra, Ms. Geeta Brijwani,

Layout: Dr. Gowri Bhardwaj

STUDENT EDITORS

Jaclyn Rocha, Adisha Vaishya, Ishita Gori

Muskan Aggarwal, Vidhi Karani, Ishika Agarwal

Anwasha Mitra, Ashvika Shetty, Soumya Ambasht

Tiasha Chaudhary, Nishta Agarwal, Villina Udasi

Nisha Kumar, Janice Elangikal, Darren D'Costa

Sidhrah Ahmad, Sagar, Perna Wadhwa

CREATIVE EDITORS

Teacher-in-charge

Dr. Ashu Vajpai, Ms. Melissa Fernandes

Anwasha Mitra, Clara D'Costa, Jerom Edulji

Saifali Suleman, Jaclyn Rocha

ARTWORK CONTRIBUTORS

Malleka Jawadwala

Index

1.	From the Principal's desk	02
2.	Student Editorial	04
3.	What Happened at KC	06
4.	Hangouts	14
5.	Literati	15
6.	Bucket List	30
7.	Unpopular Opinions	32
8.	Spandan	33
9.	Avishkar	41
10.	Sindhi Jyot	47
11.	L'Inspiration	53
12.	Trending in 2018	60
13.	Kosmos	61
14.	Yolo	68
15.	Montage	69
16.	Quotes	107
17.	If You Had Super Powers	130
18.	Medley	131
19.	Kiran - Behind the scene	161
20.	Stars of KC	170
21.	Toppers & Awardees	173

What happened@ KC

Vidyasagar Late Principal K.M. Kundnani Memorial Lecture Series

17th, Late Vidyasagar Late Principal K.M. Kundnani Memorial Lecture Series was held on 31st March 2018. The Chief Guest and Keynote speaker was Renowned Social Worker and Magsaysay Award Winner **Dr. Prakash Baba Amte** and Guest of Honor was **Dr. Mandakini Amte**, also a Magsaysay Award Winner.

Convocation Day

The Convocation Ceremony for Degree College Arts, Commerce and Science was held on 10th March 2018 with **Mrs. Maya Shahani** as the Chief Guest. The distribution of the degrees for self-financed courses was held on 15th March 2018 where the students were conferred their degrees in the presence of **Mr. Kishu Mansukhani** Former president of the H(S)NC Board.

Annual Day

The college Annual Day was held on 20 th January 2018. It was presided by **Mr Anil Harish**, President of H(S) NC Board, **Dr Gulzar Waghoo** Head of Coatings and Colours, Pidilite Industries Ltd, also an alumnus, was the Guest of Honour and Kishu Mansukhani former President and Trustee H(S)NC Board did the honours.

AIU Squash Championship

K.C. College organized All India Inter-University level competition. This year the college organized all India inter-University Squash Championship (Men & women), in Association with University of Mumbai from 13th November to 17th November, 2017. The competition was held at Bombay Gymkhana premises. **Mr. Vinod Tawde** (Hon. Minister of School Education and Sports, Higher and Technical Education, Medical Education, Marathi Bhasha and Cultural Affairs, Government of Maharashtra was the Chief Guest and **Dr. Devanand Shinde** (I/C Vice-Chancellor, University of Mumbai) was the Guest of Honour along with **Mr. Adille J. Sumariwalla** (Ex-Olympian Selection Committee, Chairman of AAFI). The inaugural function was presided by the President of H(S)NC Board, **Mr Anil Harish**. **Mr Niranjan Hiranandani**, Trustee and Immediate Past President, Presided over the Valedictory function. In total thirty-eight Universities participated in this championship with 17 Women's teams and 21 Men's teams from all over country participated in this championship. In women - Chennai University were at the first position and at second position was Delhi University and in Men- Mumbai University were at the Winners position and Chennai University were at the second position.

Principals' Meet

K.C.College hosted a 'Principal's Meet' with **Mr Vinod Tawade**, Minister for School Education and sports, Higher and Technical Education, Medical Education, Marathi Bhasha and Cultural Affairs, Government of Maharashtra. The agenda of the meeting was to discuss the problems and challenges associated with examinations and to come up with solutions for the same.

Spiritualism with a modern twist!

A cultural team from NIFAA (National Integrated Forum of Artists and Activists) Haryana a leading socio cultural organization of India conducted the 'Gita Sandesh Bharat Yatra' at K.C. College on 17th November 2017. This team was led by Dr. Bharat Jethwani. The programme included a documentary and dance ballet from some excerpts of Bhagwat Gita

Best Magazine Award

K.C. Kiran Magazine won the Best College Magazine award-2017 conferred by R. A. Podar College of Commerce and Economics. A Precedent set by Ms. Mehak Gvalani & Ms. Kavita Peter.

Dr. Shalini Sinha (Editor) receiving the Best College Magazine Award on behalf of the Kiran Magazine Committee

United we stand!

K.C. College in association with the CONSULATE GENERAL OF ISRAEL, Mumbai organized an event on Sindhi and Jewish Refugees overcoming adversities and advancing resolutely on 04th December 2017. Eminent speaker's at this event were:

- Ambassador Zvi Gabay, Former Dy Director General, Ministry of Foreign Affairs, Israel.

The event was Presided over by Mr. Anil Harish, President, H(S)NC Board and Mr. Ya'akov Finkelskein, Consul General of Israel in Mumbai.

Theatre at its Best ...

K.C. College hosted 'Dramatic Readings from Shakespeare' which was presided by eloquent personalities like Alyque Padamsee, Sabira Merchant and Gerson da Cunha on 12th August 2017. It was a treat to watch and hear these personalities dramatise extracts from Shakespeare's famous plays.

Platinum Jubilee Preparatory Conference

K.C. College hosted the H(S)NC Board's Platinum Jubilee- Preparatory Conference of Principals and Academic administrators of twenty five Educational Institutions of the H(S)NC Board on 3rd March 2018.

Swadheen Kshatriya, Ex Chief Secretary of Government of Maharashtra and Chairperson of the Right to Service Commission was the resource person present for the event.

Saluting our unsung Heroes

The Shoorveer Awards were held on 10th August to felicitate the unsung heroes in association with **Ample Mission**. Some of the Awardees were **Ms. Nidhi Chapekar, Ms. Gauri Sawant and Omkar Nath Sharma - Medicine Baba**.

Principal Visits Hon. Governor of Maharashtra at Raj Bhavan

Dr. Hemlata Bagla in a tete a tete with Hon. Governor, Shri Vidyasagar Rao, discussing the challenges faced by students and teachers in colleges with reference to, pursuing research in applied fields and funding agencies.

International Yoga Day

International Yoga Day was celebrated on 21st June 2017. The event was presided by **Mr. Anil Harish**, President H(S)NC Board, **Mr. B. Venugopal Reddy**, Secretary to Governor of Maharashtra was the Chief Guest. **Mr. Subhod Tiwari**, Director of Kaivalyadham and Yoga Practitioner **Ms. Smita Jaykar** were the guest of Honour.

'AVISHKAR'- A State and Inter University Research Convention

This year K. C. College hosted the District level Qualifying round of the **AVISHKAR CONVENTION** on 11th December 2017. This programme was inaugurated by **Dr. A. V. R. Reddy**, BARC and I/C Principal Dr Hemlata Bagla. The Valedictory function was graced by **Dr Sunil Patil**, Director of Student Development, University of Mumbai. This convention saw 200 participants from Mumbai Zone. K. C. College participated in the same with a team of 44 projects out of which 7 projects qualified for University round and One Project qualified at the state level.

Cultural Integration For Global Peace

The NSS unit of K.C.College organized a special programme on the theme 'Music, Play, Dance and Global peace' on 13th June 2017. **Mr Paolo Petrocelli**, Cultural and Music Diplomacy office of the World Summit of Nobel Peace Laureates, graced the occasion. The other dignitaries who addressed the gathering were **Prof. S.A.R. Prassanna Venkatachariar Chaturvedi**, Founder of Sri Ramanuja Mission Trust, and **Pandit Ronu Muzumdar**, eminent flutist.

Alumni Meet

K.C.College hosted an Alumni meet on 19th June 2017 which was a great success. Many of our ex-students turned out in large numbers. **Dr Kuleen Kothari**, Founder and Chairman of Bombay City Eye Institute and Research Centre, and also an Alumni, was felicitated on this occasion.

Independence Day Celebration

I/c Principal Dr. Hemlata Bagla and team K.C. saluting the National Flag.

Non-Teaching Staff Picnic.....Go Goa Gone.....

Favourite HANGOUT

Place at K.C

Last bench during lectures because I can do two things at one time listening to lectures and gossiping with my friends. 🤔👭
(Gossip girls...??)

- Fifth Floor Back staircase, I can talk with my friends and gossip about what 😊 happening around, Where no one listens to us. (sshh....)
-Yoshita (fybsc)
- Canteen because I can make new friends and bond with them over food. (yummmm) 😊
-Himakshi Vartak (fybsc)
- Campus, You can look at people. (wink, wink) 😊
-Shivani (sybsc)
- Outside the principal's office the closer you are, the less likely to be noticed! 🤔
- Quadrangle, I get to sit and chill out with my gang (lucky you!) 😎 and also checkout people.
-Natasha (sybsi)

आनंदाचे डोही
आनंद तरंग
जगण्याची व्हावी
हिच एक रीत!

*Yolo means to fight
the good, fight in life
and to make, one's life's
experiences rich. It is
about making words and
deeds count.*

सपनों के टूटनेपर न गम करो
सपनों के पूरे होने पर न
अभिमान करो, पल पल बीत
जाएगी ये जिंदगी बस,
मिली हे एक बार हमे,
खुशियों से भरे जीवन को
आबाद करो।

Literati

*On n'a
qu'une vie!*

जीने के है
चार दिन।

*Eureka!
Live life*

Section Editors :

Ms. Sagarika Chattopadhyay

Ms. Mahalaxmi Kumar

Ms. Smita Kulkarni

"What is this life if full of care, we have no time to stand and store"

In today's modern society, where everyone is a busybody these words of a famous poet reverberate in my ears. Nowadays, every activity is fast paced. We have no time or rather we make no time for anyone else. We, city people love our privacy. Everyone wants to achieve their goal of earning the highest pay packet or getting it all - fame, power and money. But, alas! in such situations we hardly live our life, we only exist. One has to remember to not merely breathe but to live and live to one's fullest ability.

In the Hollywood movie, Dead Poets Society, Robin Williams plays the role of a professor. He is seen constantly demanding that his students follow 'Carpe Diem' That is, 'Sieve the day.' How many of us actually do this? Most

of us follow a strict timetable with dedication, which is not bad but not necessarily the best way of life. Though, we live in India and are aware of Indian concepts such as 'Saat Janam' et al, we have to understand that there are no seven lives, but just this one life which we have to live one day at a time.

Many of us are disciples of master Procastination - I will eat my favourite ice-cream, tomorrow or I will give my old clothes to the poor, next week. Thus, we fail to remember to do it now. You only live this life once, so go on - eat your favourite ice-cream, donate your old cloths, bring a smile on someone's face or phone that long distance relative who you have no time for, go on a holiday. Try an adrenaline filled sport, hug your loved one or simply do what you love.

There is absolutely no use crying over

spilt milk, which in this case means our time. which is running out. Do everything that you want to do, but have skillfully buried under work. Enjoy your life and be filled with no regrets. You only live once but in our first try at life, we must not only excel at what we do but also give ourselves happiness and in the midst of it all, come on, let's make a positive difference in someone's life. Pay the fees for your servant's child, buy a meal for a homeless person or adopt a feline friend.

"Yesterday is over, tomorrow is yet to come, but today is a gift." So, let us appreciate and value this gift given to us. You only live once, but if you do it right, once is enough - more than enough.

Jaclyn Rocha

Wake Up and Live

All those beautiful scars you got
Embrace the bruises in your heart
You only live once they say
Make it count, be brave

Look around, while you're walking on your path
Step out in broad daylight, have a sunbath
Meet your friends, walk to their doors
Talk to them, help them cure

Move around the globe, capture the view
You will feel blessed when your universe chases you
Life is like an ocean, you see?
Explore the pearls, dig deep

Feel lucky, imbibe positiveness in you
There will always be a blissful side,
to the day you considered blue
Get angry. It's your right, but spread love deeply.
Love is the only emotion that'll help you smile freely.

Cherish your family, cherish your loved ones,
They'll keep you warm, by being the sun
Think twice, you only live once, they say
Always stand out, don't be a clichè.

Vaishnavi Kalbate

My Body Bothers Thou

My body bothers thou, dear friend,
For its shape defies the universal trend.
You mocked my bare flesh, my curves,
It was solely concern, you assured my nerves.
You tried to make me realize how fat I was
But did you care to learn the actual cause?
You almost shattered my pride with utmost grace
When you flawed the body, I had finally come to embrace.

Presumed how for endless hours I had lazily rested,
Several remedies you uninvitedly suggested,
Reminded me constantly to burn calories.
Honestly, my size should be the least of your worries.

Doesn't it matter how I want my own body to appear?
I believe my choice seems pretty loud and clear.
Get over that perfect, slim body obsession
Cause that tiny waist to me is just another suppression.

No, health issues are not the real deal
But to your eyes, I do not visually appeal.
It's sad, how we'd prefer to be depressed and thin,
Rather than someone who is jolly with a double chin.

Sumana Ganguly

B +ve

Walking the streets
I saw a frown;
A girl wearing a dress
Which had turned brown.

Still down the road
I saw a sad face;
A small little boy
Had lost a race.

Going on my way
I saw a tear;
A man had lost someone,
Someone very dear.

Yet, further ahead
I saw someone cry;
A poor lady
Had lost her boy.

Who doesn't have sorrows?
Who isn't sad?
But smiling at life
Isn't hard a tad.

Vyoma Mandlik

Women- the pioneer of our society

It is impossible to think about the welfare of the world unless the condition of women is improved. It is impossible for a bird to fly on only one wing.

Women, are not just the helping hands in one's houses, they are the pioneers of today's society. Today every woman is proud to be born as a woman. Women currently, have set their footprints in each and every sphere- like political, economical, education, space station and many more. Women like Malala Yousafzai, Priyanka Chopra, Emma Watson, Indira Gandhi, Lilly Singh, Arundhati Roy, Anita Desai, etc., are those inspirational women, who precide over the society today. Determination, hard work, perseverance, their focus towards work and their efforts have shaped them into a better person. They have been really courageous enough to conquer their fears and face the hindrances, while they were

achieving their goal. Not only these few women, but every woman in our daily life is an inspiration and an example for the upcoming generation. Sometimes, we think that we are not capable of doing this or that we are not made for this. However, at that moment, one should believe in their own self. Looking back at the past won't help and one should think how they can better their life in this present moment.

Every woman has the right to education, right to equality and right to speak what is wrong and what is right. Every woman has the right to be hear, right to know and right to learn.

When the whole world is silent, even one voice becomes powerful.

Let's just not forget the world is incomplete without women and women are the future of this society.

Siddhi Shah

Colouring the Time

Its 5 am.
Too early, honestly.
But the sky speaks and
The sun will wake soon,
Liminal as she is.
Perfectly descript
In a deep purple.

It's 7 am.
Still too early.
Waking up is a task.
But the sun is here.
She pours through my window.
Happy, warm, loving.
Perfectly descript
In vermillion and saffron,

9am through 5 pm
Is active but repetitive.
The sun, aggressive now.
She pushes me out of bed.
Forces me to accomplish things.
Lazing around is not an option.
Harsh, strict but loving in her intent.
Perfectly descript
In a bright yellow.

It's 7 pm now.
The sun has said her goodbyes.
She leaves with her reminders,
Vermilion streaks
On a darkening canvas.
But it is too early
For midnight yet.
The evening is
Perfectly descript
In shades of indigo.

9 is when it gets dark.
The only light is the moon.
A lovely, pure, pristine white
On a contrasting sheet of black.
From 9 pm to 3 am she stays
Perfectly descript
In the lonesome shade of black.
It's 4 am now.
The sky is still black.

But it doesn't feel so.
Things feel different now.
This hour is liminal, much like 5.
It's magical, it's enticing, it's mesmerising.

The moon brings an end to her dance
And as the curtain falls upon her stage
She is covered
In the sparkling of the stars
As they rain down from the sky.
In this hour, she is
Perfectly descript
In azure.

Ocean's Wrath

Hearken, the wrath of ocean,
Lashing out with wild emotion;
The vicious waves of uncharted waters
Tearing apart, devising affliction.

The sky roared in thunderous resonance,
While fury flashed amidst obscure turbulence
Fear and despair engulfed the world
In the war of heaven and earth, so intense.

Back at the quiescent shore,
A pair of eyes waited for,
The glimpse of a familiar vessel
Making its way inshore.

But neither a vessel nor body drifted back,
So sudden, everything turned black.
The cold shiver of realization
Brought all emotions under attack.

The wind condoled the poor soul,
Soft sand caressed his broken sole
His tears rolled into the endless sand
That's the cost of ocean's wrath.

Arati Suresh Menon

The Call Girl

The Call Girl The days a call girl, especially a forced one, has to go through are not something all can handle. The 16 year old, Emma Parker went through all these. The depression, disgust for her body and the torture she tolerated, everything gave her a reason to die. Her beautiful smile was already lost in the dark world. Today was her birthday. It had been exactly two years since she had first entered this house. The house that not only destroyed her innocent childhood but also gave her a scar that would last for a life time. The little girl had seen days when the monsters played with her body while she laid there like a lifeless object.

Two years were enough to make her used to being "used". "You are nothing more than a burden for me." Emma's father had screamed at her before decorating her body with bruises. Like many other families, alcohol was the reason behind Emma's broken family. It had been years since she heard these words from her beloved father. She got used to the job of a prostitute but still couldn't get used to the harsh words of her father who was once the hero of her life. Tears ran down her cheeks as she thought about all those moments she spent with her parents before her mother left them. Today it was some She got used to the job of a prostitute but still couldn't get used to the harsh words of her father who was once the hero of her life. Tears ran down her cheeks as she thought about all those moments she spent with her parents before her mother left them. Today it was some minister who had chosen Emma to satisfy his needs. Even before the disgusting greybeard

touched her, a bullet pierced through his chest shattering the window glass in it's journey. Horrified, Emma stood there for a few moments. Her breath was the only sound that disturbed the silence of the room. Emma ran and ran till she fell on her knees panting like the air suffocated her. Memories of her running away from her cruel father filled her mind. The only difference between that day and today was that at that time little Emma didn't know that the unknown old lady she trusted, would throw her in the world worse than hell. 5 years had passed. It was hard to believe how Emma joined a NGO which not only helped her live a better life but she also got opportunity to help other "Emmas" who were yet to run away. The horrible journey had ended with the start of a new one. The scars were no more painful but served as a reminder to Emma of how strong she is. minister who had chosen Emma to satisfy his needs. Even before the disgusting greybeard

touched her, a bullet pierced through his chest shattering the window glass in it's journey. Horrified, Emma stood there for a few moments. Her breath was the only sound that disturbed the silence of the room. Emma ran and ran till she fell on her knees panting like the air suffocated her. Memories of her running away from her cruel father filled her mind. The only difference between that day and today was that at that time little Emma didn't know that the unknown old lady she trusted, would throw her in the world worse than hell. 5 years had passed. It was hard to believe how Emma joined a NGO which not only helped her live a better life but she also got opportunity to help other "Emmas" who were yet to run away. The horrible journey had ended with the start of a new one. The scars were no more painful but served as a reminder to Emma of how strong she is

Husna Khan

Flowers.

A bike brushed by the rickshaw,

So, the rickshaw wala
started telling me
about how bikers don't know
how to ride,
Which I must tell you,
escalated pretty quickly,
To a flower not being able to
bloom properly.

And I wasn't paying attention
to the things he said,
But, I had a feeling they weren't
pleasant things,
Even though he was talking
about flowers.

I get off the rickshaw,

He asked me,
"Are you married?"
I said, "UMM.. NO"
He said, "Oh,
then you wouldn't understand."

I take a moment to
analyze what had happened,
But, I move on from it.

I was sitting in a crowded bus,
I felt a hand pull the strap of my bra,
under my armpit,
There was only a "decent" looking
man sitting beside me,
Could it be his hand?
Or am I just thinking too much?

The 14 year old me couldn't tell,
Got up from that seat only to realise,
He was standing behind me,
Sticking his man parts on
my tiny body.
It was a crowded bus.

I shut my eyes,

My hands, my feet fell numb,
Too naive to shout,
I thought I'd lost my voice.

But, he did not move,
Until I got off the bus,
And he didn't,
I sat there crying on a footpath
on an empty street.

Grateful that he did not follow me,
But, I move on from it too.

I wrote a #MeToo on
my facebook wall,

I was too dumb to realise,
Abuse happens in relationships too,
We call it love,
Let's just say, it left me with
commitment issues.

When hands don't touch your body,
But, the words pierce
through your brain,
Manipulation, you say?
Mansplaining, I say.

Let not love be about pleasing
someone else's body
before yours.

And when I share this,

As I share this,
There are people in this room,
In this world,
Who think that this
is not an issue enough.

That gender biases and
sexual remarks,
Hand brushes, overt stares
Are not an issue enough.
When people in another part
of this world are dying.

I could've died too, you know?

I have a flower grown on my body,
And watering flowers is
too big a problem,
Especially when you live in a country
Where there's a water shortage.

For many, the idea of me,
Is delicate, fragile,
susceptible to harm
When I bring on me,
Whatever bad happens to me.

My cleavage is the
center of attraction,
For men, hungry men,
Who fail to acknowledge,
That humans have feelings.

And when you dance to songs,
Like "chikni chameli" and "aao raaja"
My body is even more prone now,
To get hit on by people
I don't even know.

We pluck the flowers off,
Without asking them,
If they really want that,
Don't we just assume
They don't have a voice to answer?
Can a flower never be at peace?
Away from the touch
it never asked for?

Mahima Monga

Blur

I look out of the window and what do I see,
Faces staring right back at me.
They stare right at me with unblinking eyes,
An intent gaze, a gaze never wavering.

As into each eye I gaze , I see something much more.
Each of them bequests a story never told.

In it drowns all chaos and nonchalance
And beholds a frantic silence.
The intensity of it makes me shudder,
Stand erect in amaze and wonder.

In its own silence it screams a deafening icy scream .
In an urgency to be heard,
It pleads to be accepted , to be loved.

For its existence to be known
The passion in it pleads for another chance,
To stop being judged for all its past. The terror in its gaze
is filled with confusion and doubt.
The doubt of ever making it past the prejudices by which
it is haunted.

Fear of the unknown ,
Too scared to stand alone.

It tries to hide in among the other lifeless gazes.
And flickers from a brilliant passion into a blurry haze.

Janice Elangikal

Illusions

Around me all I see are illusions,

It creates so much confusion.

Treachery and deceit seething from every mouth,
Slander and blather rising among the crowds.

These illusions entice and encircle us with sturdy arms .

Wrap us around their tiny finger,
beckoning us with their charm.

As incredulous as it can get , you fall for it each time,

You think its true but none holds through
And there you stand again on the brink of insanity,
Cursing this dissonant humanity.

Illusions lurk around every street and corner.
If you hide from them will you get any stronger?

Can we ever trust them, is what we dearly ask,

I'd dare say finding that out is a perilous task.

Janice Elangikal

Mumbai, Meri Jaan!

Mumbai, Meri Jaan!
The city of lights, Mumbai,
You have given life to so many,
You have fulfilled dreams of so many
But what have you got in return?
Overcrowded places, slums mushrooming everywhere,
Careless people spitting here and there,
Roads and walls strewn with stains of paan
By people with an attitude, Oh! I don't care.
The city that never sleeps,
The spirit that never dies.
Now that it is tired, so overweighed, by the rushing number of people
all jostling and fighting
To get a place, but not considering it as its own.
Mumbai, Meri Jaan!
You are just a pawn, at the hands of a politician or so as to say even the
common man.
Each using you, for their own whims and fancies.
How I wish, all your troubles vanish into thin air
Just like a frightening nightmare
Let calm be restored;
Just how it used to be years before.

Suma Nair Narayan
Chemistry department

Happiest.

She couldn't bear the thought of living without her friends. She was just too attached to them. Yet here she was, cutting away all ties with her friends and isolating herself. She didn't want to hear their condolences, didn't want to accept the fact that he was dead. She turned a deaf ear to anyone who tried to remind her about it. She went on with her daily routine and people thought that she didn't care for him enough to cry over him.

But she was broken from inside. Tears welled up in her eyes, threatening to

overflow, even at the slightest mention of his name. Yet, she put on a smile and went through her day like nothing had happened.

She simply refused to believe that he was no more. She still laughed and smiled and was full of happiness, though it wasn't exactly real. She knew that he would always be there with her, no matter what. And if anyone said that they were sorry for her loss, she would bravely reply, "Loss? What loss? If anything, I've only gained in the bargain. Gained knowledge, that

life is full of struggles. What matters is how you overcome each one of them, crying and cribbing, or happy and smiling."

Sure, it took her everything to not cry, but she had a strong will, strengthened by the fact that he always encouraged her to smile. She didn't want to let him down now. She would never let him down, ever.

Vyoma Mandlik

Life's too Short

I saw the poor encouraging their kids to play instead of study. Because they knew that no matter how much they wished to study and become a teacher, a doctor, an IT engineer; they wouldn't really become one. I saw the toddlers playing in a puddle of muddy water. I saw the little boys chasing after each other and the little girls braiding each other's hair. I saw the older kids talking to their friends and laughing at the silliest of jokes. And, I saw their parents picking up trash and smiling to themselves and feeling happy whenever they found something little but useful in the garbage, which we had scornfully thrown away.

I saw school going children gossiping and keeping secrets from their so-called friends. I saw teenagers travelling in groups but all of them engrossed in their mobile phones.

I saw office goers massaging their heads in the noisy traffic. I saw smartly dressed individuals complaining about all sorts of aches. And I realised, that despite being financially sound, none of them were content. They had all put up different masks in front of different people. Each of them had their own worries, deadlines, tensions. They were so full of themselves, that they failed to see the beauty around them.

And on that day, I realised one thing: it does not matter how rich you are, if you can't admire the simple things in life. Your life is worthless if it can't find light in the darkest of times. What's the use of living, if you don't notice the vibrant flowers along the sidewalks, if your attention is not diverted by a beautifully rare butterfly flitting over the plants, if you don't smile when you see a cute little pup, or perhaps, a

kitten?

I don't believe in reincarnation, neither do I believe in a second life, which gives you a chance to do all the things you couldn't do in this one. If you couldn't do them now, how could you possibly do them later on? Life is too short to be spent on crying over frivolous things. Make the best of it while you still can and live your life to the fullest. Be happy and enjoy yourselves, for who knows, when your life may end?

Vyoma Mandlik

Game

I reach to grab your anxious hand,
 You pull away again.
 I stretch just like a rubber band,
 And fail under the strain.
 Its like a game of chess we play,
 We move our pieces round and round.
 As rook takes knight we play this game,
 But then the moves run out.
 I don't know why we run and dance
 In circles like we do,
 You hate the risk, I want this chance
 To prove it all to you.
 But in the end, it ends the same,
 These things we often do.
 I try to play, I lose this game
 And now I'm losing you.

Vahishta Kapadia

Serpentine

An obscure feeling slithers and stirs,
 Hissing irately, it spits and spurts,
 A feverish energy of malice lurks,
 Deterring the senses as it occurs.

Faith and joy then depart,
 Leaving behind a tainted heart.

Maybe this is just a start?
 To the pain that will rip you apart.

As the vehement venom surges within,
 Those lips curl into a vile grin,
 Grim eyes that glint of sin,
 Will hex your soul, bone and skin.

Then life will cease away,
 Crumbling into eternal disarray.
 Plunging into abyssal dismay,
 Whilst the world turns gray.

So thrash in the pain and agony.
 Feel the unparalleled misery.
 Pity? No. You won't find any.

These thoughts you see, are unknown to many.

Aarati Suresh Menon

en train de mourir (going to die)

Well at the end, nobody but only their memories are gonna remain intact. Who knows till when one will survive. When someone is dying, only that person realises what their thoughts and feelings will be at that time. Their only thoughts that when their last breath will occur, when will their heart beat for the very last time, when will they be able to laugh for the last time, cry for the last time, live to their fullest for the last time and be with their fellow people for the last time.

The soldiers, who are on the verge of their death, the threat that faces them at all times because, they are the true patriots for whom the country comes first and then everything else. For the people who are really ill for them death is not certain but it is not impossible, too. The terrorists do not fear death, they just make it happen for others because they do not have any humanity in them. They just kill

people because of egoistic issues and the pride that they are superior. Wars just take place and people sacrifice their lives. At the end, it is a scar on humanity.

Those moments, when the person is breathing and just stops people can feel that pit in their stomach; even at times bad dreams come. I have had those and they are worst nightmares ever. You feel so terrified and obnoxious after the dream gets over. These things happen because you think about that person and it does not get out from your mind. Meditating and listening to music helps and along with swimming and jogging at times.

To be honest, we all need to live our lives to the fullest and be satisfied with what we have. Rather than mourning, we should be spreading happiness and learning from our mistakes. Life has given us so many

chances to prove ourselves to others and we should do that. We should only do those things, which gives us happiness and satisfaction, focusing on what we are weak at, improving those areas and working on them. Success can be achieved by anyone but at the end when you are living in your last moments, always remember that material success won't last long but the love and affection we get from our dear ones while obeying them and making them happy, that is success.

Nothing lasts forever. I think that's the easiest lesson we all learn the hardest way.

Death is just a relief for people and for all of us it is the end. What comes ahead are the new beginnngs.

Siddhi Shah

"If Doraemon was real"

Doraemon is that one unconventional cat whom we would really want to keep, without having to worry about abrupt scratches on the left hand, two inches below the elbow at 2 am. The inventor would definitely win an Oscar award and would be the Shakespeare of scientific inventions.

That cat is really cool; from monumental to miniscule gadgets everything comes out from that small semi-circle pocket which is I-N-S-AN-E! Imagine us having that

pocket and we could grab any sort of food-producing machine gadget (mouth waters just with the thoughts right?). So let us imagine Doraemon's existence on Earth, among us. He'd definitely be one of those extremely and oddly talented cat robots who would be our best and loyal pal,

ironically, like a dog. Most of us, as mentioned before, would ask for an instant food-producing machine and

then later sobbingly ask for a body weight reducing machine gadget.

For those who are in love with wanderlust they will definitely ask for the 'anywhere door'. 'The Notebook' fans (if you're a bird, I'm a bird) would soar high with the bamboo-copter. Impressing crushes would be easier due to all the 'love' related gadgets Doraemon would have (Disclaimer-these gadgets do not guarantee acceptance of proposal, duh). Imagine catching hold of the thief; we could be heroes me and you.

Doraemon would have trending hash tags; something like #Dorabae or

#doBAEmon (Instagram and Twitter are shaking). The person who would first get hold of him would have a verified account (ting!). Oh, and time machine?! How cool would it be if we'd either admire ourselves as a maddening toddler or be able to experience events and eras like the Stone Age or maybe visit the age of sophisticated attires and curtsies.

All of us can undoubtedly make our lives facile with the help of this cat-bot, until a few among us take it to the negative peak. Inevitably, there are cons. People would utilize him to the extent that it'd really welcome laziness (hi,! Nobita), due to the urge

to finish things off with ease, and this behaviour will be dogmatic. These 'Gians' would vex people with all kinds of tantrums.

But would Doraemon be able to save that? Would such people end up crying? Would Doraemon (insert drama) be the creator and the destroyer? Hmm... Put your thinking caps on.

Oh, do you need a gadget for that? Well, let's suffice the dream of having Doraemon with us by continuing to watch T.V.

Daksha N. Giri

Dear Society, I'm An Arts Student, Not A Failure!

You are a bright student. Why do you want to take up Arts and spoil your future?

I know.

I know you didn't like my decision of taking up Arts. It was apparent from the way I became dumb from being the brightest student of the class after I took up Arts. Suddenly, the feeling of being a topper went down to becoming the feeling of being a loser. You asked if I wanted to take up Commerce or Science and it saddened me that you didn't consider Arts as a legit stream. (*'You are a bright student. Why do you want to take up Arts and spoil your future?'* you asked.) Arts gave me wings. I can be whatever I wish to, be it a philosopher, professor, psychologist, dramatist, writer, poet and so much more!

I know that Arts has always been tagged as a recourse for those who don't get admission in any other stream. I know you feel that Engineering is not my cup of tea and I took up Arts to have it all easy.

You kept asking me questions like *'What do you Arts people study? Do you study at all?'*

But I work equally hard as an engineering student would. Engineering students probably avail the opportunity of getting 30 marks worth of practical's but we write a 100 marks paper.

But let me tell you this, contrary to the popular belief, most arts' students don't really end up working for Mc Donald's! I bet, you weren't aware that Susan Wojcicki (CEO, YouTube) had a Bachelor's degree in History &

Literature.

Which girl will date you if she comes to know that you're doing Arts and want to become a professor?

'How will you look after your family? What will you earn?' aunties asked with their eyebrows raised and wagging tongues. *'Who will date you?'* laughed my friends. Since when did a degree become a prerequisite amidst looking for a partner?

After HSC, when I decided to take up Bachelors of Arts and become a professor, you rolled your eyes. A boy and a professor! Whaaaat?

Those who love you will appreciate who you are, rather than what they want you to be.

Taking up Arts is an art in itself!

I know you look down upon the choice of my career. But think about this. Every little thing you use in your everyday life has art in it. The laptop you're using has hundreds of applications created by graphic design artists with the help of writing and designing. The novels and poems you read have been written by brilliant writers and poets. Your favorite songs have been composed and sung by artists. Would you be able to survive if any of these went missing one day?

Art liberates our soul. It allows us to

experience a reality that isn't binary. It allows us to be vulnerable; to form opinions and be brave enough to express them. Arts students believe that there's more to life than what meets the eye. Arts students learn to appreciate beauty in abstract forms of nature that transcend logic or reasoning.

In Arts, there are no right answers and no certainties. It holds a paradox in itself which drives creativity. Here, you don't just find out an equation between the x and y variable, rather

you understand different perspectives and apply them in your everyday life. Everyone is motivated to have a say.

All of us weren't meant to study the same things and that's completely okay. But you criticizing Arts just because you aren't doing it, is not okay.

If you still feel that I'll end up being a failure after I graduate, see you in 10 years!

Simran Brijwani

You only live once

You only live once, but if you do it right, once is enough.

- Mae West.

Every individual on this earth finds a purpose to live. Some find it early while some find it in the working stages of life. Live your life to the fullest there are ways to do this. As it is said "Great things take time" so does finding a purpose in life. Living life to the fullest also means breaking the bars and living a little out of it. but also staying safe because "Your life is always Precious". People tend to mistake the true meaning of living in the moment. They fail to understand the difference between living in the moment and in capturing the memory in the mobile phones. The happiness we find in living the present moment is far more greater than capturing it, because we actually feel the moment, the satisfaction we get the happiness, is way far too great.

Every individual has a part tenure in

his life which can completely make him sad for his entire life or can make him happy for the rest of the life. So to live life to its fullest it is mandatory to forget the hardships, the negative things from the past and move ahead there is no way looking back and taking the disappointment to the present and to the future, leaving it all behind it is only a great opinion. We can never arrange the worst things from the past, we can only learn out of it, so that we never make the same mistake in our life and surround ourselves with disappointment again. So let the past go and accept the present and deal with the hardships in a proper and happier manner, so that you never leave back stains whenever you look back in life it is always a better choice to choose what is better in life right from the group of people you be with, the work that you do, the company you work in and not forgetting the life that you want as it goes by the phrase "you only live once"

Living once is enough when you know how to live it, your worst childhood, be it your worst teenagehood, but the best is yet to come, you can make your adulthood be the best phase of life because life never restricts anyone from living it completely but the society does, so its time to break the taboos and accept the truth, because living it once is only what we have and its in our hands what we make put of it, because as it suggested - "You only live once, so live it to the fullest."

Vaishali D Anerao

Incomplete

Here is one
That should be fun
Let's take some time
To make some rhymes
Shall we begin?
Let's dive right...

Over into our first lines
Take some time, look for signs.
Things get rough
But you can't get enough
When every single beat
Has you at the edge of your...

Chair. I think, that was quite rude
Having such a carefree attitude
For messing with a rhyme
Can be a crime.

So if it lessens your tribulations
I apologize for raising your...

Hopes for what this could've been
But here's to something you haven't seen.

A pattern so perfect
Until the end.
A feeling so simple
To comprehend.
Full, but not quite,
Good, but just not right.

This is how I feel,
A reality cold as steel.
You can pick me up and try to fix me.
Put your best foot forward
And I shall still be
Incomplete.

Siddhant Gupta

BUCKET LIST

EXCLUSIVELY
FOR
TEACHERS

MR. VILAS BASARE
(PHYSICS DEPT.)

- 1) To travel the world.
- 2) To be a musician.
- 3) To ride a bicycle.

MS. MRIDULA GUPTA
(CHEMISTRY DEPT.)

- 1) To complete PHD.
- 2) To spend more time with children.
- 3) To look for an alternate career.

MS. SUSAMA PANDA
(POLITICAL SCIENCE DEPT.)

- 1) To travel a lot.
- 2) To read a lot.
- 3) To travel back in time so that I can relive my childhood better.

TRIPS

MS. MEHAK GVALANI.

- 1) To travel the world.
- 2) To perform a flash mob.
- 3) To lose 10 kilograms.

MS. SNEHLATA GANGWANI.
(PHYSICS DEPT.)

- 1) To change the education system.
- 2) To change the attitude of upcoming generation of students.
- 3) To see a sense of discipline in Indian citizens.

MS. YASMIN KHAN.
(PHYSICS DEPT.)

- 1) To see the tropical rain-forest.
- 2) To learn at least three new languages.
- 3) To have a fitness routine.

MR. ANIKET KUNDU.
(CHEMISTRY DEPT.)

- 1) To travel the world.
- 2) To adopt a baby.
- 3) To open my own chain of restaurants in Goa.

MS. CHARULATA CHATURVEDI
(CHEMISTRY DEPT.)

- 1) To travel the world.
- 2) To see my daughter succeed in her career.

MR. RAJESH SAMANT
(CHEMISTRY DEPT.)

- 1) To have a career advancement.
- 2) To lose weight.
- 3) To leave an impression behind on the world.

MR. SANDEEP KODOLIKAR
(CHEMISTRY DEPT.)

- 1) To go skiing
- 2) To experience water rafting.
- 3) To go trekking in the Himalayas.

MS. NUPUR VISHWAKARMA
(BIOLOGY DEPT.)

- 1) To go trekking on Mount Everest.
- 2) To open a bakery.
- 3) To take my parents on a trip abroad.

MR. SANTOSH MANDE
(BIOLOGY DEPT.)

- 1) To visit the Moon.
- 2) To observe the galaxies with a telescope.
- 3) To observe the earth from space.

DR. SHALINI RAI
(BIOLOGY DEPT.)

- 1) To increase my fitness quotient.
- 2) To travel a lot.
- 3) To study about the history of the world.

MS. VARSHA MAHIMKAR
(BIOLOGY DEPT.)

- 1) To lose weight.
- 2) To see my son settled as per his wish.
- 3) To travel once every six months.

DR. ARCHANA THITE
(BIOLOGY DEPT.)

- 1) To learn computer skills.
- 2) To visit Royal Botanic Gardens.
- 3) To improve on my fitness.

DR. VEENA KUMAR
(PSYCHOLOGY DEPT.)

- 1) To travel the world.
- 2) To explore.
- 3) To celebrate.

MS. JADE CARVALHO
(PSYCHOLOGY DEPT.)

- 1) To read more.
- 2) To travel more.
- 3) To go scuba diving.

MS. VAISHALI PARAG
BHANGOLE.
(CEM. DEPT.)

- 1) To be a child again.
- 2) To travel the world.
- 3) To be the Best Dancer.

MS. MAHALAXMI

- 1) To lose 25 kgs.
- 2) To fly to the Alps.
- 3) To go on a cruise.

MS. SAGARIKA.

- 1) To go to Antarctica.
- 2) To leave a positive impact on people.
- 3) Be a traveller!

GO!

#YOYO

UNPOPULAR OPINIONS ON POPULAR TV SHOWS

Public ▾

Post

FRIENDS

I love FRIENDS, but I hate Ross and Rachel. They don't have much in common, and Ross, despite all his seemingly nice qualities is not a very nice person. And Joey deserved a better ending.

Editor says: Did you know there's a spin off series based on Joey? It wasn't very popular though. Could he BE more unfortunate?!

Like

Comment

Share

Message

SHERLOCK

Firstly, three episodes in a year? I wish Sherlock would have had more episodes with characters like Moriarty and Irene Adler. Also, Mary became an important character, got married and then promptly died all in the span of a few episodes. Seriously, What?!

Editor says: We feel your pain. 🥺💔

Like

Comment

Share

Message

BIGG BOSS

It's entertaining but I feel that it is very fake. The concept of living for months with cameras watching everything you do seems really intrusive and disturbing. Plus, in the rush to win, people cross the line into indecency and horrifying quite frequently.

Editor says: Be careful what you say; Big Brother is always watching... 👁️👁️👁️

Like

Comment

Share

Message

GAME OF THRONES

Daenerys should not become queen!! She relies too much on her alleged claim and doesn't have enough knowledge. And since they keep killing people, which villain are you supposed to root for now?! This show is not for the faint hearted. It relies too much on shock value and gore at times.

Editor says: If so many things are wrong with it, why watch?? 😞

Like

Comment

Share

Message

ORANGE IS THE NEW BLACK

As if yellow is pink. 😞

Editor says: Thanks, that is very helpful. 😞😞😞

Like

Comment

Share

Message

आनंदाचे डोही
आनंद तरंग
जगण्याची व्हावी
हिच एक रीत!

*Yolo means to fight
the good, fight in life
and to make, one's life's
experiences rich. It is
about making words and
deeds count.*

सपनों के टूटनेपर न गम करो
सपनों के पूरे होने पर न
अभिमान करो, पल पल बीत
जाएगी ये जिंदगी बस,
मिली हे एक बार हमे,
खुशियों से भरे जीवन को
आबाद करो।

स्पंदन

*On n'a
qu'une vie!*

जीने के है
चार दिन।

*Eureka!
Live life*

Section Editor :
Dr. S. A. Dubey

लघुकथा - दो बहनें

जब माँ की तस्वीर देखती हूँ, तो ना जाने क्यों मुझे वह घटना याद आती है। जो मेरे मन को अशांत करती है। वह दिन था उत्तराखंड में आया एक दर्दनाक भूकंप। जिसके कारण न केवल अर्थव्यवस्था अस्त-व्यस्त हो गयी थी। बल्कि न जाने कितनी जिन्दगियाँ बरबाद हो गई थी। उस भूकंप में मेरा परिवार भी था। जिसमें माँ व पिता और दो बहनें, एक भरा परिवार जिसे इस भूकंपरूपी काल ने अपना ग्रास बना लिया। जिसमे अब सब सिर्फ मैं खुशी और मेरी बहनें शुची बचे हैं। मुझे अब मेरी बहन का ही सहारा है। मेरी बहन मेरे लिए एक स्तंभ की भाँति है, जिसके सहारे आज मैं खड़ी हूँ। कहते हैं समय के साथ घाव भर जाता है। मैं भी समय के साथ सब भूलने लगी। लेकिन मुझे आज भी वह दिन याद है जब मैं ७वीं कक्षा में पढ़ती थी। नटखट और मन-मौजी थी। वहीं मेरी बड़ी बहन शुची शांत और शाहरूख खान की फैन थी। लेकिन कम उम्र में वह निजी कम्पनी में नौकरी करने लगी। उसने अपनी पढ़ाई पूरी नहीं कि क्योंकि उसे मेरी जो देखभाल करनी थी। वह मुझे सारी खुशियाँ देना चाहती थी। मुझमें अपना बचपन देखती थी।

उन दिनों हम किराए के घर में रहते थे। मेरी बड़ी बहन रोज सुबह उठकर चश्मा लगाकर घर का

सारा काम करके, खाना बनाकर मेरी टिफिन पैक करते हुई काम पर जाती थी, लेकिन कभी उसे अपना टिफिन भरने का समय नहीं मिला।

१९ जनवरी, २००५ मुझे आज भी वह तारीख याद है। जब मेरी बहन की कम्पनी को बड़ा टेंडर मिला था। यह टेंडर मिलने से हमारे जीवन में खुशियों की दस्तक हुई। मुझे वह दिन भी याद आते हैं जब मैं रोज घर में ताला-लगाकर अपना मनपसंद झूला झूलती जो मेरी माँ की एकलौती निशानी थी, जो आज भी उनकी याद बनकर जीवित हैं। साईक्ल से स्कूल जाती थी। मेरा ध्यान पढ़ाई में कम खेल में ज्यादा था। मनोरंजन के साधन वे फिल्में होती थीं जिसके डॉयलॉग

बोलकर मेरी बहन के चेहरे में मुस्कराहट आती। शाहरूख के डाइलॉग आज भी मुझे याद है।

जा सिमरन जा

जी ले अपनी जिंदगी (DDLJ फिल्म)

उस अहम दिन १० दिसंबर मेरे स्कूल में दौड़ की प्रतियोगिता थी। उस प्रतियोगिता को जीतना ही मेरा लक्ष्य था, लेकिन मैंने द्वितीय स्थान प्राप्त किया पर मुझे अधिक खुशी नहीं हुई, क्योंकि प्रथम स्थान आने पर मुझे स्कूटर मिल सकता था। मैं उस वक्त अशांत थी। लेकिन जब उस कप को अच्छे से देखा तो मेरे होश उड़ गये। उसमें शाहरूख के हस्ताक्षर थे। मेरी खुशी का ठिकाना न रहा। मैं दौड़ती हुई अपनी बहन के पास गई क्योंकि उसका आज जन्मदिन था। मैंने उसको वह कप दिया। जिससे उसने अपने बचपन को एक बार फिर से जीया। वह मुझमें माँ के प्रतिबिंब को देखती हुई भावुक हो गई। मानो हमारी खुशियों को पंख लग गए थे।

जिंदगी में आए उतार-चढ़ाव से मैंने बहुत कुछ अनुभव किया और सीखा। आज मैं उत्तराखण्ड की IPS हूँ। मेरा उद्देश्य समाज की सेवा है।

भारती कुमारी शाह

एम. ए. (प्रथम वर्ष)

पाप का गुरु कौन?

एक पंडित जी कई वर्षों तक काशी में शास्त्रों का अध्ययन करने के गाँव लौटे। पूरे गाँव में शोहरत हुई कि काशी से शिक्षित होकर पंडित जी आये हैं, और धर्म से जुड़ी किसी भी पहेली को सुलझा सकते हैं।

शोहरत सुनकर एक किसान उनके पास आया और उनसे पूछ लिया :- पंडित जी आप हमें यह बताइए कि पाप का गुरु कौन है ?

प्रश्न सुनकर पंडित जी चकरा गए, उन्होंने धर्म व अध्यात्मिक गुरु तो सुने थे, लेकिन पाप

का भी गुरु होता है, यह उनकी समझ और ज्ञान के बाहर था। पंडित जी को लगा कि अभी उनका अध्ययन अधूरा रह गया है। वह फिर काशी लौटे। अनेक गुरुओं से मिले लेकिन उन्हें किसान के सवाल का जवाब नहीं मिला।

अचानक एक दिन उनकी मुलाकात चंपा (वेश्या) से हुई। उसने पंडित जी से परेशानी का कारण पूछा, तो उन्होंने अपनी समस्या बता दी, चंपा बोली-

पंडित जी! इसका उत्तर है तो बड़ा सरल, लेकिन उत्तर पाने के लिए आपको कुछ दिन मेरे पड़ोस में रहना होगा।

पंडित जी इस ज्ञान के लिए ही तो भटक रहे हैं, वह तुरंत तैयार हो गए। चंपा ने अपने पास ही उनके रहने की अलग से व्यवस्था कर दी। पंडित जी किसी के हाथ का बना खाना नहीं खाते थे। अपने नियम-आचार और धर्म परंपरा के कट्टर अनुयायी थे।

चंपा के घर में रहकर अपने हाथ से खाना बनाते कुछ दिन तो बड़े आराम से बीते, लेकिन सवाल का जवाब अभी नहीं मिला। वह उत्तर की प्रतीक्षा में रहे। एक दिन चंपा बोली - पंडित जी! आपको भोजन पकाने में बड़ी तकलीफ होती है, यहाँ देखनेवाला तो और कोई है नहीं।

आप कहें तो नहा-धोकर मैं आपके लिए भोजन तैयार करूँ ?

पंडित जी को राजी करने के लिए उसने लालच दिया-यदि आप मुझे इस सेवा का मौका दें, तो मैं दक्षिणा में पाँच स्वर्ण मुद्राएँ भी प्रति दिन आपको दूँगी।

स्वर्ण मुद्रा का नाम सुनकर पंडित जी विचारने लगे। पका-पकाया भोजन और साथ में सोने के सिक्के भी! अर्थात् दोनों हाथों में लड्डू हैं।

पंडित जी अपना नियम-व्रत, आचार - विचार, धर्म सब कुछ भूल गए। उन्होंने कहा- तुम्हारी जैसी इच्छा। बस विशेष ध्यान रखना कि मेरे कमरे में आते-जाते तुम्हें कोई न देखें।

पहले ही दिन कई प्रकार के पकवान बनाकर उसने पंडित जी के सामने परोस दिया, पर ज्यों ही पंडित जी ने खाना चाहा, उसने सामने से परोसी हुई थाली खींच ली।

इस पर पंडित जी क्रूर हो गए और बोले, यह क्या मजाक है? चंपा ने कहा- यह मजाक नहीं है, पंडित जी, यह तो आपके प्रश्न का उत्तर है।

यहाँ आने से पहले खाना तो दूर, किसी के हाथ से पानी भी नहीं पीते थे, मगर स्वर्ण मुद्राओं के लोभ में आपने मेरे हाथ का बना खाना भी स्वीकार कर लिया।

यह लोभ ही पाप का गुरु है।

सीख : लोभ का परिणाम हमेशा बुरा होता है, लोभी आदमी को कभी सुख-शांति नहीं मिलती।

अंबिका यादव

एम. ए. द्वितीय वर्ष

यदि परीक्षा नहीं होती.....

यदि परीक्षा नहीं होती, तो कितना अच्छा होता ना! ना ही मैं पाठ्यसामग्री (notes) तैयार करती और ना ही मेरे दिमाग में यह बात रहती कि सबसे अच्छा पाठ्यसामग्री (notes) मुझे ही बनाना है, क्योंकि यही पढ़कर मैं परीक्षा में अच्छे अंक लाती और अपने प्रियजनों को गर्व महसूस कराती।

यदि परीक्षा नहीं होती तब शायद मेरा पढ़ने का नजरिया कुछ और होता या यह कहूँ बढ़िया होता। शायद मैं और समझ के पढ़ती, कम से कम मैं इस घायी में तो नहीं रहती की मास्टरजी कोई महत्वपूर्ण शब्द बोले और मैं लिखने से

कही चूक ना जाऊँ क्योंकि यहीं सारे शब्द मुझे परीक्षा में पढ़ने से अच्छे अंक मिलेंगे। परीक्षा होने से हम कहीं न कहीं समझ के पढ़ने के बजाय हम रटते जा रहे हैं और यह बात बहुत ही खतरनाक है हमारे भविष्य के लिए। यदि परीक्षा नहीं होती तो शायद अगर तब दूबे सर (मास्टरजी) पूछते कि कुछ पूछना है या समझ में आया तब मैं यकीनन हाथ उठाकर कहती कि हा मास्टरजी (सर) मुझे समझ में नहीं आया, शायद तब लोगों को शरम नहीं रहती कि इतनी सी आसान चीज समझ में नहीं आयी। सोनल तू वर्ष तृतीय में आ गई है प्रथम वर्ष में (F.Y.B.A.)

नहीं है कि बार-बार तुझे एक ही बात समझाना पड़े।

उस वक्त केवल मैं समझने के लिए ही सिर्फ पढ़ती न कि परीक्षा देने के लिए, तब शायद मैं अब से ज्यादा बुद्धिमान होती। क्योंकि मैंने कहीं सुना था अगर हम काम करने के लिए केवल

काम करे तो वह कभी भी पूरा न होगा यदि होगा तो भी हमें संतुष्टि (संतोष) नहीं मिलेगा। पर यही हम वह काम मस्ती के साथ करे तो ना वह पूरा होगा बल्कि हमें उसमें संतुष्टि तथा सफलता भी मिलेगी। यदि परीक्षा नहीं होती तब ना ही मुझे उस दौड़ (race) में हिस्सा लेने की जरूरत होती कि तुझे उससे अच्छे ही अंक लाने या तुझे ही क्लास में सबसे अच्छे अंक लाने हैं। शायद या कहूँ १००% कोई बच्चा

पढ़ाई में अच्छे अंक लाने के लिए आत्महत्या नहीं करता। तब कोई बुद्धिमान या कोई गधा नहीं होता तब सब एक जैसे होते। पर क्या ऐसा होगा ? क्या परीक्षा नहीं होगी ? क्या पता ?

जैसे हर चीज के दो पहलू होते हैं उसी तरह इसके भी दो पहलू है। यदि परीक्षा नहीं होती तब शायद मैं पढ़ाई तो छोड़ किताब उठाकर कभी देखती नहीं। तब मैं और लापरवाह हो जाती तथा गैरजिम्मेदार भी हो जाती। शायद

दिनभर मैं मोबाईल में ही लगी रहती या शायद मेरी दुनिया ही मोबाईल हो जाती तथा वहीं तक सीमित रहती। तब शायद मैं अपने परिवार वालों को न समय दे पाती और ना ही समझ पाती। जो अब मैं कही हीं तथा कम से कम घूमने जाती हूँ तब मैं दिन भर घूमती ही रहती।

सोनल दुबे

तृतीय वर्ष

आओ फिर से दीप जलाएँ

भरी दुपहरी में अँधियारा,

सूरज परछाई से हारा,

अंतरतम का नेह निचोड़े, बुझी हुई बाती सुलगाएँ।

आओ फिर से दीप जलाएँ।

हम पड़ाव को समझे मंजिल,

लक्ष्य हुआ आँखों से ओझल

वर्तमान के मोहजाल में आनेवाला कल न भुलाएँ।

आओ फिर से दीप जलाएँ।

आहुति बाकी, यज्ञ अधूरा,

अपनों के विघ्नो ने घेरा

अंतिम जय का व्रज बनाने, नव दधीचि हड्डियाँ जलाएँ

आओ फिर से दीप जलाएँ

अंबिका यादव

एम. ए. द्वितीय वर्ष

जीवन सुख दुःख का ताना बाना है

जीवन सुख दुःख का ताना बाना है

अंत में तो सबको चार कंधों पर ही जाना है

महँगी घड़ी, महँगे जूते हैं किस काम के

आखिर में कुछ नहीं मिलता

हैं ये साथी केवल नाम के

मैं मैं करता तू रह जाएगा

एक दिन यह मैं का साँप ही

तुझको डँस खाएगा।

चार दिन की है ज़िंदगी

न जाने कब क्या हो जाए

दो मीठे शब्द बोल ले बंदे

इससे पहले कि तू अनंत में खो जाए

रिया सिंह

बी. ए. द्वितीय वर्ष

मेरे देश की बात निराली

मेरे देश की बात निराली
कभी खुशहाली तो कभी बदहाली

तब घोड़ा - गाड़ी चलती थी
रेडियो (Radio) पर सरगम सजती थी
तब खत में प्यार झलकता था।
जुगनू रात में चमकता था।

अब Plane, Audi की चलती है।
Phone पर सरगम सजती है।
अब Emoji's ही सब बयान करते है।
अब एल ई डीस ही घरों में रौशनी भरते है।
मेरे देश की.....

तब चाँद सिर्फ एक खम्बा था।
चंद्रग्रहण देखना पाप था।
मंगल पर जाना मुमकिन न था।
जाना उपर भी नामुमकिन सा था।

अब उपर उड़ाया है चंद्रयान
मंगलमय रहा मंगलयान
राकेश शर्मा बने देश की शान
दुनिया भी करे हमारा सम्मान
मेरे देश की.....

तब सूखे में प्यासों को आशा न थी।
मटके लेकर फिर भी वो दूर दूर तक जाती थी।
ज़नीनदारी ने परेशान किया था।
घुट-घुटकर तब इनसान जीया था।

अब पहुँचते है टैंकर गाँव-गाँव।
बैंकर भी समझते है किसानों के भाव।
अब सभी नदिया जुड रही है।
प्यासों को पानी की सुविधा मिल रही है।
मेरे देश की.....

तब कच्ची सड़कें और बिगड़े हालात थे।
उबड़-खाबड़ में नाही कोई यातायात थे।
तब अस्पताल और स्कूल महज़ दो नाम थे।
बालविवाह और बालमजदूरी से सभी समाज
बदनाम थे।

अब पक्की सड़कें और बस की सुविधा है।
घर जाने को नाही कोई दुविधा है।
जो शुरू हुई नई मुहिम वो भारत माता है।
बालविवाह और बालविवाह को अब हमने कलंक
माना है।

मेरे देश की बात.....

तब पर्दा या चेहरे पर और कमजोर थी बाहे।
रसोई के कोनों में पल-पल भरती थी आहें।
उसके सपने, उसकी इच्छा ये बातें थी बकवास।
काम करों चरणों में जीयों यहीं था उसका
इतिहास
कभी सेविका, कभी सती तो कभी देवदासी बनी वो
समाज की क्रूर शासन की चढ़ती बली दो।

अब हाय हाय हिल्स का ज़माना है।
पर्दा सिस्टम पुराना है।
गुज़रते दौर में कहीं गूम है गई सती।
जौब करती हैं वो उसके हक के बारे में सोचता
है पति।
विधवाविवाह है नया उजाला।
पर्दों ने अपना दम घोट डाला।

मेरे देश की बात.....

मुँह से पिचकारी रास्तों पर छूटी।
स्वच्छता भारत से जा रूठी।
घर को जाते Train में बैठे मेहमान।
फैंकते रहे कचरा समझा मैदानों को कुड़ेदान

अब स्वच्छ भारत अभियान चला है।
सफाई करनेवालो को नया सम्मान मिला है।
अभी नही पर धीरे-धीरे प्रगति होगी जरूर।
जो भारत को कुड़ेदान बनाते, उन मुसाफिरों
का टूटेगा गुरव
मेरे देश की.....

लेकिन हर कहानी के दो पहलू होते हैं।
कभी खुशी तो कभी दुख के झरोखे होते हैं।

तब हरियाली का राज था।
मोरों का बारिशों में नाच था।
तब मेहकती थी खुशबू हवाओं में।
आराम करताते राही पेड़ों की घटाओं में।

अब सिमेंट के जंगल है।
पेड़ों को काटना मंगल है।
अब मोर तरस्ता बारिश को।
कौन पूरी करेगा उसकी ख्वाहिश को।
मेरे देश की.....

मन में आज भी एक आस है
युवाओं को आज भी प्रगति में विश्वास है।
अंधेरो में भी चाँद बनकर निखरेंगे वो।
खुशियों के झरोखे बनकर बिखरेंगे वो।
जब नई सोच अपनाएगा हर इनसान।
तभी तो बनेगा मेरा भारत महान।

अंकिता पांडिया

एफ. वाय. जे. सी. (आर्ट्स)

मैं अहंकार हूँ

घुल जाऊँ मैं रगों में,
लहू के समान साथ बहूँ मैं।
स्थूल नहीं सूक्ष्म हूँ।
झूठी प्रशंसा के समान सिर चढ़ जाऊँ,
दृष्टिगोचर ना हो सब नष्ट कर दूँ मैं।
न ऊँचा उठने दूँ,
न नीचा गिरने पर थामूँ।
अंधेरे को उजाले सा प्रतीत करूँ,
उजाले को काली गुफा-सा।
सोच से परे हूँ मैं भयंकर
हाँ, मैं ही हूँ अहंकार।

हुमैरा मुल्ला

बी. ए. प्रथम वर्ष

धीरे-से चल मुसाफिर

धीरे-से चल मुसाफिर
साथ ना हो तो गम नहीं।
कहीं तेरी जल्दबाज़ी भारी पड़ी
तो फिर मिलन का भी सुख नहीं।
कब से बिछड़े अब मिलेंगे
खुशी का कोई अंत नहीं।
रास्तों को भूल न जाना तू
मुसीबतें अपनी कम नहीं।
धीरे-से आ जाना यहाँ तू
जहाँ दुश्मनों की नज़र नहीं।
कब से बिछड़े अब मिलेंगे
खुशी का कोई अंत नहीं।
खुशी का कोई अंत नहीं।

काजोल मिस्त्री

बी. ए. तृतीय वर्ष

आधुनिक

हम आधुनिक जगत में हैं,
यह आधुनिकता सोच की है,
आधुनिकता विचारों की है,
यह आधुनिकता युग का अभिशाप है।

हम इतने आधुनिक बन गए हैं,
की भाव मिट गए है।
संवेदना समाप्त हो गई।
हम स्वयं की दुनिया में जी रहे।

भारत अमेरिका के बराबर हो गया।
हम भी ग्लोबल पॉवर बन गए।
अपनों की लाशों पर चढ़कर,
मंजिल पा गए।
हम आधुनिक हो गए।

हम तो इतने ग्लोबल हो गए,
कि अपनों को भूल गए।
ऑनलाईन मनाते त्यौहार,
नहीं मिलते आमने-सामने।

जोड़ते समाज में रिश्ते,
तोड़ते है व्हाट्सैप पर,
अपनों से टूटते हैं संबंध,
फेसबुक में बनाते गैरों से संबंध।

माता-पिता के पास बैठते नहीं,
सोशल मीडिया पर, मनाते है,
फादर-मदर डे।
बड़ों को देते नहीं सम्मान,
उम्मीद करते है छोटे करेगे।

हम भारत को विश्वगुरु
की संकल्पना लिए खड़े है।S
आधुनिकता में खो गए गुरु
अब तो केवल ए-क्लास है।

एक बार पलट के देखो,
रुको, सोचो, क्या छोड़ रहे हो,
क्या रुका है, भावी पिढ़ी के लिए,
ना गुरु, ना संस्कार, ना सम्मान,
केवल आधुनिकता है रखा।

सुषमा जयप्रकाश वर्मा

एम. ए. द्वितीय वर्ष

के. सी. परिवार

किसीको जश्न, दौलत, कार-बंगला प्यारा है ए.सी.।
 किसीको सादगी जीवन, व लाईफ प्यारा है देशी।।
 मेरे स्टाफ के लोगों, उठाकर हाथ सब कह दो।
 कि हमको जान से बढ़कर, हमारा प्यारा है के. सी.।।
 कि हमको जान से बढ़कर.....

सभी के दिल में धड़कन में, इसी की शान बसती है।
 दिलों में आस्था विश्वास व, ईमान बसती है।।
 यहाँ खुद की कोई अपनी, भले पहिचान हो ना हो।
 पर सबके नाम के आगे, जुड़ा है नाम बस के. सी.।।
 पर सबके नाम के आगे

यहाँ से जो पढ़ा है इस जहाँ में, नाम है पाया।
 नौकरी काम धन्धे में, नया मुकाम है पाया।।
 तरक्की के कई आयाम, यहाँ होकर गुजरते हैं।
 तरक्की का ही समझों, दूसरा थे नाम है के. सी.।।
 तरक्की का ही समझो.....

कोई तो बात है इसमें, जो सबको ही लुभाता है।
 रिटायर होकर भी कोई, ना इसको भूल पाता है।।
 अगर परिवार की कोई, सरल परिभाषा होती है।
 तो सच्चे मायने में, एक ही परिवार है के. सी.।।
 तो सच्चे मायने में एकही

रामजियावन पाण्डेय

सीनियर कलर्क
 लाईबरेरी विभाग

बेटी हूँ मैं

क्या हूँ मैं कौन हूँ मैं, यही सवाल करती हूँ मैं
 लड़की हो लाचार मजबूर बेचारी ही,
 यही जवाब सुनती हूँ मैं।

बड़ी हुई जब समाज की रस्मों को पहचाना
 अपने ही सवाल का जवाब तब मैंने खुद में है।

लाचार नहीं, मजबूर नहीं मैं, एक धधकती चिंगारी हूँ
 छेड़ो मत जल जाओगे दूर्गा और काली हूँ मैं।

परिवार का सम्मान माँ-बाप का अभिमान हूँ मैं,
 औरत के सब रूपों मे सबसे प्यारा रूप हूँ मैं।

जिसको माँ ने बड़े प्यार से पाला,
 उस माँ की बेटी हूँ मैं, उस माँ की बेटी हूँ मैं।

सृष्टि की उत्पत्ति का प्रारंभिक बीज हूँ मैं,
 नये-नये रिश्तों को बनानेवाली रीत हूँ मैं।

जिसको हर मुश्किल में सँभाला
 उस पिता की बेटी हूँ, उस पिता की बेटी हूँ मैं।

परिवार और अपनो से मिली समाज की
 परंपराओं को जाना,
 हर किसी ने कहा लड़की हो तुम,
 छोड़ो अपनों को किसी और के घर है जाना

जिम्मेदारी हो तुम सिर्फ माँ - बाप और परिवार की
 लड़की की शादी करके विदा करना ही परंपरा है समाज की।

खुशबू यादव

एम. ए. द्वितीय वर्ष

शादी के लड्डू -

मेरे देश का है एक बड़ा झोल,
पैदा होते ही बजता शादी का ढोल।

सपने दिखाते शादी के ही हरदम,
पढ़ोगे नहीं तो बेटा दहेज मिलेगा कम।

शादी का लड्डू कभी किसी को ना भाए,
पर बिना इसे खाए रहा भी ना जाए।

कैसी विकट परिस्थिति है भैया,
रोटी गोल बनेगी तभी मिलेगा सैंया।

सात फेरों का है यह काला जादू,
खुशी मनाए दुनिया फँस जाएँ राजाबाबू।

जो लड़की होती थी हर घर की रानी,
सातवें फेरे के बाद बन जाए नौकरानी।

काला जादू ना कहे तो क्या कहें ?,
जो खाये पछताए, जो ना खाये ललचाये।

खुशबू यादव

एम. ए. द्वितीय वर्ष

मैं एक औरत हूँ

नहीं बनना अब किसी की बेटी,
नहीं बनना अब किसी की बहन

मैं हूँ एक औरत,

दो मुझे मेरी पहचान!

पीहर मैं नहीं चाहती पिता से पहचान.

नहीं चाहिए भाई के प्रोटेक्शन का अभियान

खुद से भी लड्डूँ और गैरों से भी

मैं एक औरत हूँ, दो मुझे मेरी पहचान!

नहीं चाहती जाने कोई पिया के बड़प्पन से

नही चाहती... नये वंश की पहचान

नहीं चाहिए दया की भीख अमीरों से,

नहीं चाहिए किताबी अभिमान।

मैं एक औरत हूँ,

दो मुझे मेरी पहचान!

बाबुल का घर भाई का घर कहलाए

पति का घर ससुराल

मुझे चाहिए एक मेरा घर,

एक मेरी पहचान।

नहीं चाहिए बेटे का आश्रय,

नहीं चाहती बहू के ताने

एक अबला नहीं, सबला हूँ मैं,

यहीं मेरी असली पहचान।

कर वंदना मेरी राम ने रावण को जीता,

कर स्तुति करवाया गया महिषासुर मर्दन,

यही शक्ति है मेरी पहचान,

मैं एक औरत हूँ, दो मुझे मेरी पहचान।

मान हो मेरा, घर हो मेरा,

मेरी नौकरी मेरा जज्बा.

बस एक औरत हूँ मैं,

दो मुझे बस मेरी पहचान।

आनंदाचे डोही
आनंद तरंग
जगण्याची व्हावी
हिच एक रीत!

*Yolo means to fight
the good, fight in life
and to make, one's life's
experiences rich. It is
about making words and
deeds count.*

सपनों के टूटनेपर न गम करो
सपनों के पूरे होने पर न
अभिमान करो, पल पल बीत
जाएगी ये जिंदगी बस,
मिली है एक बार हमे,
खुशियों से भरे जीवन को
आबाद करो।

आविष्कार

*On n'a
qu'une vie!*

जीने के है
चार दिन।

*Eureka!
Live life*

Section Editor :
Ms. Sujata Auti

आजचा भारत - एक वास्तव !

आपल्या सर्वांनाच माहित आहे की, आपला हा भारत देश अनेक जातींनी मिळून बनला आहे. यात काही जाती कनिष्ठ तर काही सर्वश्रेष्ठ मानल्या जातात. यातील ज्या कनिष्ठ जाती आहेत त्यांना आजही काही ठिकाणी झुकते माप मिळालेले नाही, असे का? आपण सर्व एकाच देशाचे आहोत, तर यांना मान व त्यांचा अपमान का? याला कारणीभूत आपली ही जातीव्यवस्था.

ही जातीव्यवस्था नेमकी तयार तरी कोठून झाली. तर ती आपल्या पुर्वजांमुळे. आपल्या पुर्वजांनी आपल्या समाजाची विभागणी चार वर्णांत केली. म्हणजेच ब्राह्मण, क्षत्रिय, वैश्य आणि शूद्र. यांतील शूद्र या अंतिम वर्णाला नेहमी खालचाच दर्जा मिळावा ही त्यावेळच्या माणसांची मनोबुद्धी झाली होती. एवढेच काय, तर त्याची शिवाशिव झाली वा त्यांनी आपल्या घरात आगमन केले तर, संपूर्ण घर गोमुत्राने साफ केले जाई या वर्णातील माणसांचे जमिनीवर पायांचे ठसे उमटू नये व कुठेही थुंकू नये म्हणून पाठीला झाडू आणि गळ्यात मडके लावले जाई. एवढी निर्घृण भावना का ? ते सुध्दा माणूसच ना मग त्यांना जनावराची वागणूक का ? जनावरांना सुध्दा असे वागवले जात नाही. आपण थाटात जगत आहोत, तर त्यांना केवळ माणसांसारखे तरी जगू द्या.

अशाच प्रकारच्या या जातिव्यवस्थेमुळे आपला हा भारत देश प्रथम मध्यम व कनिष्ठ (तिसरा) वर्ग यांत विभागला गेला आहे, अशा प्रकारची जातिव्यवस्था नसती तर सर्व ठिकाणी एक भारतीय वर्ग दिसला असता. कुठेच या अन्य वर्गाचे नामोनिशाण नसते. अलिकडेच या जातिभेदामुळे भिमा - कोरेगाव या ठिकाणी

मराठ्यांविरोधात कनिष्ठ समाजाचे युध्द झाले. या युध्दाचा फायदा शेवटी इंग्रजांनीच घेतला आता तर या ९ जानेवारीला या घटनेचे पडसाद झाले. या गावातील हिंदू एकता आघाडीने येथे आलेल्या पर्यटकांवर दगडाचा वर्षाव केला व कित्येक वाहनांना आग लावल्या. या घटनेत राहूल नावाच्या एका तरुणाचा बळी गेला. अशी ही आपली जातिव्यवस्था.

परदेशांतून येणाऱ्या माणसांना नक्की भारत कोणता व भारतीय कोणते हेच कळत नाही. जिथे तिथे पंजाबी, हरियाणा, कोण बोलो आम्ही मराठा, आम्ही हिंदू व आमचा प्रांत हा व त्यांचा प्रांत तो या विभागणीमुळे त्यांना नेमके भारतीय आहेत तरी कोठे याचा सुगावाच लागत नाही. त्यांना नेहमी प्रश्न पडतो की आपण भारतात आहोत का कुठे दुसरीकडे आहोत ? अशाप्रकारच्या या विषमतेमुळेच या अन्य परदेशी प्रवाशांनी म्हणजेच इंग्रजांनी आपल्यावर तब्बल १५० वर्षे राज्य केले. त्या समयी जर ही विषमता नसती तर लाखो क्रांतिकारक राणी लक्ष्मीबाई व आपले राष्ट्रपिता महात्मा गांधी यांना प्राण सोडावे लागले नसते.

एका साध्या जपानचाच आदर्श घ्या. या इवल्याश्या देशात अनेक महाभयंकर भूकंप, तीव्र त्सुनामी व अती पर्जन्यवृष्टी होऊन आजही

महापूर येतात. दुसऱ्या महायुध्दात आपल्याला माहीत आहे जपानवर अणूबॉम्ब टाकून तो देश उध्वस्त केला होता. तरीही ज्याप्रमाणे त्या जमिनला Rising Sun संबोधतात; त्याप्रमाणे जपानने स्वतःत परिवर्तन आणून सिध्द करून दाखवले.

याला कारण देखील त्यांचे नागरिक व त्यांच्या नागरिकांमधील ऐक्याची भावना व ते ऐक्य त्याच कारणामुळे की ते धर्माच्या व भाषेच्या बाबतीत एकसंध आहेत. त्यामुळे जरी आपण या सर्व बाबतीत एकसंध नसलो तरी हे विसरून चालणार नाही की, आपण विशिष्ट धर्माचे, जातीचे असलो तरीही आपण सर्व एक भारतीय आहोत, या भारताच्या मातीत जन्मलो आहोत. त्यामुळे आपण एकमताने, एक भावना येत नसली तरी एक विचाराने वागले पाहिजे. आपल्या देशाला 'Unity in Diversey' असे म्हणतात. त्यात आपण भर टाकून 'Unity in Harmony' अर्थात ऐक्य निर्माण केले पाहिजे. तर ही भारतमाता या अखंड विश्वासमोर एक आदर्श बनेल. परिवर्तन आणेल. आपण विकसनशील न राहता आपला विकास होईल.

अनिकेत खुलेश शिंदे
अकरावी विज्ञान

आयुष्य एकदाच जगायच आहे...

'आयुष्य एकदाच जगायच आहे', या वाक्यातील संदेश अतिशय सुंदर, प्रेरणादायक आणि माणसाला भावणारा आहे. काय आहे या सुंदर वाक्याचा अर्थ? आणि का याला एवढं प्रेरणादायक म्हणत आहे मी? आपल्यापैकी किती माणसं पुढ्या विचार आधीच करून ठेवतात? मग ते काहीही असो बरेचजण याप्रकारे भविष्याचा विचार करून जगतात. मी म्हणत नाही की असे करणे चुकीचे आहे पण असं करण्याने आपण खरच वर्तमानकाळात जगत असतो का? का फक्त भविष्याचं ओझं आणि भूतकाळातलं दुःख सोसत असतो.? प्रत्येकाने स्वतःला हा प्रश्न विचारायला हवा. काहींची यावर सहमती नसेल. माझ्या सांगण्याचा मुद्दा हा आहे की जीवन फार भव्य आहे ते कुठून कुठून जगू नका. आपल्याला कळून येत नाही पण आपण या भूतकाळाच्या आणि भविष्यकाळाच्या मायाजालात अनेकदा फसतो आणि आपल्या वर्तमानाला विसरून जातो. यामुळे आपली वर्तमानातली कामे सुध्दा पूर्ण होत नाही. कारण आपलं सगळं लक्ष्य उद्या काय होणार आणि काल काय झाले यातचं गुंतलेलं असतं.

एक उदाहरण द्यायचं म्हणजे, एक विद्यार्थी एकदा एका महान गुरूच्या शोधात ज्ञान प्राप्त करण्यासाठी जात असतो. त्याला एक ज्ञानी भेटतो. विद्यार्थी त्याला पहिला प्रश्न हा विचारतो की, "मी तुमच्याइतका बुद्धिमान होण्यासाठी मला किती वेळ लागेल?" उत्तर पटकन येते, "पाच वर्षे." विद्यार्थी म्हणतो बराच वेळ लागेल. मग तो विचारतो, "जर मी दुप्पट मेहनत घेतली तर"? गुरूजींच उत्तर येतं "मग तर तुला दहा वर्षे लागणार!" "दहा! एवढे, आणि जर मी दिवस रात्र एक केले तर किती वेळ लागेल?" गुरू म्हणतात, "पंधरा वर्षे." तो विद्यार्थी गुरूला विचारतो, "प्रत्येक वेळी मी माझ्या ध्येयासाठी अधिक उर्जा समर्पित करण्याचे वचन देतो. तर तुम्ही अजून जास्त वेळ लागेल असे का म्हणता आहात?" गुरूजी म्हणतात, "उत्तर सोपे आहे बाळा, जर तू तुझा एक डोळा लक्ष्यावर केंद्रित केलास तर तुझ्याकडे एकच शिल्लक उरतो. जो तुला प्रवासात मार्गदर्शन करू शकतो." म्हणूनच मित्रांनो जीवन फक्त एकदाच येते मग ते भविष्यकाळाचा आणि भूतकाळाचा विचार

करण्यात का घालवता! आधी वर्तमानकाळात तरी जगा मग पुढचं पुढे बघू. आपले १००% वर्तमानात द्या. मग बघा जीवन हलके फुलके वाटेल आणि सगळं नीटपणे सफल होईल.

मग जर एकदाच जगता येणार असेल तर भविष्याचा नाही वर्तमानाचा विचार करा, एवढ्या जोरात रडा की दुःख घाबरून जाईल आणि एवढ्या मनसोक्त हसा की सुखाला सोडून जावसं वाटणार नाही. पण जे काय कराल लक्ष्यात ठेवा.

'You only live once, so live it to the fullest.'

आयुष्य एकदाच जगायचं आहे तेव्हा ते उत्तमरीतीने जगा!

जयश्री साळुंखे
अकरावी आर्टस्

या जगण्यावर, या जन्मावर शतदा प्रेम करावे

खरचं या ओळीतून किती मोठा अर्थ व्यक्त होतो. माणूस सतत सुखाच्या मार्गे लागलेला असतो, पण त्याच्याजवळ किती सुख आहे यावर त्याचं लक्षचं नसते!

सर्वात मोठा जन्म म्हणजे मनुष्य जन्म. जे आयुष्य आपल्याला मिळाले आहे त्यातील प्रत्येक क्षण आपण भरभरून अनुभवावा. ते दुःख असो की सुख, प्रत्येकामधून काहीतरी शिकायला मिळते.

जीवनात आपण खूप वेळा पडतो, हरतो, कित्येक वेळा आपण घेतलेले निर्णय चुकीचे ठरतात. त्यामुळे आपल्याला असे वाटू लागते की आपली काही किंमत नाही. परंतु जीवनात तुमच्या सोबत किती वाईट घडलेलं असू द्या किंवा भविष्यात घडू द्या, म्हणून तुमची किंमत कमी होत नाही. तुम्ही खूप अनमोल आहात ही गोष्ट विसरू नका.

भूतकाळामध्ये जे घडले त्याचा विचार करून येणारे भविष्य खराब करू नका. कारण आपल्याकडे खूप किंमती गोष्ट आहे आणि ते म्हणजे आपले अनमोल जीवन. ते आनंदाने आणि सुखात जगा.

उर्मिला राजहंस बोरावके
कॉमर्स विभाग शिक्षक

यो लो - यू ओ न्ली ली व्ह व न्स

**YOU
ONLY
LIVE
ONCE**

यो लो - आजच्या काळातील मॉडर्न किंवा कूल शब्द म्हणलात तरी हरकत नाही. आता जर मी एखाद्या वृद्ध माणसाला, जो उद्या मरणार आहे त्यांना विचारले की तुमच्या काही गोष्टी आहेत का ज्या अपूर्ण राहिल्या आहेत? तर ते पटकन हो म्हणतील याची मला खात्री आहे. 'Live every day as is it your last' मला माहित आहे याने आयुष्य थोडं कडू आणि कठीण वाटेल, पण मी तरी असाच जगत आहे. तेव्हाच मला या गोष्टीचा पूर्ण फायदा उचलता येतो असे मला वाटते प्रत्येकाने आपल्या जीवनात थोडी रीस्क घेतली पाहिजे. त्याच्याशिवाय आयुष्याची खरी मजा समाजणार नाही. पण हो ती रीस्क धोकादायक नसली

पाहिजे, नाहीतर आपलचं आयुष्य संपेल. मी बऱ्याचदा माझ्या मित्रांबरोबर किंवा आई-वडीलांबरोबरच असतो. उदाहरणार्थ माझे मित्र आणि मी मागच्या वर्षी एका सहलीला पालीला गेलो. पण त्यासाठी आम्ही काहीच तयारी केली नाही बस बॅगा उचलल्या आणि चालू पडलो आणि तीच सहल माझी आवडती सहल. कारण आम्हाला माहित नव्हतं की कुठे कोणती समस्या आमच्या समोर येईल. ही आम्ही घेतलेली एक रीस्क होती, पण त्यात सुध्दा एक आनंद होता. तर मग आम्ही मित्रांनी एक संकल्प घेतला की दर वर्षी आपण असचं सहलीलाल जायचं आणि नवीन नवीन गोष्टी शिकायच्या. पण आम्हाला हे कारण्याची एकचं संधी मिळाली कारण नंतर आमच्या अभ्यासामुळे आम्हाला अशी सहल करताच आली नाही पण मी तरी खुश आहे की मला जी संधी मिळाली त्याचं मी सोनं केलं.

माणसाना ही गोष्ट कधी समजत नाही. त्यांना जी पहिली संधी मिळते ते ती घेत नाहीत आणि ती संधी एकदा सुटली की सुटली. ती परत येत नाही मग त्यांना त्याच गोष्टीचा पश्चाताप होतो. म्हणून जी पहिली संधी तुम्हाला मिळेल त्याचा फायदा करून घ्या त्यामुळे तुम्हाला त्याचा पश्चाताप करण्याची वेळ येणार नाही.

मला वाटतं की माणसाने हे नेहमी लक्षात ठेवायला हवं की आयुष्यात खूप अडथळे येऊ शकतात, आयुष्यात कोणीही परिपूर्ण नसते म्हणून हरून न जाता, न रडता आपण पुढे जात राहिले पाहिजे. जुन्या गोष्टींचा पश्चाताप न करता जीवनाने दिलेल्या संधी शोधत, वाईट-चुकीच्या गोष्टी टाळत - सुधारत योग्य वेळीच सजग व्हायला हवं!

नील राणे

अकरावी (आर्ट्स)

मोबाईलचे दुष्परिणाम

गाडीत एका महिलेच्या हातात तीन मोबाईल पाहून एकीने कुतूहलानं विचारलं, का हो, तुम्ही तीन मोबाईल वापरता? त्यावर ती बाई म्हणाली, हो, एक माझा पर्सनल, एक खास मुलीशी बोलण्यासाठी आणि तिसरा ऑफिसच्या कामासाठी. त्या बाईच्या या उत्तरावर डब्यातील अनेकींच्या भुवया उंचावल्या खऱ्या,

पण मोबाईलच्या आतिरेकी वापराचं हे उत्तम उदाहरण असावं. अलीकडे दोन मोबाईल असण हे तर स्टेट्स सिम्बॉल झालय.

मोबाईलशिवाय पानही हालत नाही. आज मोबाईल ही आपली गरजच होऊन बसली आहे. इतकी की त्याच्या दुष्परिणामांचीही आपल्याला तमा नाही. मोबाईलच्या अतिरेकी वापरामुळे आपलं सांस्कृतिक, सामाजिक आणि शारीरिक नुकसान होतं. आणि ते सहजासहजी भरून निघणारं नसतं. म्हणून मोबाईलच्या दुष्परिणामांची माहिती तरुण पिढी समोर मांडणं महत्वाचं आहे. एवढेच नव्हे तर मोबाईल

फोन हा पशु-पक्षी, कीटक यांच्यावरही विपरित परिणाम करतो. एकूण पर्यावरणाच्या न्हासात हा मोबाईल बहुमोल कामगिरी बजावत आहे.

मोबाईल फोन किंवा सेल्युलर फोन यांचा मुख्य उपयोग कशासाठी होतो तर, दूरसंचारासाठी. जगातील पहिला मोबाईल फोन मोटोरोला कंपनीच्या मार्टिन कूपर ह्या व्यक्तित्ने १९७३ साली विकसित केला व वापरून दाखवला. १९९० साली जगभरात १.२४ कोटी लोक मोबाईल फोन वापरत होते.

मोबाईल मधून होणाऱ्या किरणोत्सर्गामुळे अत्यंतिक ताण-तणाव, कान-डोक्याच्या

त्वचेवर होणारी जळजळ, नैराश्य, झोपेत व्यत्यय, मनाचे केंद्रीकरण न होणे, विसराळूपणा, डोकेदुखी, हृदयासंबंधी काही विकार आदी आजारपणांना तोंड द्यावे लागते. पण मोबाईलमध्ये आपण इतके अडकलेलो असतो की, त्याकडे आपले सहजासहजी लक्ष जात नाही. अन् जेव्हा ते जाते त्यावेळी परिस्थिती आपल्या हातात राहिलेली नसते.

मोबाईलचे दुष्परिणाम अनेक आहेत. माणूस एकलकोंडा होत चालला आहे. मुलांमधील वर्तुत्वगुण कमी होत चालले आहेत. समूहाने चर्चा करणंही बंद झालयं. माणसे एकत्र येऊन चर्चा करत नाही. पूर्वीच्या काळी माणसं एकत्र

येऊन भेटायची, बोलायची. त्यामुळे त्यांच्या चेहऱ्यावरचे हावभाव लगेचच दिसायचे. पण तसे आता होत नाही. पूर्वीचे जग आता राहिलेले नाही. म्हणूनच म्हणतात-

जुने पावसाळे उडून गेलेत,
Delete झालेल्या File सारखे,
अन् वर आता शांत असतं.
Range नसलेल्या Mobile सारखे.

इमार्तीवर लावलेल्या मोबाईल टॉवरमुळे होणाऱ्या दुष्परिणामांविषयी म्हटले आहे की, अशा टॉवरच्या सभोवतालच्या ४०० मीटरच्या परिसरात राहणाऱ्या व काम करणाऱ्या लोकांमध्ये कॅन्सर होण्याचं प्रमाण गेल्या दहा वर्षात तिपटीने वाढलं

आहे. २० वर्षांखालील मुलांनी मोबाईलचा वापर केल्यास कर्करोगाची शक्यता कित्येक पटींनी वाढली आहे.

मोबाईलमुळे श्रवण शक्तीवरही गंभीर परिणाम झाल्याचं डॉक्टर सांगतात. रक्ताभिसरण आणि प्रजननक्षमता यांच्यावरही परिणाम होतो.असं सर्वांच्या बाबतीत घडू नये, म्हणून मोबाईलचा कमीत कमी वापर करावा. आणि मोबाईलमुळे त्रास होतो; तो कमी करण्यासाठी मोबाईल जेव्हा गरज असेल तेव्हाच वापरावा.

तेजस्वी कृष्ण नाईक
अकरावी सायन्स

स्वप्न

स्वप्ने अशी बघा की
पंखांना बळ येईल
मैत्री अशी करा की
जग आपले होईल।।१।।

अपयश असे स्वीकारा की
विजेता भारावून जाईल
माणूस असे बना की
माणुसकी नतमस्तक होईल।।२।।

गुरू असे बना की
जगाला शिकवता येईल

शिष्य असे बना की
पूर्ण आयुष्य शिकता येईल।।३।।

प्रेम असे करा की
सारे जग प्रेमळ होईल
प्रगती इतकी करा की
कुटुंब आनंदी होईल।।४।।

आणि
इतरांना इतके सहकार्य करा की
आयुष्याचे सार्थक होईल।।५।।

श्री. हरिश्चंद्र उर्फ हरिदास भालेराव

रसायनशास्त्र विभाग
(शिक्षकेतर कर्मचारी)

हे युवकांनो

हे युवकांनो, उठा उठा
ठाम शब्दांत नाही म्हणायला शिका
हुतात्म्यांचे बलिदान ध्यानी ठेवा
मनुष्यमात्रांची करा सेवा
साधी राहणी, उच्च विचारसरणी स्वीकारा
या विश्वाचा उद्धार करा
विज्ञानाची कास धरा
पण परंपरेला विसरू नका
तुम्ही शांतीचा प्रसार करा
शिक्षण द्या घरा घरा
वसुधैव कुटुंबकम् हे वचन सत्यात आणा
प्रेमाने हे विश्व भरा
हे युवकांनो उठा, उठा
दारी उभी महायुध्द, महामारी
माणसांचीच माणसे गळे कापी
हे युवकांनो उठा, उठा
षड्रिपूंना पळवून लावा
मना मनात एकोपा आणा
ज्ञानाच्या मशालीने अंधार पळवा
हे युवकांनो उठा, उठा
हे युवकांनो उठा, उठा

सौरभ मुळीक

इयत्ता : अकरावी (ब)

आजचा भारत बोलू

लागला तर....

तुमच्याकडूनी विशाल होत्या मज आशा,
सुस्वप्नातच गेल्या सान्या माझ्या निशा ।।
भोवतालीचे विश्व कोणत्या सूत्राने चाले,
कोण कोठला राजा आणि कुठले दळ हाले ।।
इथे स्वतंत्र आहे एकला,
नाही जुमानत कुणी कुणाला ।।
कुठे गेली एकता-समानता,
मातेसमान स्त्रीचीही नाही राखत पावित्र्यता ।।
भ्रष्टाचार अन् शिष्टाचारात गेली बुडून दुनिया,
कर्तृत्वाने तुमच्या झालो मी भारताचा इंडिया ।।
नवयुवकांनो झालात तुम्ही गुलाम वेळेचे,
राहिले नाही प्रेम तुम्हाला मातृभूमीचे ।।
स्वाभिमान जपून ठेवण्याच्या नादी,
गेलात तुम्ही 'मी' पणाच्या आहारी ।।
बाळगा तुम्ही 'मी' पण,
राखा देशाचे मोठेपण ।।

सायली संजय पाटील

अकरावी कॉमर्स

आनंदाचे डोही
आनंद तरंग
जगण्याची व्हावी
हिच एक रीत!

*Yolo means to fight
the good, fight in life
and to make, one's life's
experiences rich. It is
about making words and
deeds count.*

सपनों के टूटनेपर न गम करो
सपनों के पूरे होने पर न
अभिमान करो, पल पल बीत
जाएगी ये जिंदगी बस,
मिली हे एक बार हमे,
खुशियों से भरे जीवन को
आबाद करो।

सिंधी-ज्योत

*On n'a
qu'une vie!*

जिंदगी ना
मिलेगी दोबारा।

*Eureka!
Live life*

Section Editor :
Mr. Dilip Ramrakhiyani

माऊ जो अमर प्रेम

‘खुशी जहिडी खोराक कोन आहे,
चिंतो जहिडो मर्ज कोन आहे।’

हिक पुट पंहिजे पीउ जे गुजारे वजण खां पोइ, पंहिजे ज़ाल जे चवण ते, पंहिजी बीमारु माउ खां ज़ोरीअ वसियत कराये माल -मिलक्यत - मकान सब खणी, बुढा आश्रम में छडे आयो। पुट पंहिजी माउ सां जडुहिं वक्तु मिलंदो हो तडुहिं मिली ईदो हो। हिक डींहुं बुढा आश्रम मां पुट खे फोन आयो त, “माउ तमामु बीमारु आहे।” पुट तकिडो वजी माउ वटि पहुतो। बीमारु माउ खे वडा साह खणंदो डिस्सी समिझी वियो त अंतिम घडी आहे। पुट माउ खां पुछियो त, “मां तुंहिजे लाइ छा कयां?” माऊ चयुसि, “बुढा आश्रम में पंखा लगायेजाऐं ऐं फ्रिज वठी डिजायें ऐं कंबल वठी डिजायें।” पुट माऊ खे चयो त, “तो पहिरीं कडुहिं ब कोन चयो, हाणे हिन वक्त छो थी घुरीं?” माउ जवबु डिनुसि त, “मूं पंखे बिना गरमी सही आहे, फ्रिज बिना रख्यल सुकल खादो आहे ऐं कंबल बिना थध सही आहे।” पर मथे मां ईश्वर वटि वजी तो लाइ दुआ थी कयां कि शल न तुंहिजा बार तोखे हिन बुढा आश्रम में मोकलीन, जेको तो मूं सां कयो आहे, शल न तुंहिजा बार तोंखा इहे जुठयूं कनि। मूं तोखे नव महिना पंहिजे पेट में सांढयो आहे, तूं ही त मुंहिजे जिगर जो टुकडो आहीं, मुंहिजे अखियुनि जो तारो आहीं, पुट्रडा तूं गरमी ऐं भुख - ऊज ऐं थध सही कोन सघंदें मुंखें तुंहिजी तमामु घणी चिंता आहे।

हीअ आहे माऊ, असांजी जननी

प्यारी माता, भाग्य विधाता, जय जय माता

Prof. Radhika Advani
Junior College
Commerce Dept.

‘माऊ पंहिजे बारनि जो हथु घट वक्त लाइ पकडींदी आहे,
पर हुन्न जे दिलि में सदा वसंदी आहे।’

खिलु त सहीं

१. प्रेमी : प्यारी, मूं वटि राजूअ जहिड़ो न बंगलो आहे, न कार, न बैंक बैलेंस, पर मुंहिंजो तोसां सचो प्यार आहे।
 प्रेमका : प्यारा, इहो सभु त ठीक आहे। पर इहो त बुधाए राजू रहंदो कित्थे आहे।
२. माणहूं (शिकारीअ खे): तव्हां गोल जे ठीक विच में तीर कीअं हंयो ?
 शिकारी: तमाम सवलो कमु! पहिरियो तीर हंयुमु, पोइ गोल पातुमि।
३. डॉक्टर : राधा तुंहिंजे मुइस जी तबीयत ऐतिरो जल्दु कीअं ठीक थी वेई ?
 राधा : तव्हांजी दवा बंद कई सीं, त हुननि जी सिहत पंहिंजो पाण ई ठीक थी वेई।
४. कमला : मूं इरादो कयो आहे, त जेसीं मां वीहें साले जी कान थींदसि, तेसीं मां शादी न कंदसि।
 विमला : मूं भी इरादो कयो आहे, त जेसीं मां शादी न कंदसि तेसीं वीहें साले जी कान थींदसि।

Viren D. Ramrakhiyani
F.Y.B.M.S

“मुश्क... ही माणहुनि खे मुंझाईदी आहे ।”
 “सभु सुर्ग में वज्रण चाहींदा आहिनि, पर को बि मरण नथो चाहे ।”

बुरो कंहिंजो न कजैँ

बणजी न सर्घीं भगवान जहिडो, त घट में घट इंसान
बणजि
सचु जे चई न सर्घीं, पर कूड़ त न गालाइहिज
डीयो न बणजी सर्घीं, त घट में घट अंधेरो न कजैँ
घर कंहिंजो वसाये न सर्घीं, त घर कंहिंजो न
जलायजैँ
कंहिंखे मदद न करे सर्घीं, त घट में घट तकलीफ न
डिजैँ
शांत भले न रही सर्घीं, पर अजायो न गालायजैँ
अमृत पियारे न सर्घीं कंहिंखे, त घट में घट ज़हर न
पियारजैँ
फाइदो कंहिंजो न करे सर्घीं, पर नुकसान कडुहिं न
कजैँ
भलो कंहिंजो न करे सर्घीं, त घट में घट बुरो कंहिंजो
न कजैँ
गुलाब बणिजी न सर्घीं, पर कंडो कडुहिं न बणजैँ

Prof. Karun G. Sodah
Chemistry Dept.

“जंहिं तव्हांजो बुरो कयो आहे, अंत में
हुन्न खे ही तव्हांजी जरूरत पवंदी।”

वण लगायूं

अचो मिली करे कसम हिकु खाऊँ,
पंहिंजी धरतीअ खे स्वर्ग बणायूं।

धरतीअ ते हरियाली हुजे,
जीवन में खुशहाली हुजे।

वण धरतीअ जी शान आहिनि,
जीवन जी मुस्कान आहिनि।

अचो मिली करे वण लगायूं असां,
जीवन सुखी बणायूं असां।

इन सां थींदो वातावरण सफा,
जीअण लाइ जंहिंजी जरूरत आ।

Prof. Karun G. Sodah
Chemistry Dept.

“वणु लगायो गुल उगायो,
धरती माता खे पंहिंजी शक्ती लैटायो।”

सिंधियत जो वरसो

घणे वक्त जी गाल्हि आहे त मध्य भारत जे हिक राज्य में हिकु तमामु लोकप्रिय राजा राजु कंदो हो। हू तमामु धर्मात्मा, न्याय प्रिय ऐं जनता जो रक्षक हो। जनता ऐं मंत्री खेसि तमामु घणो प्यार कंदा हुआ ऐं इज्जत कंदा हुआ। हुन राजा जो हिकु उसूल हो त शाम जो अटिकल अधु क्लाकु खनु हिक रूम में पाण खे बंदि करे छडींदो हो ऐं हर हिक खे मिलण खा मना करे छडींदो हो। साल

गुजरण खां पोइ महामंत्री खे लगो त आखिर राजा बंद कमरे में छा थो करे? राजा जो वक्तु बि नुकसान थो थिए। आखिर हिक डीहं मंत्री खां रहियो न वियो ऐं हुन महल जी हिक

दरी मां लियो पाए डिठो त राजा आखिर कमरे में छा थो करे। छा थो डिसे त राजा कपड़ा मटाए , रेडार जा कपड़ा पाए, मथे ते पगिड़ी बंधी ऐं पेरे में जूनी चप्पल पाए बिल्कुल रेडार पियो लगो ऐं पोइ आरसीअ जे साम्हूं वजी बीठो। पाण खे डिसी खुश पियो थिए ऐं खिलण लगो। पंहिंजी अबानी बोलीअ में पाण सां कुझु गाल्हाइण लगो, वरी पंहिंजी बोलीअ में गीत गाइण लगो। बसि पोइ कपिड़ा बदलाए वरी राजा जा कपिड़ा पाए ,

बाहिर हली आयो।

महामंत्री अगियां वधी, हथ बंधी राजा खां पुछियो, त मूं अजु दरीअ मां लीओ पाए डिठो त तव्हां आखिर कमरे में छा करे रहिया आहियो, पर मां इहा गाल्हि समिझी न सधियुसि त इहे रेडार जा कपड़ा पाए तव्हां पंहिंजी बोलीअ में गीत गाए खुश छो पिया थियो। राजा महामंत्री खे हकीकत बुधाई, शुरू में मां हिक रेडार हुयुसि। मां तमामु बहादुर हुयुसि। मां पंहिंजी बहादुरी ऐं मेहनत सां सेनापती थियुसि ऐं आखिर में हिक डीहं राजा बणियुसि।

अजु मां हिक राजा आहियां, मुंहिंजो मानु ऐं सम्मानु आहे। पर मां पंहिंजो असुल वरसो भुलजण न थो चाहियां। पंहिंजी बोली ऐं संस्कृति खे हरदम याद रखणु थो चाहियां। इन करे ई अधु क्लाकु मां हिन कमरे में पंहिंजी बोली, संस्कृती ऐं वरसे खे हर रोज याद कंदो आहियां।

हिक रेडार बि अगर पंहिंजो वरसो याद करे रखण थो चाहे ऐं गीत गाइण थो चाहे त असां सिंधियुनि जो त तमामु महान वरसो आहे।

घणे वक्त जी गाल्हि आहे त मध्य भारत जे हिक राज्य में हिकु तमामु लोकप्रिय राजा राजु कंदो हो। हू तमामु धर्मात्मा, न्याय प्रिय ऐं जनता जो रक्षक हो। जनता ऐं मंत्री खेसि तमामु घणो प्यार कंदा हुआ ऐं इज्जत कंदा हुआ। हुन राजा जो हिकु उसूल हो त शाम जो अटिकल अधु क्लाकु

खनु हिक रूम में पाण खे बंदि करे छडींदो हो ऐं हर हिक खे मिलण खा मना करे छडींदो हो। साल गुजरण खां पोइ महामंत्री खे लगो त आखिर राजा बंद कमरे में छा थो करे? राजा जो वक्तु बि नुकसान थो थिए। आखिर हिक डीहं मंत्री खां

सिंधी डिण

मौको मिल्यो सिंधी सज्णनि सां गाल्हाइण जो त मां पाण खे कलम ऐं कागर खां परे न रखी सघ्युसि .

मां अक्हां सां सिंधियुनि जे कुझु त्योहारनि (डिणनि) की चरचा करण थो चाहियां . ईअ त अक्हां खे खबर आहे त सिंधियुनि जा घणा ई त्योहार (डिण) थींदा आहिनि.जेके असां रीत रिवाज ऐं खुशीअ सां मल्हाईदा आहियूं पर मां अक्हां सां सिंधियुनि जे बिनि अहम त्योहारनि जी चरचा करण चाहियां थो . हिकु चेटी चंड ऐं बियो चालीहे जो विरत.

चेटी चंड ऐं चालीहो बई झूलेलाल साहिब सां जुड़यल आहिनि. झूलेलाल साहिब खे असां वरूण देवता करे पिणु सडींदा आहियूं.

चेटी चंडु सिंधियुनि जो हिकु उत्तम ऐं सभिनी खां वडो त्योहार करे मबियो वेंदो आहे. चेटी चंडु झूलेलाल साहिब जे जन्म डीहं जी सालगरह करे मल्हायो वेंदो आहे. चेटी चंडु सिंधियुनि जे महीने जे चेट नाले जे महिने में ईंदो आहे. जेहिंखे असां सिंधियुनि जो नओं साल करे भी सडींदा आहियूं.हिन डीहं ते सिंधी मिठा अखा विझंदा आहिनि, बहिराणा कढंदा आहिनि.

परसाद ऐं शरबत विराहईदा आहिनि.

चालीहे में असीं झूलेलाल साहिब जा चालीह डीहं विरत रखंदा आहियूं. हिन में सुबुह जो अखो विझबो आहे. जेको चांवर ऐं खंड सां ठहंदो आहे ऐं पोइ शाम जो टिकाणिन में झूलेलाल साहिब जा कीर्तन पिणु थींदा आहिनि. हिनन चालीह डीहिन लाइ सिंधी जे पको चालीहो रखनि त परे भी चालीह डीहं उघाड़ा रखंदा आहिनि. छेजु पाईदा आहिनि, बहिराणा कढंदा आहिनि ऐं परसाद पिणु विराहईदा आहिनि.

हीउ त आहिनि उत्तम त्योहार पर बिया बि घणाई त्योहार आहिनि जीअं त टीजड़ी, थदड़ी वगैरह वगैरह.

टीजड़ी सिंधियुनि जो त्योहार आहे. हिन डीहं ते जालूं पंहिजे घोटनि जी वडी उम्र लाइ विरत रखंदयूं आहिनि. हिन में सुबुह जो असरू करे सजो डीहं विरत रखी रात जो चंडु डिंसी अर्ग देई विरत छोड़बो आहे.

थधिड़ी जी हिक रात अगु लोला, सुकी भाजियूं वगैरह पचाइबा आहिनि. वडी थधिड़ी ते अखिड़ियूं टिकिड़ियूं पिण कबयूं आहिनि .

Prof. Dilip Ramrakhiyani
Biology Dept.

“माण्हूं तक्हां सां कीअं सुलूकु कनि था इहो हुननि जो करमु आहे।
तक्हां कीअं वर्ताव था कयो, उहो तक्हांजो आहे।

आनंदाचे डोही
आनंद तरंग
जगण्याची व्हावी
हिच एक रीत!

*Yolo means to fight
the good, fight in life
and to make, one's life's
experiences rich. It is
about making words and
deeds count.*

सपनों के टूटनेपर न गम करो
सपनों के पूरे होने पर न
अभिमान करो, पल पल बीत
जाएगी ये जिंदगी बस,
मिली हे एक बार हमे,
खुशियों से भरे जीवन को
आबाद करो।

L'inspiration Tout est Possible Le ciel pour limite

*On n'a
qu'une vie!*

जिंदगी ना
मिलेगी दोबारा।

*Eureka!
Live life*

Section Editor :
Ms. Anaheeta Irani

À travers Paris sans Problème !

Paris est une ville très chère, c'est sûr. Mais, on peut faire de grandes économies.

La ville de Paris offre des transports très efficaces comme le métro, le bus, le Noctilien, le RER (Réseau Express Régional), les transway, et les trains de banlieue (Transilien). Il ya des réductions et des cartes comme carte mobilise et carte Navigo Découverte... Profitez en

bien pour des économies sûres!

La Seine offre le Batobus aux touristes. Très écologique et super agréable!

Velib ou vélos en libre-service et autolib sont d'autres initiatives très populaires et responsables de Paris.

-Alifa Chitalwala
SYJC - Arts

Mes vacances de rêve

Mes vacances de rêve sont d'aller encore au sud. C'est parce que je suis intrigué par la culture coréenne. Je veux y aller en juin afin que je vais voir les beaux arbres à fleurs de cérissiers.

La première ville à laquelle je vais est Seoul qui est célèbre pour sa cuisine de rue. La Namsan Tower s'illumine la nuit ce qui me rappelle la Tour Eiffel. La ville est célèbre pour ses salles de karaoke. La deuxième ville à laquelle je vais est Busan. Busan est célèbre pour

sa belle plage de Haeundae. Les fruits de mer de Busan sont quelque chose que l'on doit manger. La corée est connue pour ses produits de beauté et ses vêtements. J'aimerais faire des magasins là-bas. Elle est connue pour 'kpop' (Korean pop) musique.

J'aime la corée parce que c'est un pays avec beaucoup d'histoire. Elle a aussi de beaux paysages, la culture et la cuisine délicieuse. J'espère que mon rêve d'aller encore au sud se réalise.

Anaya Bhide
SYJC Arts

French Day celebration on 14th July 2017 (Report)

Le 14 juillet nous avons célébré la journée nationale française. C'était très amusant. Beaucoup d'étudiants sont venus célébrer en classe. Beaucoup d'étudiants chantaient et dansaient à la musique française. Une jeune étudiante a fait une danse indienne classique. De jeunes chefs préparaient beaucoup d'apéritifs et

de desserts à vendre. L'argent généré a été payé à NSS.

Merci

La Vie

Quand la vie est un jardin
Chaque jour est une fleur
Quand la vie est une maison
Chaque jour est une armoire
Quand la vie est un cirque
Chaque jour est une scène
Quand la vie est une aire de jeux
Chaque jour est un jeu
Quand la vie est un livre fermé
Chaque jour est une histoire
A lire,
La vie est simple
Mais c'est le monde qui la complique.

Astha Shah
SYJC Arts

Un Petit poème d'amour

Tu es l'amour dans ma vie
Tu es le sucre dans mon gâteau
Tu es gentil et mignon
Tu es la pomme dans ma tarte
Tu es la fleur dans mon jardin
Tu es l'amour de ma vie!
Tu es le sucre dans mon thé
Tu es le beurre dans mon popcorn
Tu es l'alcool dans mon vin rose
Tu es le chocolat dans mon gâteau
Tu es l'amour dans ma vie
L'amour est une rose
Chaque pétale une illusion
Chaque épine une réalité
C'est à partir de toi que j'ai
Dit oui au monde.....
Avoir une autre langue,
C'est posséder une deuxième âme.

Devanshi Shah
SYJC Arts

Je t'aime maman

J'ai cherché dans les poèmes
Comment dire "je t'aime".
J'ai trouvé des mots savants
Bien trop longs pour mes cinq ans !
Alors, j'ai cherché ailleurs,
Et j'ai trouvé dans mon Coeur

Les mots que tu m'as appris
Quand j'étais encore petite.
Maman je t'aime grand comme ça!
Je le dis avec mes bras.

Ishita Malaha
SYJC Commerce

Jules Gabriel Verne

<<Le père de la science fiction>> est un titre donné à l'auteur Jules Gabriel Verne. Ce célèbre écrivain est né au port de Nantes le 8 février 1828. Il a été formé à suivre les traces de son père en tant qu'avocat, mais il a quitté la profession au début de la vie pour écrivain pour les magazines et la scène. Ses oeuvres comprennent la série 'Voyages Extraordinaires' composée de ses oeuvres les

plus célèbres. 'Voyage au centre de la terre' (1864). 'Vingt milles lieux sous les mers, tour du monde sous-marin (1870), et 'Le tour du monde en quatre-vingts jours (1873). Verne, un homme qui se considérait, <<un homme et un artiste, vivant dans la suite de l'idéal>> était perdu dans le monde, le 24 mars 1905.

Megh Parekh
SYJC Arts

L'Environnement

Les problèmes d'environnement m'inquiètent beaucoup et quand nous parlons de l'environnement, il y a plusieurs larmes qui roulent dans notre esprit: La verdure, les arbres, la nature, le ciel, les mers et aussi l'atmosphère. Mais de ces jours, la termanologie a bien changé on parle seulement de la destruction de la pollution, de l'innodation et la mondalisation. Les conséquences de la pollution sont très dangereuses.

L'environnement me concerne beaucoup et spécialement dans ma ville n'est pas jolie parce qu'il ya trop de pollution et beaucoup de voitures. La circulation, ici, est insupportable. Il ya des embouteillages partout. À mon avis la pollution en ville est la plus grande problème. Je pense que la pollution, l'air est un problème dans toutes les villes du monde. L'industrie est responsable en grande partie pour la pollution de l'air. Quand il fait chaud et qu'il n'ya pas de vent, il est difficile de respirer. Les gens n'aiment pas utiliser les transports en commun. Les

problèmes principaux de la société sont la pauvreté. Il ya trop de gens meurent de faim.

Il ya plusieurs problèmes de l'environnement dans ma ville comme la pollution, la circulation, le changement du climat, la malgestion de déchets, l'effet de secré, la pollution de l'eau, les pluies acides, trop des déchets quand les gens jettent les déchets par terre et etc. Pour dégradation la pollution de l'environnement, les personnes peuvent choisir les transports en commun et conserver l'énergie. Pour conserver l'énergie, il faut éteindre la lumière quand on quitte une pièce et pour réduire la conservation d'eau, on peut prendre une douche plutôt qu'un bain par exemple et il ne faut pas gaspiller l'eau, selon moi, pour réduire l'usage des voitures, il faut abandonner les voitures et prendre le vélo ou les transports en commun. Il faut recycler autant que possible. Personnellement, nous recyclons le verre, le plastique et le papier. Nous trions ces déchets et

après cela, nous les prenons au cente de recyclage, je ne vais pas laisser couler l'eau au robinet et je ne jetterai pas les piles par terre. Je vais en ville à pied ou à vel pour réduire l'usage de la voiture.

Le gouvernement doit suivre trois règles importantes Réduire, Réutiliser et Recycler. En plus, il ne faut pas détruire les forêts sinon, les problèmes vont devenir plus graves à l'avenir. Il faut recycler autant que possible, on peut acheter des produits verts, protéger les forêts et il faut protéger la biodiversité et éviter les accidents comme les fuites de pétrole aux incendies de poubelle! Il ne faudrait pas jeter les déchets par terre donc, protéger VOTRE L'ENVIRONNEMENT.

Neha Pandit
SYJC Commerce

Santé est la richesse

Savez-vous pourquoi nos parents influent sur une alimentation saine. Nous devrions inclure plus de fruits et de légumes dans notre régime quotidien. S'en tenir à une alimentation saine est très simple, vous devez respecter les certaines règles.

- Réduire la graisse animale.
- Abandonner la nourriture trop sale
- Manger des aliments frais
- Manger des salades et des cereals

De ma propre expérience, je sais que pour suivre les règles d'une

alimentation saine, je dois limiter la consommation de nourriture malsaine. Si, nous soyons occupé que nous ne devrions jamais sauter notre petit déjeuner ou notre déjeuner. Nous devrions toujours faire un souper léger. Maintenant, les jeunes comme moi, ont toujours de la malbouffe comme de la pizza ou des hamburgers ou des frites.

Nous devrions remplacer la nourriture

par un sandwich aux légumes ou un jus de fruits ou une salade. En tant que jeune je sais même que nous en tant qu'individus, avons besoin de beaucoup d'énergie dans notre vie active.

Afin que les enfants prennent l'engagement que nous allons tous sauf une vie saine. De plus, nous devrions également travailler à sensibiliser nos amis à l'importance de la santé.

“Aimez-vous assez pour vivre Une mode de vie saine.”

Shambhavi Nadkarni
SYJC Commerce

La Tour Eiffel

La Tour Eiffel est une tour de fer puddlé de 324 mètres hauteur (avec antennes) située à Paris, à l'extrémité nord-ouest du parc du Champ-de-Mars en bordure de la Seine dans le 7e arrondissement. Ce monument est devenu le symbole de la capitale française, et un site touristique, le plus visité en 2011, avec 7,1 millions de visiteurs. La cathédrale

Notre Dame de Paris étant en tête des monuments à l'accès libre avec 13,6 millions de visiteurs estimés mais, il reste le monument payant le plus visité au monde. Elle a accueilli son 250 millionième visiteur en 2010.

La Tour Eiffel est restée le monument le plus élevé du monde pendant 41 ans. Le deuxième niveau du troisième

étage, parfois appelé quatrième étage, situé à 279,11 mètres. Il a été utilisé dans le passé pour de nombreuses expériences scientifiques, elle sert aujourd'hui d'émetteur de programmes radiophoniques et télévisés.

Divya Bagaria
S.Y.J.C. Commerce

La Vie d'Université

La vie d'université est un part très important de la vie de chaque personne. Nous tous sommes à un certain seuil après avoir passé de l'école. C'est quand nous devons prendre une décision très importante. Cela considère sa carrière. L'école est un petit établissement. L'université

élargit son horizon. Il est un plus grand placent. Une plus large plateforme pour comprendre et se prouver. C'est un endroit où on assume qu'on est un adulte. Le besoin pour être plus responsable automatiquement venu de la manière. C'est un endroit où nous devons être un peu plus mûrs

que comment nous étions à l'école. C'est un endroit où nous créons une plus grande base de notre vie. C'est un endroit où nous trouvons et nous créons.

Fioni Kothari
FYBA

Les Vêtements-Ma Passion

J'aime beaucoup l'univers de la mode et des vêtements.

Je voudrais étudier la mode mais ne comprend pas trop ce choix. Mais n'approuve pas trop cette passion que j'ai entrepris mais je compte quand même pour suivre mes rêves.

Je suis très pointilleuse sur les

accessoires et autres détails. J'assortis toujours mes chaussures et mes bijoux

à mes vêtements. J'aime regarder les défilés de mode à la télévision. J'espère que mes parents comprennent mon rêve.

En espérant accomplir mes objectifs ou ma passion.

Dhruri Vora
S.Y.J.C. Commerce

Le Magazine de Notre Planète

Depuis 2001, le slogan "Mangez 5 fruits et légumes" est mortel pour nous, inciter à freiner notre consommation de sucre, de sel et de gras. Mais, une étude montre que les français, usuellement les plus jeunes, suivent de moins en moins cette recommandation.

Les effets bénéfiques de la consommation de légumes et de fruits sur la santé sont connus. Ils sont approuvés par de nombreuses études comme celle qui a suivi 65,000 personnes en Angleterre. À l'inverse,

tout le monde est conscient des dangers de la «malbouffe» et du grignotage, en grande partie responsables de l'obésité. Mais, Coca-Cola, McDonald et d'autres multinationales alimentaires dispensent des parfums pour vendre leurs produits et rendre drôle tandis que les légumes ou les fruits ne disposent pas de mêmes moyens de promotion. Aux États-Unis, le programme diététique mis en place dans les cantines a fait un infructueux. Les élèves préfèrent

manger des chips et des barres chocolatées plutôt que des tomates. Et en France? Pas vraiment de différence.

Poorva Ramavat
SYJC Commerce

Les Rêves

Un rêve d'un château
Avec l'avènement de la saison d'amour
Un espoir de passion

Qu'ajoute de la saveur à la vie
Avec tout mon cœur, j'ai cru dans ce rêve

Mais, tu as dû aller et me laisser avec un cœur brisé

Maintenant, Avec ce cœur brisé dans un vide
J'ai un rêve d'écrire des ballades sur notre amour
m'engloutissant dans ta nostalgie

Les ballades de notre amour me font un homme célèbre
Avec tout mon cœur, j'essaie d'aimer encore une fois
Mais, tu as dû venir et me dire: je t'aime encore une fois

Muskan Agarwal
FYBA

On ne vit qu'une fois (YOLO)

Dans les temps aujourd'hui, les gens se fâchent s'ils n'obtiennent pas assez de goûts sur leur photo. Les gens se suicident à cause des ruptures. Ils commencent à prendre des médicaments pour avoir l'air cool. Vraiment?? Le but de la vie est-il devenu si nul?

Non, tous ne sont pas censés vivre la vie de la même manière que les personnes dévouées et réussies. Mais, si nous n'atteignons pas le succès

ou si les choses ne vont pas dans notre direction, nous ne devrions pas prendre la vie de façon triviale et prendre des décisions qui ruineront notre vie de façon permanente. Dans ce monde plein d'abondance, il y a définitivement une solution à votre problème ou une autre opportunité à laquelle vous n'avez jamais pensé. Vous allez certainement rencontrer l'échec; faites-en les tremplins vers le succès. Vous ne devez jamais douter de votre

compétence. Souvent, essayez de vous élever et ne perdez jamais espoir. Il faut absolument croire et être positif. Si, ce n'est pas un ingénieur, peut-être, êtes-vous fait pour la cinématographie ou les arts culinaires!

Trouvez votre but, levez-vous, mettez la couche de confiance parce que vous ne vivez qu'une seule fois!

Daksha N. Giri
FYBA

La Vie à Mumbai

"Mumbai-Vous ne vivez pas dans la ville, la ville vit en vous."

Ces mots sont la description parfaite de l'énergie, active, vivante, belle, ville de Mumbai. Sur une carte du monde, Mumbai n'est rien de plus qu'un petit point sur le côté est; mais, Mumbai n'est pas seulement un point, c'est vraiment plus que ça. Beaucoup de gens des différents états migrent à Mumbai et en font partie. Quelle est la particularité de Mumbai?

Mumbai est la capitale de Maharashtra et a une population de 100 million. Le Marathe est la langue la plus parlée à travers Mumbai. On l'appelle souvent comme la ville des rêves "la ville de rêves". Les gens de loin viennent ici pour réaliser leur rêve. Il a toujours les bras ouverts pour les gens de différents pays, états et villes. Les migrants font partie de l'agitation quotidienne de la ville et se présentent avec fierté comme <<Mumbaikar>>.

La ligne de vie de Mumbai est le train local. On voit souvent des centaines de

personnes différentes. Chacun a une vie distinctive mais liée ensemble par le voyage à leur destination respective.

Mumbai est également célèbre pour sa nourriture. Le local <<Vada Pav>> peut même donner une course pour l'argent à Mac Do. On peut même avoir des plats différents comme <<Pav Bhaji>>, <<Bhel Puri>>, <<Pani Puri>>, <<Misal Pav>> et <<Cutting Chai>>. La nourriture est disponible même à 3 heures du matin car Mumbai est aussi célèbre pour sa vie nocturne et souvent décrite comme la ville qui ne dort jamais.

Mumbai est toujours en train de changer de ville, mais l'une des choses qui reste constante est la mer. Avec la fin de la nuit promenade à la Marine Drive, on peut profiter sur la vie à Marine avec brise fraîche qui touche son visage. Il y a plusieurs bons endroits à Mumbai comme la plage de Juhu, la plage d'Aqsa, le parc national et la porte de l'Inde. Les pluies de Mumbai sont les meilleurs. Rien ne se compare au bonheur et à la

satisfaction que l'on peut avoir après un peu de <<Corn et Cutting Chai>> aux Marines.

Beaucoup de fêtes sont célébrées à Mumbai que ce sont l'énergique Ganpati, le holi coloré, <<le Ramazan animé de Mohammad Ali Road>>, la fête d'anniversaire de la Mère Mary à l'église de la montagne Mary. Mumbai a tout ce qu'il faut.

La meilleure partie de Mumbai est l'esprit de la ville à se battre et à émerger en tant que gagnant qui reste inchangé en raison d'attaques terroristes aux inondations.

Mumbai a aussi son côté négatif, mais il accueille 100 millions de personnes et il est toujours incroyable. Pour conclure, j'aimerais écrire "Mumbai 0 Mumbai, vous vivez dans mon cœur".

Zoya Khan
FYBA

Trending in 2018

FOOD TRENDS

Specialized Tea Bars.
Environmentally friendly canteens in college campuses.

COLOUR TRENDS
LAVENDER

MUSIC trends:
VIRTUAL REALITY

ATTITUDE TRENDS
TAKING ACTION

FITNESS TRENDS

Soul Care

BEAUTY TRENDS

WATER INFUSED PRODUCTS

travel trends: ISLANDS! Think islands of Boracay in the central Phillipines

SOCIAL MEDIA TRENDS: Social media platforms embrace stronger governance policies.

web series trends:

Purpose-seeking in life like the upcoming Uhuru Now.

TECH TRENDS: Increasing brand participation in messaging platforms. Expansion of Live streaming

ACCESSORY TRENDS: EARRINGS Radical transparency

BOOK TRENDS

Increased diversity in the world of books.

FASHION TRENDS:

SEQUINS

आनंदाचे डोही
आनंद तरंग
जगण्याची व्हावी
हिच एक रीत!

*Yolo means to fight
the good, fight in life
and to make, one's life's
experiences rich. It is
about making words and
deeds count.*

सपनों के टूटनेपर न गम करो
सपनों के पूरे होने पर न
अभिमान करो, पल पल बीत
जाएगी ये जिंदगी बस,
मिली है एक बार हमे,
खुशियों से भरे जीवन को
आबाद करो।

Kosmos

*On n'a
qu'une vie!*

जिंदगी ना
मिलेगी दोबारा।

*Eureka!
Live life*

Section Editors :
Ms. Geeta Brijwani
Dr. Ashu Vajpai

Bitcoin

the remaining 4.2 million Bitcoins will come from.

Miners are able to broadcast this information to other miners because they have software installed on their computers that lets them to talk with one another in a network (i.e., a chain). **Hence, it's called a Blockchain.**

How does payment system work ?

Let's take the spelling bee analogy , the transactions would be the score points, and a block could be a set of 10 scores. One block could say "okay this round, Tom got 4 points and Jerry got 6". Every time the first audience member writes down the complete new block, he would stand up and shout to the rest of the audience, "Take a look at my ledger!" Other members come by and take a look, and cross-reference their own ledgers. Once everyone agrees that the first audience member is right, they'll all copy down his or her updated block into their ledger.

When you send a bitcoin to a receiver, the transaction is included in the blockchain and broadcast to the network. The blockchain ensures that the same bitcoin is not spent twice by the same user. A computer network validates the transaction using algorithms so that the transaction becomes unalterable. Once validated, the transaction is added to others to create a block of data for the ledger.

What is a Bitcoin ?

Bitcoin is a digital currency also known as cryptocurrency or virtual currency, build on top of the blockchain technology which is a technology to create, store, and manage digital transactions that are public, secure, and distributed.

It is an electronic or digital currency that works on a peer-to-peer basis. This means that it is decentralised and has no central authority controlling it. Transactions are made with no middle men hence each bitcoin transaction is recorded in a public log (also called ledger) , names of buyers and sellers are never revealed – only their "digital" wallet IDs. (Digital wallet is which exists either in the cloud or on a user's computer.)

Bitcoin can be used to book hotels on Expedia, shop for furniture on Overstock and buy Xbox games. But much of the hype is about getting rich by trading it. The price of bitcoin skyrocketed into the thousands in 2017.

Since its inception in 2008, Bitcoin has grown into a technology, a currency, an investment vehicle, and a community of users. Bitcoin and cryptocurrency are

the talk of the year. Today, the price of bitcoins has reached over \$16,500 per coin from \$500 per coin within past 12 months with the market cap more than \$270 billion. Unlike traditional currency that is inflationary in nature, the bitcoin is a deflationary currency. In other words, if there are only so many bitcoins in use, and the demand for those rises, the value of a bitcoin would, logically, rise.

What is Mining and Blockchain Technology?

There is a total of 21 million Bitcoin that can possibly be in existence. Out of that 21 million, there are 16.8 million in circulating supply at the time of writing. This means 4.2 million are still not available; in order to make those remaining bitcoin available, miners must successfully mine blocks. Every time a block is successfully mined, the miner who mined it gets 12.5 Bitcoin. People compete to "mine" bitcoins using computers to solve complex math puzzles like Complex Algorithms, Hashrate etc.

Mining simply explained is writing a chunk (i.e., a block) of transactions and then broadcasting that block of transactions to all of the other miners as quickly as possible. **Mining is where**

By Sayeed Mahmood
F.Y.B.Sc., Computer Science

Artificial Intelligence

Artificial intelligence (AI) also known as machine intelligence is intelligence demonstrated by machines, in other words, we can say AI is a science and a set of computerized technologies that are inspired by the ways people use their nervous system and their bodies to sense, learn, reason and take action. While the rate of progress in AI has been unpredictable, there has been a significant advancement in it over decades.

AI was coined by John McCarthy, an American computer scientist. In Computer Science, AI research is defined as the study of “Intelligent agents” any devices that perceive its environment and takes action that maximizes its chances of successfully achieving its goals. Goals of AI:

- To Create Expert Systems – the systems which exhibit intelligent behaviour, learn, demonstrate, explain, and advice its users.

- To Implement Human Intelligence in Machines – Creating systems that understand, think, learn, and behave like humans.

AI researchers have created many tools to solve the most difficult problems in computer science. Many of their inventions have been adopted by mainstream computer science and are no longer considered a part of AI.

AI is changing how people interact with technology. Many people have already grown accustomed to touching and talking to their smartphones. Artificial intelligence, in reality, is already changing our daily lives, almost entirely in ways that improve human health, safety, and productivity. In fact, beneficial AI application in schools, homes, hospital, etc. are already growing at an accelerated pace.

AI applications are likely to transform transportation into self-driving vehicles

with on-time pickup and delivery of people and packages. Companies such as Apple, Facebook, Google, IBM, and Microsoft spend heavily to explore AI applications in futures. This is not the end of AI, there is more to come from it, who knows what the AI can do for us in the future, maybe it will be a whole society of robots.

Rohan Biswal
S.Y B.Sc., Computer Science

Blockchain Revolution – The Beginning of A New Era

“The technology most likely to change the next decade of business is not the social web, big data, the cloud, robotics, or even artificial intelligence. It’s the blockchain...”

—Harvard Business Review “The Impact of Blockchain Goes Beyond Financial Services,” May 2016

INTRODUCTION

“BLOCKCHAIN”. Doesn’t matter you are a student, a tech enthusiast, a developer, an investor or anything else, we all have heard this word in news, from a friend

or from other sources such is the scope and capability of this technology. All of a sudden, blockchain is everywhere. The technology, which powers Bitcoin and other cryptocurrencies, is being used in various industries such as Hollywood and other artistic industries to tackle piracy and diamond industry, medical industry, real estate industry and other such industries which have big chunks of information to securely manage and store, but there is something more to this , something for which it is seen as a revolutionary technology, so let us understand what is blockchain and the revolutionary impact it has caused or

is going to cause in various industries.

WHAT IS BLOCKCHAIN?

Blockchain as the name suggests is a chain of interlinked blocks which consists records. All these blocks and links are secured using cryptography. Each block typically contains a cryptographic hash of the previous block, a timestamp and transaction data. It is a ledger but differs from the typical old style as it is distributed, and not centralised. It is managed by a peerto-peer network collectively adhering to a protocol

Current payment systems require third-party intermediaries that often charge high processing fees ...

... but machine-to-machine payment using the Bitcoin protocol could allow for direct payment between individuals, as well as support micropayments.

- Distributed storage

This idea is very resonating to the tv show silicon valley's fictional company pied piper. Right now generally all the data that we store online on cloud storages such as google drive etc is stored in the data centres owned by the big companies such as google, which also use this data to show us individually targeted ads according to our searches, the better approach will be when we can use the memory of some other person's phone or any device which doesn't need the memory right now and vice versa.

- Payment system

The industry for which the blockchain was initially invented for, there are two viewpoints on the use of cryptocurrencies, some countries like India have declared the cryptocurrency invalid, but some have viewpoint that the blockchain technology cannot survive without the cryptocurrency. The result of this debate will only be decide by the future, so until then we can just guess.

- HUMAN NETWORKS

Humans are the first species (on Earth) to work together in large numbers for a specific goal, for this we have networks which we use to communicate and coordinate. For example money is a network, two people who don't even know each other can do business, so are religion and so are corporations (facebook , linked in) and so are democracies. All these networks of the past are either hierarchical (corporations,

for inter-node communication and validating new blocks. It was invented in 2008 by the developer of the famous cryptocurrency called bitcoin, the source code is open to the public, so anyone can use this technology to make their own cryptocurrency or for other purposes, which is pretty amazing for developers and computer science students like me and my fellow students of the department of computer science of KC college.

IMPACT AND APPLICATIONS

As I have already mentioned some basic application of the blockchain technology in the introduction section of this article, so this section is about the revolutionary impact and applications of this technology.

- BIOMETRIC ID SYSTEM

'Aadhaar may have been launched 10 years too early'-Vinson Kurian, THE HINDU (business line)

Aadhaar as we all know is a 12-digit unique identity number issued to all Indian residents based on their biometric and demographic data. There have been many debates around the security of all this valuable personal information, the fact that all this data is centralised is worrying, the better approach would be to use blockchain technology, all the other countries which will plan something same as aadhar will surely enjoy this benefit of a distributed ledger.

religion, money) or inefficient (democracy) . Blockchains are a new invention that are open and non-hierarchical, they are merit based (false proof),when you perform a task or operation which benefits the people in the network, you are paid in cryptocurrencies. Blockchains pay in coin, but the coin just tracks the work done. And different blockchains demand different work. To a blockchain, merit can mean any service such

as security, storage, attention, distribution, content. Blockchains' open and merit based markets can replace networks previously run by kings, corporations, aristocracies, and mobs, which is why this article is the titled as the blockchain revolution.

CONCLUSION

The future of the blockchain technology is exciting for people of mostly all fields, and this technology isn't just

glorious because of its applications but for computer science students and developers like me, the code itself is a thing to be praised. I will conclude with the hope that this technology will revolutionise the way humans interact and coordinate.

Santosh Bhashani
F.Y.B.Sc. Computer Science

Holograms: An insight into future

The future is mysterious, but it can only be apparent once we start working towards it. Holograms are the future. Aren't there certain things we wish existed, without causing us any physical harm? Perhaps we would love a quick trip to a virtual paradise which could be a sight for sore eyes? Or view a creature from your favourite sci-fi? They are all possible through holograms.

What are holograms?

The simplest way to discover holograms is to envision them as 3-D images, sort of like "photographic ghosts". They allow us to view an object through any possible angle, the effect known as "parallax". The term "Hologram" is taken from the Greek words *holos* (whole) and *gramma* (message). Holography was first discovered by the British-Hungarian scientist Dennis Gabor who developed "The theory of holography".

A hologram is a permanent record of the light reflected off an object. There are various techniques but the most common one includes a single laser beam. This laser beam is split into

two halves via a half-mirror. A half mirror consists of glass coated with a very fine layer of silver. These two halves are created when one half of the beam passes through the half mirror, bounces off a mirror, hits an object and reflects onto the photographic plate. This half of the laser beam is known as the "object beam". The other half of the beam bounces off another mirror and hits the same photographic plate. This beam is called as the "reference beam". The hologram is formed where the two beams intersect in the photographic

plate.

What are the implementations and benefits of a hologram?

Holograms are implemented into various displays. Some of the holography technology includes laser plasma and touchable holograms. Most of the holograms are encompassed in volumetric displays. A volumetric display is a graphical display device that forms a visual representation of an object in three physical dimensions. Some of the companies like *Holovert* and *VOXON* have successfully managed

to implement holograms within volumetric displays. Since they are encased within volumetric displays, these holograms are 3-D along the physical axes. An upcoming technology known as *femtosecond laser holograms* makes touchable holograms possible without any physical injuries due to the laser plasma. They are also known

as “plasma fairies”.

Holograms are used for various purposes such as military mapping, information storage, medicinal technology, security and art. Holograms are our call to the future. What seemed impossible once has promised to revolutionize the world for miraculous achievements. Dennis Gabor, the father

of holography, initiated this evolution. It's come alive due to the hustle of scientists and their belief united together.

“Fax me a fact, and I'll telegram a hologram”-Saul Williams.

Muzna Qazi

F.Y.B.Sc. Computer Science

Text Mining

As we're progressing ahead, time has become one of the most important things in our lives. As a result, there is a need for such a technology that saves our time. A technology that can structure and simplify unstructured data and give us our desired results. We could consider text mining as a perfect example of this technology.

Text mining is the process of extracting previously unknown, understandable, potential and practical patterns or knowledge from the collection of text data. Text mining, also known as intelligent text analysis, refers generally to the process of extracting interesting and non-trivial information and knowledge from unstructured text.

Text mining also referred to as text data mining, roughly equivalent to text analytics, is the process of deriving high-quality information from text. Text mining usually involves the process of structuring the input

text (usually parsing, along with the addition of some derived linguistic features and the removal of others, and subsequent insertion into a database), deriving patterns within the structured data, and finally evaluation and interpretation of the output.

In Text Mining, the goal is to discover unknown information something that no one yet knows and so could not have been yet written down. A large amount of text information can be analyzed objectively and efficiently with text mining. The objective of Text Mining is to exploit the information contained in the textual document in various ways, including any patterns or trends in data association among entities, predictive rules etc. High-quality information is typically derived through the devising of patterns and trends through means such as statistical pattern learning. 'High quality' in text mining usually refers to some combination of relevance, novelty, and interest.

Typical text mining tasks include text categorization, text clustering, concept/entity extraction, production of granular taxonomies, sentiment analysis, document summarization, and entity relation modelling (i.e.,

learning relations between named entities). In web search, the user looks for something that is already known and has been written by someone else.

Text mining tools employ sophisticated software which uses natural language processing (NLP) algorithms to read and analyze text. There are two basic steps:

- a) The first step is identifying the entities an organization is interested in. In a biomedical setting, these might include genes, cell lines, proteins, small molecules, cellular processes, drugs, or diseases.
- b) The next step is analyzing sentences in which those key entities appear, to determine how they are related. A relationship is a connection between at least two named entities; for example, that gene BCL-2 is an independent predictor of breast cancer.

The technology is now broadly applied to a wide variety of government, research, and business needs. Applications can be sorted into several categories by analysis type or by business function. Using this approach to classifying solutions, application

categories include:

- Data Mining, Competitive Intelligence
- National Security/Intelligence
- Scientific discovery, especially Life Sciences
- Sentiment Analysis Tools, Listening Platforms

For example, large data sets based on data extracted from news reports can be built to facilitate social networks analysis or counter-intelligence. In effect, the text mining software may act in a capacity like an intelligence

analyst or research librarian, albeit with a more limited scope of analysis.

Text mining is also used in some email spam filters as a way of determining the characteristics of messages that are likely to be advertisements or other unwanted material. Text mining plays an important role in determining financial market sentiment.

Text mining is a burgeoning technology that is still, because of its newness and intrinsic difficulty .Still, in a fluid state -akin, perhaps ,to the state of machine learning in mid 1980s.† Generally accepted characterization of what it covers do not exist .Text mining has

become an integral part of all fields in science.

By Priyanka Ardu
F.Y.BSc Computer Science

Hruturaj Nikam
F.Y.BSc Computer Science

Survivors Of KC

Yeah so this happened one time, I happened to hear that someone was talking ill about the school I came from based on how I behaved in the college cause I used to sit on the floor, randomly. I felt really bad and realized that once you enter college for your plus 2, it's a different world altogether. Reality hit me hard in my face. But then, I knew I had the strength to survive. I did not give a damn to all these people because I realized that it's me and the people who matter to me need to know who I actually am. I know what I am and honestly, I do not care for what others feel. To all those who feel that sitting on the floor is apparently 'yuck' - I do not even care about your opinion. I have managed to survive through all of these comments and I feel I am a survivor @ kc.

YOLO

WHAT DOES YOLO REPRESENT TO YOU?

BRIDGE BETWEEN MY INTROVERTNESS AND NEW EXPERIENCES
- NEERAJ PANDEY

EXTREME FORM OF OPTIMISM.
- ANUJ CHANDORKAR FYJC ARTS

DO THINGS THAT ARE SUPER EXCITING EVEN THOUGH THEY MIGHT BE
SLIGHTLY RISKY. MAKE MOST OF EVERY MOMENT
- ADITI SUVARNA

ENJOY EVERY DAY. NO REGRETS. NO GRUDGES... JUST LOVE...
- RIYA

ZINDAGI NA MILEGI DOBARA
- NISHANT TREDIJ FYJC SCIENCE

YOLO FOR ME IS - "Y", ONLY LIVE ONCE?
- MEHAK GWALANI

LIVE LIFE BECAUSE THERE'S NO SECOND CHANCE AT IT.
- ZOE MORBIWALA FYJC COMMERCE

DON'T MAKE LIFE ORDINARY, LIVE THINGS EXTRAORDINARY.
- DARREN D'COSTA FYJC COMMERCE

YOU HAVE ONE LIFE, LIVE IT, DON'T JUST SURVIVE.
- ISHITA GORI FYJC ARTS B

EAT WELL! CLICK WELL! POST WELL! SLEEP WELL! LIVE WELL!
- ABHINN SWAROP FYBFM

Montage

Section Editors :
Dr. Nandini Sengupta
Dr. Hiral Sheth

DEGREE ARTS & COMMERCE

Row 1 Chair (L to R) :

Dr. A. Karandikar, Ms. Jayshree Deshpande, Ms Bina K, Ms. Susama Panda, Dr Nivedita Rao Mr Smarajit Padhi (Vice Principal),
Dr: Hemlata Bagla (I/C Principal), Dr: Shalini Sinha (Vice Principal), Dr: Leena Pujari, Dr: Sandhya Iyer, Ms. Veena Kumar,
Mr: Kailash Chandak, Dr: Ravikiran Garje

Row 2 Standing (L to R) :

Ms: Jade Carvalho, Ms Pooja Soni, Dr Rakhi Mehta, Ms. Kavita Peter, Dr: Nandini Sengupta, Ms Kulvinder B, Dr Hiral Seth,
Dr: Rama Vishvesh, Ms. Saradha Balasubramaniam, Mr: Sagar Talreja, Mr. M. N. Justin, Dr: Shyam Pakhare

Department of Accountancy

STUDENT ACTIVITIES:

- The academic performance of the Final year students was excellent with maximum number of students scoring distinction in Accountancy and other allied subjects in

Semester Examinations.

STAFF ACTIVITIES:

- **Mr. Kailash Chandak** took Guest Lectures with non-finance students (a) under 'Star Award Programme' in the subject of finance and

costing (b) on Revenue sharing of GST between State and Central Government.

Mr. Kailash Chandak

Head of Department

Department of Ancient Indian Culture

DEPARTMENT ACTIVITIES:

- The department organized a series of visits to the Chhatrapati Shivaji Maharaj Vastusangrahalaya and to the Dr. Bhau Daji Lad museum.
- Both FYBA and SYBA students also visited the rocks and minerals

exhibition organised by the University of Mumbai, Kalina Campus.

- Field studies of Kanheri and Elephanta cave sites were also undertaken for both FYBA and SYBA classes.

- The students were also able to view the international exhibition 'India and the World: A History in Nine Stories' at the CSMVS.

Dr. Nivedita Rao

Head of Department

SYBA Students in the Chaitya Hall, Kanheri

FYBA and SYBA Students at Elephanta Caves

FYBA Students at the Buddhist Cemetery in Kanheri.

At CSMVS- Viewing the First Printed Copy of the Indian Constitution

Department of Commerce

Seminar on Careers in Finance by Mr. Nilesh Gore

DEPARTMENT ACTIVITIES:

- The Department organized its annual fest "Tarang 2017".
- Seminar on Career as an Entrepreneur was addressed by **Mr. Hardik Shah** on 22nd July, 2017.
- Seminar on Careers in Finance was addressed by **Mr. Nilesh Gore** on 9th August, 2017.
- Visit to RBI was organized for SYBA Commerce students in August, 2017.

STAFF ACTIVITIES:

- **Ms. Kulvinder Kaur Batth** attended a Short Term Course in the Academic Staff College, University of Mumbai, on "Statistical Analysis with R Programming" in August,

Visit to RBI by the Students of SYBA Commerce

2017. She also attended a Faculty Development Program on GST organized by H.R. College in July, 2017. She attended a syllabus revision workshop for the SYBCOM subject advertising in July, 2017.

- **Mr. Sagar Talreja** successfully registered for Ph.D. in Mumbai University in 2017. He was felicitated by Honourable V.C of Mumbai University, **Mr. Devanand Shinde** for reaching State Level, at AVISHKAR Research Meet. He attended workshop on "Conducting

and Crafting High Quality Research" organized by IIM, Ahmadabad in November, 2017. He also attended "Joint Certification Programme on Data Analytics using SPSS" organized by SPSS, Bangalore in January, 2018. He was invited as a panellist at ICAI National Conference, held in December, 2017 & felicitated for the same. He presented a session on IBC 2016 at WIRC, ICAI in June, 2017.

Dr. Amaraja Karandikar
Head of Department

Seminar on Entrepreneurship by Mr. Hardik Shah

Avishkar 2017 Mr. Sagar Talreja Being Felicitated by Honorable Vice Chancellor at KLE College.

Department of Economics

DEPARTMENT ACTIVITIES:

The activities of the department are carried out under the aegis of E-circle.

- The XXV International Economics Convention was hosted by R. D. National College in December, 2017. The theme of this year's convention was Demonetisation-A Monetary Policy. Team Paul Samuelson representing K.C. College contingent presented a research paper titled 'Agriculture: Reaping the Bittersweet Harvest of Demonetisation'. The team consisted of **Ms. Smriti Misra, Ms. Mukta Amale, Mr. Anurag Jha, Mr. Siddhartha Gunecha, Mr. Mahmood Abbas and Ms. Tasneem Telwalla**. **Ms. Smriti Misra** won the best contribution for the team award and **Mr. Anurag Jha** won the prize for the best speaker of the team.
- The department organized a lecture on 26th September, 2017 by **Dr. Indradeep Ghosh** on 'How Markets attain equilibrium'.
- The department organized a lecture on 26th February, 2018 by **Mr. Akash Modi** on 'Goods and Services Tax'.

International Economics Convention Core Team with Principal Dr. Hemlata Bagla and Economics Department Faculty

STUDENT ACTIVITIES:

- A team of 20 students of K.C. College participated in Discidium: an intercollegiate fest hosted by H.R. College on 20th January, 2018. K.C. College team won the runner-up trophy and were winners of the one star category of events.
- **Mr. Anurag Jha** from SYBCOM won the first prize at the 53rd A.D. Shroff Memorial Elocution Competition held on 16th September, 2017 in the College as well as inter-collegiate level held on 28th January, 2017. He also participated in D.M. Harish Memorial inter-collegiate elocution competition where he spoke on 'Role of religious leaders in the

society' and secured runner-up position.

STAFF ACTIVITIES:

- **Dr. Rama Vishvesh** and **Dr. Nandini Sengupta** were teacher in-charges of the XXV International Economics Convention.
- **Dr. Rama Vishvesh** participated in the Seminar on 'Awareness on Intellectual Property Rights' organized by Department of IT and IQAC of K.C. College in collaboration with Intellectual Property India Patent Office on 11th August, 2017. She also participated in one day workshop on 'Recent amendments in UGC Norms for

Mr. Anurag Jha winner at A.D. Shroff Elocution Competition with Dr. Hemlata Bagla and Economics Department Faculty

Student Participants at Discidium with Principal Dr. Hemlata Bagla

Lecture by Mr. Akash Modi on 'Goods and Services Tax'

the API under CAS' organized by IQAC of K.J.Somaiya College on 16th September, 2017.

- **Dr. Nandini Sengupta** was a faculty consultant for a six month consultative project entitled 'Media: How Gender Sensitive, How Inclusive' awarded to GIC of K.C. college by Population First. The project was funded by United Nations Fund for Population Activities (UNFPA). **Dr.Nandini**

Sengupta participated in SYBA and SYBSC Economics syllabus revision workshops held at Joshi and Bedekar College, 17th June, 2017.

- **Dr. Hiral Sheth** was a member of the Avishkar Research Meet held at K. C. College on 11th December, 2017. Besides, she participated in SYBA and SYBSC Economics syllabus revision workshop held at Joshi and Bedekar College, 17th

June, 2017. She also participated in SYBA Economics syllabus revision workshops held at Ruparel College, 7th October, 2017 and JhunJhunwala College, 24th June, 2017. She also participated in the workshop on 'Sexual Harassment at Workplace' organized by GIC of K. C College.

Dr. Ravikiran Garje
Head of Department

Department of English

DEPARTMENT ACTIVITIES:

- The department organized two Guest Lectures- one on 14th February on Graphic Novels and Comics: Emerging Trends by **Dr. Yiva Lindberg**, Professor, Comparative Literature Jonkoping University, Sweden and second, on 15th February on 'Her personal journey as a film maker' by **Dr. Jayalakshmi Garrabost**, visiting faculty from Liverpool University, China, courtesy the Department of Mass Media.
- The Department assisted the organization of the memorable H(S)NC Board event, Readings from Shakespeare, presented by the legendary theatre personalities like **Mr. Alqyue Padamsee**, **Ms. Sabira Merchant** and **Mr. Gerson da Cunha**.
- **Ms. Kavita Peter** collaborated with the Phoenix Players in setting up a theatre performance by **Ms. Aaryama Salim** and **Ms. K.C. Shankar**, 'Upside Downside' based on works of **Mr. Franz**

Kafka at the NGMA Mumbai on 3rd August, 2017. She also collaborated with American Center, Mumbai in organizing many academic activities such as an orientation session for reference resources for students of SYBA English Literature on 7th September, 2017; Screening and discussion of the film adaptation of **Mr. Ernest Hemingway's** 'The Old Man and the Sea', led by the Cultural Affairs Officer of the US Consulate, **Mr. James Fennel**; and a book discussion on **Ms. Angela Davis's** book 'Women, Race and Gender' at the American Center

The NGMA Performance

where six students represented K.C College on 23rd February, 2018. She organized an Open House session for poetry and short fiction reading for students of SYBA American Literature on 13th and 14th September, 2017.

James Fennel in Conversation with students of SYBA Literature at the American Library

Guest Lecture by Dr. Ylva Lindberg

- The department organized a workshop by **Ms. Abha Talesara**, titled 'Tracing Conventions of Nascent Indian Films and the Rise of Bollywood' on 11th September, 2017 for students of TYBA English Literature.

STUDENT ACTIVITIES:

- **Ms. Radhika Srinivasan** of TYBA presented a paper along with **Ms. Renu** (Psychology department) and won 1st Prize in Short Story Writing for Creative Expressions organized by Gender Issues Cell.
- **Ms. Foram Joshi and Ms. Afreen Khan** participated and presented a research paper on 'A Critical Study of Indigenized Screen Adaptations of Shakespeare's Plays by filmmaker Vishal Bhardwaj' under the guidance of **Dr. Shalini Sinha** and won an award for being the runner-ups for the Best Research Paper in Certificate Programme for Commerce and Arts students. They also participated and co-presented the above mentioned research paper with **Dr. Shalini Sinha** at the National Seminar

on 'Re-working, Re-imagining, Re-inventing: The Changing Faces of Adaptation Studies' organized by the English Department of St. Andrews College on 17th and 18th November, 2017.

- **Ms. Princia Gomes and Ms. Tanvi Shah** had participated and presented a research paper under the guidance of **Dr. Shalini Sinha** on 'A Critical Look at the Genre of Micro Fiction and its Place in English Literature of the Future' and won an award for the Best Research Paper in Certificate Programme for Commerce and Arts students.
- **Ms. Siri Duddupudi**, Vice-Chairperson Organization - Kiran Fest 2017 and Contingent leader-Malhar 2017 (1st runner-up) was Nominated for Students Award 2017.

STAFF ACTIVITIES:

- **Mrs. Jayashree Deshpande** was a visiting faculty at SNTD Women's University for MA (English) Part I, 2017-18. She was a Resource Person for State-level Workshop to Orient TYBA Teachers on Revised Syllabus, SNTD Women's University, 24th January, 2018. She also attended two-day National-level Seminar on 'Digital Humanities and Literature Studies' organized by PG Department of English on 21st and 22nd September, 2017. She participated in a two-day State-level Workshop on 'Translations: Theory and Practice' organized jointly by PG Departments of English and Marathi, SNTD Women's University, Mumbai, on 1st and 5th March, 2018.
- **Mrs. B. Saradha** organized a

Readings from Shakespeare syllabus related input for TYBA by screening of film 'Othello'.

- **Ms. Kavita Peter** participated in promotion of research and innovation in Social Sciences on 20th February, 2018 at SNTD Women's University. She also participated in workshop on 'Sexual Harassment at Workplace (Prevention, Prohibition and Redressal) Act 2013' organized by the Gender Issues Cell, K.C. College on 21st February, 2018. She was the Judge for 'Creative Expressions' an initiative of Gender Issues Cell, K.C. College, February 2018. She is a member of syllabus design committee for Film and Literature which is part of an interdisciplinary paper for M.A programme for University of Mumbai, June 2017. She also designed presentation for the orientation programme for Film and Literature paper for M.A programme held at CHM College on 22nd July, 2017. She was awarded Asiatic Society's Fellowship in 'Labour Studies' for the year 2017-18.
- **Dr. Shalini Sinha** was the Editor of Kiran Magazine 2016-17 that was released on 5th June, 2017. The magazine was given the Prof. M.V. Changadkar Trophy Award, 2017-18 for Best College Magazine by R.A. Poddar College of Commerce and Economics on 10th February,

2018. She conducted a session on 'Transgenders in Hindu Mythology' for the Certificate Course in Gender Studies in K.C College on 11th October, 2017. She is a member of K.C College Gender Issues Cell that took up a Consultative Research Project on 'Gender within Media' given by Non Government Media Studies Group, Population First, in

association with United Nations Population Fund, UNFPA. She participated in report writing and organized a Media launch of the project report, 'Media: How Gender Sensitive, How Inclusive' on 27th July, 2017. She also participated in one week Short Term Course organized by UGC HRD, Academic Staff College, University of Mumbai,

in 'Statistical Methods in Social Sciences with R', from 18th August to 24th August, 2017. She attended SYBA English and Business Communication Syllabus Revision Seminar organized at Rizvi College on 8th July, 2017.

Mrs. Jayashree Deshpande
Head of Department

हिन्दी-विभाग

आचार्य डॉ. शीतला प्रसाद दुबे की पुस्तक समकालीन हिन्दी साहित्य कथ्य एवं चेतना का विमोचन।

हिन्दी-विभाग के अध्यक्ष प्रो. डॉ. शीतला प्रसाद दुबे को लाइफटाइम अचीवमेंट शिखर सम्मान से सम्मानित करते एचएसएनसी बोर्ड के पास्ट प्रेसिडेंट एवं ट्रस्टी किशु मनसुखानी एवं कॉलेज प्राचार्य डॉ. हेमलता बागला।

DEPARTMENT ACTIVITIES:

- दि. २ नवंबर २०१७ को एचपीसीएल सतर्कता विभाग एवं राजभाषा अनुभाग के संयुक्त तत्वावधान में के साथ मिलकर भाषण प्रतियोगिता का आयोजन
- दि. १२ सितंबर २०१७ हिन्दी पत्रकारिता पर कार्यशाला का आयोजन
- दि. २१ अगस्त २०१७ को स्वचयनित विषय पर अंतरविभागीय भाषण प्रतियोगिता का आयोजन
- दि. ३१ जुलाई २०१७ को प्रेमचंद जयंती पर संगोष्ठी का आयोजन
- दि. २५ जुलाई २०१७ को हिन्दी में कैरियर विषय पर आईडीबीआई बैंक के महाप्रबंधक (राजभाषा) श्री गुलाब यादव

का अतिथि व्याख्यान।

STUDENT ACTIVITIES:

- रिया सिंह एवं गायत्री शर्मा ने के. जे. सोमैय्या में आयोजित स्वरचित कविता पाठ में भाग लिया, जिसमें गायत्री शर्मा को तृतीय स्थान प्राप्त हुआ।
- रिया सिंह एवं मदनी खान ने एसआईईएस कॉलेज में आयोजित कहानी पाठ में भाग लिया, जिसमें रिया सिंह को सांत्वना पुरस्कार प्राप्त हुआ।
- रिया सिंह एवं प्रीति परमार ने बी. एम. रुइया कॉलेज में आयोजित भाषण प्रतियोगिता में भाग लिया। जिसमें प्रीति परमार को तृतीय स्थान प्राप्त हुआ।
- रिया सिंह एवं हुमैरा मुल्ला ने भवन्स कॉ

लेज में आयोजित भाषण प्रतियोगिता में भाग लिया। निबंध लेखन प्रतियोगिता में हुमैरा मुल्ला ने तृतीय स्थान प्राप्त किया।

- स्वचयनित विषय पर अंतरविभागीय भाषण प्रतियोगिता का आयोजन किया गया। १०० विद्यार्थियों की उपस्थिति में हुई इस प्रतियोगिता में १४ छात्राओं ने प्रतिभागिता की। जिसमें शिफा शेख ने प्रथम, रिया सिंह ने द्वितीय, हुमैरा मुल्ला ने तृतीय, मधु रूपाराम चौधरी ने चतुर्थ एवं प्राची रावत ने प्रशंसनीय थान प्राप्त किया।

STAFF ACTIVITIES:

अ. प्रो. डॉ. कुमार राय

- समकालीन हिन्दी साहित्य : कथ्य एवं

- चेतना पुस्तक का प्रकाशन।
२. के. सी. कॉलेज द्वारा लाइफ टाइम अचीवमेंट शिखर सम्मान से सम्मानित।
३. महाराष्ट्र सरकार द्वारा महाराष्ट्र राज्य हिन्दी साहित्य अकादमी के समन्वयक के रूप में मनोनयन।
४. विविध संगोष्ठियों में मुख्य अतिथि के रूप में सहभागिता।

५. विविध संगोष्ठियों में अध्यक्ष के रूप के रूप में सहभागिता।
- ब. अजीत कुमार राय**
१. पीएच. डी. उपाधि मिली।
२. दिनांक १८ जनवरी २०१८ को रामधारी सिंह दिनकर का काव्य विषय पर के. सी. कॉलेज, मुंबई में आयोजित राष्ट्रीय संगोष्ठी का सहसंयोजन।

४. दिनांक ०८-०९ सितंबर २०१७ को हिन्दी गीत काव्य : परम्परा और प्रयोग विषय पर के. सी. कॉलेज, मुंबई में आयोजित राष्ट्रीय संगोष्ठी का सहसंयोजन।

डॉ. शीतला प्रसाद दुबे
अध्यक्ष, हिन्दी-विभाग

एचपीसीएल के मुख्यालय में आयोजित भाषण प्रतियोगिता।

Department of History

DEPARTMENT ACTIVITIES:

- One day study tour to Kanheri Caves, was organized for the S.Y.B.A. and T.Y.B.A. students of History on 30th June, 2017. One day study tour to Bhaje Caves located in Taluka Maval, District Pune, was organized for the students of History on 17th February, 2018.
- A talk on 'Volatile Pakistan and its Relations with Neighbouring Nations' was organized on 18th

August, 2017. **Mr. Jatin Desai**, a senior journalist, human rights activist and General Secretary of the India Chapter of Pakistan India People's Forum for Peace and Democracy was the speaker. A talk on 'Martin Luther King Jr. & Civil Rights Movement' was organized on 31st January, 2018 to observe the 50th Death Anniversary of Martin Luther King Jr. **Mrs. Susama Panda**, H.O.D. Political Science, was the Resource Person.

- A visit to Chatrapati Shivaji Maharaj Vaastusangrahalaya, special

Talk by Mr. Jatin Desai Volatile Pakistan and its Relations with Neighbouring Nations

Talk by Mrs. Susama Panda on Martin Luther King Jr. & Civil Rights Movement

exhibition 'India & the World', was organized for the students of S.Y.B.A and T.Y.B.A. History, on 13th December, 2017.

- A career guidance session on B.Ed. was organized for students of T.Y.B.A. History on 9th January, 2018. **Ms. Claret Chande**, Assistant Professor, Abhinav College, was the resource person.

Career Guidance Session by Ms. Claret Chande

STUDENT ACTIVITIES:

- **Ms. Punya Suri** and **Ms. Anangsha Pathak** represented K. C. College in the national level Young Statesman Award Competition, held at Christ University, Bengaluru on 28th August 2017.
- **Ms. Gautami Shankar's** (T.Y.B.A. History) research paper titled 'Tribal Religion' was published in the journal 'Chronicle of Humanities

and Cultural Studies' published by the Centre for Humanities and Cultural Studies on 4th August 2017, ISSN No. 2454-5503.

STAFF ACTIVITIES:

- **Dr. Sandhya Iyer** was the Moderator for History at St. Xavier's College.
- **Dr. Shyam Pakhare** was invited as a speaker for the State Level Interdisciplinary Seminar on *Sanskrutik Badal Ani Nave Purushbhan*, organized by K. S. Wani Marathi Progressive Research Institute, Dhule on 22nd & 23rd December 2017.

Dr. Sandhya Iyer
Head of Department

Bhaje Caves Study Tour

Department of Psychology

DEPARTMENT ACTIVITIES:

- Level One and Two of Cognitive Hypnotherapy a Three day Certificate Course by **Mr. Nitin Shah, Mrs. Misba Shah** and **Mrs. Paulomi Upadhyay** was organized for Psychology students.
- Three Faces of Eve- Film Screening was kept for T.Y.B.A Psychology students on 5th October, 2017.
- **Ms. Janki Mehta** gave a talk on 'Sexual Dysfunctions, Paraphilias and Gender Dysphoria' to the T.Y.B.A Psychology students on 22nd February, 2018.

STUDENT ACTIVITIES:

- **Ms. Anangsha Pathak** was awarded as Ms. K.C for the academic year 2017-2018.
- **Ms. Tamanna Sharma** was awarded Rotary Award for Excellence 2017-2018.
- **Ms. Nabila Damra** was among the 9 selected presenters out of 47 participants in an inter collegiate event- 6 Minutes 6 Slides : Blogs and their Influences

Level One and Two of Cognitive Hypnotherapy Certificate Course.

at the First Annual International Conference on Digital Psychology on 9th December, 2017 organized at Sion Hospital.

- **Ms. Nabila Damra, Ms. Akanksha Shinde, Ms. Apurva Ghadshi, and Ms. Farhin Nathani** presented on 'A Study to Investigate the Impact of Love Styles on the level of Deception' at CPCA research programme.

STAFF ACTIVITIES:

- **Ms. Veena Kumar** conducted a session on "Know Thy Self" to B.Sc IT students on 20th April, 2017. She

has also done level one of cognitive hypnotherapy from 5th May to 7th May, 2017 from Institute of Clinical Hypnosis and Related Science. She was the Resource Person for a number of talks on-'Understanding the Psychological Aspects of Leadership' in NSS Leadership Training Camp, Badlapur on 19th August, 2017; 'Awareness of Attention Deficit Hyperactivity Disorder (ADHD)' to the 6th and 7th standard of RBK International School, Mira Road on 12th February, 2018 and 'Career Opportunities in Psychology' organized by the Department Of Psychology, Ismail

Ms. Veena Kumar, Resource Person at RBK International School, Mira Road

Talk by Ms. Janki Mehta organized by the Department for TYBA Psychology Students

Yusuf College, Jogeshwari on 1st March 2018.

- **Dr. Rakhi Mehta** participated in a workshop on 'Mind Mastery' on 18th August, 2017.
- **Mrs. Pooja Soni** Submitted her Ph.D. thesis titled, "A study of well

being as a function of Attributional Style, Dispositional Forgiveness and Gender,' on 16th November, 2017 under the guidance of Dr. Gautam Gawali, H.O.D of Applied Psychology, University of Mumbai.

- **Ms. Jade Carvalho** was a Resource

Person for a Guest Lecture on 'Attention Deficit & Hyperactivity Disorder & Oppositional Defiant Disorder' at S.N.D.T. Matunga for M.A Part I on 28th September, 2017.

Ms. Veena Kumar

Head of Department

Department of Political Science

DEPARTMENT ACTIVITIES:

- The Department of Political Science organised a number of activities to create political awareness and instil political values among the students. The Constitution Day was celebrated on 26th November, 2017. The students read out the Preamble of the Constitution and participated in an interactive session on the philosophy and values as enshrined in the Preamble.
- Students of the Department participated in the celebration of Marathi Divas in Vidhan Bhavan on 27th February, 2018.
- The Department organized a lecture on "GST and its impact on Centre-State financial relations" on 16th February, 2018. **Prof. Kailash Chandak**, Head of Accounts Department delivered an informative lecture on GST.
- The Department organized a session titled "Sexual Violence and

Impunity" on 5th March, 2018. The speakers for the session were **Ms. Franny Manecksha, Ms. Sujata Gothoskar and Ms. Lara Jesani**. This session focused on armed conflict, militarisation and sexual violence with special reference to Kashmir and Chattisgarh.

- The Department organized a workshop on 8th March, 2018 on 'Career in Civil Services' to impart information on various career options in civil services and also to motivate and encourage the students for taking up such career options.

STUDENT ACTIVITIES:

- **Mr. Yash Pathak and Mr. Alok Pandey** of SYBA secured second prize in Andean Inter-Collegiate Mind Maze Quiz Competition organized by St. Andrews College, Bandra on 29th July, 2017.
- **Mr. Anurag Jha** bagged the runner-up prize in D. M. Harish

Memorial Inter-Collegiate Elocution Competition organized by G.J.Advani Law College, Bandra on 23rd September, 2017.

- Three students from the Department – **Mr. Yash Gupte, Mr. Vasu Sharma and Mr. Shubham Gidipalli** of FYBA participated in 8th Bharatiya Chhatra Sansad organized by MIT Pune from 19th to 21st January, 2018.

STAFF ACTIVITIES:

- **Mrs. Susama Panda** is a visiting faculty of Maharashtra Institute of Labour Studies, Parel. She delivers lectures on Political Science under the Orientation Programme for MLS Part-I. She conducted a session on 'Youth and Good Governance' on 28th September, 2017 as a part of NSS publicity week.

Mrs. Susama Panda

Head of Department

Department of Sociology

DEPARTMENT ACTIVITIES:

- The Department organized a Queer Film Festival, in September in collaboration with KASHISH Mumbai International Queer Film Festival. Many LGBTQ themed films were screened with the purpose of sensitising students about Gender Identity, Sexuality and the LGBT community.

KASHISH Film Screening at K.C.College

- **Mr. Javed Iqbal**, an independent journalist who writes for Scroll. in, Wire.in and other renowned journals was invited for an interactive lecture session with S.Y.B.A students in January, 2018. The session emphasized on the contributions of independent journalism, in knowledge sharing and knowledge production of marginalised segments in India-something which mainstream journalism often ignores, as it's often governed by power relations, caste and class interests.

Talk on Journalism with Mr. Javed Iqbal

- The Department organized 'Expressions' in collaboration with Majlis on the 6th September, 2017. Expressions included both verbal and non-verbal expressions on a topic 'What is your Yes and what is your No'?

Ms. Shasvathi Siva, a Vegan Woman Entrepreneur in the Food Industry was invited for an interactive lecture with Second Year students. She shared her experience and challenges of her journey as an entrepreneur.

Session with Ms. Shasvathi Siva on Women and Entrepreneurship

- KrantiJyoti Savitribai Phule Women's Studies Centre, Pune University conducted a two-hour workshop with Final Year students of the Department. The facilitators of the workshop focused on the issue of declining sex ratio which has emerged as a serious issue in Maharashtra after the 2011 census results came out and also shared information about their master's programme in Gender, Culture and Development.
- Department of Sociology in association with Department of Political Science organised a session titled "Sexual Violence and Impunity" on 5th March, 2018. **Ms.**

Farzeen Khambatta, TISS and Department alumnus was invited to speak on POCSO (Protection of Children from Sexual Offences Act). This talk was in response to the call for action by the support group for Justice for Kunan Poshpora to stand in Solidarity with Kashmiri Women resisting State violence and militarisation.

Talk on Sexual Violence and Impunity organized by Department of Sociology and Political Science

STUDENT ACTIVITIES:

- **Mr. Suraj Kamdar** was invited as a student panellist at the South Asian Conference on 'Framing another Politics': Non normative sexualities and the South Asian Rhetoric organised by IIT, Mumbai on 8th and 9th January, 2018. He also published a research paper titled 'Exploring the World of Research Insights from the Field', Srujan, Vol 5, Issue 1, pp 14-17, ISSN no 2277-5900, January 2018. He also received Principal's Special Award for his outstanding contribution to the college.
- **Ms. Namrata Misra**, third year Student won First Prize in Hindi Poetry Competition organized by Gender Issues Cell. She was adjudged the third best speaker

on celebration of the Constitution Day on 30th November, 2017. She also published a research paper titled 'Yawn Utpidan Banta Jaa Raha Hai Zindagi Ka Hissa' on feminisminindia.com.

STAFF ACTIVITIES:

- **Dr. Leena Pujari** was the Faculty Coordinator of an UNFPA funded Consultative Research Project titled 'Media: How Gender Sensitive and How Inclusive'. This project was undertaken in collaboration

with Population First, a leading Communications and Advocacy group working in the area of Gender and Population. She was also elected as a member of Board of Studies for Sociology.

Dr. Leena Pujari
Head of Department

Survivors Of KC

I remember my first day here at KC. I was blank and had a legit dead expression on my face. During lectures, I sat on the last bench. After the lectures, I went to the canteen but couldn't dare to cross the "seemarekha" (though, I am a big foodie). Luckily, a senior, I knew since my school days tapped my back and took me inside. We sat and had amazing food. It took me a while to realize that college has a secret to success and survival- the canteen food! I became a survivor here and I owe it to the canteen.

DEGREE SCIENCE

Row 1 Chair (L to R) :

Ms. Geeta K, Dr. Asha Jindal, Dr. Sagarika D, Dr. Shalini Sinha (Vice Principal), Dr. Hemlata Bagla (I/C Principal), Mr. Smarajit Padhi (Vice Principal), Mr. Vijay Thigle, Dr. Sheela Valecha, Ms. Usha G

Row 2 Standing (L to R) :

Ms. Shailaja Rane, Ms. Rajitha, Dr. Sunetra , Dr. Neeta S, Dr. Archana Thitte, Dr. Aashu Bajpai, Dr. Shalini Raj, Dr. Suvarna Sharma, Ms. Mrunal Hardikar, Dr. Charulata.C, Dr.Yogita Shinde, Ms. Mridula Gupta

Row 3 Standing (L to R) :

Ms. Amina Dholakwala, Ms. Sejal Rathod, Ms. Pratibha Shah, Ms Shaila. R, Dr Jyotsna Pandey, Ms. Pratiksha Kadam, Dr. Satish Kolte, Mr. Karun Sodah, Dr Aniket Kundu, Dr. Rajendra Chavan, Dr. Pankit Gandhi

Row 4 Standing

Dr. Gayval Bhagat, Dr. Rajesh Samant, Dr. S. B Mule, Mr. S. S. Singh

Department of Chemistry

DEPARTMENT ACTIVITIES

- CHEMVISION (Jan 6, 2018): An intercollegiate festival for undergraduate students. Coordinator **Mr. Karun Sodah**
- Master Class Series : A series of lectures by subject expert from BARC, University of Mumbai was arranged. The speakers were Dr. A. V. R. Reddy, Dr. A. K. Tyagi and Dr. A. K. Shrivastava.
- Industrial visit for T Y and F Y students to CRNTS (IIT Bombay) and For Ty Students at Forensic Laboratory Kalina, Coordinator **Dr. Aniket Kundu**

- Workshop on revised syllabus of M Sc (sem I and II) in Chemistry (organic and Inorganic) was conducted for Mumbai region
- A Conference was organized on Biochemical sciences and diagnostic tools

STAFF ACHIEVEMENTS

- **Dr Sheela Valecha** the convener of M, Sc revised syllabus Workshop (sem I, sem II)
- **Dr. Sunetra Chaudhari** : resource person for the workshop on "Performance Enhancement for B Sc Examination" at Bhavan's

College Andheri, worked as Subject Expert for panel interviews for forensic department of MPSC exams

- **Mrs. Mridula Gupta**: completed a refresher course in material Chemistry, attended National level workshop on research methodology.

- **Dr. Aniket Kundu** attended two day workshop on Bioinformatics in NIRRH, presented a poster in Kelkar College in ETIMS, attended a workshop on revised syllabus of M Sc (sem I and II)

Organizers of Chem Vision

Master series Lecture by Dr A. V. R. Reddy

Industrial Visit to IIT Bombay

Workshop on Revised Syllabus of M.Sc Sem 1 & 2

STUDENT ACHIEVEMENTS:

Name	Host College & Date	Event	Position
Uzma Shaikh (S.Y.BSc) Misbah Sayed (S.Y.BSc)	Ruia College 22/12/2017	Chem-O-Fun	3 rd Prize
Sharayu Rajkule (T.Y.BSc)	St. Xavier's College 10/01/2018	Spell C	2 nd Prize
Uzma Shaikh (S.Y.BSc)	St. Xavier's College 10/01/2018	Spell C	3 rd Prize
Vaidehi Shreshta (S.Y.BSc) Hida Peerzade (S.Y.BSc) Uzma Shaikh (S.Y.BSc) Prachi Rathore (S.Y.BSc)	K.C. College 16/01/2018	Treasure Hunt	2 nd Prize
Vaidehi Shreshta (S.Y.BSc) Uzma Shaikh (S.Y.BSc)	K.C. College 16/01/2018	Chem –Quiz	2 nd Prize
Dikshita Siroya (T.Y.BSc) Vikrant Mohapatra (T.Y.BSc)	K.C. College 16/01/2018	Chem –Quiz	3 rd Prize
Shrusti Salvi (T.Y.BSc) Sharayu Rajkule (T.Y.BSc)	K.C. College 16/01/2018	Poster Presentation	2 nd Prize
Jagruti Kharat (F.Y.BSc)	M.D. College 24/01/2018	Power-point Presentation	2 nd Prize
Ganga Maskar (F.Y.BSc) Jay Chaurasia (F.Y.BSc) Vishal Bharadwaj (F.Y.BSc)	M.D. College 24/01/2018	Chem – Mania	1 st Prize

Dr. Hemlata K. Bagla
Head of the Department

Department of Life Sciences

DEPARTMENT ACTIVITIES:

- Swachh Department Abhiyaan: 22nd June 2017. Coordinated by **Dr. Sonal Dasani and Dr. Sagarika Damle**

Swachh Dept. Day 12th Aug, 2017

Organic Farming Workshop

- Workshops on Organic Farming: Students of F.Y.B.Sc. Botany were given training on Organic Farming at Saphale village, on 11th February 2018. Coordinated by: **Dr. Sagarika Damle and Dr. Archana Thitte**

- Industrial Visit-Go-Cheese Factory on 28th February 2018 as an exposure to industry for understanding the procedure of Cheese making and processing units in many other milk and cheese related products. Coordinated by: **Dr. Shalini Rai and Dr. Archana Thitte**

Go Cheeze Factory visit

- Know your Instruments: The lab staff, (non teaching) members of the department of Life Sciences, Chemistry, Microbiology and Biotechnology were given a hands-on understanding of the calibration and maintenance of laboratory instrumentation by **Mr. Prajyot Nikam and Mr. Vinayak**, from De Novo Tech Ltd, on 7th December 2017. Coordinated by **Dr. Aashu Vajpai and Dr. Suvarna Sharma**
- First Aid Workshop by **Dr. Salman Qureshi and Dr. Talha Bhura**, Doctors from K.J.Somaiya Hospital, Sion, on 8th January 2018. Coordinated by **Dr. Shalini Rai and Ms. Amruta Kothare**

STAFF ACTIVITIES:

- **Dr. Sagarika Damle and Dr. T.V.Shanbhag** received the award for completing 25 years of service.
- **Mr. Rajkumar Rajani** received award for completing 25 years of service.
- **Dr. Sagarika Damle** was appointed

as a Committee member on Governing body of National Institute of Technology, Arunachal Pradesh, by Ministry of Human Resource Development, Govt. of India during the year 2017-18, Member of the Scrutiny committee for URG projects(Life Sciences) by University of Mumbai for year 2017-18, was a Coordinator of Two days Lecture Workshop Series 'Advances in Microscopy' funded by Indian Academy of Sciences, Bangalore and a Coordinator for Training workshop 'Genome Awareness Program' organized by K.C.College conducted on 16th and 17th February 2018. She was invited to deliver a lecture entitled, 'Innovative Research Expressions- A mantra for Indian researchers' at Department of Biotechnology, G.N. Khalsa College, Mumbai on 3rd February 2018.

- **Dr. T.V.Shanbhag** was appointed as Subject expert for the applied component - Environmental Sciences and Pollution ,T.Y.B.Sc. University of Mumbai.

- **Dr. Shalini Rai** was invited as Judge at Thakur College of Commerce and Sciences for Science Exhibition.

Student Activities:

- **Mr. Pratik Shetye** of T.Y.B.Sc. Life Sciences, secured 1st position in IRSM 2018.
- **Ms. Atmaya Vartak** of S.Y.B.Sc was selected for SRD parade at state level (NSS).
- **Ms. Jasmine John** of F.Y.B.Sc secured 1st position (Zonal) in street play by United Way (NMG0) held at Khalsa College.
- **Ms. Bhhomi Dubal** of F.Y.B. Scsecured 1st position in NSS poster making event held at V.G. Vaze College.
- **Momd. Tofayl Shaikh** F.Y.B.Sc secured 1st position (district Level) in 400 meters relay organized by Rotaract Club.

Dr. Sagarika V. Damle
Head Of Department

Swagat at Life Sciences

Genome Awareness Program (GAP) Resource person from BioNivid Hitesh

Department of Mathematics

DEPARTMENT ACTIVITIES:

On 22nd Dec 2017 the department celebrated National Mathematics Day by organizing a students' seminar followed by interactive session.

STAFF ACTIVITIES:

All the teachers of the department participated in the one day Platinum Jubilee – Preparatory Conference of H(S)NC Board held at K.C. College on 3rd March 2018.

Dr. Pankit Gandhi:

1. Aided in the organization of Intercollegiate Research Scholar's meet held on 17th February 2018 under the aegis of Science Honors Program of K.C. College.
2. Was appointed VC's Nominee as a Subject Expert for the Selection Committee of CAS promotion on 26th September, 2017 at the Vidyavardhini's Annasaheb Vartak College of Arts, Kedarnath Malhotra

College of Commerce & E. S. Andraes College of Science, Vasai Road (West)

Mrs. Mrunal Hardikar participated in one day workshop on revised syllabus for semester IV (S.Y.B.Sc.) organized by department of Mathematics at Jai Hind College on 6th July 2017.

STUDENT ACTIVITIES:

1. **Mr Abhaya Deshpande** of our S Y B Sc class participated in the three days workshop organized by department of Mathematics, Ruia College from 7th Dec 2017 to 9th Dec 2017 and also participated in National level Madhava Mathematics Competition.
2. **Mr.Pushkar and Miss Lopita** of our SYBSC class and Mr Aayam of FYBSc class participated in the

college level students' seminar on 22nd Dec 2018

3. **Mr.Pushkar and Miss Lopita** of SY B Sc class participated in the intercollegiate Seminar Competition on "Application of Mathematics in Computer Science" organized by Ramniranjan Jhunjhunwala College on 20th Dec 2018

Mrs. Gollakota Usha V V H
Head of the Department

Vice Principal Dr. Shalini Sinha addressing the students on Maths Day

Students' Seminar organised on National Mathematics Day

Department of Microbiology

DEPARTMENT ACTIVITIES-

- **Parent Teacher's Meet**-A brief meeting was organized on 15th July, 2017 with parents of T.Y.B.Sc. students to discuss issues like attendance, mentoring of the students by the teachers, semester, examination pattern and improvement of student's overall academic performance was discussed.
- **Microfiesta.2** -Under the aegis of STAR-DBT, the students of S.Y.B.Sc microbiology had organized an exhibition on 18th December 2017 at K.C College for students of school and junior college and on 26th and 27th December at Rajguru Pandit School and Sane Guruji Muncipal schools (217) in the interiors of Saphale village (Palghar district)

Microfiesta at Saphale

Microfiesta at KC College.

Mr Vijay Thigle receiving KC Ratna Award

to generate interest in the field of Microbiology among the students. Microfiesta.2 had total of 625 participants.

- **Training Programme for Teaching and Non Teaching staff**- The department Under the aegis of STAR-DBT had organized "Hands on Training Programme for UV-Vis spectrophotometer" on 24th April 2017, which was attended by 15 teachers from various colleges and departments. Also "Basic training program for handling

microscopes, colorimeters and UV Visible spectrophotometer" was organized on 24th April,2017 which was attended by 13 Non-Teaching staff members of different departments

- **Workshop** - Analysis and Development of student's research attitude Character strengths -was conducted for T.Y.B.Sc. students.
- **Visits** - CB Patel research institute(Vile Parle),Benchmark tea and chocolate factory(Ooty), Pasteur Institute of India(Coonoor), SAMI Direct, Nutraceutical and cosmeceutical company (Bangalore), Sanjay Gandhi National Park and Kanheri caves(Borivli).

STAFF ACTIVITIES:

- **Mr.V.B. Thigle** was awarded K.C. Ratna and was a resource person for a theme based workshop "Stand for preeminent India" for NSS volunteers from different colleges of Mumbai city zone.

Ankita Lakhotia and Saniya Satam

- **Dr Sejal Rathod** attended Short Term course titled “Research Methodology in Sciences”.
- **Dr. Pratibha Shah** presented

Inter-departmental STAR DBT data at a conference – “Achieving excellence at Undergraduate level through interdisciplinary approach “at Birla college.

- **Mrs. Rajitha Satish** was awarded first prize in Avishkar-2018 at zonal level in PPG category also qualified for interzonal round.

STUDENT ACTIVITIES:

- Two students scored 100/100 in paper III and IV of Semester V exams.

- Two Teams qualified for interzonal round in Avishkar-2018 in Undergraduate Research category.
- Micro Olympiad – A Total of 73 colleges participated in 18th State Level Microbioolympiad on 9 January, 2017. Further 3 students of T.Y.B.Sc participated at State level round at Shirpur, Dhule, Maharashtra on 27 January, 2017 and secured 10th rank.

Mr. Vijay Thigle
Head of the Department

Department of Nuclear and Radio Chemistry

DEPARTMENT ACTIVITIES:

- UGC-DAE Consortium for Scientific Research sanctioned Project on “Utilization of Nuclear Analytical Techniques for Forensic Applications”. A Junior Research Fellow was appointed under the project for period of three years.

STUDENT ACTIVITIES:

- **Mrs. Sushma Chavan** was awarded Best Poster Prize for Poster Presentation at Solid State Nuclear Track Detectors and their Applications (SSNTD-20), organized by Vidya Vikas Institute of Engineering & Technology, Mysuru, Karnataka, October 26-28, 2017.

Mrs. Sushma Chavan presenting her research work on Solid State Nuclear Track Detectors and their Applications

- **Mrs. Sushma Chavan** was awarded Dr. Babasaheb Ambedkar National Research Fellowship (BANRF), from Babasaheb Ambedkar Research and Training Institute (BARTI), Pune, November 30, 2017.
- **Ms Sajida Sayed** was awarded Chetan Memorial Award by Indian Women Scientists’ Association (IWSA), January 13, 2018.
- Students also attended various workshops like IGCW Workshop on “Global Trends and Opportunities in Green Chemistry”, K.J Somaiya College, October 08, 2017; “Research Methodology Course work” at Guru Nanak Khalsa College, Matunga from January 20- February 24, 2018; “Student outreach Program on Nuclear Energy” held at CIDCO Exhibition centre, Vashi, Navi Mumbai, February 21, 2018.

Students presenting at 12th Avishkar Research Convention 2017-18

Science Laboratories”, August 09, 2017 and Workshop on “Advances in Microscopy”, January 11-12, 2018.

Dr. Hemlata K. Bagla
Head of the Department

- Students actively participated in Training programs held at K.C College like “Safety Awareness in

Department of Physics

DEPARTMENT ACTIVITIES

- An Oral presentation session was organized for S.Y.B.Sc students on "BIOPHYSICS".

STAFF ACTIVITIES:

- **Mr S.S.Singh**, working as Member of General Council, and Joint Secretary, BUCTU
- **Dr Shaila Wagle and Dr Jyotsna Pandey**, published a research paper in an International Journal.
- **Dr Shaila Wagle and Dr Jyotsna Pandey**, nominated as a Judge for 12th Intercollegiate 'AVISHKAR' Research Convention :2017-18 (District level).

- **Mr. Lallan Pandey** received Best Employee of the year 2017-18 award.
- **Mr. Narain Vaswani** received memento for completing 25 years of meritorious service
- **Mr. R.S. Sharma** was felicitated by Satsang Ram Leela Mandal-Bahujan Vikas Aghadi Dwara Sanman Chinh

STUDENT ACTIVITIES:

- **Mr. Nikhil Gooregoaker and Mr. Abhijeet Mishra** stood second amongst the 32 teams at Kaun Banega Physicist - VES College, Chembur and won Trophy and cash prize.

Mr. Nikhil Gooregoaker and Mr. Abhijeet Mishra at KBP - VES College, Chembur

- **Mr Rohan Gautam**, a student of T.Y.B.Sc, received 2nd Prize In Intercollegiate Research Scholars Meet,2017. at K. C. College.
- **Mr Rohan Gautam, Mr Tanmay Chandane, Mr Abhijeet Mishra and Ms Ruchira Sawant**, students of T.Y.B.Sc, presented their Research Paper in Intercollegiate Research Scholars Meet,2017. (IRSM), held at K.C.College.
- **Mr Aayam Saxena**, First Rank in F.Y.B.Sc (Sem I) class with GPA 10.
- **Mr Aayam Saxena**, First prize in intercollegiate chess event at MMK College and in Systematic Chaos chess event, received Best Player prize at M.M.K.Colllege for inter chess event.
- **Mr Samad Khan**, F.Y.B.Sc, Second prize in Intercollegiate Debate competition.
- **Mr Samad Khan, Shantanu More and Anand Pandey**, F.Y.B.SC participated in Night Marathon at B.K.C, Anandotsav and Saphale Camp and attended Disaster Management workshop .
- **Ms Dhvani Shah**, F.Y.B.Sc class participated in Night Marathon for women Empowerment, Blood donation camp and Saphale camp and got NARAYAN memorial Award for several participation and won silver Medal in Intercollegiate street play competition.

Mrs G.M.Kulkarni
(Head of the Department)

Department of Statistics

DEPARTMENT ACTIVITIES:

- **Ms.Lazree Worlikar** stood first among all T.Y.B.Sc. Students of the college at the Mumbai University with 95.5%.
- Won the **Best NSS contributor Department Trophy**.
- The National Big Data Analytics Championship 2018 on 23rd and 24th January 2018.
- Analyzing and Visualising Big Data with R Software- A practical Manual is generated by the Department with ISBN No. 978-93-80788-71-5
- Industrial Visit to GITS Academy and Indian Statistical Institute, Bangalore

STAFF ACTIVITIES:

- **Dr.Asha Jindal** was a resource person for “Testing of Hypothesis” as well as Chairperson for a technical session at International conference at Kalsekar College. Resource person for National Workshop for “Regression Analysis with R” by Dept. of Statistics, Mumbai University, Judge for M.Sc. projects by Dept. of Statistics, Mumbai University, Subject Expert for CAS by K.J.Somaiya College, & K.P.B.Hinduja College, and for Ph.D.

Dr. Asha Jindal (R) being felicitated at International Conference held at Keleskar College

National Big Data Analytics Championship 2018

Entrance organized by Dept. of Statistics, Mumbai University.

- **Mrs. S.J.Rane** was a Resource person to conduct a workshop on “Data analysis using MSeXcel for Bio Statistics at Jaihind College and also for students of life science department, K.C.College.
- **Dr. S.B.Muley** was a resource person for STTP on applications of mathematics in Engineering Organised by St. Francis Institute of Technology, “Statistics for Management studies” organised by Sinhgad institute of management and computer applications, Lonawala and “Research Methodology ” organised by Bharati Dental College.
- **Ms. P.Kadam** was a resource person for workshop on “Revised syllabus of Paper III of Semester IV of S. Y. B. Sc. Mathematics(CBCS)”

Mr. Nick Wood addressing the students

in Jai Hind College.

- **Dr.Rajendra Chavhan** has been conferred Ph.D. degree on July 22, 2017 at Department of Statistics, School of Mathematical Sciences, North Maharashtra University, Jalgaon and was a resource person on “Introduction of R Software and Some useful R packages for Actuarial Science” for the State level workshop at, School of Mathematical Sciences, North Maharashtra University, Jalgaon.

STUDENT ACTIVITIES:

- **Ms. Antima Tiwari**, TYBSC visited China in a youth exchange program in May 2017 representing India. Also, won award from University of Mumbai for participating in RD parade-2016 on August15,2017.
- **Ms. Lopita Das and Ms. Krishna Barifiwala**, SYBSc won first position in “OFF THE CHARTS” and Prasad Shinde and Pratik Shinde in “Street Smart Shopping” in XSTATIC 17 festival organized by Department of Statistics, St.Xaviers College.
- **Mr. Sikandar Yadav** from S.Y.B.Sc. won best NSS volunteer award 2018.

Dr. Asha Jindal
Head of the Department

Sikander winning the Best NSS Volunteer Award

Survivors Of KC 🤦💧

It was during my class 12th board project viva, it was supposed to start at 10:30 and I woke up at 10:30 that morning. I was completely freaked out. I called up my friend to ask what was going on. She told me that the viva has started. I reached around 11:45. Somehow, by the grace of God, they were taking students inside. So yes, I gave my viva with a beating heart and sweaty palms. I just managed to 'survive' that day.

SELF FINANCED COURSES

Row 1 Chair(L to R)

Ms. Ritika Pathak, Ms. Sejal Rathod, Dr. Shalini Sinha (Vice Principal), Dr. Hemlata Bagla (I/C Principal),
Mr. Smarajit Padhi (Vice Principal), Ms. Rakhi Gupta, Dr. Manjula Srinivas

Row 2 Standing

Ms. Sofia Ansari, Ms. Komal Karia, Ms. Arti Mendon, Ms. Tanzila Khan, Dr. Gowri Bhardwaj, Ms. Sudha Ravishankar, Ms. Neha Patel,
Ms. Shalini Maheshgauri

Row 3 Standing

Mr. Tejas Pai, Mr. Narendra M, Ms. Anushi Jain, Ms. Vimalarani R., Ms. Sharon Kadirvelu, Dr. Nandani Desai, Ms. Geeta Brijwani,
Ms. Pragati Thawani, Mr. Sagar Talreja.

Department of BAF/BBI/BFM/BMS

Dr. Hemlata Bagla, I/C Principal addressing the gathering at Faculty Development Programme on Financial Planning

DEPARTMENT ACTIVITIES:

- A two day workshop on “Financial Gym” was organized on 7th and 8th July, 2017 focused on the students learning about financial planning.
- A seminar on “Income Tax” dated 19th July, 2017 where speakers were **Ms. Bharati Singh**, Additional Commissioner IT, **Mr. Hemant Vanare**, Additional Commissioner IT and **Ms. Swapnil Parihar**, Assitant Commisioner IT.
- A seminar entitled “Stock mind” was hosted by ICICI bank on 21st September 2017.
- A Youth Parliament was organized on 28th September 2017 discussing issues like GST and the need for Bullet Trains when the country lacks basic infrastructure.
- An inter-collegiate Faculty development program was organized on 6th October 2017. The topic for the workshop was financial planning for teaching professionals.
- An industrial Visit to Jim Corbett –Nainital was organised. Enroute

they visited a paper factory, ‘Coral Printers’ where they got hands on experience to view the process of recycling the used paper into the fresh paper.

- A workshop was organized on ‘Entrepreneurship’ on 22nd January, 2018 in association with MIDAS where **Mr. Chirag Gujrati**, a business coach and incubation head(MIDAS) addressed the gathering.

STUDENT ACTIVITIES:

- **Ms. Shreya Sule**, TYBAF got shortlisted for the final round of Deakin University and NDTV Scholarship program
- **Ms. Shree Nag**, SYBBI, got

Faculty and students at the Orientation

shortlisted at National republic Day Parade.

- **Ms. Aishwarya Dayanadan**, won the 2nd runners up title at Dance event at Drishti 2017, intercollegiate festival.
- Students secured 1st place in ‘PANAHAH’ intercollegiate festival of Hinduja College.
- Students also won 1st Runners up at the ‘Blaze’, a management festival of H.R. College and ‘Insight’ a Financial and Entrepreneurial festival of N.M. College.
- **Ms. Shreya Sule and Ms. Shreya Anand**, TYBAF, won 2nd position in the intercollegiate Debate competition on 22nd January, 2018 at H.R. College organised by Chamber of Tax Consultants.

Ms. Ritika Pathak
Head of the Department

Youth Parliament in progress

Department of Biotechnology

DEPARTMENT ACTIVITIES:

- Visit to HPMC food processing unit, Verka dairy industry and NABI research institute in Chandigarh and Amritsar for FYBSc, SYBSc and TYBSc students.
- Biotechnology Open day held for Junior college students (63) from Prabhavati Padamshi Soni International Junior College
- Seminar on 'Bioterrorism in Science' by **Lt. Jayadev**, from Indian Navy.

Seminar on Bioterrorism in Science by Lt. Jaydev from the Indian Navy

- Debate competition held between FY.B.Sc and T.Y.B.Sc Biotechnology students on socially relevant topics.
- Biologacy, an introduction of lab and instruments to F.Y students by their senior friends, the T.Y. students.

STAFF ACTIVITIES:

- **Ms. Anushi Divan** won the Best Paper award under PG category at National Level Poster Conference held at Rizvi College.
- **Ms. Anushi Divan** attended a 3 day Workshop on Advances in Reproductive technology held at Jai Hind College.

Visit to CETP, Dombivli

- **Ms. Sufiya Ansari, Ms. Hajra AS. Gupta and Ms. Richa Shah** were appointed as Assistant Professors in the Department.

at SBL Bangalore and learned as well as improvised on their practical and technical skills.

Dr. Sejal Rathod

Head of the Department

STUDENT ACTIVITIES:

- **Mr. Mikael Varghese and Ms. Ranjika Bhattacharya** from FYBSC Biotechnology won the First Prize at an entrepreneurship event held at St. Xaviers College.
- **Ms. Laveena Goswami** from F.Y.B.Sc won the first prize at a face painting event held at H.R. College.
- **Ms. Ayushi Bohra** from F.Y.B.Sc won second prize in Dramatics at an event held at H.R. College. She also won second place at 'Flip the Script' event held at Malhar, St. Xaviers College. She continued her winning streak by receiving the 1st prize in Dramatics at Kaleidoscope, a Sophia College event.

'HPTLC Workshop' for Faculty in collaboration with Anchrom

- **Ms. Dhanashree Bothare and Ms. Samta Veera** won the Third prize at Jigyasa- Research Scholar's Meet- 2018

- Twelve students of the S.Y.B.Sc received 1 month summer training

Verka Ghee Mandi, Amritsar

Biotechnology Open Day for Junior College students

Department of Computer Science

Industrial Visit to Chandigarh

DEPARTMENT ACTIVITIES

- Seminar on Angular JS in association with Squad InfoTech on 4th August, 2017,
- Seminar on Networking by Cisco certified Networking Professional, **Mr. Krunal Mistry** for T.Y.B.Sc on 9th September, 2017,
- Seminar on Android OS in association with IT Edge Educational Institute of Technology on 19th December, 2017,
- Seminar on Digital Transformation in IT by NIIT on 17th January, 2018,
- Seminar on Networking & 3D Printing on 2nd February, 2018 and
- Gaming Development by FXSchool (Film & Television Institute) on 16th February, 2018.
- Workshop on Content Management System-Wordpress conducted by **Mr. Maunash Jani**, Genius Lynx on 18th September 2017.
- Fresher's party for the First Year students by the Tech Club on 29th July, 2017.

- One day Trekking event to Karnala Fort on 6th August, 2017.
- Industrial visit to Chandigarh, Manali and Amritsar from 28th Nov 2017 to 5th Dec 2017, wherein they visited an industry with ERP solutions.
- T.Y.B.Sc Computer Science students are placed in reputed software firms like Infosys Limited, Larsen and Toubro and Capgemini India, QAD and Squad InfoTech Ltd by the on campus and off campus recruitments.

STUDENT ACTIVITIES

- **Ms. Prachee Angane** has secured "College Topper" in Computer Science at T.Y.B.Sc. Semester VI

Poster Presentation by Mr. Rohan Biswal, & Ms. Mahnoor Mansuri

Examination held on April 2017.

- **Mr. Juzer Dhinojwala** has secured "Topper" at F.Y.B.Sc. Computer Science Semester I and Semester II Examination.
- **Mr. Rahul Upadhyay** has achieved 'Best NSS Volunteer' at District Level (Mumbai City Zone) and also awarded as "Rotary Outstanding Student of the Year 2017-18" at the annual day of K.C. College
- **Mr. Shivpujan Yadav and Mr. Mahmood Sayeed** from F.Y.B.Sc. won first position at the technical event D-code and second position at event Syooglein SynTech-X 17-18 of R.D & S.H National College and Mr. Shivpujan Yadav first position at event App ki Peshkashin Vihaan 18 of Swami Vivekanand College.

STAFF ACTIVITIES:

- Ms. Geeta Brijwani awarded "Outstanding Teacher- Exemplary work in the year 2017" at the annual day of K.C. College

Dr. Shalini R. Sinha
Coordinator

Department of Mass Media

DEPARTMENT ACTIVITIES :

- Guest Lectures:
 - o **Dr. Sangeeta Bagga Gupta**- Professor from School of Education and Communication , Jönköping University, Sweden
 - o **Mr. Robert Gibbs**- Photography, Royal School of Art, Edinburgh
 - o **Mr. Perry Garfinkle**- Journalist from The New York Times
 - o **Mr. Amudhan**- Renowned Documentary Film maker
- The Dept. organized a series of guest lectures and workshop as a part of the Orientation for the MAEMA course. It is named-as C3 or the Cube series –Courses, Careers & Challenges.
- Roll. Take. Turn 2018- Screening of documentary films made by TYBMM students for Contemporary Issues.
- Cube Series organized by Dept. of Mass Media –Convenor- Ms. Manjula Srinivas-An Overview of Advertising, Photography, Films,

Mrs. Manjula Srinivas (HoD), Mr. M. G. Parameswaran, Dr. Niranjana Hiranandani, Dr. Hemlata Bagla (I/c Principal), Mr. Rajeev Masand, Mr. Saahil Joshi & Mr. Nayan Chatterjee at the Orientation of BMM, BAFTNMP, MACJ & MAEMA for the academic year 2017-18.

New media & Journalism for students of FYBMM, FYBAFTNMP, MACJ -I & MAEMA- I

- Workshop by New York Film Academy
- Workshop by CASI

STAFF ACTIVITIES

- **Ms. Manjula Srinivas** won the Top 50 Women Educators Award of World Women Congress constituted by **Dr. Indira Parikh** on 23rd November 2017, for her invaluable contribution to Education.
- **Ms. Manjula Srinivas** was a Keynote Speaker at EDEN- 2017, the Annual Conference held at Jönköping, Sweden (European

Distance & E-Learning Network).

STUDENT ACTIVITIES

- **Mr. Ahad Sanwari** and **Ms Harnoor Toor** were awarded Mr KC & the Principal's award for outstanding contribution respectively at the KC College Annual day function.
- The students of SYBAFTNMP were the first runners-up at :
 - o FRAMES – the International film festival organised by SIES, Nerul.
 - o CORTOKINO – The film festival organised by Thakur college.

*Mrs. Manjula Srinivas
Head of the Department*

Dr. Hemlata Bagla I/c Principal and some of the interesting speakers giving media insights to the students during the Cube Series.

Industrial Visit -2018 to Chandigarh and Kullu-Manali

Department of Information Technology

DEPARTMENT ACTIVITIES:

- Orientation Programme for FYBScIT -2017 on 22nd July 2017.
- IT Festival “Systematic Chaos” in the month of December; 2017 and Intra-Department Cricket Tournament on 08th February 2018.
- Placement drive ‘Capgemini’, ‘Infosys’, ‘Pi-Tech’, ‘Aufklaren’, ‘Suad Infotech’ and ‘L&T Infotech’ for T.Y B.Sc(IT) students in the month of Nov-Dec 2017 & Jan-Feb 2018.
- Competitive Program for IT students in collaboration with ‘Seed InfoTech Ltd’ in the month of Jan- 2018.
- Impact Program on various topics such as ‘Resume Writing’, ‘Interactive Session’, ‘Android Development’, ‘Online Advertising’ and ‘Website Development’ in month of April, 2017.

WORKSHOPS/SEMINAR:

- IOT Seminar conducted by ATS InfoTech on 7th July 2017.
- Seminar on Intellectual Property Rights on 11th August 2017.
- Global Talent Track – Soft Skills on 30th and 31st January 2018
- Workshop on ‘Career Guidance’ on 12th February 2018.

Swapnil Naidu receiving the Man of the Match Award

Student volunteers at Thalassemia Workshop

- Sessions/Workshops under NSS.
- Blood Donation Drive 2017 on 29th July 2017.
- Thallesemia Check-Up Drive and Seminar on AIDS Awareness in the month of December 2017.
- Workshop on ‘Disaster Management’ on 02nd & 3rd February 2018.

STUDENT ACTIVITIES

- **Ms. Disha Wadecha**, student of T.Y.B.Sc IT, got certificate from

SchBang-DBM for Graphics Design Course.

- **Ms. Katyani Mehra** got felicitated for Excellent Performance in S.YB. Sc(IT) Sem-III & IV.
- **Ms. Shivangi Shah** got felicitated for Excellent Performance in F.YB. Sc(IT) Sem-I & II.
- **Ms.Zainab Sarabar** got felicitated for Excellent Performance in M.Sc(IT) Part-II.

Staff Activities: Non-Teaching Staff

- **Mr. Swapnil Naidu** was awarded the Man of the Match in the Ashaskiya Mahavidyalin Shikshaketer Karamchari Sangh Krida Mahotsav-2017 by Dr. Gulzar Wagho.

Ms. Rakhi Gupta
Co-ordinator.

Eminent guests at a seminar on Intellectual Property Rights

Systematic Chaos

Library Report

LIBRARY ACTIVITIES:

- K.C College Library is well equipped with modern facilities and resource in the form of Books, E-Journals, CD-ROMs, Theses and Reports etc.
- This year also we moved forward in terms of collection and services. 9137 Books were added to the library collection making the total collection 76440.

- Four thousand plus bar-coded membership were issued to students. Around 20000 books were issued during the period to the faculty and students.
- 222 Students benefitted through book bank scheme.
- The Library offers computerized Catalogue Search Services through the Web OPAC (Online Public

Access Catalogue).

STAFF ACTIVITIES:

- **Mrs. Beena Kamalavijayan** attended a brain storming session of peer mentoring programme for librarians in H.R College, Mumbai organised by the HSNC Board.

Mrs. Beena Kamalavijayan
Librarian

Department of Sports

SPORTS ACTIVITIES:

- K.C. College consecutively for the third time organized All India Inter-University level competitions.
- This year the college organized all India Inter-University Squash Championship (Men & women), in Association with University of Mumbai, from 14th November to 17th November. The competition was held at Bombay Gymkhana premises.

SPORTS ACHIEVEMENTS:

- Badminton- Degree College University Winners (Men) – 2017.
- Badminton – Junior boys' U/19, DSO Winners second consecutive year.
- Swimming- Jr. Boys and girls - Six Gold, Two Silver, in DSO Swimming Championship.
- Athletics – 4 Gold in DSO Annual Athletic Meet - 2017.
- Five districts Open Athletic Championship - one silver, five bronze-held in University Sports Pavilion.
- Reliance – K.C. College team won Championship, in all the categories- Degree boys, Junior boys and girls, and also won Rs. 75000/- cash prize declared by Reliance foundation sports.
- K.C. College students also won many Open Championship in Taekwondo, Squa Martial Arts, Kick Boxing etc.
- K.C. College secured 3rd place in all India 'Devil Circuit College Frenzy'-2017, held in Delhi.
- **FOOTBALL -**

Late L.H Hiranandani Memorial Football cup-2017		Winner- Jr Boys
Late L.H Hiranandani Memorial Football cup-2017		Winner- Girls
Late L.H Hiranandani Memorial Football cup-2017		Winner- Degree Boys
Junior U/19 Football	DSO Championship-2017	Winner- Boys
Junior U/19 Football	DSO Championship-2017	Winner- Girls
Degree Men Football	University Intercollegiate	Historic win second consecutive year-2017

AIU Squash Closing Ceremony addressed by Dr. Hemlata Bagla

AIU Squash Opening Ceremony

Annual Athletic Meet 100m Starting

Annual Athletic Meet Degree College

Annual Athletic Meet Junior College

Basket Ball Open Champions

Degree Men	Reliance Championship-2017	Semi- finalist
Boys U/19	Reliance Championship-2017	Semi finalist

• **BASKETBALL** -

Junior U/19 Basketball	DSO Championship-2017- Boys	Winner- Boys
Junior U/19 Basketball	DSO State Championship-2017- Girls	Historic Win
University Basketball	Men intercollegiate-2017	Runners -up
Open Basketball Championship(Men)	Organized by K.J Somaiya College	Winner
Open Basketball Championship(Men &women)	Organized by MMK college	Winner –Girls Runners up -Men

- **CHESS** – H.S.N.C Board K.M Kundnani Memorial Cup (Men) – Winners.

• **HANDBALL**-

Junior under19/Handball	DSO championship-2017	Third place- Boys
Junior under/19 Handball	DSO championship-2017	Runners up - Girls

- **TABLE-TENNIS**- Boys /19- We secured Third place in DSO Championship-2017.

STUDENT ACHIEVEMENTS:

- **Mr. Arun Pandey** – FYBCOM, represented in State Championship, held in Pune and secured silver medal.
- **Mr. Arnold Mendes**- SYJC Science, represented in State Championship U/18, held in Chiplun & in Nagpur, October 2017.
- **Ms. Pareen Shivekar** -FYBA, won Intercollegiate, selected for University Tennis team, and this year team won AIU Tennis Championship.
- **Mr. Arun Pandey**- FYBCOM, **Mr.Vikram Mohanty**- TYBSC and **Mr. Shimyu Mannikoth** –FYBA represented at DEVIL CIRCUIT COLLEGE FRENZY'-2017, held in Delhi.
- **Mr. Niraj Kabra** -SYJC Science won the DSO Squash Gold and was second at the zonal level.
- **Mr. Manav Barskar**-FYBCOM and **Mr. Shubham Mane**-SYBCOM selected for 'Santosh Trophy Team' for Maharashtra. The tournament will be held in Kolkata.

STUDENTS REPRESENTED AT NATIONAL LEVEL-2017-18

1.	Mr. Jaidev Menon	BADMINTON
2.	Ms.Priti Yadav	BASKETBALL
3.	Ms.Tanishka Malvankar	BASKETBALL
4.	Ms.Dielle Silvalobo	BASKETBALL

STUDENTS REPRESENTED AT UNIVERSITY LEVEL-2017-18

1.	Ms.Uchenna Ritacascia -SYBCOM	FOOTBALL
2.	Ms.Pooja Dhamal-FYBCOM	FOOTBALL
3.	Ms. Mansi Samre -NF	FOOTBALL

4.	Mr. Manav Baraskar- FYBCOM	FOOTBALL
5.	Ms. Calvin Baretto - FYBA	FOOTBALL
6.	Mr. Shaun Fernandes- MACJ	FOOTBALL
7.	Mr. Arbaz Shaikh-- FYBA	FOOTBALL
8.	Mr.Shubham Mane - SYBCOM	FOOTBALL
9.	Mr.Faraz Durani- SYBA	BASKETBALL
10.	Mr.Darshan Mehta-TYBAF	BASKETBALL
11.	Ms.Pareen Shivekar-- FYBA	TENNIS
12.	Mr.Yash Tiwari -TYBCOM	BADMINTON
13.	Ms.Shrishaila Bhandary -MACJ	HANDBALL
14.	Jai Wagmare- FYBSC	TAEKWONDO

Ms. Pareen Shivekar Won AIU Tennis Championship

Mr. D.K. Chatterjee
Sports Director

DSO Basket Ball Winners

Football DSO Boys Winners

University Badminton' Champion Main

University Football Champions Main

Maharashtra State Basket Ball Winners Girls

DBT- Star College Scheme

K.C.College became a part of the STAR College Scheme, conferred by Department of Biotechnology, Govt. of India, during the year 2016-17. This academic year was the second year under the scheme and the five departments which received the funding under this scheme worked hard to organize a total of 180 activities under STAR Scheme.

INTERDEPARTMENTAL ACTIVITY:

- Summer schools were conducted for undergraduate students in the month of April 2017 and October 2017 where students were trained in research as well as soft skills.
- An interdepartmental activity of 'Jigyasa', an undergraduate research program, was conducted at K.C. college and the research work was presented in 10th Intercollegiate Research Scholars Meet on 17th February 2017. Program proceedings released contained the abstracts of in-house as well as external participants.
- A research Magazine entitled 'Jigyasa-Vol XII' was released which included research papers

of 42 students participating in the 18 month long Jigyasa program.

Following is a brief account of the activities conducted by the Departments of Biotechnology, Chemistry, Life Sciences, Microbiology and Statistics.

DEPARTMENT OF BIOTECHNOLOGY:

- Total 43 activities
- Movie screening, Sci-Tech Screening for students.
- Debate competition between FYBSc and TYBSc Biotechnology students on controversial Biotech topics.
- Practical exercises conducted for eg. Analysis of drinking water around Mumbai railway stations, Performing Serum electrophoresis, Biologacy, 2017, Effect of different hand cleansing agents on normal skin flora, Extraction and estimation of Lycopene using liquid-liquid extraction.
- Seminars conducted: Advanced Microbial Technology For Environmental Biotechnology by **Dr. Ganesh Kamath**, Bioterrorism by **Lt. Jayadev**.

- Outreach activities: Biotechnology Open Day, Seminar on ADHD for school students
- Teachers training: HPTLC Workshop, Anchrom, Mulund, Mumbai.
- Projects conducted: 16, Eg: Extraction of natural dyes and their application, Antimicrobial and Enzymatic activity of endophytic fungi isolated from leaves of *Avicennia marina* and characterization of mangrove soil, Keratinase production in *B.subtilis* and efficiency of enzyme, Formulation of natural protein powder, Study of Biofims.
- Field visits: Visit to CETP, Dombivili, NABI, Chandigarh, Standard dairy, Amritsar, Verka Ghee Mandi, Amritsar, HPMC food processing plant parwanoo, Chandigarh.

DEPARTMENT OF CHEMISTRY:

- Lectures and workshops: A total of 7 lectures and workshops were conducted by the department.
- Guest lecturers: Working of Spectrophotometer, Electrochemistry, Spectroscopy, Nanomaterials and solution preparation. The guest speakers were eminent scientists like **Dr A.K.Tyagi**, **Dr AVR Reddy**, and **Dr A.K.Shrivastava**.
- **Hands on training for Students:** Calibration of Analytical balances, Estimation of copper by complexometry, Decarbonation of water, Hardness of water, viscosity measurement etc.

Meeting of DBT - advisory committee to review the activities carried out under DBT - star scheme headed by Dr Hemalta Bagla I/C Principal

- **Chemvision:** (Intercollegiate event) Quiz, Poster making, Treasure hunt, 1 Minute chemistry, Name Game and Chemistry Housie. The Best College Trophy was won by R.J College ,Ghatkopar.

DEPARTMENT OF LIFE SCIENCES

- **Workshops:** There were six workshops organized in assistance and collaboration with research institutions such as Haffkine Institute, TIFR, Somaiya Hospital etc. Eg. Applied Bioinformatics, Culturing of Model organism-Drosophila, Basic Instruments handling, First aid, Protein purification and Column chromatography, Organic farming which enthused the students towards research activities.
- **Hands-on Trainings:** A total of 14 hands on training activities were conducted for FY, SY and TY BSc Life Sciences students. For eg. Use of Excel for Biostatistics, Clay Modeling of different vertebrate brain models, Column chromatography, Training on UV-spectrophotometer and many more.
- **Invited talks by eminent speakers:** Students were motivated by attending seminars/talks given by eminent speakers such as **Dr. Nishigandha Naik** (In Vivo Cell imaging system), **Dr. Nafisa Balasignor** (Advanced Microscopy), **Mr. Sandeepan Mukharjee** (Phylogenetic Analysis), **Mr. Jubin Shah** (Study in Germany), **Mr. Hitesh Goswami** (Genome Awareness Program), which increased their interest in basic sciences and

technological advances in biology.

- **Learn by Participation:** Slogan and poster making for Swacch Department day, Biodiversity Models making, Preparation of Herbal products gave a chance to students to show their creativity and hone their skills in entrepreneurship.
- **Industrial visits/Excursions/Field Trips:** Students were taken to Saguna Baug for Biodiversity study, C.B.Patel Research Institute (open day), Jahangir Art gallery, NIRRH and Haffkin's Institute (Animal House and Snake venom studies) and Go Cheese factory to learn about cheese making.
- **Research projects:** Two projects done by T.Y.B.Sc students were conducted namely, 'Effect of commercially available food colours on the development of chick embryo' and 'Study of expression of stress resistant gene HVA22 homolog from *Aloe Vera* in *Sacchromyces cerevisiae*'.
- **Best Practice/Activity:** Swaccha Department Abhiyan held on 12th August 2017- Deep Cleaning Drive involving teaching, nonteaching staff and students of Life Sciences Department as well as Biology Department (Junior college).

DEPARTMENT OF MICROBIOLOGY:

- **Microfiesta.2:** The event was held on 18th December 2017 at K.C College and on 26th and 27th December at Municipal schools in Saphale. The S.Y.B.Sc. students of the department volunteered for the event and the event had total of 625 participants out of which 219 were Degree college, 22 - Junior college, 10 post graduate students, 35 - teachers, and 331 - school students. The event was attended by 114 young enthusiastic participants from 2 different schools of south Mumbai. The students carried their exhibits and models to Saphale, and conducted exhibition for school students (217) at Saphale, at Rajguru Pandit School and Sane Guruji school at Ghatim in the interiors of Saphale.
- **Hands on Training Programme for UV-Vis spectrophotometer:** Resource person- **Asha Salunkhe, Mr. Hemant**, Bioera India. Beneficiaries included 15 Teaching staff of Departments of Microbiology, Biotechnology, Chemistry, Life Sciences of K.C. and other colleges where participants learnt the working and handling of UV Visible Spectrophotometer.
- **Industrial visits:** Conducted on 27th, 29th and 30th October 2017,

Microfiesta Microbiology

Visit to National Agri- Food Biotechnology Institute, Chandigarh

37 students of the Department of Microbiology, K.C College visited the Benchmark tea and chocolate factory, Ooty, Pasteur Institute of India, Coonoor and Sami Direct in Bangalore.

DEPARTMENT OF STATISTICS:

- **National Statistics Day Celebration:** June 29, 2017 was a half day Seminar by **Dr. Mahendra Mahagaonkar**, Chief Consultant, Business India International and **Prashant Nair**, Associate Director, Neilson followed by Statistical Crossword and Housie in which 63 students participated.
- **Training programs:** “Big Data Analytics and Time Series Analysis using Excel and R” by **Mr. Mukesh Jain**, CTO of VFX GLOBA: The 68 participants were enlightened by his knowledge of technology. With his expert skills in Excel and R software, he taught the participants how to make a raw data useful by predictive modelling using Time Series Techninque /programming.

Celebration of National Statistics Day

- “Analyzing and Visualizing Data with R Software for beginners” by **Mr. Prashant Shah**, Associate Professor and Head of Department of Statistics, K.J.Somaiya College, Vidyavihar on August 4 2017 for F.Y.B.Sc. Students. He has built good foundation in R for 55 participant students.
- **Lectures/Talks:** “Academic Opportunities at Kent University in Actuarial Science” by **Dr. Nick Wood**, Fellow of Actuarial Science, Director of Innovation and Enterprise and senior prof. of Actuarial Science, “An Introduction to Hypnosis and its effect on day to day life” by **Mr. Nitin Shah**, Trainee, Institute of Clinical Hypnosis and Related Sciences on October 4, 2017 for 44 students of FYBSc
- **The National Big Data Analytics Championship 2018:** Organized on 23rd and 24th January 2018 on the occasion of the Diamond

Jubilee,

- **Generation of a Practical Manual entitled Analyzing and Visualising Big Data with R Software-** Contributed by faculty members of Department of Statistics, K.C.College with ISBN No. 978-93-80788-71-5:edited by Dr. Asha Jindal.
- **Industrial Visit:** To GITS Academy and Indian Statistical Institute, Bangalore
- **Practical beyond syllabus:** 33 additional practical based university prescribed syllabus on various topics are carried out by faculty members of department under Star DBT scheme.

Dr. Sagarika Damle
Coordinator

Consultancy Project - 'Media: How Gender Sensitive, How Inclusive'

Engaged as Consultants by **Population First**, a leading communication and advocacy group in Mumbai that works in the area of women's rights, Gender Issues Cell of K C College carried out a research study titled '**Media: How Gender Sensitive, How Inclusive**'. Funded by United Nations Fund for Population Control (UNFPA) the study covered a total of 87 respondents drawn from 36 media organizations across languages (Hindi, Marathi and English) and included top national newspapers, television channels and advertising agencies in Mumbai. The

aim of this research was to understand gender policies within media houses (print, broadcast and advertising), map the distribution of gender across different levels and within different sections, and to gauge the proactive involvement of the media organisations in providing a gender enabling and gender conducive work environment.

A committed and dedicated team of teachers and students from the cell was involved in this extremely stimulating research enterprise. **Dr Leena Pujari, Dr Shalini Sinha, Dr Nandini Sengupta and Ms Poulomi**

Ghosh comprised the team of teachers. **Suraj Kamdar, Anangsha Pathak and Sejal** were the student Research Assistants on the project. The report of the study had a public launch on 28th July in the midst of eminent media persons and scholars and generated much interest and enthusiasm among media practitioners. The report launch was covered by national newspapers and the online news service and was recently reported by Quint.

*Dr. Leena Pujari
Convenor, Gender Issues Cell*

Release of the Research Report

The Teams of GIC and Population First

Quotes

I am no bird and no net ensnares
me, I am a free human being
with an independent will
-Soumya Ambasht

A wise
man gets more
from his
enemies than a
fool from his
friends

- Chrysann
D'souza

Fear doesn't shut
you down, it
wakes you up
-Laha

Mujhe girna
hain, Uthna
hain, Dodna
hain, Bas rukna
nahi hain!

-Pooja Jain

Somebody has to be courageous
here, and it's you. Don't let them
talk you out of something that you
believe in your heart

-Humaira Mulla

Don't let
anyone ever make
you feel like you
don't deserve what
you want

-Aditi
Vijayakar

Jitna bhi try
kar, Life main
kuchna kuch
toh chootega hi,
to jahan hain
wahin ka maza

lete hain

-Shivani
Pilankar

They
should never have
given us uniforms
if they didn't want
us to be an army

-Sumana
Ganguly

You cannot save
people, you can
only help them.
Saving is upto
themselves

-Shivalika Srivastav

5th International Media Summit - Mediamorphosis: Identity and participation

The Department of Mass Media, organised the 5th International Media Summit in participation with Jonköping University and Communication, Culture and diversity (CCD) Sweden on the 16th and 17th February 2018.

The theme of the conference was **Mediamorphosis: Identity and participation**. The two-day conference was held at the K.C college main campus and was attended by eminent academia, media professionals, scholars and students from diverse backgrounds.

At the the inauguration ceremony the Chief Guest **Mr. Ashish Bhasin** spoke about the emerging trends in the field

of advertising. This was followed by two keynote speakers:

- (i) **Ernesto Abalo** from Jönköping University, Sweden
- (ii) **G.D Jayalakshmi** from University of South Wales, XJTLU, Suzhou, China Campus.

The research papers presented by academicians, scholars & students were based on various themes -Society and transformation, Learning and participation, Representation in and through media, and Culture & Genres in Media Landscapes. Discussants from India, Sweden and China moderated the paper sessions.

Documentaries by the TYBMM students of KC College were screened on both days.

The highlight of the conference was the panel discussion titled **Redefining Media** - **Ms Manisha Lakhe** was the moderator, the panellists were - **Mr Nagesh Alai, Dr. Sanjay Ranade, Ms Ethel D'Costa & Mr Jamshed Mistry**.

The Conference concluded with a cultural event followed by the distribution of certificates to all the paper presenters & participants.

*Mrs. Manjula Srinivas
Head of the Department*

Mr. Kishu Mansukhani and Dr. Hemlata Bagla welcome the chief guest Mr. Ashish Bhasin during the inauguration of the 5th International Media Conference held on February 16-17, 2018. The Media Research and Communication Studies Journal (Vol IV) was also released on the occasion.

Felicitating the delegates and guests from Jönköping University, Sweden and University of South Wales, XJTLU, Suzhou, China Campus

Delegates from Jönköping University, Sweden introduce themselves at the 5th International Media Summit 2018

Media Summit 2018 - Panel discussion on Redefining Media in progress

Survivors Of KC 🥰

My first day in K.C and my very first lecture and guess what? When the lecture ended I realised I was in the wrong class.

International Conclave on Future Technologies

The Department of Computer Science and Department of Information Technology organized an International Conclave on Future Technologies - Artificial Intelligence, Virtual Reality, Augmented Reality, Machine Learning & Internet of Things which was conducted by USA based entrepreneurs, **Ms. Smita Bagla, Mr. Ed Lantz and Ms. Kate McCallum** for the students of TYBSc. The conclave consisted of presentations, discussions and interactive session with the students.

Dr Shalini R Sinha

Coordinator,

Department of Computer Science

Dr Rakhi Gupta,

Coordinator,

Department of IT

Session by Mr. Ed Lantz

Principal felicitating Ms. Kate McCallum

Lighting the lamp by Mr. Ed Lantz

Hindi Seminar

रामधारी सिंह दिनकर का काव्य विषय पर संगोष्ठी का आयोजन

के. सी. कॉलेज हिंदी-विभाग द्वारा रामधारी सिंह दिनकर का काव्य विषय पर दिनांक १८ जनवरी को राष्ट्रीय संगोष्ठी का आयोजन किया गया। संगोष्ठी में बीज वक्तव्य देते हुए वरिष्ठ कवि सुधाकर मिश्र ने कहा कि दिनकर अपनी

रचनाओं और जीवन दोनों में विरोधाभास को लेकर चलते रहे, यही उनकी सबसे बड़ी क्षमता कही जा सकती है। प्रेम ओर ओज, श्रृंगार और वीर, परंपरा ओर समकालीनता के साथ ही संस्कृति और सभ्यता को भारतीय परिप्रेक्ष्य में उध्दाटित करने की कला दिनकर को अन्य कवियों से अलग सिद्ध करती है। मुख्य अतिथि के रूप में लखनऊ विश्वविद्यालय भारतीय

भाषा विभाग के पूर्व अध्यक्ष आचार्य सुर्यप्रकाश दीक्षित ने राष्ट्रकवि दिनकर की रचनाओं की अन्तर्वस्तु को उध्दाटित करते हुए कहा की वे स्वतंत्रता प्राप्ति के पूर्व तथा पश्चात के भारतीय समाज की तथ्यात्मक व्याख्या करते हुए एक प्रहरी की तरह देश की बाह्य तथा आंतरिक दशा को रेखांकित करते रहे। वे अपनी ही कही बात को दूसरे ही क्षण परिवर्तित - परिवर्धित

Seminar on Dinkar's Poetry

National Seminar

कर प्रस्तुत करने कला में सिध्दहस्त थे। इससे पूर्व कॉलेज की प्राचार्य डॉ. हेमलता बागला ने सभी विद्वानों एवं विद्यार्थी को स्वागत किया। प्रास्ताविकी में के. सी. कॉलेज हिंदी-विभाग के अध्यक्ष आचार्य शीतला प्रसाद दुबे ने हुंकार ओर परशुराम की प्रतीक्षा से लेकर उर्वशी तक की यात्रा को दिनकरजी की रचनात्मक क्षमता का प्रमाण बताया। उन्होंने कहा कि वे मूलतः प्रेम के कवि हैं। उनकी ओजपूर्ण रचनाओं के मूल में प्रेमतत्त्व ही सक्रिय दिखाई देता है। विशेष अतिथि एवं एक्जिम बैंक की मुख्य महाप्रबंधक (राजभाषा) श्रीमती संगीता शर्मा ने रामधारी सिंह दिनकर की कृतियों का उल्लेख करते हुए उन्हें राष्ट्रीयता से ओर-प्रोत एवं जनकवि बताया। तीन सत्रों में आयोजित इस संगोष्ठी की अध्यक्षता क्रमशः लखनऊ विश्वविद्यालय भारतीय भाषा विभाग के पूर्व अध्यक्ष आचार्य सूर्यप्रसाद दीक्षित, एस.एन. डी.टी. विश्वविद्यालय बी.सी.यू.डी. की पूर्व निदेशक डॉ. माधुरी छेड़ा एवं डॉ. बी. आर. आंबेडकर मराठवाड़ा विश्वविद्यालय के पूर्व हिन्दी विभागाध्यक्ष डॉ. अंबादास देशमुख ने की। इस अवसर पर डॉ. सतीश पांडेय, डॉ. उमेशचंद्र शुक्ल, डॉ. रेखा शर्मा, डॉ. सत्यवती चौबे, डॉ. बिनीता सहाय, डॉ. शीला आहुजा, डॉ. महात्मा पांडेय एवं श्री दिनेश पाठक ने रामधारी सिंह दिनकर की रचनाओं पर अपने विचार व्यक्त किए। संचालन डॉ. प्रवीण बिष्ट, अजीत राय एवं डॉ. शैलेश दुबे ने किया। समापन सत्र में एक्जिम बैंक के उप महाप्रबंधक नवेन्दु वाजपेयी ने इस संगोष्ठी में एक्जिम बैंक को सहभागी बनाने पर के. सी. कॉलेज के प्रति आभार जताया।

के. सी. कॉलेज हिन्दी-विभाग तथा हिन्दी प्रचार एवं शोध संस्था द्वारा महाराष्ट्र राज्य हिंदी साहित्य अकादमी के सहयोग से हिन्दी गीतिकाव्य : परंपरा और प्रयोग विषय पर

आयोजित द्विदिवसीय राष्ट्रीय संगोष्ठी का आयोजन किया गया। ८-९ सितंबर को मल्टीमीडिया कक्ष, के. सी. कॉलेज में आयोजित इस संगोष्ठी में इस देश के प्रबुद्ध विद्वानों ने अपने विचार रखे। प्राचार्य डॉ. हेमलता बागला ने उपस्थित लोगों का स्वागत करते हुए हिन्दी-विभाग की कार्यशैली और प्रतिबद्धता की सराहना की। गीतिकाव्य पर विचार व्यक्त करते हुए महाराष्ट्र राज्य हिन्दी साहित्य अकादमी के कार्याध्यक्ष प्रो. नंदलाल पाठक ने कहा कि गीति भागवत की पीठ पर रखी बांसुरी की तरह है। हिन्दी गीतिकाव्य ने समय के परिवर्तन के साथ अपने स्वरूप को बदला है। आज की गजल भी गीतिकाव्य का ही एक रूप है। संगोष्ठी को गति प्रदान करते हुए हिंदी प्रचार एवं शोध संस्था के अध्यक्ष डॉ. सुधाकर मिश्र ने कहा की गीतिकाव्य का इतिहास बहुत ही प्राचीन है। शाब्दिक व्यवहार से बहुत पहले ही इस ब्राह्मांड में गीत मौजूद था। सही अर्थों में प्रकृति के साहचर्य में मनुष्य के गीति और ध्वनी से जोड़कर रखा। श्री मिश्र ने मध्यकालीन और छायावादी युग को हिन्दी गीतिकाव्य का स्वर्णयुग बताते हुए नवगीत, गीत, प्रगीत, समकालीन गीत आदि की चर्चा की। एस.एन.डी.टी. विश्वविद्यालय हिन्दी विभाग की पूर्व अध्यक्ष डॉ. माधुरी छेड़ा ने कहा कि गीत आमजन के जीवन में बसा हुआ। बनारस हिन्दू विश्वविद्यालय के आचार्य डॉ. वशिष्ठ अनूप ने मुख्य आतिथि के रूप में बोलते हुए गीतिकाव्य को कविता का अवश्यक तत्व बताया। बिना लय के कविता नहीं हो सकती है। हिंदी - विभाग अध्यक्ष एवं संगोष्ठी के संयोजक डॉ. शीतला प्रसाद दुबे ने प्रास्ताविकी करते हुए कहा की अभी अज्ञेय जी ने यह कह दिया कि गेयता कविता को कमजोर बना देती है इस आधार पर आलोचकों ने गेयता एवं गीतिकाव्यात्मकता को दोयम दर्जे का मानना शुरू कर दिया, जबकि जिस तरह सरसता,

सरलता, प्रवहमयता और सांगीतिक तत्व के बिना जीवन का स्रोत सूखने लगता है। ठीक उसी तरह गीतितत्व के बिना कविता शुष्क होने लगती है। अतः कविता के लिए ओर जिंदादिली के लिए गीतिप्रवाह आवश्यक है। वरिष्ठ गीतकार यश मालवीय ने कहा कि गीत के लिए गेयता उसी तरह जरूरी है जैसे पहिए का गोल होना। आज का यह कार्यक्रम हिन्दी गीत को एक प्रमाण है। के. सी. कॉलेज के उपप्राचार्य स्मरजीत पाधी, डॉ. शालिनी सिन्हा तथा विभिन्न कॉलेजों के प्राध्यापकों एवं विद्यार्थियों ने उपस्थित रहकर संगोष्ठी को सफल बनाया। संगोष्ठी के दौरान गीतिकाव्य की विकास यात्रा, शिल्प विधान तथा गीतिकाव्य के विभिन्न कवियों की रचनाओं डॉ. सतीश पांडेय, डॉ. रेखा शर्मा, डॉ. सत्यवती चौबे, डॉ. श्यामसुंदर पांडेय, डॉ. महेन्द्र, डॉ. रमा सिंह, डॉ. उमेशचंद्र शुक्ल, डॉ. अनिल सिंह, दिनेश पाठक, डॉ. जयश्री सिंह, डॉ. प्रवीणचंद्र बिष्ट, डॉ. शीला आहुजा, डॉ. मिथिलेश शर्मा तथा डॉ. महात्मा पांडेय ने प्रपत्र प्रस्तुत किया। सूत्र संचालन डॉ. उमेशचंद्र शुक्ल ने तथा विभिन्न सत्रों का संचालन डॉ. उषा दुबे, डॉ. शैलेश दुबे तथा डॉ. बालकवि सुरंजे ने किया।

प्रेमचंद जयंती पर संगोष्ठी का आयोजन

सुप्रसिद्ध उपन्यासकार, कहानीकार मुंशी प्रेमचंद की जयंती के उपलक्ष्य में हिन्दी-विभाग के. सी. कॉलेज में संगोष्ठी का आयोजन किया गया। इस संगोष्ठी में बोलते हुए उपप्राचार्य प्रो. स्मरजीत पाधी ने कहा कि प्रेमचंद एक ऐसे साहित्यकार हैं, जिनके साहित्यिक अवदानों की इतने कम समय में व्यक्त कर पाना असंभव है। प्रेमचंद न केवल एक महान साहित्यकार अपितु नई पीढ़ी के लिए प्रेरणा स्तंभ हैं। हिन्दी - विभाग के अध्यक्ष डॉ. शीतला प्रसाद दुबे ने कहा कि लेखन एक ऐसी कला है जिसका प्रभाव

किसी भी समाज में दूरगामी होता है। प्रेमचंद का बचपन काफी कष्टमय बिता महज सात वर्ष पूरा करते-करते ही इनकी माता का देहांत हो गया। चौदह साल की उम्र में इनके पिताजी का भी देहांत हो गया। पन्द्रह वर्ष की अल्पायु में ही

इनका विवाह हो गया। बचपन से ही लिखने का शौक रखने वाले प्रेमचंद के जीवन में अनेक प्रकार की कठिनाइयों का सामना करना पड़ा लेकिन उन्होंने कभी हार नहीं मानी और अनेक प्रकार की कालजयी रचनाएं की जो कि

आधुनिक हिंदी की सर्वश्रेष्ठ रचना साबित हुई।

डॉ. शीतला प्रसाद दुबे

अध्यक्ष, हिन्दी-विभाग

National Big Data Championship

A Session at the Championship

On the occasion of the Diamond Jubilee, the Department of Statistics had organized "The National Big Data Analytics Championship 2018" under the aegis of DBT-Star College Scheme. The event was attended by 21 eminent guests, mentors, jury members like **Dr. V.H Bajaj**, Former Professor and Head, Department of Statistics, BAMU, Aurangabad, **Dr. M.A Khan**, CEO, Hajj committee of India, **Mukesh Jain**, CTO at VFS Global, **Dr. Suresh Kumar**, Professor in Department of Statistics and coordinator for center for systems Biology and Bio informatics, Punjab University, **Dr. R.L.Shinde** Director, School of Mathematical Science, Jalgaon University, **Dr. Santosh Gite**, Head, University of Mumbai, **Dr. Mahendra Mahagaonkar**, Chief consultant,

Business India International, **Dr. Ara Anjum Ahmad M.K**, Associate

Professor, Rizvi College, **Dr. Sujata Suvarnpatki**, Assistant Professor, Ruia College, **Ms. Jayshree Shetty**, Vice principal, K.P.B.Hinduja College, **Mr. N.R. Hegde**, Trainer in Data Science and Statistical Softwares, **Mr. Pravesh Tiwari**, Data Analyst in Accenture, **Mr. Prashant Shah**, Associate Professor and Head of Department of Statistics, K.J.Somaiya College, Vidyavihar etc who graced the occasion. In this mega event, 150 participants from K.C.College, K. J. Somaiya, Jaihind, R.D. National, Nitin Godiwala Jr. College, Mithibai, NMIMS, Mumbai University, Symbiosis (Pune) Sardar Patel University (Gujrat), Modern College (Ahmednagar), IMS (Ghaziabad) etc. participated.

Professor (Dr.) Suresh Kumar

Release of Manual on R-Software

from Department of Statistics and coordinator center for systems Biology and Bio informatics, Punjab University, spoke on Advance Big Data analytics with R Software. He covered Discriminant Analysis, Cluster Analysis and Logistic Regression in detail. This was followed by a problem solving event for the participants. The KC Lab equipped with R software and MS excel was used by the them to solve the problem statement and present

before the jury members.

The presentations were judged by two panels of judges **Mukesh Jain, Dr. R.L.Shinde, Dr. Sagrika Damle** for UG Category and **Dr. V.H. Bajaj, Dr. Santosh Gite**, for PG and teachers category. Dr

The Valedictory ceremony which was characterized by the A practical manual on R Software was released and winners were felicitated by

Principal Dinesh Panjwani R.D National College Bandra, Secretary HSNC Board, **Mr. Mukesh Jain** and **Dr. Hemlata Bagla**, I/C Principal KC College. The event provided a stepping stone for the participants to participate and represent India in World Championship of Big Data Analytics in R software.

Dr. Asha Jindal
Department of Statistics

Prize Distribution Ceremony

Mr. Mukesh Jain felicitated by Dr. Hemlata Bagla I/C Principal

Survivors Of KC 🤔

It was during Kiran. I had stayed back at college till it was pitch dark. Me and my friend were walking down a solitary alley. Just then, we heard some rumbling noises from around the corner. A figure approached. Magnifying with each step, as white as snow. We were terrified and my friend scurried. I was worried that it might be a dark, horrifying person trying to threaten us. But then ☐☐☐ that's how it has always been. My love for CATS.

'Advances in Microscopy' Two day workshop organized by Department of Life Sciences in collaboration with NIRRH AND Haffkine Institute, Mumbai on 11th and 12th January 2018.

The Two Day Lecture Workshop Series, entitled, 'Advances in Microscopy' was organized by Department of Life Sciences, K.C.College, in collaboration with NIRRH and Haffkine Institute, Mumbai on 11th and 12th January 2018. The Lecture workshop was funded by the Indian Academies of Sciences and was open to participants from undergraduates, post graduates classes, Ph.D scholars and teachers. A total of 100 participants attended the workshop, where more than 6 colleges in Mumbai were represented. Dr. Tarala Nandedkar, Dr. Nafisa Balasinor (Scientist NIRRH), Dr. Nishigandha Naik (Director, Haffkine Institute), Dr. K.S. Laddha, (ICT, Mumbai) were the distinguished resource persons who gave insights on various aspects of microscopy during the Two Day Lecture Workshop series.

The Day 1 of the workshop began with the inaugural function with Dr. Hemlata K. Bagla, I/c Principal of K.C.College welcoming all the participants of the workshop who comprised of undergraduates, post graduates students, Ph.D scholars and teachers from more than 6 colleges in Mumbai. The first resource person to

address the audience to explain how microscopy was a 'Boon for Biologist' was Dr. Tarala Nandedkar, who was also the convener of the workshop. After the lunch break it was time to know more details of microscopy, especially the technical aspects of instrumentation by Dr. Nishigandha Naik. She explained about different types of lenses and their applications using Ray diagrams. The last lecture of Day 1 was on Herbal Drug Microscopy by Dr. K.S.Laddha, Head of Pharmaceutical division at ICT, Matunga Mumbai. His lecture was a mix of importance of herbal drugs, identification of source, standardization and also importance of entrepreneurship for young researchers in the field of Herbal Drug microscopy. Day 2 was organized at two different venues. The first half of the day was at NIRRH, National Institute of Research in Reproductive Health, an ICMR Institute and the second half was scheduled at Haffkine Institute of Research, Training and Testing. At NIRRH, participants were briefed about various complex instruments and techniques, viz, Confocal Microscopy, Transmission Electron Microscopy, Flow Cytometry with a briefing and

the demonstration of actual working of instrumentation. The second half of the session at Haffkine Institute, began with a workshop on Magnetic Resonance Imaging and various other related techniques that was conducted by Dr. Nishigandha Naik. Participants were divided in groups and were then taken to the animal house which contained three varieties of snakes i.e., the saw scaled viper, the cobra and the krait. They were reared in order to collect venom on milking days so as to produce anti venom, a sort of antidote for snake bites. The highlight of the workshop was demonstrations of instruments such as Confocal Microscope, Transmission Electron Microscope, Flow Cytometry, In Vivo Imaging system which are available at only selected advanced research institutes in Mumbai. All participants gave excellent feedback about resource persons, demonstrations, hospitality and overall program arrangement of the lecture workshop series, organized by K.C.College.

Dr. Sagarika Damle,
HOD, Department of Life Sciences,
Coordinator for LW series

Resource person Dr Laddha on Herbal Drug Microscopy.

Advanced Microscopy flow Cytometry training.

Biochemical Sciences And Diagnostic Tools Conference on 23rd March 2018

Considering the demand for Interdisciplinary applications of Nuclear and radiochemistry, the Department of Chemistry had organised a one day Conference on Biochemical Sciences and diagnostic tools.

The conference was organised on 23rd March 2018 and was well attended by students and faculty from colleges in and around Mumbai.

The conference covered a wide range of topics from production of radionuclides for biomedical applications to Radiation therapy and Emergency Medicine. The speakers were eminent professionals from institutes of repute like BARC, KEM hospital and IIT

The details of the topics and speakers are as follows

Dr. Gopal Chaturvedi - Kokilaben Dhirubhai Ambani Hospital

Sr No	Topic	Speaker	Details of the speaker
1	Production of radionuclides for biomedical applications	Dr. Sudipta Chakraborty	Head, Radiochemicals Chemistry Section Radiopharmaceuticals Division Bhabha Atomic Research Centre & Associate Professor (Chemical Sciences) Homi Bhabha National Institute Department of Atomic Energy Government of India
2	Radiation therapy	Dr. Ashutosh Dash	Head, Radiopharmaceuticals Division Bhabha Atomic Research Centre & Professor (Chemical Sciences) Homi Bhabha National Institute Department of Atomic Energy Government of India Trombay, Mumbai-400085
3	Applications of radiopharmaceuticals in human healthcare	Dr Tapas Das	Head, Radiopharmaceuticals Chemistry Section Radiopharmaceuticals Division Bhabha Atomic Research Centre & Associate Professor (Chemical Sciences) Homi Bhabha National Institute Department of Atomic Energy Government of India Trombay, Mumbai-400085
4	"Application of biomedical sciences to emergency and how this has revolutionized patient management"	Dr.Gopal Chaturvedi	Emergency Medicine, KEM hospital
5	"Affordable health technologies"	Dr.Rohit Srivastava	Professor,Department of biosciences and bioengineering IIT ,Bombay

Dr. Hemlata Bagla
Head Of Chemistry Department

I. INTERNATIONAL RESEARCH PAPERS

DEPARTMENT OF CHEMISTRY

- **Ms. Anjali Mer, Mr. Rajesh Samant and Mrs. Prabha Padmanabha***: 'Characterization of Commercial Detergents and Natural Cleaning Agents with Comparison of their Potential for Biodegradability', International Journal of Advanced Chemistry, Vol 6, Issue 1, pp 1-7, 2018.
- **Dr. Sheela Valecha*, Ms. Krisha Desai and Ms. Jayshree Sonagra**: 'Qualitative Analysis of Various Adulterants and Microbes Milk Samples Collected from Different Areas of Mumbai', International Journal of Innovative Research in Science, Engineering and Technology, Vol.6, Issue 7, July 2017.

DEPARTMENT OF LIFE SCIENCES

- **Dr. Sagarika Damle and Ms. Sharon Kadirvelu**: 'Phytochemical Studies of Ixora Coccinea Linn-An Ethnobotanical Plant from Karwar District', International Journal of Biology, Pharmacy and Allied Sciences, Vol 6, Issue 7, pp 1403-1415, IF- 1.022(ISI), July 2017.
- **Ms. Sharon Kadirvelu and Dr. Suvarna Sharma**: 'Cloning of HVA22 Homolog from Aloe Vera and Preliminary Study of Transgenic Plant Development', International Journal of Pure and Applied Biosciences, Issue 12, December 2017.
- **Mr. Pranay Aggarwal, Mr. Chandan Das, Ms. Olivia Dias and Dr. Tejashree Shanbhag***: 'Antimicrobial Property of Capsaicin', International Research Journal of Biological Sciences, ISSN no 2278-3202, July 2017.
- **Ms. Amruta Kothare, Ms. Vinal Pardhib, Ms. Prajkta Chivteb, Dr. Sakharam Muley* and Dr. Tejashree Shanbhag***: 'Purification, Partial Characterization and Activity Profiling of Bromelain Protease' International Journal of Pharmacy and Biological Sciences, P- ISSN no 2321-3272, E-ISSN no 2230-7605, Vol 7, Issue 3, pp 1-9, July-September 2017.

DEPARTMENT OF STATISTICS

- **Mrs. Shailaja R.** " Factors associated with Consumption of Alcohol and Hookah smoking among the Youth of Mumbai, A Cohort study" in, International Journal of Innovative Research in Science, Volume 6, Issue 12, December 2017, P-ISSN no 2347-6710, E-ISSN no 2319-8753, IF-7.089, 2017.

DEPARTMENT OF COMMERCE

- **Ms. Kulvinder Kaur Batth: 1.** 'A Research Study to Understand the Attitudes of Youth towards Online Shopping: A Case Study of Youth studying in South Mumbai', Research Chronicle International Multidisciplinary Research Journal, Journal No. 41311, Vol 5, Issue 9, P- ISSN no 2347 – 5021, E-ISSN no 2347 – 503X, IF- 0.909, December 2017.
- **2.** 'A Research Study to Understand the Digital Divide: An Analysis of the Growth and the Gaps', International Journal of Research in Management and Social Science, Volume 5, Issue 4 (Conference Special), ISSN no 2322 – 0899, IF- 3.42, October-December 2017.

DEPARTMENT OF ACCOUNTANCY

- **Mr. Kailash Chandak** : 'GST- Impact on Indian Economy and Common man' Electronic International Interdisciplinary Research Journal, Vol 6, Issue 1, pp 120-126, ISSN no 2277-8721, IF- 5.20, November 2017.

DEPARTMENT OF PHYSICS

- **Dr. Shaila Wagle and Dr. Jyotsna Pandey**: 'Vicker's Microhardness Studies and ¹H-NMR Spectral Analysis of an Organic Material', International Journal of Advance Research and Innovative Ideas in Education, Volume 2, Issue 5, E-ISSN no 2395-4396, pp 1433-1440, November 2017.

DEPARTMENT OF BIOTECHNOLOGY

- **Ms. Anushi Divan:** 1. 'Allelopathic Potential and HPTLC Analysis of Ipomoea Carnea', International Journal of Life Science and Scientific Research, Vol 3, Issue 5, pp 1278-1282, September 2017.
- 2. 'Factors Associated with consumption of Alcohol and Hookah Smoking Among the Youth of Mumbai, A Cohort Study', International Journal of Innovative Research in Science, Engineering and Technology, Vol 6, Issue 12, December 2017.
- **Ms. Nandini Desai:** 'Prevalence of Polycystic Ovary Syndrome among Women in Mumbai and Association of its Symptoms with Work Hours' International Journal of Innovative Research in Science, Engineering and Technology in an International Journal, Vol 6, Issue7, P-ISSN no 2347-6710, E-ISSN no 2319-8753, IF- 7.089, July 2017.

II. NATIONAL RESEARCH PAPERS

DEPARTMENT OF NUCLEAR AND RADIOCHEMISTRY

- **Mr.G. K. Mishra, Mr. N. Dubey, Dr. Hemlata Bagla*, Mr. R. Bajpai, and Mr. S. Nayaka:** 'An Assessment of Lichens Diversity from Bhimashankar Wildlife Sanctuary, Maharashtra, India', Cryptogam Biodiversity and Assessment, Vol. 2, Issue 2, pp 11-17, December 2017.

Department of English

- **Ms. Princia Gomes, Ms. Tanvi Shah and Dr. Shalini Sinha*:** 'A Critical Look at the Genre of Micro Fiction and its Place in English Literature of the Future', Multidisciplinary International Research Journal No 41311, Research Chronicler, Vol 5, Issue 8, P-ISSN no 2347-5021, E- ISSN no 2347-503X, November 2017.

DEPARTMENT OF LIFE SCIENCES

- **Mr. Indraneel Mittra, Ms.Urmila Samant, Dr. Suvarna Sharma*, Mr. Gorantla Raghuram, Ms. Tannistha Saha, Mr. Pritishkumar Tidke, Ms. Namrata Pancholi, Ms. Deepika Gupta, Ms. Preeti Prasannan, Ms. Ashwini Gaikwad, Mr. Nilesh Gardi, Mr. Rohan Chaubal, Mr. Pawan Upadhyay, Ms. Kavita Pal, Ms. Bhagyashree Rane, Ms. Alfina Shaikh, Mr. Sameer Salunkhe, Ms. Shilpee Dutt, Mr. Pradymna Mishra, Mr. Naveen Khare, Mr. Naveen Nair and Mr. Amit Dutt:** 'Cell-free Chromatin from Dying Cancer Cells Integrate into Genomes of Bystander Healthy Cells to Induce DNA Damage and Inflammation', Research Paper in Cell Death Discovery, Nature Publication, Vol 3, Article number 17015, 2017.

DEPARTMENT OF ECONOMICS

- **Dr. Hiral Sheth:** 1. 'Demonetization and Indian Economy' Online Journal Episteme, Bharat College, Vol 6, Issue 2, pp 47-54, ISSN 2278-8794, September 2017.
- 2. 'Structural Transformation and Indian Economy' Online Journal Episteme, Bharat college Vol 6, Issue 3, pp 9-19, ISSN 2278-8794, December 2017.

Department of Psychology

- **Dr. Rakhi Mehta*, Ms. Nabila Damra, Ms. Akanksha Shinde, Ms. Apurva Ghadshi, and Ms. Farhin Nathani:** 'A Study to Investigate the Impact of Love Styles on the Level of Deception', Indian Journal of Mental Health, Volume 5, Issue 1, pp 119-123, P- ISSN no 2394-4579, E- ISSN no 2394-6652, Jan-March 2018.
- **Dr. Rakhi Mehta*, Ms. Naushi Chokhani, Ms. Noopur Gawankar and Ms. Siddhi Devkar:** 'Parental Addiction to Social Networking Sites and its Impact on Attachment with their Children, Delhi Psychiatry Journal, Vol 20, Issue 1, pp 60-63, ISSN no 0971-9571, April 2017.

- **Mrs. Pooja Soni:** 1. 'Narcissism and Forgiveness: An Association Study', Indian Journal of Mental Health, Vol 4, Issue 3, pp 279-284, P- ISSN no 2394-4579, E- ISSN no 2394-6652, July-September 2017.
- 2. 'The influence of Perceived Stress on various dimensions of Well Being', Indian Journal of Mental Health, Vol 4, Issue 4, pp 335-342, P- ISSN no 2394-4579, E- ISSN no 2394-6652, October-December 2017.
- **Ms. Jade Carvalho*, Ms. Vrinda Ruparelia and Ms. Tasneem Telwala:** 'Procrastination, Perfectionism and Test Anxiety: A Perilous Triad', Indian Journal of Mental Health, Volume 5, Issue 1 , pp 119-123, P-ISSN no 2394-4579, E- ISSN no 2394-6652, January-March 2018.
- **Ms. Jade Carvalho* and Ms. Anangsha Pathak:** 'Art & Aggression: Exploring the Link', Indian Journal of Mental Health, Volume 5, Issue 1 , pp 119-123, P- ISSN no 2394-4579, E- ISSN no 2394-6652, January-March 2018.

DEPARTMENT OF SOCIOLOGY

- **Dr. Leena Pujari:** 1. 'Sexual Harassment is Endemic in Academic Spaces: An Insider's Perspective' in Economic and Political Weekly Engage, Vol 52, Issue 50, December 2017
- 2. 'Doing Sociology of Gender in the classroom: Re-imagining Pedagogies' in Sociological Bulletin, Vol 66, Issue 2, pp 145-147, July 2017.

DEPARTMENT OF STATISTICS

- **Dr. Asha Jindal** was the Editor of 'Analyzing and Visualizing Big Data with R Software- A Practical Manual', ISBN No. 978-93-80788-71-5.
- **Dr. Asha Jindal*, Mr. Jain Jimit, Mr. Karani Hardik, Mr. Sen Milankumar:** 'Sentiment Analysis of Twitter Data', Genius, Volume 6, Issue 1, pp 56-63, ISSN no 2279-0489, IF- 4.248, August-January 2018.
- **Mrs. Pratiksha Kadam* and Mr. A.R Aithal:** 'On the Extrema of Fundamental Eigen Value of a Family of Schrodinger Operators' was selected for publication in the Journal of Ramanujan Mathematical Society, P-ISSN no 0970-1249, E-ISSN no 2320-3110, September 2017.
- **Mr. Shinde R. L. and Mr. Chavhan R. N:** 'Markov Chain Modeling of Stochastic Process Defined on Daily Minimum Temperature and its Applications in Weather Based Crop Insurance Scheme for Banana', Mausam, Vol 69, Issue 1, pp 156-160, 2018.

DEPARTMENT OF ACCOUNTANCY

- **Mr. Kailash Chandak:** 1. Measurement of Wealth Creation through EVA- Analysis of Select Banking Companies', Genius, Vol 6, Issue-1, pp 77-89, ISSN no 2279-0489, IF- 4.248, August-January, 2018
- 2. 'A Review on Stock Market Strategies and Valuation Models', Scholarly Research Journal for Interdisciplinary Studies, Vol.7, Issue 37, pp no 55-62, ISSN No 2278-8808, IF-6.177, January-March 2018.

DEPARTMENT OF ENGLISH

- **Ms. Kavita Peter:** 'Reading Strategies for a "Contact Zone" in an American Literature Class Room' Srujan, Vol 5, Issue 1, ISSN no 2277-5900, January 2018.

DEPARTMENT OF COMMERCE

- **Ms. Kulvinder Kaur Batth:** 'The Relevance of Financial Education to Arts Students: A Case Study', Srujan, Vol 5, Issue 1, ISSN no 2277-5900, January 2018.

DEPARTMENT OF BIOTECHNOLOGY

- **Ms. Anushi Divan:** 'Study of Total Phenol, Flavonoid Contents and Phytochemical Screening of Methanolic Crude Extracts of Two Weed Plants,' Annals of Plant Science, Vol 6, Issue 6, pp 1645-1648, ISSN no 2287-688X, June 2017.

DEPARTMENT OF BAF/BBI/BFM/BMS

- **Mr. Tejas Pai:** Portfolio Choice and Behavioural Bias', Srujan, Vol 5, Issue 1, ISSN no 2277-5900, January 2018.

III. BOOKS/ ARTICLES PUBLISHED

DEPARTMENT OF ENGLISH

- **Dr. Shalini Sinha** published a book 'Critical Insights into New Age Popular Fiction in Indian English' by Lambert Academic Publishing, Germany, ISBN 978-3-330-33036-8, July 2017.

DEPARTMENT OF BAF/BBI/BFM/BMS

- **Ms. Ritika Pathak and Ms. Komal Karia** published a book 'Organizational Behaviour' for SYBBI with Rishabh Publication, Mumbai, ISBN 978-93-5249-085-1, June 2017.

DEPARTMENT OF CHEMISTRY

- **Dr. Sunetra Chaudhari** published a book 'Practical Chemistry for SYBSc' with Himalaya Publication, Mumbai, July 2017.

IV. INTERNATIONAL CONFERENCES AND SEMINARS

DEPARTMENT OF NUCLEAR AND RADIOCHEMISTRY

- **Mr. Mahesh P. Gaonkar, Mr. Naveen Chauhan, Mr. Vinayak Kumar, Mr. Bhavik P. Joshi, Mr. Sandesh N. Mane, Mr. M. K. Bhide, Dr. Hemlata K. Bagla* and Mr. M. D. Sastry:** 'Effect of SiV- Centres on the Fluorescence and Phosphorescence of CVD grown diamonds: Photoluminescence (PL) and Thermoluminescence (TL) Studies', The 68th Diamond Conference 2017, Warwick, England, pp 016.1-016.3, July 10-13, 2017.
- **Dr. Hemlata K. Bagla*, Ms. Asma Khan, and Ms. Sajida Sayed:** 'Treatment of Low Level Radioactive Waste Employing Biosorption', Geophysical Research Abstracts

DEPARTMENT OF ACCOUNTANCY

- **Mr. Kailash Chandak: 1.** 'GST- Impact on Indian Economy & Common man' presented at 2nd Multidisciplinary International Conference on 'Dynamics of Globalization Indian Scenario' at Maharashtra College of Arts, Science & Commerce held on 24th and 25th November 2017.
- 2. 'Measurement of Wealth Creation through EVA- Analysis of Select Banking Companies' presented at International Conference on 'Commerce, Banking, Economics, Management, Law, Social Sciences and Environmental Concerns' at A. E. Kaleskar College of Commerce and Management held on 27th January 2018.
- 3. 'A Review on Stock Market Strategies and Valuation Models' presented at International Multidisciplinary Conference on 'Use of Digital Technology in Business, Finance Services and Education Systems: Challenges & Opportunities' at SevaSadan College of Arts , Science & Commerce held on 10th February 2018.

DEPARTMENT OF ENGLISH

- **Ms. Kavita Peter:** 'The Indentured Subject in the Imperial Commons of Colonial Print Culture' 5th International Media Summit, organized by the Department of Mass Media, K.C College on 17th February, 2018.

DEPARTMENT OF STATISTICS

- **Mr. Jain Jimit, Mr. Karani Hardik, Mr. Sen Milankumar and Dr. Asha Jindal***: 'Sentiment Analysis of Twitter Data', International Conference on Commerce, Banking, Economics, Management, Law, Social Sciences and Environmental Concerns at SEMT's M. B. Harris College of Arts and A. E. Kalsekar College in association with Indo Global Chamber of Commerce Industries and Agriculture, 27th January 2018.

V. NATIONAL CONFERENCES AND SEMINARS

DEPARTMENT OF ENGLISH

- **Ms. Foram Gandhi, Ms. Afreen Khan and Dr. Shalini Sinha***: 'A Critical Study of Indigenised Screen Adaptations of Shakespeare's Plays by Vishal Bharadwaj', National Conference on 'Adaptation Studies in Literature', St. Andrews College, 17th and 18th November 2017.

DEPARTMENT OF LIFE SCIENCES

- **Dr. Rai Shalini*, Dr. Vajpai Aashu*, Ms. Poojari Jyoti and Ms. Mehta Ayushi**: 'Effect of Herbal Extract on Diet Induced Obesity in Zebra Fish' (Abstract), National Conference 'Bioinnova' organized by Thakur College of Commerce and Sciences in association with Department of Biotechnology, University of Mumbai pp 105, 10th February 2018.

DEPARTMENT OF PHYSICS

- **Dr. Jyotsna Pandey**: 'Crystallization and Etching Characteristics of a New Nonlinear Optical Crystal', National Conference on 'Advanced Analytical Tools for Material Characterization', at Birla College held on 28th February 2018.

DEPARTMENT OF HISTORY

- **Dr. Shyam Pakhare: 1.** 'Transforming the Mild Hindu, V. D. Savarkar & The Hindu Militarization' at the 11th Dr. Mani Kamerkar Memorial National Seminar on Gender in Indian Tradition at Sathaye College held on 23rd September 2017.
- 2. 'Stree Purush Sahajivanacha Dhaga Gandhivaadi Chalvalitun Kasa Lupta Jhala' Shree Wani, ISSN no 0971-6955, 2018.

DEPARTMENT OF COMMERCE

- **Ms. Kulvinder Kaur Batth: 1.** 'Skill India Mission: Pradhan Mantri Kaushal Vikas Yojana', won the Best Paper Award at National Conference, Vidyalankar Institute held on 3rd February 2018.
- 2. 'A Research Study to understand the Digital Divide: An Analysis of the Growth and the Gaps' National Conference on 'Opportunities and Challenges in Demonetization and Re-Monetization on Indian Economy' held on 9th October 2017.

VI. UNIVERSITY/STATE LEVEL CONFERENCE/ SEMINARS/MEETS

DEPARTMENT OF NUCLEAR AND RADIOCHEMISTRY

- **Mr. Mahesh P. Gaonkar, Mr. Bhavik Joshi, Mr. Naveen Chauhan, Mr. Vinayak Kumar, Mr. Rajendra Ardalkar, Mr. Sandesh Mane, Mr. M.K. Bhide, Dr. Hemlata K. Bagla* and Mr. M.D. Sastry**: 'Thermoluminescence (TL) and Optically Stimulated Luminescence Studies of CVD Diamonds Role of Silicon Based Centre in Luminescence of Diamonds', National Conference on 'Luminescence and its Applications (NCLA-2018)', organized by Luminescence Society of India (LSI) and National Institute of Interdisciplinary Science and Technology, Trivandrum, pp 106-107, February 14-16, 2018.
- **Mr. Bhavik Joshi, Mr. Ranjendra Ardalkar, Mr. Nandadeep Keer, Mr. Dharmendrakumar Chauhan, Mr. Yogesh Salunkhe, Mr. Reginald Sequeira, Mr. Sandesh N. Mane, Mr. Mahesh P. Gaonkar, Dr. Hemlata K. Bagla*, Mr. M.K. Bhide and Mr. M.D. Sastry**: 'Temperature Dependent Phosphorescence of Diamonds: A New Diagnostic Method for

Detecting Non-Ilb Natural Diamonds among those Exhibiting Phosphorescence', National Conference on 'Luminescence and its Applications (NCLA-2018)', pp. 106-107, organized by Lumescence Society of India (LSI) and National Institute of Interdisciplinary Science and Technology, Trivandrum, February 14-16, 2018.

- **Mr. Sandesh N. Mane, Mr. M.K. Bhide, Mr. Bhavik P. Joshi, Mr. Mahesh P. Gaonkar, Mr. Srinath Patel, Mr. Shripal N. Desai, Dr. Hemlata K. Bagla and M.D. Sastry:** 'Photoluminescence and Raman Studies of Diamond Coated Cubic Zirconia and MoissaniteSiC', National Conference on 'Luminescence and its Applications', (NCLA-2018)', pp 106-107, organized by Lumescence Society of India (LSI) and National Institute of Interdisciplinary Science and Technology, Trivandrum, February 14-16, 2018.
- **Mr. Nilesh Dubey and Dr. Hemlata K. Bagla*:** 'Active Biomonitoring of Urban Anthropogenic Air Pollution Using Transplanted Lichen: An Assessment of Heavy Metal Concentration in Mumbai City', National Conference on 'Current Developments and Next Generation Lichenology', organized by Indian Lichenological Society(ILS), Lucknow, pp 39-40, January 27-28, 2018.
- **Ms. Sushma S. Chavan, Mr. Amol M. Mhatre, Mr. Ashok K. Pandey, Dr. Hemlata K. Bagla:** 'Study on Development of Uniform Alpha Tracks in CR-39 using Different Chemical Etching Conditions', 20th Conference on 'Solid State Nuclear Track Detectors and their Applications (SSNTD-20)' organized by VidyaVikas Institute of Engineering and Technology, Mysuru, pp 78, October 26-28, 2017.
- **Ms. Sushma S. Chavan, Mr. Amol M. Mhatre, Mr. Ashok K. Pandey, Dr. Hemlata K. Bagla*:** 'New chemical etchant for measurement of alpha track registration efficiency from solution media and its applicability in alpha particle energy identification in CR-39', 20th Conference on 'Solid State Nuclear Track Detectors and their Applications (SSNTD-20)' organized by VidyaVikas Institute of Engineering and Technology, Mysuru, pp 136, October 26-28, 2017.

DEPARTMENT OF PSYCHOLOGY

- **Ms. Pooja Soni:** 'Perceived Stress and Psychological Well-Being among College Students and Associational Study', International Conference organized by Indian Institute of Applied Psychology, University of Rajasthan, Jaipur held on 23rd to 25th February 2017.

DEPARTMENT OF HISTORY

- **Dr. Shyam Pakhare:** 'Stree Purush Sahajivanacha Dhaga Gandhivaadi Chalvalitun Kasa Lupta Jhala', State Level Interdisciplinary Seminar on Sanskrutik Badal Ani Nave Purushbhan, organized by K. S. Wani Marathi Progressive Research Institute, Dhule on 22nd and 23rd December 2017.

VII. NATIONAL LEVEL POSTER PRESENTATIONS

DEPARTMENT OF BIOTECHNOLOGY

- **Ms. Anushi Divan:** 'Allelopathic Properties of Few Weed Plants in Mumbai' won the Best Paper award under PG category at National Level Poster Conference on 'Advances in Biological Sciences', Rizvi College held on 3rd February 2018.

VIII. RESEARCH PROJECTS

DEPARTMENT OF NUCLEAR AND RADIOCHEMISTRY

- **Dr. Hemlata K. Bagla completed URG Minor Research Project** 'Improvements in the Chemical Etching Properties of Tracks in the Commercially Available Solid State Nuclear Track Detectors (SSNTDs)' funded by University of Mumbai.
- **Dr. Hemlata K. Bagla** UGC-DAE-CSR project 'Utilization of Nuclear Analytical Techniques for Forensic Applications' in collaboration with BARC.

DEPARTMENT OF BIOTECHNOLOGY

- **Dr. Sejal Rathod** completed URG Minor Research Project 'Extraction and Detection of Antimicrobial Effect of Plant Based Dyes' funded by University of Mumbai with grant of Rs 30, 000/-

DEPARTMENT OF LIFE SCIENCES

- **Dr. Tejashree Shanbhag** completed URG Minor Research Project 'Bromelain: Possible Phytoremedy for Breast Cancer' funded by University of Mumbai with grant of Rs.30, 000/-
- **Dr. Shalini Rai** Principal Investigator and **Dr. Aashu Vajpai** Co- Investigator completed URG Minor Research Project 'Study of L-Asparaginase Enzyme Production, Isolation and Purification from Halophiles' funded by University of Mumbai with grant of Rs.30, 000/-
- **Dr. Suvarna Sharma** completed URG Minor Research Project 'Study of Cloning of Myb Gene from Aloe vera' funded by University of Mumbai with grant of Rs.25, 000/-

IX. ANUBHAV 2018 - RESEARCH FORUM FOR TEACHERS

Anubhav, the sharing of research experiences by faculty members is an initiative of the research committee was held on 15th January, 2018. The key note speaker **Dr. Harish Shetty** spoke on 'Mental Health Soldier'. Sixteen researchers from various colleges such as Sophia College, R.D National College and K.C College presented their research findings and research related experiences. Each presentation was followed by question answers, discussions, feedback and suggestions. These sessions sowed the seeds for fresh research topics and also further in- depth research in the areas presented. **Dr. Rakhi Mehta**, Coordinator.

Details of the presentations at a glance-

Ms. Rashna Poncha , Sophia College: A Study of Frere Town Bombay.
Ms. Ivan Mathew John , Sophia College: The Gay Movement in Mumbai: Moving Towards Greater Visibility.
Ms. Meghana Chotaliya , R.D National College: Goods & Services Tax (GST)-A game Changer in Indirect Tax Reforms.
Dr. Shalini Sinha and Dr. Leena Pujari , K.C College: Gender Within Media: Experiences of Working on a Consultative Research Project.
Dr. Archana Thite , K.C College: Organ donation-Facts and Myths.
Ms. Sharon Kadirvelu , K.C College: Comparative Photochemical Study of Ixora Chinensis from Karwara (Karnataka) and Mumbai.
Dr. Suvarna Sharma , K.C College: Challenging the Central Dogma.
Ms. Durga Shinde , K.C College: CSF-Neopterin, Biopterin and 5 MTHF Levels in Neurological Disorders from Indian Patients.
Ms. Amruta Kothare , K.C College: Anticancer Potential of Bromelain Enzymes.
Mrs. Rajitha Satish , K.C College: Properties of Mycobacteriophage: A Novel Tool to Inhibit and Treat Mycobacterium.
Mr. Sagar Talreja , K.C College: A Study to Understand Consumer Behaviour in the Context of Social Media Marketing by Banks.
Ms. Kulvinder Kaur Batth , K.C College: A Study on the Need for Financial Education: A Case Study of Pedagogical Practices in the Teaching of Financial Management to the Students of Arts Faculty.
Mr. Tejas Pai , K.C College: Portfolio Choice and Behavioural Bias.
Dr. Sejal Rathod , K.C College: Extradiction and Detection of Antimicrobial Effect of Plant Based dyes.
Mr. Karun Sodha , K.C College: Multifunctional Envelope Nano Device,

X. JIGYAASA: INTERCOLLEGIATE RESEARCH SCHOLARS MEET(IRSM), 17TH FEBRUARY, 2018

Intercollegiate Research Scholars Meet is an annual feature of Jigyasa KCC, where SHPIans showcase their research outcomes along with many participants from outside colleges in Mumbai. This year IRSM was held on 17th February, 2018. **Dr. Nishigandha Naik**, Director of Haffkine Institute, Parel was the Chief Guest of Inauguration ceremony. **Dr. Hemlata Bagla**, I/C Principal of K.C College praised Jigyasa-SHP teachers and the students, for taking up challenges and wished that all of them come out as winners. **Dr. Sagarika Damle**, Convener detailed out various research achievements of SHP students. There were more than 150 registered student participants and 66 projects were presented at IRSM 2018. They belonged to different science categories from Computer Science to Biotechnology and represented a total of 13 colleges across Mumbai and beyond. The list of presentations is given below:

DEPARTMENT OF BIOTECHNOLOGY:

Ms. Mayuri Iyer, Ms. Samrin Shaikh, Prachi Pawar, Saloni Samant, Ms. Anushi Divan*, Dr. Pratibha Shah*, Ms. Nandini Desai* and Dr. Sejal Rathod*: Predisposition of Attention Deficit Hyperactivity Disorder (Adhd) Among Secondary School Children.
Ms. Manali Kadu, Mr. Ajay Narayanan, Ms. Pranita Rane, Dr. Anupma Harshal* and Ms. Nandini Desai*: Study of Oral Microflora and Quantification of Salivary biomarkers in Smokeless Tobacco Consumers.
Ms. Prachi Pawar, Ms. Saloni Samant, Dr. Pratibha Shah* and Ms. Nandini Desai*: Antimicrobial and Enzymatic Activity of Endophytic Fungi Isolated from Leaves of Avicennia Marina and Characterization of Mangroves Soil.
Ms. Bushra Khan, Ms. Ramya Sindhyan, Ms. Anushi Divan* and Dr. Sejal Rathod*: Extraction of Natural Dyes and its Applications.
Ms. Namrata Singh, Ms. Sana Boblai, Dr. Sejal Rathod* and Ms. Nandini Desai*: BIO-Modelling of Conjugated Immobilised Nitrogen Fixer and Neem Extract and its Potential Use as a Biodegradable Agrochemical.
Ms. Srika A., Ms. Aanchal B., Ms. Aradana M., Ms. Somya B., Ms. Neha K. and Ms. Kruti P.: Invitro Extraction, Partial Purification and Characterization of Collagen from Biowaste Material and Study of its Applications in Dermaceutical Products.
Ms. Shah Hiral, Ms. Shah Jefali, Ms. Kapoor Meghna, Ms. Priyanshi Desai and Mr. Sarmad Sonde: Antifungal Properties of Costus Pictus.
Mr. Viraj V., Mr. Vibhav K., Mr. Sanjay J., Mr. Hrishikesh A., Mr. Ashwin S. and Ms. Kruti P.: Isolation and Genetic Analysis of Marinebioluminescent Bacteria and Agrobacterium Mediated Transformation of Plants with Lux Genes for Study of Novel Applications.
Ms. Drishya U. and Ms. Kruti P.: Evaluation of Phytomedicinal Property of Carica Papaya, Cordia Dichotoma, Coccinia Grandis, Phyllanthus Emblica, and Abelmoschus Esculentus.
Ms. Meghna Kapoor, Ms. Jefali Shah and Ms. Hiral Shah: Novel Method of Salvaging Discarded Media and Wet Waste for Plant Growth Amelioration.
Mr. Dishanand Sawant: To Reveal Genetic Diversity in Garcinia Gummi-Gutta Using Molecular Marker-Issr and Rapd Markers.

DEPARTMENT OF CHEMISTRY:

Ms. Mamta Sundesha and Dr. Yogita Shinde*: Chemical and Microbial Analysis of Translucent Face Powders.
Mr. Pratik Shettye: Heavy Metal Content in the Leafy Vegetables from Village farms and Railway Track Farms.
Ms. AnkitaPatil and Dr. Satish Kolte*: Study of Antimicrobial Activity of Fractionated Extract of Cleodendrum Inerme Leaves.

Mr. Pundlik Ware, Ms. Rupali Kharate, Ms. Joha Ansari and Dr. Pradip Shimpi*:

Reinforcement and Characterization of Green Waste in Synthetic Polymer.

Mr. Pundlik Ware, Ms. Ankita Chauhan, Ms. Ankita Jadhav, Ms. Shweta Gulvi and

Dr. Tanaji Bansode*: Economical Production of Bioethanol by Green Waste.

Mr. Pundlik Ware, Ms. Rinkal Rathod, Ms. Sonali Gupta, Mr. Dhiraj Panchal and

Dr. Kalpana Patankar Jain*: Production and Characterization of Biodiesel from Indian Non-Edible Seed Sources.

Ms. Priyanka Mishra: Detection of Chemical Properties of Soil.

DEPARTMENT OF LIFE SCIENCES:

Ms. Dhanashri. B, Ms. Samta Veera and Dr. Sagarika Damle*: Study of Phytochemical and Antioxidant Activity from Different Plants Belonging to Malvaceae Family.

Ms. Panchal Heenal, Dr. Suvarna Sharma* and Dr. Archana Thite*: Study of Expression of Stress Resistant Gene Hva22 Homolog from Aloe Vera in Saccheromyces Cerevisiae.

Ms. Bhurat Daksha, Ms. Ramesh. Anuradha, Mr. P. Huzaifa, Dr. Aashu Vajpai* and Dr. Rai Shalini*: Effect of Commercially Available Food Colour on the Development of Chick Embryo.

Ms. Sheetal Shenoy, Mr. Pratik Shetye, Ms. Reshmi Sagar, Ms. Heena M., Mr. Brijesh Bulsara, Dr. Sonal Dasani* and Dr. Sagarika Damle*: Survey on Legislation of Homosexual Marriages in India.

Ms. Rachana Rao, Ms. Daniel Miranada, Ms. Shivangi Bendre, Mr. Idris Ahmed and Dr. Aditya Akerkar*: Study Of Avian Diversity of Palghar District.

Ms. Avni Rao*, Ms. Divya Goel* and Ms. Niloufer K. Kotwal: Study of the Effect of Copper, Mercury and Lead on Bioluminescence of Photobacterium Leiognathi.

Ms. Sukaina Abbas, Ms. Maitri Trivedi, Ms. Amrutha Kothare* and Dr. Tejashree Shanbhag*: Study Of Antimicrobial Activity Of Pineapple.

Mr. Gandhar Tendulkar and Mr. Yash Sawant: Development of a Rapid Detection Kit for Analyzing Quality of Milk: Doorstep Dairy.

Ms. Konka Aishwarya, Ms. Shaikh Mariyam and Dr. Mukesh Pimpliskar*:

Biosynthesis of Ag Nanoparticles from Pineapple and Effect on Angiogenesis Using Chicken Model.

Ms. Nikita Zade, Mr. Abhijit Bhagat and Dr. Shilpa Jadhav*: Detection of Adulterants in Milk.

Ms. Sunita Chahar, Ms. Meenakshi Choudhari and Ms. Bhagyalaxmi Chundawat*: Floral Phenology of Stachytarpheta Indica and its Floral Visitors.

Ms. Harshita Bhanushali: Developing Drosophila as a Model System for Studying Some Aspects of Evolution.

Mr. Armaan Mistry and Dr. Bhavna Daswani*: Easy and Inexpensive Water Filters for Rural Areas: Biochemical and Microbiological Aspects.

Ms. Iqra Ansari and Ms. K.Srilatha Srinivas: Phytochemical Evaluation and Comparison of Antioxidant Activity of Dried Leaf Extracts of Psidium Guajava and Glycyrrhiza Glabra by Dpph Method.

Mr. Pushkara Chavan and Ms. K. Srilata S.: Preparation of Herbal Photo Protective Formulation and their Evaluation.

Ms. Manaswi Dekate and Mr. Hrushikesh Bendale: Developing Eisenia Fetida(Earthworm) as a Model Organism For Cancer Biology.

Ms. Priyanka Shah and Dr. Bhavna Daswani*: Effects Of Moringa Olifera on Heartbeat of Daphnia.
Mr. Shloka Shukla and Ms. K.Srilatha Srinivas: Bioconversion of Waste Paper Materials to Biofuels.
Ms. Dhruvi Mehta, Mr. Daya Gohil, Ms. Sonali Maniar and Mr. Kshiteej Patel: Analysis of Marketed Samples of Turmeric Powder By Tlc.
Mr. Nishaat Shaikh and Ms. Apurva A. Shivalkar: Molecular and Phytochemical Insights into the Genetic Diversity of Garcinia Species.
Ms. Sunita Shailajan, Mr. Mayuresh Joshi, Mr. Suraj Mishra, Mr. Aditya Gadkari and Ms. Aditi Talgaonkar: Marker Based Evaluation of Ethanolic Extract of Leaves of Butea Monosperma – A Medicinally Important Ayurvedic Plant.
Ms. Shalmali Takane and Ms. Yogita Walke*: To Synthesize Biodegradable Nano particles from Waste.

DEPARTMENT OF MICROBIOLOGY:

Ms. Aishwarya Pande, Ms. Ankita Rathore, and Mrs. Prabha Padmanabha*: Study of Bacteria Causing Spoilage of Dairy Products.
Ms. Janvi Shah, Ms. Minu Agarwal, Ms. Shraddha Gore and Dr. Sejal Rathod*: Study of Drug Resistant Organisms from Fomites.
Ms. Urvi Shah, Ms. Sharmila Chaudhary, Ms, Akanksha Singh, Dr. Pratibha Shah* and Mr. Vijay Thigle*: Screening of Beta Lactum Resistant Organisms from Raw and Drinking Water Sources in Mumbai.
Ms. Aditee Ashar, Ms. Runali Jagtap, Ms. Diksha Sawant, Dr. Pratibha Shah*: A Study On Bacterial Decolorization Of Azo Dyes.
Ms. Leena K. Shah: Study of Response of Microbe Isolated from Water Bodies and Increasing Concentration of Nutrients.
Ms. Nipurna Murkar and Mr. Shabib Khan: Extraction of Melanine Pigment from Azotobactor Spp and its Application as a Protective Agent Against Uv.
Ms. Shreeya Mhade and Ms. Nidhi Parekh: Development of Rapid Detection Kit for Bacteriology Analysis of Waste Water Sample.
Ms. Shreya Manoj Nair, Ms. Divya A. Nikumb and Mr. Shabib Khan*: A Study on Sensitivity of Bacterial Culture Towards Microwave Radiation.
B. Saikia, L. Kandothankandy, L. Fereira, R. Chandavarkar and S. Pinto: Effect of Plant Growth Promoting Rhizobacteria (Pgpr) in Consortia on the Growth of Moong (Vigna Radiata).
Ms. Purva More and Ms. Komal Chaudhari: Development of Kit for the Detection of Heavy Metals in Water (Kit's Name: Biosanctity).
Ms. Aanchal Singh and Ms. Pratiksha Shetty: Currency Notes as Potential Fomites.
Ms. Niyanta Donda and Ms.Princy Donda: Isolation of Lypolitic Bacteria from Marine Environment and Study of Effect of Ph and Salt Concentration on Lipase Production.

DEPARTMENT OF PHYSICS:

Mr. Tanmay S. Chandane, Dr. Shaila Wagle* and Dr. Jyotsna Pandey*: C Tester Using 8085 Microprocessors.
Mr. Rohan Gautam, Dr. Shaila Wagle* and Dr. Jyotsna Pandey*: Radio Frequency Detector.
Mr. Abhijeet Mishra, Dr. Shaila Wagle* and Dr. Jyotsna Pandey*: Resistivity of Semiconductor by Four Probe Methods at Different Temperatures.
Mr. Kaushick Parui and Mr. Rajesh Singh*: Image Restoration and De-Blurring Using Inverse and Wiener Filtering.
Ms. Ruchira Sawant and Mr. Mahevash Khan: Growth of Crystals Using Gel Technique and Evaporation Method.
Ms. Shaikh Mahetaba, Mr. Md. Zakir and Dr. Tarannum Attar*: Lego Detector and Gravitational Waves.
Ms. Momin Aayesha, Mr. Md. Arif, Ms. Rangari Rubina Alauddin and Ms. Tonwin Ashrafi*: Thermodynamics Laws of Physics in Light of Quran.
Ms. Chaudhay Sana Fatema, Mr. Md. Kalim, Ms. Ansari Sadequa Irshad Ahmad and Dr. Anek Shrivastava*: Force Due to Radiation.
Ms. Afreen Patel and Dr. Tarannum Attar*: Nanotechnology in Cosmetics.

DEPARTMENT OF STATISTICS:

Mr. Yahya Sait, Ms. Tanya Sharma and Dr. Sakharam Muley*: Impact of Imports and Exports on the Economy of India.
Mr. Soham Wani and Ms. Shailaja Rane*: Analyzing the Importance of Weather Forecasting and Study of Agriculture in Maharashtra.
Mr. Aman Shrivastava, Mr. Amey Dixit and Ms. Shailaja Rane*: To Analyze and Estimate Non Performing Assets of Banks.
Mr. Abhay Deshpande: Do Prices At 0.99, Instead Of 1.00, Result in More Sales?
Ms. Alsaba Abdul Kadir, Mr. Karyal Mitsu Jitendre, Mr. Umer Farooque: Volume of Water in a River Using Numerical Integration
Ms. Shaikh Anam Fatima, Ms. Divya Srivastav and Ms. Dhara Sankhla: Safer Mumbai, Better Mumbai: Study of Mumbai City.

XI. SHP- IN HOUSE RESEARCH JOURNAL PUBLICATION: JIGYAASA: VOLUME XII, 2017

DEPARTMENT OF LIFE SCIENCES

- Ms. Urmi Dhamnaskar and Dr. Tejashree Shanbhag*:** Development, Formulation and Evaluation of Herbal Teeth Whitening Toothpaste Containing Cinnamomum tamala.
- Ms. Devika Mahimkar, Ms. Sharon Kadirvelu and Dr. Suvarna Sharma*:** A Study of Isolation of Myb Gene from Aloe Vera.
- Mr. Chandan Das, Mr. Pranay Agarwal, Ms. Olivia Dias and Dr. Tejashree Shanbhag*:** Antimicrobial Property of Capsaicin.
- Ms. Sawant Uttara, Ms. Thakur Nikita and Dr. Damle Sagarika*:** Coffee Consumption in Urban Population and Estimation of Caffeine from Different Coffee Brands.
- Ms. Nair Pooja and Dr. Rai Shalini*:** Isolation and Characterization of L-Asparaginase Producing Micro-Organisms.

- **Ms. Shirke Vaidehi, Mr. Ashok Kumar Manasa and Dr. Vajpai Aashu***: Screening of Flowers of *Peltophorum Pterocarpum* for Different Biological Activities.
- **Ms. Supriya Adak, Mr. Jayesh Sawant and Dr. Archana Thite***: Health Problems of Traffic Police Officers in Mumbai.

DEPARTMENT OF CHEMISTRY

- **Ms. Agarwal Saloni and Dr. Shinde Yogita***: Soil Testing and Determination of Heavy Metal Concentration in Soil.
- **Ms. Anjali Mer, Dr. Rajesh Samant* and Mrs. Prabha Padmanabha***: Characterization of Commercial Detergents and Natural Cleansing Agents with Comparison of their Potential for Biodegradability.
- **Ms. Avanti Mhatre and Mr. Karun Sodah***: Determination of Heavy Metals in Various Brands of Lipsticks.
- **Mr. Devesh Tejwani and Dr. Sushil Puniyani***: Comparative Study of Matting Agents in Nail Lacquers Using Titanium Dioxide and Fumed Silica.
- **Ms. Affan Karel, Ms. Kavita Gala and Dr. Satish Kolte***: Estimation of Metallic Elements Present in Banana Inflorescence Essential for Progesterone Regulation.
- **Ms. Krisha Desai, Ms. Jayshree Sonagra and Dr. Sheela Valecha***: Qualitative Analysis of Various Adulterants and Microbes in Milk Samples Collected from Different Areas of Mumbai.

DEPARTMENT OF BIOTECHNOLOGY

- **Ms. Jareena Joseph and Dr. Anupma Harshal***: Comprehensive Study of Altered Oral Microbiome, Salivary Biomarkers in Smokeless Tobacco (Slit) Consumers.
- **Mr. Adarsh Chalke and Dr. Anupma Harshal***: Study of the Physiochemical Characteristics of Commercially Available Smokeless Tobacco Products.
- **Ms. Shreshtha Shah, Ms. Anushi Jain* and Dr. Anupma Harshal***: Hplc Analysis and Comprehensive Evaluation of Antimicrobial Properties of Two Weeds Formulation of Herbal Lotion.
- **Ms. Shaba Parpia, Mr. Rohit Halder, Ms. Anushi Jain*, Mrs. Shailaja Rane* and Dr. Anupma Harshal***: Factors Leading to Rise in the Consumption of Alcohol and Hookah Smoking Among Youth, A Cohort Study.
- **Ms. MadhuKumari, Ms. Rutuja Walavalkar, Ms. Madiha Shaikh, Ms. Nandini Desai*, Mrs. Shailaja Rane* and Dr. Anupma Harshal***: Association of Polycystic Ovarian Syndrome Symptoms With Work Hours of Mumbai Women.

DEPARTMENT OF MICROBIOLOGY

- **Ms. Mudaliar Neha, Mr. Nitesh Kanojia, Mr. Kaiful Shaikh, Dr. Sejal Rathod* and Mrs. Prabha Padmanabha***: Detection of Drug Resistant Organisms From Natural Water Bodies.
- **Ms. Shinde Yashodhara, Ms. Kumari Bhumika, Dr. Shah Pratibha* and Mr. Thigle Vijay***: Antibacterial Activity of *Tinospora*, *Cordifolia* and Cinnamon.

DEPARTMENT OF COMPUTER SCIENCE

- **Ms. Mansi Dalvi and Mrs. Vimala Rani***: An Approach to Design and Development of a Mobile Application for Projecting Images Using Hologram.
- **Ms. Sonia Deora, Ms. Mansi Pawar, Ms. Geeta Brijwani* and Mrs. Vimala Rani***: Hand Gesture Recognition of English Alphabets.

XII. AVISHKAR- INTER-COLLEGIATE RESEARCH SCHOLAR'S MEET, 11TH DECEMBER 2017

DEPARTMENT OF NUCLEAR AND RADIOCHEMISTRY

- **Mr. Mahesh Gaonkar and Dr. Hemlata Bagla***: Photoluminescence Vs Optically Stimulated Luminescence: Interesting Case of UV Photolized CVD Diamonds.
- **Mr. Nilesh Dubey and Dr. Hemlata Bagla***: Assessment of Anthropogenic Metal Contamination in Mumbai Employing Lichen Biomonitoring Technique.
- **Ms. Sabrina Shaikh and Dr. Hemlata Bagla***: Bioremediation of Heavy Metals from Contaminated Sites Using Ecofriendly Biosorbent.
- **Ms. Sajida Sayed and Dr. Hemlata Bagla***: Adsorption Study of Cs (I)-137 and CO (II)-60 from Low level Waste on Basis of HSAB Theory.
- **Mr. Sandesh Mane and Dr. Hemlata Bagla***: Colouration and Colour Stability in E-Bean Irradiated Al_2O_3 Doped with Fe+3: Evidence of Photo Induced Charge Transfer from Deep Traps.
- **Mr. Santosh Tiwari and Dr. Hemlata Bagla***: Application of Moss as Bioindicator for Heavy Metal Analysis of Mumbai by Employing Biomonitoring Technique.
- **Ms. Sushma Chavan and Dr. Hemlata Bagla***: Track Etching Characteristics of CR-39 and its Application to Alpha Energy Determination from Radioactive Source.
- **Ms. Asma Khan and Dr. Hemlata Bagla***: Green Chemistry for Remediation of Metallic Pollutants.

DEPARTMENT OF CHEMISTRY

- **Mrs. Mridula Gupta* and Dr. Sheela Valecha***: Synthesis and Characterization of New Yttrium Complexes Derived from Beta Diketones and Diamines.
- **Mr. Vijay Gurav and Dr. Rajesh Samant***: Bioadsorption of Heavy Metal Ions from the Effluent Using Waste Fish Scale.
- **Ms. Payal Kalwar and Dr. Satish Kolte***: A Progesterone Rich Banana Inflorescence Health Supplements.
- **Mr. Rajendra Prajapati and Dr. Satish Kolte***: A New Natural Source to Combat Mosquitoes.
- **Ms. Pooja Jain and Dr. Satish Kolte***: Effect of Air Conditioner Water on Kota Tiles.

DEPARTMENT OF COMPUTER SCIENCE

- **Mr. Rohan Biswal, Ms. Mahenoor Mansurion and Mrs. Vimala Rani***: Home Automation System Using Raspberry Pi.

DEPARTMENT OF INFORMATION TECHNOLOGY DEPARTMENT B.SC (IT)

- **Ms. Katyani Mehra, Ms. Kavita Khicha, Ms. Seema Rohra, Mr. Mahdi Lalani and Mrs. Rakhi Gupta***: Bus Tracking System.
- **Ms. Manisha Talreja, Ms. Riya Mulchandani, Ms. Mausam Rani, Ms. Shweta Patwal and Mrs. Rakhi Gupta***: SQL Injection Attacks.

DEPARTMENT OF INFORMATION TECHNOLOGY DEPARTMENT M.SC (IT)

- **Mr. Jay Dave and Mrs. Rakhi Gupta***: Secured and Robust Hybrid Cryptography.

DEPARTMENT OF STATISTICS

- **Mr. Aman Srivastav, Mr. Amey Dixit and Mrs. Shailaja R.*:** To Analyze and Estimate N.P.A of the Boules.

DEPARTMENT OF LIFE SCIENCES

- **Ms. Atmaya Vartak and Dr. Sagarika Damle*:** Green Corridors in Urban Areas.
- **Ms. Sukaina Abbas, Ms. Maitri Trivedi, Dr. Tejashree Shanbhag* and Mrs. Amruta Kothare*:** Antimicrobial Activity of Pineapple Wastes.
- **Ms. Dhanashri Bothare, Ms. Samta Veera, Mrs. Sharon K.* and Dr. Sagarika Damle*:** Study of Phytochemical and Antioxidant Property of Plants Belonging to Malvaceae Family.

DEPARTMENT OF MICROBIOLOGY

- **Ms. Rajitha Satish and Mrs. Anita Dsouza*:** Study Of Mycobacteriophage: A Novel Tool to Inhibit and Heat Mycobacterium Spp.
- **Ms. Urvi Shah, Ms. Akanksha Singh, Ms. Sharmila Chaudhary, Mr. V. Thigle* and Dr. Pratibha Shah*:** Screening of Beta Lactam Resistant Organisms From Raw and Drinking Water Sources.
- **Ms. Ankita Rathore, Ms. Aishwarya Pande and Mrs. Prabha P*:** Study Of Bacteria Causing Spoilage of Dairy Products.
- **Ms. Shraddha Gore, Ms. Minu Agarwal, Ms. Janvi Shah and Dr. Sejal Rathod*:** Study of Drug Resistant Organisms from Fomites.
- **Ms. Aditee Ashar, Ms. Runali Jagtap, Ms. Diksha Sawant and Dr. Pratibha Shah*:** A Study on Bacterial Decolorization of Azo Dyes.

DEPARTMENT OF BIOTECHNOLOGY

- **Ms. Susmita Sarkar, Ms. Suman Rathore, Ms. Shrushti Babrekar, Ms. Anshupriya Singh and Ms. Anushi Divan*:** Phytochemical Analysis and Antimicrobial Analysis of Leaf Extract of Urticadioica and Justicia Adhatoda.
- **Ms. Namrata Singh, Ms. Sana Boblai and Ms. Nandini Desai*:** Fabrication and Potential Use of Conjugated Immobilised azotobacter and Azadirachtaindica (Neem) Extract as a Biofertilizer and Biopesticide.
- **Ms. Prachi Pawar, Ms. Saloni Samant Dr. Pratibha Shah* and Ms. Nandini Desai*:** Identification and Characterization of Endophytic Fungi Isolated from Leaves of Avicennai Marina and Soil Analysis of Mangroves Ecosystem.
- **Mr. Ajay Narayanan, Ms. Manali Kadu, Ms. Pranita Rane, Dr. Anupma Harshal* and Ms. Nandini Desai*:** Study of Oral Microflora and Quantification of Salivary Biomarkers in Smokeless Tobacco Consumers.
- **Ms. Ashwini Kumar, Ms. Kanchi Jain, Ms. Nadera Dada and Ms. Amina Dholkawala*:** Green Synthesis of Silver Nanoparticles Using Soil Bacterium.
- **Ms. Samrin Shaikh, Ms. Mayuri Iyer, Ms. Anushi Divan* and Dr. Sejal Rathod*:** Predisposition of ADHD (Attention and Deficit Hyperactivity Disorder) Among Secondary School Children.
- **Mr. Bayaan Sarang, Ms. Smital Shinde, Mr. Abhijay Joshi, Ms. Samrin Shaikh, Mrs. Sharon K. and Ms. Anushi Divan*:** Analysis of Different Water Samples from Railway Stations around Mumbai.
- **Ms. Bushra Khan, Ms. Ramya Sindhyan, Dr. Sejal Rathod* and Ms. Anushi Divan*:** Extraction of Natural Dyes and their Application.

DEPARTMENT OF POLITICAL SCIENCE

- **Ms. Anam Fatima Shaikh, Ms. Divya Srivastava and Mrs. Susama Panda***: Safer Mumbai Better Mumbai: Study of Women Safety around Public Places.

DEPARTMENT OF PSYCHOLOGY

- **Ms. Nabila Damra and Dr. Rakhi Mehta***: A Study to Investigate the Impact of Love Styles on the Level of Deception.
- **Ms. Aysha Liya and Dr. Rakhi Mehta***: A Comparative Study of Daily Hassles and Happiness Index of Parents with Normal and Autistic Children.

DEPARTMENT OF COMMERCE

- **Mrs. Kulvinder Kaur Batth and Dr. James Jacob***: Women's Financial Behaviour.
- **Mr. Sagar Talreja and Dr. Hasina Sayed***: A Study to Understand Consumer Behavior in Context of Social Media Marketing by Banks.

Note: (* Name of the Research Guide)

		<p>TO BE ABLE TO READ PEOPLE'S MINDS SO THAT I CAN FIND OUT THEIR OPINIONS OF ME AND CALL THEM OUT ON IT AND LEAVE THEM CONFUSED ABOUT HOW I KNOW</p> <p>- Aditi Vijaykar [FYBA]</p>	<p>TO BE ABLE TO TRANSFORM MYSELF INTO CARTOON CHARACTERS SO THAT I CAN LIVE THE LIFE OF MY FAVOURITE CHILDHOOD CHARACTERS, SUCH AS, OSWALD, NODDY, BOB THE BUILDER, ETC.</p>
<p>BEING INVISIBLE</p> <p>- Jasmita [SYBBI]</p>	 <p>TO BE A BOY FOR A DAY TO THAT I CAN SEE THE OTHER SIDE OF THINGS</p> <p>- Prachi Shanklesha [SYBMS]</p>		
<p>TO BE ABLE TO LEVITATE THINGS</p> <p>- Shivalika Srivastav [SYBBI]</p>	<p>TO BE ABLE TO ENTER BOOKS AND STORIES AND BECOME A PART OF THE STORY. JUST THINK OF ALL THE NEW BOOK ENDINGS!</p> <p>- Anwasha Mitra [TYBMM]</p>		

A photograph of a scuba diver and a sea turtle swimming over a coral reef. The diver is in the upper right, and the turtle is in the lower center. The water is clear and blue. The word "Medley" is written in large red letters across the center of the image.

Medley

Section Editors :
Ms. Mallika Chandra
Ms. Geeta Brijwani

JUNIOR COLLEGE ARTS AND COMMERCE

Row 1 Chair (L to R) :

Ms. Sujata Auti, Ms. Anaheeta Irani, Ms. Namrata Deshpande, Ms. Jamema Mathews, Ms. Dina Vira, Dr. Hemlata Bagla (I/c Principal),
Ms. Mehak Gvalani (Vice Principal), Ms. Vaishali Saliyan, Alok Tripathi, Rajkumar Mulani, Ms. Sandhya Ajaykumar

Row 2 (L to R) :

Ms. Poonam Sharma, Ms. Sumathy Kuttan, Ms. Urmila Borawake, Ms. Trishla Singhvi, Ms. Neeta Dam, Ms. Radhika Advani,
Ms. Sonia Manchanda, Ms. Mahalaxmi Kumar, Ms. Sagarika Chattopadhyay, Dr. Santosh Singh, Mr. Rupeshkumar Matala,
Ms. Trupti More, Ms. Vaishali Birari

Row 3 (L to R) :

Ms. Dhanashri Adsul, Ms. Vidhi Gala, Ms. Anupam Kaushok, Ms. Smita Kulkarni, Ms. Divya Nachnani, Ms. Shashikala Maurya,
Ms. Soma Banerjee, Ms. Elizabeth Eapen, Ms. Avani Thakkar, Ms. Sanjoo Singh, Mr. Arvindkumar Mishra

Department of Commerce

DEPARTMENT ACTIVITIES:

The commerce department has achieved wonderful results owing to:

Appropriate incorporation of technology into learning (Smart Classes)

Appropriate spirit and vitality that enhance the outlook of students and the broader college community (Projects, Group Assignments etc.)

STUDENT ACTIVITIES:

This year too XII standard students like their predecessors brought glory to the college with their remarkable achievements.

Results of the commerce H.S.C

was 99.54%. There was qualitative improvement as eight students got 100/100 in book keeping and accountancy. Many students got distinction in OCM and SP.

STAFF ACTIVITIES:

Mrs. Urmila.Borawke and Ms. Avani Mistry were invited as External Examiners by the Cathedral & John Connon School, Fort Mumbai.

-Mr. Rajkumar Mulani & Mrs. Radhika Advani were invited for 'Moderators Talk' organized by Spectrum to guide the XII standard students for their Board exams. They were also appointed as external examiners in subject EVS in Jai Hind college.

Students of F.Y.J.C participated in the exhibition organized by the SPECTRUM whereby students showcased the projects and presentations not only related to commerce but even science projects were handled by them exceptionally well. Students also presented various creative and interactive games related to their subjects. Ms. Urmila Borawake and Ms. Vaishali Birari were with students motivating them.

Ms. Urmila Borawake was awarded the prize "ASCENDING STAR 2017" for her promising contribution to the academics and other activities of the college.

Mr. Rajkumar Mulani
Subject in charge

Department of Economics

DEPARTMENT ACTIVITIES:

Mrs Namrata Deshpande, the subject in charge of junior college, economics was the Convenor of the Science Exhibition Committee based on the theme India Today.

Several projects such as exhibits, models, presentations, documentaries, live events were organized.

Mrs Soma Banerjee and Mrs Meharnaaz C. also helped to organize the exhibition and guided the participants.

Mr. Alok Tripathi conducted workshop on various social, economical and political issues such as GST, Brexit, Kashmir Conflict, Challenges of Indian Democracy, Relevance of UN and International Terrorism. The students liked the workshop because it gave them

valuable insights on aspects other than their syllabus. This workshop was conducted in October.

STAFF ACTIVITIES:

Mrs Namrata Deshpande was invited by HR College for the Moderators Talk in December. HSC students were given guidance and were told about a moderator's perspective to help them score better in Economics. The lecture was rated as excellent by the students, teachers and the vice principal of HR College.

There was a Moderators Talk held for the students of KC too which gave them the confidence to perform well in their examinations.

Student Activities: The highest marks obtained in the HSC Examination of March 2017 was 95 on 100.

A number of students were enthusiastic and participated in the India Today Exhibition.

They prepared exhibits based on Liberalization, Privatization, Globalization and documentaries that revolved around Demonetization, Bullet Trains and went beyond the constraints of the syllabus.

Ms. Namrata Deshpande
Subject in Charge

Department of English

DEPARTMENT ACTIVITIES:

Sagarika Chattopadhyay organized Questeen. Sonia Manchanda, Trupti More were a part of the team.

Sagarika Chattopadhyay and Smita Kulkarni were a part of the Opening Ceremony of CV Raman Lecture series organized by Spectrum.

Mahalaxmi Kumar was the Convenor for the Christmas Carnival, a fun fair organized by Spectrum. Sonia Manchanda and Trupti More were a part of the organizing team for the same.

Smita Kulkarni conducted Mock ICJ(International Court of Justice), under Spectrum.

Smita Kulkarni guided the students who participated in an Exhibition based on 'India Today' organized by Spectrum

Trupti More was a part of the Organizing team of Treasure Hunt by Spectrum.

Sagarika Chattopadhyay was the Judge

for the Poetry Writing and Reading Session organized in KC.

Sagarika Chattopadhyay and Mahalaxmi Kumar conducted a Moderators Talk for the in-house students, under Spectrum.

STAFF ACTIVITIES:

Sagarika Chattopadhyay went to Pune for a 2 days Training Program for Resource Persons for the New.

Sagarika Chattopadhyay conducted Training Sessions at Bhavan's College and Khalsa College as a Resource Person to introduce the New Paper Pattern for teachers of various colleges.

Sagarika Chattopadhyay was appointed as an Expert for Revaluation of H.S.C. papers.

She was the judge for an Inter College Debate Competition organized by Gyan Kendra Junior College.

She contributed for the Compilation of Activity Sheets (F.Y.J.C) for YUVAKBHARTI

She attended a seminar in K.C. on Sexual Harassment by the Gender Issue Cell. She was also the Judge for 'OPEN MIC' and 'PHOTOGRAPHY' Competition organized by the Gender Issues Cell.

Smita Kulkarni was invited as a Jury Member for the final Selection Process of 'Dhai Akhar' – Letter Writing, competition held at Mumbai GPO.

She also attended a workshop on 'Mind Mastery' by Kush Panchal at K.C. College.

Sonia Manchanda had gone as a Subject Expert as a part of the Interview Panel for a vacancy in CHM College. The interviews took place in KC LAW College.

She was also a Part of the Organizing Team of Sindhi Cultural Program organized under K. C. SINDHI CIRCLE.

Mahalaxmi Kumar had gone for a 2 days training program at Khalsa College regarding the changes made in the FYJC paper pattern.

Ms. Mehak Gvalani
Vice-Principal (Junior College)
Subject In-charge

Department of French

DEPARTMENT ACTIVITIES:

The department celebrated the **French National Day** on the 14 of July. They had a fun and memorable day!

Students Activities: The highest marks scored in French for the academic year in 2016-2017 was 99 on 100 in Arts, Commerce, Science.

During the celebration of the French Day, a young student performed a Classical Indian Dance.

They students also prepared chocolates, mocktails and many other items.

Ms. Anaheeta France
Subject-in-Charge

Department of History

DEPARTMENT ACTIVITIES:

The department organized a visit to the **Arts Conservation Centre** at **Chhatrapati Shivaji Maharaj Vastu Sangralay** and saw the different galleries in the museum.

A talk by Dr Anupam Sah (Head of the Arts Conservation Center in Chhatrapati Shivaji Maharaj Vastu Sangralaya) on the conservation of arts was held in the college.

Both of these were for the SYJC students.

The department was also a part of the organizing committee of the exhibition India Today under the aegis of Spectrum-The Junior College Students Association.

STAFF ACTIVITIES:

A two day faculty program was attended by Trishla L Singhvi.

She is a member of the attendance committee and had also been to the Go Cheese Factory with the students and her fellow teachers.

STUDENT ACTIVITIES:

A student bagged the first prize for a PowerPoint presentation and the other students participated in the exhibits and model making in the exhibition India Today.

They also visited the Arts Conservation Center in at Chhatrapati Shivaji Maharaj Vastu Sangralay and the different galleries in the museum.

A trip to the Go Cheese Factory in Pune was attended by them.

Ms. Trishla Singhvi
Subject in-charge

Department of Marathi

DEPARTMENT ACTIVITIES:

Samruddhi Bhasme our Arts student secured 92 marks in HSC board exam.

Students helped design 'Kritipatrika' (New evaluation method based on activities)

STUDENT ACTIVITIES:

Rushika Gujar of 11th Science and Saurabh Mulik of 11th Arts participated in inter-collegiate elocution competition held in R. Jhunjunwala College, Ghatkopar, Mumbai.

Students actively participated in our annual Spectrum exhibition.

STAFF ACTIVITIES:

Subject in charge – Mrs. Sujata Shailesh Auti attended following workshops, for revised structure and evaluation scheme for FYJ.C. subject Marathi

Organized by 'Mumbai Kanishta Mahavidyalayin Marathi Vishay Abhayas Mandal' on 29th July, 2017 at Khalsa College.

Maharashtra State Secondary and Higher Secondary Education, Mumbai Board on 8th September, 2017 at Khalsa College.

Mrs. Sujata Shailesh Auti gave a lecture on 'Marathi Ani Apan'to our college students on the occasion of 'Marathi Bhasha Sanvardhan Pandhravda' organized by our Marathi Mandal on 15th January, 2018.

Mrs. Sujata Shailesh Auti delivered a speech on 'Antrarrashtriya Matrubhasha Diwas' organized by RBI – Mumbai center office on 27th February.

Ms. Sujata Auti
Subject in-charge

Department of Mathematics

DEPARTMENT ACTIVITIES:

The department took part in the exhibition 'India Today' under the aegis of Spectrum- the junior college students association.

STAFF ACTIVITIES:

Dr. Santosh Singh, the Convenor of the Result Committee (Commerce) of the Junior College and a member of the board practical committee attended a workshop based on the new paper pattern for the FYJC Science Syllabus.

He also went for a State Level Seminar conducted for the JEE and NEET entrance examination. He later delivered lectures on the same as a resource person at different centers in Mumbai, Thane and Raigad District.

Mrs Neeta Dam, heads SCOPE-the cultural club of the college, is the

common secretary, and is also a member of the board practical and admission committee.

As a cultural director she has put in efforts in encouraging students' participation in various inter collegiate festivals and the team also marked a large milestone by achieving a podium finish in every festival.

Under her able leadership, the college's annual cultural festival, KIRAN broadened it's horizons and went national this year.

She organized an industrial visit to the Go Cheese and Gowardhan manufacturing plant in Pune for the students.

She also attended Platinum Jubilee-Preparatory Conference for Senior Academic Administrators of twenty five educational institutes of the HSNC

board.

In the field of academics, she attended the training program for guidance and preparation of students for the JEE Examination (Mathematics) conducted by the Maharashtra State Board of Secondary Education.

Mrs Anupama Kaushik, is a member of the Kiran Committee, Admission Committee, Timetable Committee (Commerce) and the Sports Committee

She helped in organizing the Treasure Hunt, the first event of the Spectrum Committee and it received an overwhelming response from the students.

Ms Dhanashri Lonkar and Mrs Neeta Dam attended the Mind Mastery workshop by Kush Panchal, organized by college IQAC.

Mrs Sanjoo Singh, Mrs Sumathy Kuttan, Mrs Dhanashri Lonkar, Mrs Neeta Dam and Miss Anupama Kaushok attended a workshop on Sexual Harassment at work place organized by the Gender Issue Cell.

They also actively participated in

organizing the Christmas Carnival.

Student Activities: The mathematics students were applauded for the PowerPoint presentation prepared by them under the guidance of Mr Amit Jadhav for the exhibition.

It proved to be very beneficial for them as it built up their confidence for participating in inter collegiate events in the future.

Mrs Jamema Matthews

Subject in-charge

Department of Office Management

This year too the academic journey has been challenging and enriching. 51 students appeared for H.S.C. Board Examination out of which 30+ students secured distinction. The highest score in OM was 194/200. Miss Resham Khator who secured 194/200 went on to become the college topper in Commerce. FYJC OM students' office model secured **first prize in the Annual Exhibition titled "India Today"** held under the aegis of 'Spectrum'.

Ms. Elizabeth Eapen

Department of Political Science

STUDENT ACTIVITIES

The students of FYJC participated in the Exhibition India Today. They won the Third Prize for the interesting and

informative exhibit which was put up by the students. A student belonging to SYJC scored 94/100 in the HSC Examination. This was the highest

percentage which was obtained in Political Science in that year.

Ms. Sandhya Ajaykumar

Subject in-charge

Department of Psychology

Staff Activities

Ms. Vaishali Salian organized a career talk for the students which gave them guidance to enter into the Army. Major Nandini Kaushok especially encouraged girls to join the Army. The talk was appreciated by the students.

Ms. Vaishali Salian was a part of the Edutainment trip to Singapore, which was an informative and entertaining experience for the students.

Student Activities

The results were excellent this Academic year..

Arts : 93/100

Science : 95/100

A large number of students scored distinction marks.

Ms. Vaishali Salian

Subject in-charge

JUNIOR COLLEGE SCIENCE

Row 1 Chair (L to R) :

Mr. Andrew Toscano, Ms. Varsha Mahimkar, Ms. Anita Ramsinghani, Ms. Mehak Gvalani (Vice Principal), Dr. Hemlata Bagla (I/c Principal), Ms. Dina Vira, Ms. Archana Hanjankar, Mr. Atul Raikar, Mr. Nilesh Telang

Row 2 (L to R) :

Ms. Seema Kankate, Ms. Snehal Vinod, Ms. Neeta Dhake, Ms. Vaishali Bhangale, Ms. Nupur Vishwakarma, Ms. Saramma Anto, Ms. Mallika Chandra , Mr. K. S. Sharma, Mr. Kiran Patil, Mr. K. M. Datar, Mr. Kamal Kushlani, Mr. Niraj Patel, Mr. C. G. Parab

Row 3 (L to R) :

Ms. Priya Vazirani, Ms. Mamta Chanchalani, Ms. Suma Narayan, Ms. Snehal Gangwani, Ms. Falguni Choksi, Ms. Yasmin Khan, Mr. Dilip Ramrakhiani, Mr. Sandeep Kodollikar, Mr. Manoj Bhandarkar, Mr. Ajit Bhat, Mr. Santosh Mande

Row 4 (L to R) :

Mr. P. K. Singh, Ms. Vibha Jaokar, Ms. Sudha Pandey, Ms. Shubhangi Borhade, Ms. Melissa Fernandes, Mr. Hemant Patil, Mr. Ketan Shah, Mr. Vilas Basare

Department of Biology

DEPARTMENT ACTIVITIES:

Spectrum organized a Moderators' lecture Series for XII Standard students appearing for HSC Examination 2018, was planned by Mrs. Varsha Mahimkar, Mrs Falguni Choksi and Ms Elizabeth Eapen. Mrs. Varsha Mahimkar and Ms. Nupur Vishwakarma guided students in the subject of Biology.

STAFF ACTIVITIES:

Mrs. Mallika Chandra and Mr. Santosh Mande were in charge of IAPT examination, a gateway examination for the International Olympiad. Mrs. Mallika Chandra and Ms. Nupur Vishwakarma trained the students for the Mumbai Regional Brain Bee

2018 competition, held at Seven Hills Hospital on 7th January, 2018.

STUDENT ACTIVITIES:

Ms. Nupur R. Vishwakarma and Mrs. Saramma Anto, guided students for the **project, 'Live Light' working model** to participate in intra collegiate, 'India Today' as well as 'Srujan' intercollegiate science exhibition for degree and junior college held at CHM College, Ulhasnagar, and the project won Teachers' Choice First Prize and Special prize, respectively. Under her guidance the team of students, in 'Teslafizzics' a Physics department science exhibition held on 15th January 2018 in NATIONAL COLLEGE,

Bandra west, bagged first prize in Quiz competition, first runner up for maximum participation, first runner up in canvas painting and first runner up in working model 'Live light'.

Ms. Varsha Manoj Mahimkar
Subject in Charge

Department of Chemistry

STAFF ACTIVITIES:

Mrs. Seema Kankate attended an interview panel for Homi Bhabha Action Research.

Mrs. Seema Kankate and Mrs. Anita Ramsinghani were appointed as press conductors for HSC Board Exam in

February/march 2018.

Mrs Vibha Jaokar was promoted from examiner to moderator for HSC Board Exam in February/March 2018.

Mrs Vibha Jaokar and Mr Manoj Bhandarkar attended workshop on MCQ for new pattern for MHCT Exams

at Khalsa College.

Mr Ajit attended the workshop on new paper pattern for 11 th and 12 th for 2019.

Ms. Anita Ramsinghani
Subject in Charge

Department of E.V.S

Students participated in Spectrum's Exhibition "India Today".

We won the 1st prize in the Powerpoint Presentation and 1st prize in live performance.

There was screening of Short films and

documentaries for the students on the following topics: Water conservation, IPCC, Wildlife conservation, Energy conservation etc.

A Guidance lecture for 12 th students of Arts, Science and Commerce was conducted in the month of September

in 2017.

Guidance was provided to the students for articles, poems and reports for the Environment Committee's Magazine.

Ms. Pooram Sharma
Subject in Charge

Department of Physics

DEPARTMENT ACTIVITIES:

Mr. K. Datar along with Ms. Snehal Vinod guided the student for spectrum exhibition and presented three projects out of which two were awarded Second prize and Teenager Choice Awards. They also took the students to National College for ESLA FIZZICS science exhibition.

Ms. Dina Vira, Ms.Snehlata Gangwani and Ms. Falguni Chokshi organized C.V.Raman lecture series-I on black holes. The lecture was delivered by Dr. Pankaj Joshi of T.I.F.R.

STAFF ACTIVITIES:

Ms. Dina Vira was awarded lifetime achievement award 2017-2018.

Ms. Yashmin Khan and Mr. Kamal Khushlani successfully completed 12 years in service trainee.

Ms. Falguni Chokshi became assistant chief moderator for March 2018 HSC board examination.

Ms. Neeta Dhake was promoted to moderator from examiner for HSC board exam.

Ms. Snehlata Gangwani and Ms. Falguni Chokshi were deputy conductors for July 2017 board exam and Mr. Ketan Shah was deputy conductor for March 2018 HSC board examination. Ms. Snehlata Gangwani, Ms. Falguni Chokshi and Ms. Neeta Dhake were press conductors for February/March HSC board exam at Siddharth College.

Ms. Ketan Shah attended the workshop for new FYJC paper pattern at Khalsa College and Ms. Falguni Chokshi attended the workshop for NEET/JEE paper pattern at Khalsa College. She also attended the workshop on stress management and along with Ms. Snehlata Gangwani, Ms. Neeta Dhake and Ms. Yashmin Khan attended the workshop on sexual harassment at workplace held in the college premises itself.

Ms. Snehlata Gangwani became judge for ward level science exhibition and Ms., Falun Chokshi was internal judge for spectrum exhibition.

Ms. Dina Vira
Subject in charge

Department of Vocational Sciences

COMPUTER SCIENCE

The department of Computer Science has been helping with improvising the K.C. App developed for students to view notices and results as well as K.C. App developed for teachers.

Computer science department helped the Computer Events for the exhibition "INDIA TODAY" organized under SPECTRUM.

Mr. Atul Raikar
Subject in-charge

ELECTRONICS

Two projects of electronic department for exhibition India Today conducted by spectrum of jr.college under guidance of Mr H.N.Patil. Moderator's lecture conducted by Mr.N.D.Telang

& Mr.P.K.Singh for benefit of S.Y.J.C students.

Mr. Nilesh Telang
Subject in-charge

ELECTRICAL MAINTENANCE

Two teams of students from FYJC and SYJC had taken part in the Science Exhibition "India Today".

They displayed an exciting project related to the topic.

Mrs.Vaishali Bhangale had been appointed as a Moderator.

Mrs.Vaishali Bhangale was the part of an Industrial Visit to the Go Cheese Factory. The trip was an informative experience for the students.

Ms. Vaishali Bhangale

INFORMATION TECHNOLOGY (IT)

FACULTY MEMBERS :

Mrs. Archana S. Hanjanakar (Subject In-Charge), Mrs Sudha Pandey, Mrs. Shubhangi Borhade

ACTIVITIES :

- Mrs. Archana S. Hanjankar, Mrs. SudhaPandey&Mrs.Shubhangi Y. Borhade worked in Attendance Committee.
- Mrs. Archana S. Hanjankar worked in Timetable Committee.
- Preparation of FYJC Orientation Presentationand Question Papers CD of past two years papers of all

subjects for FYJC students for their reference in July 2017 by Mrs. Archana H.

➤ Mrs. Archana S. Hanjankar & Mrs. Shubhangi Y. Borhade motivated students to participate in Science Exhibition 2017 with 3 projects in Dec 2017.

➤ Mrs. Archana S. Hanjankar Conducted Moderator Lecture for our students as well at HR College, Churchgate for guiding

HSC students and receive Excellent Feedback from the HR students in the month of Dec, 2017.

➤ Mrs. Archana S. Hanjankar & Mrs. Sudha Pandey Attended HSC Question Bank Workshop at Vaze College, Mulund(W) in the month of Dec, 2017.

➤ Mrs. Archana S. Hanjankar appointed as a Examiner for HSC Board Centralized Assessment work at N.M.College in the month

of March 2018.

RESULTS :

- 100% result in HSC Board Exam March 2017
- Highest Marks in :
- Commerce : 100/100
- Arts : 97/100
- Science : 94/100

Ms. Archana Hanjankar
Subject in Charge

Survivors Of KC 😄

The girl by the steps on the first day of class stared at my legs. Naturally I looked down at my shorts and my zip, finding nothing wrong with them. After class when my new friends inquired why I had decided to draw on my thighs I realized that my legs had all sorts of jeweled spiders with necklaces and large polka dots. I continue to look at myself in the mirror before class every day since that day.

Certificate Programme for Commerce & Arts (CPCA) Report

- CPCA Batch 4 (2017-18) commenced with an Orientation Programme on 20th July 2018. Dr. Hemlata Bagla, Principal, KC College, inaugurated the programme and conducted a session on Research Methodology. This session was followed by a Spoken Word workshop by the independent group Roohd Life.
- CPCA Batch 3 presented their Research Papers on 31st July 2018 before external Judges, Dr. Anagha Tendulkar, Associate Professor, Dept. of Sociology, Sophia College and Dr. Sangeeta Kamat, Head, Dept. of Psychology, Ruia College. 18 Research Paper presentations were made by almost 50 students of the batch. Ms. Tanvi Shah and Ms. Princia Gomes joint paper, 'A Critical Look at the Genre of Micro Fiction and its place in the Literature of the Future' as well as Ms. Afreen Khan and Ms. Forum Shah's joint research paper, 'A Critical Study of Indigenized Screen Adaptations of Shakespeare's Plays by Film-Maker Vishal Bhardwaj' were judged the two Best Research Papers.
- Ms. Namrata Mishra was judged Best Speaker for the individual Speaker category for her presentation on 'Ghunghat - A Marker of Women's Status'. Ms. Akanksha Shinde, Ms. Apurva Ghadshi, Ms. Farhin Nathani and Ms. Nabila Damra were judged Best Speakers for the Group Presentation category for their presentation on 'A Study to Investigate the Impact of Love Styles on Deception'.
- The two Best research paper awards were conferred upon Ms. Jaya Soni, Ms. Simran Goyal and Ms. Jasmine Kaur for their presentation on 'An Exploratory Study on Life Satisfaction, Spirituality and Optimism among Young Adults' and to Ms. Vrinda Ruparelia and Ms. Tasneem Telwala for their presentation on 'Procrastination, Perfectionism and Test Anxiety : A Perilous Triad'.
- Valedictory of CPCA Batch 3 was held on 9th August 2018 where awards and certificates were conferred upon winners and participants by the Principal.
- The first module for CPCA Batch 4 was conducted in the month of October 2017. Mr Martin Ebnazer Dhas was the Resource Person for a workshop on Enhancing Communication Skills, Dr. Anagha Tendulkar conducted a Research Methodology workshop, Ms. Binal Gandhi conducted Finance Gymn, Dr. Radha Kumar was the Resource Person for a session on Music and Spirituality, Dr. Leena Pujari conducted a session on Inculcating Gender sensitivity and Dr. Anupma Harshal conducted an Interactive session to develop communication skills. Besides these well-known Ethical hacker, Mr. Sachin Dedhia, conducted a session on Cybersecurity
- Two international authors - Mr Abdul Razak Gurnah from University of Kent and Ms. Nim Gholkar. Indo-Australian author interacted with the students and spoke about their latest books. Roohd Life conducted a Spoken Word Competition for the budding poets of the batch. CPCA is going strong in the college with almost 50 students benefitting each year from the course.
- The Second module of CPCA began in March 2018 with sessions in Creating the Impactful First Impression by Image Consultant, Ms. Manisha Mishra; Anti-Superstition Session by the Maharashtra Andha Shraddha Nirmoolan Samiti; Dabbawala: A Success Story by Mr. Raghunath Medge; Resume Writing by Ms. Kavita Peter; How to Photoshop by Mr. Paresh Pandya; Creating an Environmental Empathy by Ms. Tejasree Shanbag; Nature Walk and many more such sessions.

Dr. Shalini R. Sinha
Convenor

Gender Issues Cell

Orientation Programme

The Gender Issues Cell of K.C. College held its Orientation programme on the 21st of July, 2017, to welcome the new batch of students for the academic year 2017-18. The programme began with a brief introduction on Gender Issues Cell and the ideology that informs the programmes and activities organised by the Cell. The current batch of GIC student representatives conducted the session in the presence of the I/C Principal Dr. Hemlata Bagla and the faculty representatives on the Cell.

Creative Expressions

'Creative Expressions' an annual event hosted by the Gender Issues Cell includes a slew of competitions to understand students' perceptions of a gender just world expressed through a creative medium that includes **story writing, poetry, photography, painting, poster making, skits, dance** and the spoken word. Started in 2014 by a motley group of enthusiastic students 'Creative Expressions' has grown phenomenally over the years.

Successive batches of passionate students have worked tirelessly to see it scale greater heights. This year the events were spread over one month. Taking inspiration from campaigns like #Me too and #Times up, Creative expressions worked around the theme of 'Combating Sexual Harassment' so as to create awareness as well as provide a platform for students to express their views and opinions. The competition began with a **Pre-event** that re-visited popular hindi films, advertisements, cartoon shows and songs to reveal the misogyny and sexism deeply embedded in them and questioned the idea of 'normal'. This was followed by an **Open Mic** competition that witnessed scintillating performances by 18 students across colleges in Mumbai. Performances included slam poetry, monologues, singing and dancing.

An **Art installation** that included an art exhibit on sexual harassment along with a Photo-Series with stories depicting struggles and resistances was another highlight of this year's Creative expressions. Spread over a month the events enabled a deeper engagement with and greater conversations around sexual harassment. The **Fundraiser** marked the culmination of events and witnessed much fanfare and enthusiasm among students and faculty alike.

Workshops on Protection of Women from Sexual harassment at Workplace (Prevention, Prohibition and Redressal) Act, 2013

The cell organised two workshops one for the teaching faculty and the other for the non-teaching staff members to sensitise them on sexual harassment and other related issues and the need for a gender sensitive environment on campus. These workshops were conducted by activist and women's rights lawyer **Ms Monica Sakhrani**. 40 faculty members from the Degree and Junior college attended the workshop.

The non-teaching staff was represented by 20 staff members.

Dr. Leena Pujari
Convenor

Certificate Course in Gender Studies

- The Certificate Course in Gender Studies (CCGS) was started in 2014 to help build a critical feminist perspective at the undergraduate level and to expose students to perspectives and viewpoints garnered from an eclectic mix of faculty ranging from academics and filmmakers to lawyers and activists.
- The course is designed by faculty and students and is updated on a regular basis on the basis of feedback from students and visiting faculty. The sessions are conducted twice a week over a period of two months, July - September. The course is doing very well and the CCGS batch of 2017 saw 42 students successfully

completing the course. The course has been instrumental in enabling conversations around gender and sexuality on campus and in fostering a gender sensitive campus.

Dr. Leena Pujari
Convenor

Health Care Committee

A medical health check-up camp was organized by health committee on 13th September, 2017 between 9:30 am to 01:30 pm in the Sports room on the ground floor.

1. Following tests were carried out:
 - a. Blood pressure
 - b. Body Fat Monitoring
 - c. Body Mass Density
 - d. Diabetes
 - e. Hemoglobin
 - f. Ozone therapy
 - g. Pulmonary Function Test.

2. 111 members of the Teaching and Non-Teaching staff took the tests and were prescribed medication by Physician on the basis of test reports. Some free medicine samples were also given to staff members.

3. The camp was organized in association with "Lions Club of Ballard Estate".
4. On the same day a talk on 'Dry Eye Awareness' was arranged by Dr. Sonia Kothari of Bombay City Eye Institute & Research Centre in the Seminar Hall on the 4th floor from 11:30 am to 12:30 pm. The response for the talk was overwhelming. It was an interactive session.

Karun G. Sodah
Convenor

KC Environment Committee

- KCEC began its initiative towards a safe environment with Van Mohatsav, Plantation Drive on 2nd July, 2017 at US Club, Navy Nagar, Colaba where 14 students from KC College participated, headed by Dr. Asha Jindal and Dr. Sunetra Chaudhary. Alumni Ms. Sneha Visaria was the project coordinator and is CMO of Enviro Ventures LLP who had organized this event. In the month of July Dr. Sunetra Chaudhary and Dr. Rajesh Samant organised a lecture on Nature.
- In the month of August Mrs. Seema Kankate and Dr. Asha Jindal along with Mr. Kamlesh Sharma and Mr. Siyamani Chowbey organized a meeting with the cleanliness staff of the college to find out the difficulties faced by them and how can they operate smoothly to keep the college clean. They then delegated them the work of cleaning the dustbins and washrooms of the college thoroughly. Later Also these sites of college are visited and needful suggestions for improvement were given by Mrs. Seema Kankate as well as Dr. Asha Jindal.
- On 6th September, 2017 as an activity for teacher's day celebration, students prepared cards wishing teachers and had put an exhibition for the same and previous day sold cards of last three years to raise fund under able guidance of Dr. Sunetra Chaudhary and Dr. Rajesh Samant.
- In the month of October KCEC Convenor Dr. Jindal tried to spread the message of pollution and noise free Diwali among Students community through what's app messages. Principal Dr. Hemlata Bagla extended a great support to the NO PLASTIC initiative by gifting ceramic coffee mugs to the entire KC family.
- In the month of February, 2018 student Lopita Das sold cloth bags as an initiative for NO PLASTIC DAY and as a fund raiser activity for the committee. On 8th March, 2018 NO PLASTIC DAY is going to be celebrated by KCEC under the able guidance of Mrs. Pratiksha Kadam in which it will hold an oath ceremony and best out of waste exhibition. A documentary will be shown to the students to create awareness.
- Members of KCEC as well as non-members have taken initiative to stick messages like "SAVE ENERGY", "FLUSH TOILETS" etc. all over KC College. 17 students in total had done internet surfing to get motivating slogans for eco-friendly standard of living and to search for projects for best out of waste on 26th February, 2018 KCEC regularly tries to create awareness about securing nature through videos and messages on social media.
- Last but not the least KCEC will publish its newsletter under able guidance of Mrs. Usha Golkota on the last day of the academic year to spread the idea of "SAFE and GREEN ENVIRONMENT".

Dr. Asha Jindal
Convenor

Anandotsav

- 2017-18 was one of the most successful academic years for NSS Unit with a number of innovative projects. The main focus was given to education and women empowerment of adopted village, Karwale. Along with traditional women empowerment projects like Kitchen Farming, Farmers Market, Rakhi Making, Cloth bag stitching, Diya Painting and a new project “Swayam Siddha” was introduced. A project is taken up by a group of ladies from Patilpada of Karwale.
- A small manufacturing unit has been constructed by volunteers and made well equipped by installing ‘Dunkin Machine’ (Kandap Machine) to manufacture different varieties of Red Chilli powder and turmeric powder. The project is financed by Dr. Niranjan Hiranandani and was inaugurated on the eve of “International Women’s Day” by Principal Dr. Hemlata K. Bagla and Programme Coordinator Shri. B.S. Bidwe.
- To take the villagers along with the fast moving Digital Technology, we planned to start Digital Education for school children with the help of NSS volunteers from Information Technology Department under the guidance of Ms. Neha Patel. Five

computers donated by college were installed at five locations in the village. Basic computer coaching was conducted for group of children from village.

- Sane Guruji Vidyalaya which is located 3 kms from adopted village Karwale, Ghatim, District Palghar, is functioning for the last 15 years. The majority of the children from the school belong to tribal community. The school caters the education for children from 5th to 10th STD. During our Science Popularization Project, it was observed that the school did not have Science Lab and also cannot afford to develop it as school does not get any grant or donation. Currently our volunteers are developing Science Lab for the same school for which Mrs. Suman Tulsiani has generously donated

the required funds.

- Extending our “Adopt Grandma Project” to “Snehabandhan” (Home for the aged) Village Kansal near Pali Taluka Sudhagad, District Raigad is another achievement. 50 volunteers along with Principal Dr. Hemlata Bagla visited ‘Snehabandhan’ in September 2017 and developed another bond of love with Senior Citizens.
- In return 30 senior citizens attended our annual socio-cultural event “Anandotsav” whose theme was Naya Daur (New Era), another wonderful show put up by volunteers for aunties from All Saints Home, and 50 cancer affected children along with their parents.
- 50 Thalassemia Major Children along with their parents, 15 BMC

Snehabandhan

Swachhata Karamcharis from "A" ward, 15 Traffic Constables from South Mumbai, 50 Colaba Municipal Corporation School Children. All attended the joyful event bunched with cultural event, magic show, games, antakshari, housie, delicious food and return gifts. We were fortunate to have Mrs. Suman Ramesh Tulsiani Madam and Mrs. UshaSoman as the Chief Guest and Guest of Honour respectively.

- Blood Donation and Thalassemia check-up drives were conducted thrice at K.C. College, Main Building as well as at Colaba Campus in collaboration with Tata Memorial Hospital, Jaslok Hospital. This year 361 units of blood were collected. 93 volunteers registered themselves for Bone Marrow Registry and will play a key role in saving life of Leukaemia Patients in future. Another lifesaving activity is Platelet Donation in which a group of around 8 volunteers have donated 25 plus units of platelets to Tata Memorial Hospital.
- Environment Conservation is one more aspect of NSS. This year we have planted 400 saplings of fruit trees in adopted village Karwale and 50 in Churchgate area as a part of Maharashtra Government

Scheme 'Van Mohotsav'. Volunteers also performed street plays in Churchgate area.

- We had arranged inter collegiate informative session in collaboration with NGO 'My Green Society' to create awareness of Wet Waste Management, which was strengthened more by conducting street plays at 10 locations. Another step was taken to collect and donate water bottles to Bisleri for their recycling and funding for their education project. More than 500 paper bags of commercial grade were made by volunteers and distributed during Anadotsav and other college functions.
- 8 days residential camp was organized in the adopted village between 23rd Dec, 2017 and 30th Dec, 2017. Along with informative sessions like Star Gazing, Self Defense, Cyber Crime, Yoga, etc. Swacch Bharat Abiyan Campaign was continued by constructing 5 toilets and 16 chambers for Wet Waste Management (Composting Units).
- We also initiated Science Laboratory development project. Conducting yoga in the morning, games and street plays on different topics in the evening was the routine of the camp. Principal

Hemlata Bagla Madam came for the Valedictory function and appreciated volunteers' efforts.

- Mr. Rahul Upadhyay was the recipient of District Level Best Volunteers Award from University of Mumbai. Miss Atmaya Vartak, Miss Shree Nag participated in the State Republic Day Parade at Shivaji Park on 26th Jan, 2018.
- Ms. Antima Tiwari represented India in the Indo - China Youth Exchange Programme.

Mr. Swapnil Pawar, Mr. Sankalp Juikar, Miss Anam Shaikh, Miss Divya Srivastava and

Ms. Atmaya Vartak participated in 10 days State Level Disaster Preparedness Training Programme 'Avhaan'. Ms. Divya Srivastava also participated in State Level Adventure Camp.

Dr. Satish Kolte
Convenor

Inauguration of SWAYAM SIDDHA Programme

THE ROTARACT CLUB (RCKC)

- **Community Service Projects**

Talent Hunt:

To carry forward the great legacy of our club, organized a show for the underprivileged kids from 17 schools.

MediAid:

Through this project, we aimed at rendering basic medical help to the underprivileged.

Donate Dil Se:

To help the families affected by cancer and bring momentary happiness to them.

NanheSitaare:

To help bridge the distances between attitudes of people towards mentally challenged children.

Sportacus:

It was carried out in the hope of making kids' day brighter by introducing fun activities which were executed with great spirit.

The Spirit of Giving:

To give the destitute of our society a better warmer night of sleep by distributing warm clothes, blankets, and banners to them.

- **Club Service Projects**

Aye Haalo:

It was carried out for the teaching and non-teaching staff of the college and students to enjoy Garba together!

Prom Night - Where The Time Stops:

To create a night that would be

etched in everyone's memory for years to come, to give a chance to our alumnus to relive the good old days and our newcomers to get a gist of how fun a journey called Rotaract can be!

Bazinga:

To develop the bond of comfort amidst participants and to set aside any differences.

- **International Service Projects**

Know to Become:

The project was carried out to become aware and also make the entire youth aware about the commendable life of Nelson Mandela.

Pride: To give a stage to individuals in order to express their perspectives and support towards the LGBTQ+ community.

Jashn-E-Milaap: To celebrate the Independence Day of India and Pakistan and to strengthen the bond between the two countries.

Gratuliere: To felicitate the teachers on their very special day and present them with a small token of honor for their constant support and knowledge they've been giving us, on Teacher's Day.

Mera Avenue Mahaan: Reviving the Glory:

To bring the members closer to the club by adding an international

touch of giving them a widened view of various cultures around the world.

Happiness Hour

To observe World Orphans' Day by providing underprivileged kids a new enriching experience, we intended to spread smiles across the globe on the same day and make the kids feel special.

Humanitarian And Nuclear Security Summit: To shed light on some of the most pressing issues of the world and to generate conversation on them in the hope that these issues would soon be resolved.

- **Professional Development Projects**

Workshop on Film Making:

To benefit a large population of members who are passionate about Film Making and consider it as a career option.

Mr. and Miss RCKC:

It aimed at providing a platform to all the Rotaractors who needed a stage to showcase their talent.

Model Indian Parliament Sessions:

To give a platform to Interactors, Rotaractors and Rotarians came together and put forth their views openly. It gave the participants an insight about the working of the Indian parliament and its procedures.

Grand Dance Show: To provide a platform to the budding dancers, and also to train them to perform with suave, build in confidence and to bring about variety in dance, by portraying 10 different dance

forms, 100 dancers on 1 single grand stage.

- **Entrepreneurship Development Projects**

Be the Boss:

To give our members a taste of what a never-ending glamorous struggle being an entrepreneur is!

#YourViewsMatter:

To give our members a stage to share their views on demonetization and GST as the name of the Event suggests.

The Boss Said:

To inspire Rotaractors a daily dose of motivation with quotes by Rotaractors, for a whole month using the online platforms.

- **Sports Projects**

Rural Olympics:

To make the members realize that sports are not only related to physical fitness but also is useful in developing a bond with its sportsmanship and spirit, by playing rural games.

Ray of Hope: To provide a platform to the visually impaired so that they can showcase their talents and skill set through the challenging game of Chess.

- **Editorials Projects**

Taboo:

The event aimed at giving people a platform to express their views about malpractice and orthodox beliefs prevailing in our society.

Wordplay LitFest'17:

To celebrate Literature with people. It was also celebrated to show the

budding Literary Writers a path to become successful.

Playing With Feelings:

To set a platform for the people wherein they could come forward to feel emotions deeply and pen them down.

ZEAL - Bulletin:

This project was aimed at aspiring athletes. By reading the life stories of such great sportspersons, the readers could learn how to never give up and keep working hard.

edYOUcation Phase 2 :

This project was a great way to tell the children that they would hopefully get better soon and learn in an actual school.

- **Partners in Service Projects**

Lend Knowledge, Lend Power:

To support education, constructive charity and social goodwill.

Kidopia:

To make Children's day memorable for the students, we put in all our ideas for making it.

Blind Cricket Tournament:

To give the visually impaired people a chance to showcase their talent and earn respect in the society.

- **Public Relations Projects**

Our Vote Not For Sale:

To highlight the issue of sales of votes and to make aware voters of Mira-Bhayander city prior to the corporation elections.

Stream It:

The initiative was taken to promote the cause "Rally for Rivers", to focus on the alarming issue of drying

rivers, as we do not notice them.

#Missing:

To create an awareness about the heinous issue of women trafficking through the means of art.

Farmers Empowerment Campaign

- The second phase for the State Level Project - Farmers Empowerment Campaign, which was previously inaugurated on 6th April 2016 by our Honorable Chief Minister Shri. Devendra Fadnavis, we secured permissions from the respective authorities to carry on with the

proceedings of the next phase.

Talent Hunt

- This project was done to carry forward the great legacy of our club and keep reaching out to our societal needs. It was carried out with the intention of providing kids from a straitened background, a stage to perform and showcase their talent.

Prom Night

The main objective of the Prom night was to create a night that would be etched in everyone's memory for years to come. Another objective was to give a chance to our alumnus to relive the good old days and our newcomers to get a gist of how fun a journey called Rotaract can be!

Grand Dance Show

The aim of this event was to provide a platform to the budding dancers, and also to train them to perform with suave, build in confidence and to bring about variety in dance. The Grand Dance Show in association with DS Dance Academy wanted to portray 10 different dance forms, 100 dancers on 1 single grand stage.

Position Swap

This being the flagship project, it was molded according to the members this year to give them maximum knowledge of Rotaract and not only RCKC, giving them power to make decisions and

giving them the authority to execute events which made them discover themselves as well in the process.

Dr. Shalini R Sinha
Teacher Incharge

Mr. Dharmil Shah
President: Rotaractor

Student Support Committee

- An Introductory cum Demonstration from PROTEEN was organized for the Teacher Members to have an understanding the Simulated Computer Program of Career Decision Making by Ms. Veena Kumar on 5th Feb 2018 from 11am- 11pm.
- It was attended by Dr. Shalini Sinha-Vice Principal and 6 teacher Members and awaiting approval from Principal for introducing it in the College.

Ms. Veena Kumar
Convenor

Placement Cell

SR. NO.	NAME OF THE COMPANY	POSITION	QUALIFICATION	SCALE (PA)	NUMBER OF STUDENTS		% SUCCESS
					APPEARED	SELECTED	
1	Aufklaren	Social Media Executive	BMM, BMS	2.5 L	43	3	6.98
2	IIMUN (Aufklaren)	Business Deveopment Executive	B4, BCOM	2.5 L	58	9	15.52
3	Panagram	Marketing Executive, Designer, Business Development Executive, Accounts Executive, Sales Representative	B4	2.5 TO 3.0 L	107	13	12.15
4	Schbang	Branding and Marketing	B4		30	10	33.33
5	Frapp	Business Deveopment Executive	B4	3.0 L	41	4	9.76
6	Wipro	Financial Analyst	B4, BCOM	3.0 L	93	19	20.43
7	ICICI	Sales	B4	2.25 L	30	4	13.33
8	DSP Black Rock	Internship for sales and marketing	B4, BCOM	2.5 L	25	3	12.00
9	Infosys Limited	SOFTWARE DESIGNING	COM. SC. / IT	3.0 L	60	4	6.67
10	Larsen & Toubro	SOFTWARE DESIGNING	COM. SC. / IT	3.0 L	60	5	8.33
11	Capgemini India	SOFTWARE DESIGNING	COM. SC. / IT	2.5 L	60	10	16.67
12	RELIANCE SILICON	R& D CHEMIST	M Sc	2.25 L	5	2	40.00
13	CIPLA	R& D CHEMIST	M Sc	2.25 L	3	0	0.00
14	PEDILITE INDUSTRIES	R& D CHEMIST	M Sc	2.4 L	2	1	50.00

Mr. Rajesh Samant
Convenor

Jigyasa Science Honors Programme (SHP)

JIGYAASA-SHP- UNDERGRADUATE RESEARCH ACTIVITY @KCC- YEAR XVI

“Nurturing Young Minds from Lab to Life”

A] Activities of Batch XIV- 2017-18:

- Jigyasa- SHP, one of the premier research activity of K.C.College, received funding from Department of Biotechnology (Govt of India) - under STAR College Scheme, from the academic Year 2016-17, which gave a positive impetus and improvement of quality and number of research projects,

conducted under Jigyasa-SHP program for Batch XIII and Batch XIV.

- SHP batch XIV was inaugurated on 20th July, 2017 where Principal, Dr. Hemlata Bagla, flagged off the new batch XIV, with her talk on Steps in Research which outlined

the mantra of a successful research project, for the student participants. The research training session on ‘Project proposal writing’ was conducted by Convenor Dr. Sagarika Damle on 14th August 2017.

- A workshop in ‘Mind and Mastery’ was organized for students on 19th August 2017. Mr. Kush Panchal, a certified NLP Master and Fitness consultant was the Resource person. The workshop focused on Memory enhancing techniques, diet during exam, mini workout routine and dancing meditation.

A week long Summer school was organized for students of Batch XIV, between 9th October 2017 and 15th October 2017. The different topics covered during this summer school were divided into research related ones and soft skill development. Soft skill training involved modules on advanced communication skills (Mrs. Martin Dhas), Finance Gym by (Ms. Binal Gandhi), Gender sensitivity (Dr. Leena Pujari), Cyber security (Mr. Sachin Dedhia), Music and Spirituality (Dr. Radha kumar), and an Interactive session by Dr. Anupama Harshal and Amruta Kothare, where students learnt about leadership, thinking out of the box and developing team spirit.

- An interesting session on Competition of Spoken words was also conducted for students. Research methodology, an important research related training session was conducted by the research mentor of Jigyasa program for last 13 years, Dr. Vivek Patkar. He discussed the principles of a research process such as parallel activities, transparency, analysis and data limits. After this session, students designed their research projects with inputs from their individual mentor teachers and started their research projects.
- Some of the topics taken up by students this year are Antioxidants and antimicrobial activities from plant sources, Green synthesis of nanoparticles, Study of Bacteriophage against Salmonella, Antimicrobial activity of Pineapple waste etc. As a part of their soft skill training, students were also involved in managing all the above

mentioned events, along with the Felicitation programme for Batch XII and Intercollegiate

Research Scholars Meet for Batch XIII.

B] Felicitation Program of Jigyasa-SHP Batch XII:

- SHP- Jigyasa, Batch XII was inducted into the program during August 2015 and the selected 39 participants went through an enjoyable yet rigorous training for research and personality development modules, spanned over two years. After defending their research work at 9th Intercollegiate Research Scholar's Meet and appearing for Personal Interview along with the written test, each one of the Jigyasa was looking forward to the day of their Felicitation program.
- The Felicitation program was held on 7th February 2018 from 2.30 p.m. onwards, organized by members of Team Jigyasa, comprising of teacher members and student volunteers from SHP batch XIII and XIV. Dr. Manjula, J. Nichani, former Principal of K.C.College, who had also initiated Jigyasa in K.C.College, fourteen years ago, graced the program as Chief Guest. Dr. Hemlata Bagla, I/c Principal of K.C. College, welcomed

the audience of Batch XII students along with their parents, Vice principals Prof. S. Padhi and Dr. Shalini R. Sinha, mentor teachers and student volunteers.

- In her Felicitation speech, the Chief Guest, **Dr. Nichani** gave some useful tips to students regarding

their future goals and success. **A copy of research magazine 'Jigyasa-Batch XII'**, containing the research papers of batch XII students along with best module reports, was released by the dignitaries. This magazine was compiled by in-house faculty and students of Computer Science department.

- A parent expressed his gratitude towards college for having such an exemplary program that brought out many positive changes in his ward. A student participant, Ms. Bhumika, expressed her transformation, from a shy and unsure student, into a confident and compassionate human being, during SHP- Jigyasa journey. Ms.

Jareena Joseph (Biotechnology), Ms. Sonia Deora (Computer Science) and Ms. Rutuja Walavalkar (Biotechnology), received the trophy for Best students of Batch XII, from Individual and Group research category. One student each, from the five departments, Pranay Agarwal, Manasi Dalvi, Bhumika Kumari, Anjali Mer and Krishna Desai, were also selected as Best volunteers of SHP-Batch XII. All 39 candidates received a sash, medal and a certificate of merit for the successful completion of 'Jigyasa Certificate Program'.

- Dr. Anupma Harshal, coordinator of batch XII, offered vote of thanks. The Felicitation program ended with High tea and cake cutting and an enthusiastic informal interaction between the SHPIans from all three batches. This program was organized and successfully conducted by members of Team Jigyasa, led by the Convenor, Dr. Sagarika Damle and Coordinator, Dr. Sheela Valecha, with technical help from the able office staff.

C] Jigyasa- Intercollegiate Research Scholars Meet 2018@ KCC

- Intercollegiate Research Scholars Meet is an annual feature of Jigyasa KCC, where SHPIans showcase their research outcomes along with many participants from outside colleges in Mumbai. This year IRSM was held on 17th February, 2018. Dr. Nishigandha Naik, Director of Haffkine Institute Parel, who was

the chief guest of Inauguration ceremony, complimented K.C. College for initiating such a program and inculcating research culture amongst the undergraduate students.

- She urged the young audience to think and work on novel ideas and original ideas that would help to solve problems, generate collaborations and bring about sustainable development in the country. Principal, Dr. Hemlata Bagla praised Jigyasa-SHP teachers and the students, for taking up challenges and wished that all of them come out as winners.
- The Convenor Dr. Sagarika Damle, detailed out various research achievements of SHP students and Dr. Sheela Valecha, offered a vote of thanks that concluded the inaugural ceremony.
- There were more than 150

registered student participants and 64 projects were presented during the oral presentations at IRSM 2018. They belonged to different science categories from Computer Science to Biotechnology and represented a total of 13 colleges across Mumbai and beyond, viz. Ruia, JaiHind, Khalsa, B.M. Momin Girls College, Bhivandi, and R.K.T. College etc.

- The distinguished panel of judges included, Dr. K.V. Hippalgaonkar, Dr. Sneha Panwalkar, Dr. Sudhir Lingayat, Dr. Vivek Patkar, Dr. Bhakti Purkar and many more, who are senior academicians and administrators from reputed academic and research institutes. They mentioned that it was a very difficult task of selecting best presentation from each category as all presentations were of good quality. During the concluding and prize distribution session, judges congratulated the student participants and also offered good tips for improving their projects.

Dr. Sagarika Damle
Convenor

Dr. Sheela Valecha
Coordinator

Spectrum

KCJC's association 'SPECTRUM' has been nicknamed 'SYNERGY' because here is where teachers and students form an alliance to make the impossible possible. The variety of activities conducted proves to be a valuable lens to view the inner world of students and enable their holistic development.

- TREASURE HUNT was a time bound, exhilarating activity as students rushed to meet the target of reaching their next clue.
- FRESHER'S PARTY was filled with warmth as every fresher was given a joyous welcome to the K. C. Family.
- A unique event the (ICJ) INTERNATIONAL COURT OF JUSTICE was a grand success as students fiercely debated on the 'Doklam Controversy'. It was enlightening to view students' presenting their opinions which were expertly judged by Prof. Sushama Panda.
- "QUESTEEN" provided a fantastic platform to tap their potential and in-depth knowledge of our young minds.

International Court of Justice

Motivational Talk by Nandini Kaushok

Career guidance Talk by Dr Sagarika D and Ms Tejashree S

- 'CAREER GUIDANCE' programme was organized to assist students in their choice of career -
 - (a) Options available in the fields of Life Science, Biotechnology as well as other fields after 12th standard were presented and explained meaningfully; NEET procedures related to medical and paramedical courses after 12th were given significance, as well.
 - (b) Students were encouraged to join the Indian Army at different posts and information about the required preparation was provided.
- SPECTRUM conducted workshops on 'PERSONALITY DEVELOPMENT, PUBLIC SPEAKING and CURRENT AFFAIRS'
- A MODERATORS' talk was organized which proved to be beneficial and enlightening giving a sense of direction to the students' of SYJC.
- The theme of the exhibition conducted by Arts and Commerce department was 'INDIA TODAY'.

It was a great success enthralling students and teachers alike with interesting exhibits and imaginative activities.

- 'C. V. RAMAN LECTURE' on 'BLACK HOLES AND QUANTUM STARS' was organized. It was a truly awe-inspiring and exciting experience for the students.
- 'EDUTAINMENT' An Educational trip to Singapore for FYJC students was organised by VP Ms. Mehak Gvalani. Ms. Sagarik Chattopadhyay and Vaishali Salian were a part of the said trip.
- The academic year came to an end with 'CHRISTMAS CARNIVAL' that was celebrated with a difference.
- The specially gifted and differently abled children from Shamak Davars' 'Victory Arts Foundation' performed a variety of art forms with grace and beauty. Spectrum donated a sum of Rs.20,000/- to this noble cause.

Ms. Falguni. Choksi
Ms Elizabeth Eapen
Convenors

Prof. Pankaj Joshi guest speaker on CV Raman Lecture Series

It was excellent trip 😊, really enjoyed a lot, 😊 had fun 😊, learned a lot 😊, it was the memorable experience 😊, expect more trip like this. 😊
13:34

Go Cheese Trip would have not been memorable without you teachers 😊 Loved the food ❤️ The food was perfect 🙌

It was a well organised trip because of our teacher's efforts. The way they made us involve in the fun, therefore we bonded with our classmates well. Industrial visit was very informative. Food overall was good too. On contrary, the traveling was a bit hectic. Concluding this saying that the trip was a memorable one!
13:41

The journey was quite boring but still rather than students, teachers made it much enjoyable! I feel proud to be KC'ite with such a supportive staff. Will be eagerly waiting for more such trips in the near future. Thank u so much!

From the proud kcites ■ ■ ■

S.Co.P.E - The Cultural Club

- The cultural year at K.C College has been nothing but successful for the academic year 2017-2018, painting it with varying activities to make this canvas a bright one to say the least. S.Co.P.E, the cultural committee broadened its horizons for the years to come. From fests to talent hunts to our annual cultural festival, we have done it all.
- To kick start the year, S.Co.P.E held various auditions to bring out the gems of KC College into the limelight. To open platforms for those with a voice, we organized KC College's first ever Open Mic, opening platforms to everyone outside KC College too, which was followed by a beautiful and serene event of "KalKaGhalib", a shayari event which served as a massive success! The committee played great help at the SHOOR Veer Award, organized by honorable Mr. AneelMurarka, to honor the unsung heroes of our country!
- In terms of participation, we marked a large milestone by earning a podium finish in every festival we participated in this year! 2nd in Malhar, 1st in Kaleidoscope,

1st in HR Fest, 2nd in Kshitij, 2nd in Elysium and departmental trophies in Kani and Shout, the trophy cases sure have expanded in size over the year! Other than contingent winnings, our committee members have flourished in terms of achievements. Khushali Hirani, won the 1st prize at the 18th 'Parle Mohatsav' and was invited to New Delhi to perform for Pandit Birju in Vasantotsav! Arun Pandey, our sports star, won podiums in Senior States competitions in Pune and 5 district open championships.

- He also qualified for Junior Nationals and Reliance Nationals this year, along with participating in the "Devil's Circuit College Frenzy" and coming 3rd all over India! Abhinay Bisht was invited to speak at a Ted X talk organized by HR College recently!
- The biggest and most heartfelt achievement of S.Co.P.E this year was organizing Kiran, our annual cultural festival, making it the grandest one our college has ever seen! After sleepless nights and months of planning, the committee was able to pull through and

get the most amount of college participation with the greatest number of events more than ever before! In terms of organization, we had some of the biggest brands endorsing us, such as BMW, The Hindu and Viacom18! Being able to transition from an intra collegiate festival to a national festival, in a span of one year is the biggest achievement our committee could ask for, and it was all possible by the support of the college faculty and our respectable principal, Dr. Hemlata Bagla!

- As the cultural year comes to an end, the committee is filled with bittersweet memories knowing the year is almost over, yet we were able to pull it off with absolute grace. With our heads held high with pride, we are soon going to bid adieu and pass the badge of honor to our juniors and see them take this committee to new and more glorious levels. To conclude, our way of life is "Sky is the limit" and our motto...Until Next time!

Ms. Neeta S Dam
Cultural Director

Internal Quality Assessment Cell (IQAC)

The Internal Quality Assurance Cell (IQAC) has been actively involved in the planning, development and execution of various initiatives associated with the sustenance and enhancement of academic quality in the college. The IQAC met regularly for the preparation of AQAR and for the discussions related to the conduct of various quality-related activities for all the stakeholders. Several programmes were conducted for the students as well as the teaching and non-teaching staff. The IQAC has put in tremendous efforts to ensure CAS preparedness of teachers.

In August 2017, Mr. Kush Panchal conducted two “Mind Mastery” workshops, one each for the teachers and students respectively. The workshop was highly beneficial to the participants. A Fire Drill was also organised for the benefit of teaching and non-teaching staff. In February 2018, Mr. Chander Thapar, HR Head, Hiranandani Constructions conducted two workshops for students: “From Campus to Corporate” and “Competency Mapping”. In March 2018, a workshop on “GST Accounting” was

CA Jhadav, addressing the non teaching staff

organised for the administrative staff as well as students who managed the accounts of various clubs and associations of the College in order to help them understand the intricacies of GST while preparing their accounts. Mr. Akash Modi, the resource person for this workshop, also clarified the queries and doubts raised by the staff and students. In March 2018, a “Computer Literacy Programme” was conducted for the non-teaching staff. This was in continuation of the IQAC’s efforts to have one such programme for the non-teaching staff every year to help them keep abreast of the technological changes taking place around them.

This year, the resource person, Prof. Narendra Maurya, taught them how to issue online passes and how to make online remittances.

In March 2018, a demo-lecture on “Using Smart Boards” was conducted by resource persons from CBM Ltd., the company that manages the smart boards of the College. On the same day, Mr. Niraj Patel also spoke to the teachers on “KC App”. Towards the end of March 2018, Prof. Craig Brandist of Sheffield University addressed the teachers on “Neo-liberal Reforms in Higher Education”.

GST Workshop

Workshop on team building

In April 2018, Mr. Satish Salian conducted a workshop on “Team Building and Personality Development” for the non-teaching staff. On April 10th, MR.Jhadav, a Chartered Accountant addressed the non-teaching staff about “Streamlining the Financial and Administrative Systems of the College” which the participants found very useful. In April 2018, Mr. Roshan Mansukhani conducted a workshop on “Power of Music in Relieving Stress” for the teachers. It was a relaxing and

enjoyable session. As the academic year came to a close, the teachers wound up with an extremely innovative workshop by Ms. Usha Venkatraman

on “Storytelling as a Teaching Tool”.

Dr. Rama Vishvesh
Co-ordinator

Students’ Council

This year the University of Mumbai resumed formation of the Students’ Council after a gap of few years. Accordingly the Students’ Council was formed in our College as per the University of Mumbai guidelines.

An interactive introductory session was held by the Teachers-in-charge, Dr. Rama Vishvesh and Dr. Satish Kolte in January 2018, wherein the Council members got to know each other and the teachers-in-charge. The election for the post of Council Secretary was held in February 2018. Miss. Nikita Hiwalkar was elected as the Council Secretary.

Within a short span of time, the Council organised 4 intracollegiate competitions for the students of the College in February-March 2018 and rewarded the winner and the runner-up of each event. The programs were as under:

- ‘It’s Time To Challenge Your Wits!’, a quiz competition on 27th February 2018. The winner was Mr. Vinesh Chaudhary, TYBA and the runner-up was Mr. Siddharth Gunecha of TYBMS.
- ‘So You Think You Can Write’, an essay writing competition on 27th February 2018, which tested the

writing skills of the participants. The winner was Miss. Nerissa Periera, SYBAF and the runner-up was Miss. Urvi Mulchandani, SYBAF.

- ‘Effective Expressions’, an elocution competition on 28th February 2018, which brought eloquent speakers to the dais. The winner was Miss. Smriti Misra, TYBA and

1st row left- Dr Satish Kolte, Mr Smarajit Padhi (Vice Principala) Dr. Hemlata Bagla (I/C Principal) Dr. Shalini SWinha(Vice Principal), Dr. Rama Vishvesh

the runner-up was Mr. Siddharth Gunecha, TYBMS.

- 'Codebreaker 5x5 - Battle Of The Wits', a Treasure Hunt on 10th March 2018, which tested the participants' knowledge of their college and basics of their courses. The winning team comprised Anand Pandey, FYBSc and Kushal from MAEMA and the runner-ups were Swapni Pawar, SYBSc(. CS) and Omprakash Mahato SYBSc.

Statistics.

Apart from these, the Students' Council also helped to organise the H.S.N.C Board's Diamond Jubilee Celebration Conference on 3rd March 2018, which was presided by Mr. Anil Harish, President of the H.S.N.C. Board. The Council also helped to organise the Convocation Ceremony of the graduating students on 10th, 15th and 17th March 2018. The Council also provided the volunteering task force

for the 17th Vidyasagar Pirincipal Late K.M.Kundnani Lecture series held on 31st March 2018 in which Padmashri Dr. Prakash Baba Amte was the Chief Guest.

Within three months of its formation, the Students' Council had made its presence felt in the campus and had brought students together for various events.

Rama Vishvesh
Teacher in Charge

Marathi Mandal

Activities of Marathi Mandal were formally inaugurated in June 2017. The event was attended by many current and ex-students. A presentation showcasing the activities of Marathi Mandal in 2016-2017 was made. After the formal programme, ex students and Current students interacted with the fresher's creating awareness about the various activities of the association. The inauguration marked beginning of activities of Marathi Mandal for the academic Year.

Students participated and made their mark in "Youth" a state level theatre competition. The entire one act play was scripted enacted and directed by students.

The Government of Maharashtra

had declared first half of January 2018 as Marathi Bhasha Samvardhan Pandhravada. Two activities were conducted for this.

Kathakathan – an event where stories of eminent authors were narrated to the students. Dr Rajesh Samant was the resource person. Students enjoyed this unique way of getting familiar with work of famous authors from Marathi literature.

Mrs Sujata Auti conducted a session on "Marathi Bhasha Ani Apan". She discussed the changes in the language over the years, its correct usage and the way our generation twists the spoken language. She demonstrated with the help of examples from everyday life.

Under the title "Amhi Yashwant" we invited Mr Nikhil Modak and Ms Mitali Jathar to interact with students. Mr Nikhil Modak is a known commercial theatre artist and Ms Jathar is a Radio Jockey with 91.1 FM. They discussed the importance of hard work and dedication and how they ultimately lead to success.

As per our tradition we concluded the activities of academic year 2017-18 by our theme based annual programme. The programme was titled **Vithal Kuthe** gela. The programme provided a platform for students to showcase their talent. On this day the 11th edition of **My Marathi** was published.

Dr Yogita Shinde
Teacher in Charge

K.C. Sindhi Circle

- K.C. SINDHI Circle organized a Cultural Dance Programme presented by Ms. Anila Sundar in the month of September, 2017. Ms. Mehak Gvalani was the Co-ordinator of the Program.
- Mr. Dilip Ramrakhiyani and Mr.

Rajkumar Mulani organized and anchored the program. All Sindhi faculty members of Degree and Junior College were also the part of the Organization Committee. Sindhi students of K.C. College participated in Intercollegiate Sindhi Dance Competition in

B TTC College, Mumbai and bagged 1st prize. They also participated Intercollegiate Sindhi Dance Competition in Jai Hind College and were declared 2 nd Runner Up.

Ms. Mehak Gvalani
Co-ordinator

Yoga Club

- A Yoga week from 14th June 2017 – 21st June 2017 was conducted for Teachers, Students and Non-Teaching staff by Yoga Teachers from Kaivalyadham from 7:30am-8:30am and 3:30pm-4:30pm in the Foyer and Sports Room respectively. And Inauguration of the Third International Day on 21st June 2017.
- Chief Guest Director of Kaivalyadham Mr. Subodh and Yoga Practitioner Smita Jaykar. She conducted a 45minute breathing Exercise with the audience.

Ms. Veena Kumar
Teacher in Charge

◆ BEHIND THE SCENE

शिरावर्

kiran

Fighting the chilly winds of winter and the abrupt rains of the storm, the most awaited Phoenix, rose itself from the flames and scattered its ashes across the nation, leaving behind a trail of magical wonderment!

From 15-17th December, 2017, KC College's annual cultural festival set ablaze the entire country as we spread our wings through the entire nation. Like a flame in the night, our fest fit into our theme, "Out of the Dark" like a glove. Sinnister to somber, we had it all. Ardent to respect our theme to its entirety, our every event was wholly and solely related to the theme. This year, we at Kiran marvelled the dark before dawn, the darkness we witness before stepping into the bright light and the beauty of evil being overpowered by good. With over 60 events, each event preceded the other with its uniqueness and hidden messages. Event departments ranged from performing arts like Dance, Music, Fashion Show to non performing arts like Fine Arts, Literary Arts and Photography, to name just a few!

Out of all the colleges that participated at our frolic festival, H.R College emerged as the winner after bagging the 1st podium trophy!

Kiran was nothing less than a Bollywood award ceremony with superstars setting our floors on fire! From Mr. India 2017, Akshay Nilakantham to on screen personalities like Aneri Vajani, Ridhima Pai and Shaleen Bhanot, we had our audience on their feet in constant wait for the next big name!

With participation from all over the country, innovative events to keep one busy, scrumptious food at our stalls and star studded appearances, Kiran can bag the brand of being a simply wholesome fest! Each moment of the fest that has been monitored and improvised by KC College's very own Principal, Dr. Hemlata Bagla, which made our fest the success it is today. Last but definitely not the least, the most important role played in making this fest possible is the strong and hard working Kiran committee and workforce that put their sweat and tears together to make this merriment a reality, led by Moaaz Syed, the Chairperson for Kiran 2017!

With a banging end to the year, all we can say is Thank you for being a part of our fest and signing off, Until Next Time.....

Ms. Neeta Dam
Cultural Director

Blitzkrieg

Blitzkrieg is the annual inter-collegiate media festival, organized by the Department of Mass Media of K.C. College 2017 was its 16th year. Year after year Blitzkrieg has only grown and evolved on a large scale. The theme for Blitzkrieg 2017 was "Cinema Paradiso" and was held on the 28th and 29th of September, 2017.

Contingents from all colleges across Mumbai participated in the festival with zest and enthusiasm. Blitzkrieg 2017 received guests and judges across the media industry which included Ramesh Sippy, Rahul Bose, Boman Irani, Divya Dutta and Aahana Kumra.

The festival saw participation from more than 20 colleges. The contingents were named and identified by different iconic characters from the movie world. The winner of Blitzkrieg 2017 was contingent Jack Sparrow (Thakur College), the first runner up being Joker (Nationals College) and Marty McFly (Jai Hind College) were placed third. With a theme so vivid and fun, participants and contingents had a great 2 day fest full of interesting events, workshops and activities.

Mrs. Manjula Srinivas
Head of the Department

Fiestron

The Tech-Club of Department of Computer Science organized its Annual Inter-Collegiate Festival, “Fies-Tronzk18- Our Tech-Territory” on 2nd & 3rd February 2018. Fies-Tronzk18 aimed at covering various creative and innovative technical, non-technical, sports and cultural events with participation from colleges all over Mumbai.

The inauguration ceremony of Fies-Tronzk18 was held on February 02, 2018, with Principal, Dr. Hemlata K. Bagla delivering the Inaugural address. The Keynote Address was delivered by Mr. Krishna Prakash, IPS, IG, V.I.P Securities, on the topic “Physical fitness adds to Mental fitness”. The Guest of Honour Mr. Manish Savaji, Sr. Director, Capgemini India, spoke about the various technological changes faced in the industry.

58 colleges across Mumbai participated in Fies-Tronzk18. The technical events included Code-Hunt, CS Quiz, Think It, Webster2.0, Edit To Get It, Click & Virtual stock Market2.0, and Computer gaming events like FIFA, Counter Strike 1.6, & NFS. The technical exhibition also included models using Raspberry Pi, a credit card sized computer and a model of a home promoting application of Internet of Things (IoT). Tronic conclave consisted of workshops on “3D Printing” and “Networking”. Sports events such as Carrom, Chess, Table Tennis, Rink Football, Box Cricket, Badminton, Tyre Trauma & Car Wars and Cultural events including Trouble Beat, Spot Light, Street Rumble & Instrument War were also held.

Department of Computer Science alumni, Mr. Ajit Vishwakarma and Mr. Maunash Jani, extended their support to Fies-Tronzk18.

Fies-Tronzk18 was executed by Student Core Committee consisting of:

Mr. Juzer Dhinojwala, Chair Person

Mr. Swapnil Pawar, Mr. Krishna Rai, Vice Chair Person

Mr. Pritam Maji, Event Head

Mr. Rohan Biswal Director

Ms. Rukaiya Merchant, Admin

Mrs. Vimala Rani R.

Dr. Shalini R Sinha

Convenor, Fiestron 2K18

Coordinator

Mr. Narendra Maurya

Co-Convenor, Fiestron 2K18

Events Incharge:

Mrs. Shalini Maheshgauri,

Ms. Geeta Brijwani

Roll Take Turn

Roll Take Turn is the annual documentary film screening organized by the Dept of Mass Media, where the third year students showcase their documentaries they make each year, as a part of their Contemporary Issues curriculum. The students select contemporary issues from different parts of India and then conceptualize, re-research, shoot, edit and then finally screen the films. There is a lot of planning, hard work, dedication & professionalism involved in making and executing these movies.

Roll.Take.Turn, 2018 showcased ten films, of approximately 20 minutes each. This year issues range from Every year media experts and industry professionals witness and critically evaluate the movies. This year the chief guest was Ms. Kiran Joneja Sippy & the guest of Honour was Ms. Maruzu Sandhu. The panel of judges was: Ms. Abha Talasera, Ms. Aishwari Chouhan Joshi, Mr. Vidit Chitroda & Ms. Tunali Mukherjee. The first prize was awarded to Unaddressed- a movie on Homelessness, second prize to Astitva - a movie on interlinking of rivers & third to Abyss — a movie on the Juvenile Justice Act.

Mrs. Manjula Srinivas
Head of the Department

Parnassus

The Department of English and LAAF hosted its annual literary festival Parnassus...where the Muses dwell, on 8th and 9th of March 2018. With an eclectic mix of interactive sessions on poetry, film adaptations, theatre, popular culture and alumni reflections the events appealed to a wide range of interests of the audience.

The Principal Dr. Hemlata Bagla inaugurated the festival and specially commended the inclusion of the students, past and present of the Department as resource persons. Ms. Rochelle Potkar the poet mentor for the session Verse Lives! complimented the organizers and the audience for evoking a vibrant atmosphere for the festival. She urged the young poets to bring in a certain emotional depth to their wonderful literary creations. Ms. Abha Talesara kept the audience on their toes through an interactive session Lets Spin It! on generic variations within film adaptations

Day 2 began with Centre Stage with thespian Ms.Anita Salim a journey into how theatre and literature can have a transformative effect on one's personality. The presentation on the cultural phenomenon of Cosplay by student of TYBA English Ms. Radhika Srinivasan drew a significant participation of the audience in costume. Vox Populi the panel discussion of the alumni of the Department touched upon the personal journeys of the panellists through the trials and triumphs of being a graduate in English Literature. They offered suggestions and advice to the current students from their experience.

Parnassus 2018 was well attended and drew participation from the cross section of the student body of the college. The seamless flow of events owes a great deal to the efficiency and hard work of the volunteers and patrons.

Ms Kavita Peter
Event in charge:

Joule

The 4th edition of Joule, an intercollegiate festival organised by the students of the department, was a grand success. Joule 4.0 went digital this time. Joule was named Joule App'ocalypse: Updating to the 4th Generation. The presenting sponsor for Joule App'ocalypse was LIC. It was organised on the 12th, 13th and 14th of August, 2017 with each day being categorised as the Sports Day, Academics Day and Cultural Day respectively. Joule saw many celebrity guests such as Leslie Lewis, Karan Mehra, Rushad Rana, Vaishnavi Dhanraj, Parizaad Kohla Marshall, Shilpa Bagat, Kunwar Amar, Cornelia Rithika, Dimple Jhangiani, Sanaya Pithawalla; Kushaal Punjabi, Benafsha Soonawalla and Ansh Bagri. Joule, this year, was an event filled with fun, excitement and surprises. It was distinctive and it has definitely made its mark.

Systematic Chaos

Systematic Chaos is an annual event organised by the students of the I.T. department of K.C. College. A 2 day event which includes variety of fun-filled activities like gaming, coding and Talenta. The first day of the event was at the K.C.C.M.M.S building. It represented our “unsung heroes”. At the entrance of the building there was a poster denoting the “Systematic Chaos” for 20th December 2017. The respected principal of KC college Dr. Hemlata Bagla accompanied Mrs. Manjula Mathur, Retired Principal Controller of Defence Accounts, South Division, Pune, arrived along with the assistant commissioner of police Mr. Rajendra Chavan accompanied with the Senior Inspector of Marine Drive and Colaba.

The event was started by inauguration ceremony where the students of I.T. presented a dance performance in adulation to lord Ganesha. A tribute dance to give the feel of the theme sunk the audience in the feeling of patriotism. A musical play added humour and smiles were spread on the faces of each individual in the auditorium of K.C.C.M.S building.

The entire event included outdoor activities like Cricket, Football and also indoor activities Carom, Chess, Arm Wrestling etc. Along with that there was also food hogging competitions like Pani-Puri, Bottoms Up, etc. The event ended with a DJ party for students and cake cutting.

Ms. Rakhi Gupta
Co-ordinator

STARS OF K.C

Winners of Elysium -
Fitness Fest HR College

Winner at "Shout"

1 - 1st Runners up - Malhar

1st Prize at Sindhi Dance Competition held at BTTC

Winners at HR Fest

Ms. Afrah Sayyed - Semi finalist at Mumbai Fresh Face 2017

Virinda Ruparelia and Ms. Tasneem
Telwala T.Y.B.A Psychology - Won best
presentation award for CPCA

Winners at Kaleidoscope

Winners at Kshitij

STARS OF K.C

Vyankatesh Kulkarni All Rounder at College and Intercollege level

1st Prize at "Teslafizzics" Quiz Competition at National College

First time in the history of K.C. two students scored 100/100 in Micro biology.

Ayesha Liya Saleem, representing Mumbai zone at Infra University ground in Avishkar 2018

Rohan Gautam : T.Y.BSc (physics) first prize in 'Anweshan' Intercollege Research meet at GTB.

Nafisa Diwan : Second in the Photography Competition - Darpan

Student participants at Discidium with Principal Dr. Hemalata Bagla

Mr. Anurag Jha Winner at A.D. Shroff Memorial Elocution Competition

Antima Tiwari, TYBSC visited China in a youth exchange program representing India.

Ms. Punya Suri and Ms. Anangsha Pathak at the Young Statesman Award 2017

STARS OF K.C

University Badminton Champions (Men)

Ms. Pareen Shivekar Won AIU Tennis Championship

Maharashtra State Basket Ball Winners Girls

Ms. Gautami Shankar's Book 'Love in the Pink City' Launch by Ms. Ila Arun and Mr. Mohan Kapur

Janvi Shah and Shraddha Gore with their winning trophies for Jigyasa Research Scholars Meet 2018, K.C. College

COLLEGE TOPPERS & AWARDEES

Ms. Tania Rajabally
Topper in HSC Science

Ms. Resham Khator
Topper in HSC Commerce

Ms. Shruti Chedda
Topper in HSC Arts

Ms. Anangsha Pathak
Ms. K.C. (Degree)

Mr. Ahad Sanwari
Mr. K.C. (BMM)

Ms. Jaclyn Rocha
Ms. K.C. (Junior)

Ms. Tamanna Sharma
Rotary Award : Outstanding Student

Mr. Rahul Upadhyay
Rotary Award : Outstanding Student

Mr. Suraj Kamdar
Principal's Special Award

Mr. Hoozan P. Faroukh
Principal's Special Award

Ms. Harnoor T. Barinder
Principal's Special Award

Mr. S. M. Moaaz
Leadership Award for Cultural Activities

UNIVERSITY RANK HOLDERS

Ms. Aarti Pandey

Ms. Ambika Jain

Ms. Anju Panicker

Ms. Devika Mahimkar

Ms. Krishna Shukla

Ms. Maruiya J Mainoon

Ms. Nikita Hiwalkar

Ms. Prachee Angane

Ms. Shruti Shetty

Ms. Vamika Naluka

Ms. Zahabia Patanwala

Ms. Zainab Sarabar

NSS AWARD

CONGRATULATIONS ON RECEIVING THEIR DOCTORATE

Dr. Keshav Badhe

Dr. Ajeet Rai

Dr. Swapnil Kurade

25 YEARS OF SERVICE – TEACHING STAFF

Ms. Sagarika Damle

Ms. Tejashree Shanbhag

Ms. Priya Vazirani

Mr. Debkumar Chatterjee

Mr. Parab C. Ganpat

25 YEARS OF SERVICE – NON TEACHING STAFF

Mr. Jeevat Harjani
I/C Registrar

Mr. Mahesh Rochlani

Mr. Haresh Lalwani

Mr. Narain Vaswani

Mr. Rajkumar Rajani

Mr. Khushal Israni

AWARDS FOR TEACHING STAFF

Prof. Shitlaprasad Dubey
Lifetime Achievement Award
(Degree)

Ms. Dina Vira
Lifetime Achievement Award
(Junior)

Mr. Vijay Thigle
KC Ratna (Degree)

Mr. Dev Kumar Chatterjee
KC Ratna (Junior)

Ms. Geeta Brijwani
Outstanding Teacher
(Degree)

Ms. Smita Kulkarni
Outstanding Teacher
(Junior)

Ms. Ritika Pathak
Exemplary Work
(Degree)

Ms. Urmila Borawake
Exemplary Work
(Junior)

AWARDS FOR NON TEACHING STAFF

Mr. Guldeep Singh K Chopra
Lifetime Achievement Award

Ms. Anjali Bagwe
Principal Award

Mr. Rajesh Kahar
Manju Nichani Award for
Exemplary Work

Mr. Harichandra Bhalerao
Exemplary Work

Mr. Valmiki S Chhatarpal
Outstanding Contribution

Mr. Kishore Lalwani
Best Employee Award

Mr. Lalan Pandey
Best Employee Award

Mr. Swapnil D. Naidu
Man of the Match

SUPERANNUATION

BEST WISHES FOR A NEW INNINGS – TEACHING STAFF

Ms. Dina Vira / Ms. Jemema Methews

Prof. Shitlaprasad Dubey

BEST WISHES FOR A NEW INNINGS – NON TEACHING STAFF

Mr. Kamlakant I. Mishra

CONDOLENCES

We here at K.C.college deeply grieve the untimely demise of our junior college students Mast. Harsha Venkatesh (SYJC Science) And Miss. Aaditi Patel (SYJC Commerce). We pray for the departed souls and for the bereaved families to face this huge loss with courage and fortitude.

SCIENCE HONORS PROGRAMME

Row 1 Chair (L to R) : Dr. Satish Kolte, Dr. Archana Thitte, Ms. Sejal Rathod, Dr. Sagarika Damle, Mr. Smarajit Padhi (Vice Principal)
Dr. Hemlata Bagla (I/C Principal), Dr. Shalini Sinha (Vice Principal), Dr. Sheela Valecha, Mr. Vijay Thigle
Dr. Tejashree Shanbhag, Ms. Shailaja Rane

Row 2 Standing (L to R) : Dr. Shaila Wagle, Dr. Jyotsna Pandey, Mr. Karun Sodah, Ms. Amina Dholakwala, Ms. Rajitha Satish
Dr. Yogita Shinde, Ms. Pratibha Shah, Ms. Vimala Rani, Ms. Geeta Brijwani, Ms. Nandini Desai,
Ms. Anushi Jain, Dr. Rajesh Samant

Row 3 Standing (L to R) : Ms. Sharon Kadirvelu, Dr. Suvarna Sharma, Dr. Aashu Vajpai, Dr. Shalini Rai

CPCA

Row 1 Chair (L to R) : Dr. Rakhi Mehta, Dr. Shalini Sinha (Vice Principal), Dr. Hemlata Bagla (I/C Principal),
Mr. Smarajit Padhi (Vice Principal), Dr. Nandini Sengupta

Row 2 Standing (L to R) : Ms. Jade Carvalho, Ms. Pooja Soni, Ms. Kulvinder Kaur, Dr. Hiral Seth, Dr. Shyam Pakhare

IQAC

Row 1 Chair (L to R) : Dr. Nivedita Rao, Mr. Smarajit Padhi (Vice Principal), Dr. Hemlata Bagla(I/C Principal), Dr. Shalini Sinha
Dr. Rama Vishvesh

Row 2 Standing (L to R) : Dr. Suvarna Sharma, Dr. S. B. Muley, Ms. Saradha Balasubramaniam

STAR DBT

Row 1 Chair (L to R) : Ms. Sejal Rathod, Dr. Sheela Valecha, Dr. Sagarika Damle, Mr. Smarajit Padhi (Vice Principal)
Dr. Hemlata Bagla (I/C Principal), Dr. Shalini Sinha (Vice Principal), Dr. Tejashree Shanbhag, Mr. Vijay Thigle,
Dr. Asha Jindal

Row 2 Standing (L to R) : Ms. Amina Dholakwala, Ms. Sofia Ansari, Dr. Sunetra Chaudhary, Dr. Archana Thitte, Ms. Rajitha Satish
Ms. Pratibha Shah, Dr. Aashu Bajpai, Dr. Shalini Rai, Ms. Rakhi Gupta, Ms. Suvarna Sharma

Row 3 Standing (L to R) : Ms. Nandini Desai, Ms. Yogita Shinde, Ms. Mridula Gupta, Ms. Charulata Chaturvedi, Ms. Geeta Brijwani
Ms. Anushi Jain, Ms. Sharon K., Ms. Pratiksha Kadam, Ms. Shailaja Rane

NSS

Row 2 Chair (L to R) :

Mr. Sagar Mehta, Ms. Komal Karia, Ms. Rajitha Satish, Ms. Pragati Thawani, Dr. Acharna Thite
Dr. Satish Kolte, Dr. Shalini Sinha (Vice Principal), Dr. Hemlata Bagla, (I/C Principal),
Mr. Smarajit Padhi (Vice Principal)
Ms. Susama Panda, Mr. M. N. Justin, Mr. S.B. Muley, Ms. Pratiksha Kadam, Ms. Anushi Jain, Mr. Tejas Pai

SPECTRUM

Row 1 Chair (L to R) :

Atul Raikar, Ms. Varsha Mahimkar, Ms. Namrata Deshpande, Ms. Neeta Dam, Dr. Hemlata Bagla (I/c Principal)
Ms. Mehak Gvalani (Vice Principal), Ms. Dina Vira, Ms. Elizabeth Eapen, Ms. S B Gangwani

Row 2 (L to R) :

Ms. N. S. Dhake, Ms. Sonia Manchanda, Ms. Danshri Adsul, Ms. Smita Kulkarni, Ms. Mahalaxmi Kumar
Ms. Sagarika Chattopadhyay, Ms. Sujata Auti, Ms. Vaishali Salian, Ms. Suma Nair, Ms. Vidhi Gala, Ms. Trupti More,
Ms. Nupur Vishwakarma

Row 3 (L to R) :

Ms. Vaishali Bangale, Ms. Anaheeta Irani, Ms. Urmila Borawake, Ms. Shashikala Maurya, Ms. Anupama Kaushok
Ms. Vibha Jaokar, Ms. Mallika Chandra, Mr. Arvind Mishra

CULTURAL COMMITTEE

Row 1 Chair (L to R) :

Dr. Manjula Srinivas, Ms. Neeta Dam, Ms. Mehak Gwalani (Vice Principal), Dr. Hemlata Bagla (J/C Principal)Mr. Smarajit Padhi (Vice Principal),
Dr. Shalini Sinha (Vice Principal), Dr. Sagarika Damle

Row 2 (L to R) :

Ms. Anupama Kaushok, Ms. Mahalaxmi Kumar, Ms. Ritika Pathak, Ms. Sagarika Chattopadhyay, Dr. Nandini Sengupta, Dr. Hirral Seth, Ms. Shalaja Rane
Ms. Geeta Brijwani

Row 3 (L to R) :

Ms. Elizabeth Eapen, Ms. Kavita Peter, Dr. Sunetra Chaudhary, Dr. Charulata Chaturvedi, Mr. Dilip Ramrakhiani, Ms. Suma Narayan, Dr. Rakhi Mehta

NON TEACHING STAFF

Row 1 Sitting (L to R) :

Prakash Pawar, Suraj Yadav, Kishore Lalwani, Rajendra Chalmala, Ashish Gawde, Gopichand Balmiki, Vishnu Maismale, Sanjay Balmiki, Shanikumar Balmiki, Aditya Pandey

Row 2 Chair (L to R) :

R. P. Mishra, Rammurat Pandey, Ramkripal Tiwari, Lalchand Khanchandani, Kamlakant Mishra, Harsha Punjabi, Samarjit Padhi (Vice Principal), Shalini Sinha (VP), Hemlata Bagla (I/c Principal), Mehek Gwalani (Vice Principal), Jeewat Harjani (I/c Registrar), Siyamani Chowbey, Ramjiyavan Pandey, Rajkumar Rajani, Mahesh Rochlani, Amarnath Pandey, Lallan Chowbey

Row 3 (L to R) :

Amit Tiwari, Sanjay Balmiki, Rekha Mansukhani, Usha Nanwani, Deepika Tripathi, Priyanka Mhatre, Vedika Zarkar, Dipti Rane
Anjali Bagwe, Muskan Haryani, Sunita Maharana, Rajkumar Yadav, Suraj Khose, Jeevanesan R. S., Ramchandra Sharma
Anand Ghanekar, Ramajore Jaiswar, Nilesh Satpal, Harishchandra Balerao, Haresh Lalwani

Row 4 (L to R) :

Bijendra Yadav, Govind Sharma, Nitin Satpute, Santosh Vengurlekar, Lallan Pandey, Rajvan Singh, Devendra Singh, Mahendra Sirsat, Ganesh Bhagat, Keshav Pandey, Anant Pawar, Ayodhya Kahar, Dinanth Barai, Narayan Vaswani, Anant Kanade, Kedarnath Tiwari, Julesh Fernandes

Row 5 (L to R) :

Rajesh Kahar, Zakir Hussain, Vishal Pandey, Rajkumar Thorat, Sunil Rochlani, Balkrishna Hadkar, Swapnil Pawar, Ojha Rajbahadur
Jeetu Sharma, Vijay More, Omprakash Walmiki, Chattarpal Walmiki, Rajkumar Souda, Anil Yadav, Maninathan G., Santosh Sarvankar
Rajkumar Chauhan, Dungsarsingh Latwal,

Row 6

Dinesh Varma, Gayadeen Sharma, Rahul Javkar, Kiran Dahiwalkar, Dilip Tiwari, Ganesh Tiwari, Avinash Khadkar, Swapnil Naidu
Suhas Gavde, Gangaprasad Mishra, Mahipat Rajput, Ram Singh Bist, Kunal Jadhav, Khushal Israni, Devnarayan Pathak, Sompal Balmiki

KIRAN MAGAZINE COMMITTEE

Row 1 Chair (L to R) : Ms. Sagarika Chattopadhyay, Ms. Mehak Gvalani (Vice Principal), Dr. Hemlata Bagla (I/C Principal), Mr. Smarajit Padhi (Vice Principal)
Dr. Shalini Sinha (Vice Principal)

Row 2 Standing (L to R) : Ms. Smita Kulkarni, Ms. Mahalaxmi Kumar, Dr. Nandini Sengupta, Dr. Hiral Seth, Dr. Aashu Vajpai, Dr. Gauri Bhardwaj

Row 3 Standing (L to R) : Ms. Mallika Chandra, Ms. Anaheeta Irani, Ms. Sujata Auti, Ms. Geeta Brijwani, Mr. Dilip Ramrakhiani, Ms. Melissa Fernandes

Kiran - K. C. College

1. Place of Publication : Mumbai
2. Periodicity of its Publication : Annual
3. Printer's Names : Prime Printers
Nationality : Indian
Address : Gala Compound, Chinchpokli Cross Lane,
H. A. Palav Marg, Opp. Retiwala Ind. Estate,
Byculla (East), Mumbai - 400 027
4. Publisher's Names : Principal, K. C. College
Nationality : Indian
Address : Kishinchand Chellaram College,
Dinshaw Wachha Road, Mumbai 400020
5. Editors' Names : Ms. Mehak Gvalani
Nationality : Indian
Address : Kishinchand Chellaram College of Art,
Science and Commerce
Vidyasagar Principal K. M. Kundnani Chowk,
Dinshaw Wachha Road, Mumbai - 400020
6. Ownership : Kishinchand Chellaram College,
Dinshaw Wachha Road, Mumbai - 400020

I Ms. Mehak Gvalani hereby certify that particulars given above are true to the best of our knowledge and behalf.

Date : June 2018

Ms. Mehak Gvalani

Disclaimer : The opinions expressed in the magazine are solely those of the individual contributors and the college in no way can be held responsible for them

From the Editorial Desk....

Who says an editorial must come at the beginning of a magazine? Why be stereotyped? Let's break the box not just think out of it. We follow no rules for our creativity and are sure our readers expect none.

The theme we chose for our 2017-18 issue - YOLO is such a common acronym and yet this simple word infuses so much of zest in us. It makes us look at life anew. Makes us want to do those things which would gather dust on our shelves.

And while some may interpret YOLO as "You Only Live Once"

We rather view it as "Y" Only Live Once??

Look at the cards life has given us. We have all the Aces!!

Ace of hearts - our hearts are in the right place and full of fellow feeling..

Ace of Diamonds - ah! The wealth we possess of health, of knowledge, of friendship etc

Ace of Clubs - we clubbed our creativity together to create this magazine - a pure labour of love.

And lastly,

Ace of Spades - for we kill all our obstacles and dig it deep inside, never to surface.

Let's believe that the God above us is partial and biased. He deliberately rigs everything in our favour. Pulls strings so that things magically happen. And hey we ain't complaining!!! Dear God, we love this biased You.

With these few thoughts, we at the editorial team say au revoir with the hope that you enjoyed our Magazine as much as we enjoyed putting it together.

May we 4 add ourtagline?

"Too manybroth" 🤔🤔🤔🤔

Mehak Gvalani

Sagarika Chattopadhyay

Mahalaxmi Kumar

Smita Kulkarni

*You
Only
Live
Once*

#Kiran The K.C Mag

Kishinchand Chellaram College
124, Dinshaw Wachha Road, Churchgate, Mumbai - 400 020.
Tel: +91-22-66981000 Fax: +91-22-2202 9092
Email : office@kccollege.edu.in Website : www.kccollege.edu.in