Vol I/2015

HANSRAJ NEWSPAPER

Published by VISION Society

visionhrc.du@gmail.com

INSIDE...

Page 2- Diwali Mela, White Cane Safety Day, Gandhi Jayanti -Moteram Satyagraha.

Page 3 - Academic Evolution of our College, Seminar and Workshop organized by ORDINATEUR.

Page 4 - Shale gas - The Answer to India's Energy Woes, Enactus at work - Project Boond.

Page 5 - Tribute To "KALAM" SIR, Natural Philosophy and Physics, Corruption.- Is It Inevitable??.

Page 6 - Interview of Saptak Chatterjee and Hansraj Almuni 'Meenakshi Sheoran'.

Page 7 - Meet the Fresher's, Let's talk with Sirjan Ubha, Hard Work and Success.

Page 8 - Opportunity Column, Phone-in Counselling Launched!, Indian Super League.

Principal's Message

"In Indian constitutionthe right of expression has been given an important place. Every

'Magic Pin'.

the attentions of students.

fashion brand "SAAJ".

Ankita Choudhary, world renowned fashion designer was present at the

event to promote her international

The event started with the host

Karan singh and Aishra Bhatia

addressing the crowd followed by a

dance performance by three students

from first year. The event that fol-

women have different ideas, but until and unless these ideas get channel of expressions, these cannot be translated into the reality. Mass media has been growing very fast and students have to be exposed to these media in a manner which suits them in their own lan-

Newspaper like 'हंस VISION' is a platform for students for showcasing the talent and creativity.

I wish the 'VISION' society, success in their attempt to connect all the students, societies and departments of Hansraj College.'

Innovation Projects 2015-2016

The results for this edition of the Innovation Project Scheme were recently declared by the varsity. The vision of University of Delhi states that the desired goal must have some reasonably clear real world applications, to promote innovation among young minds by introducing the 'Innovation Project Scheme' in 2012 has been successful in grabbing the attention and interests of the students and faculty . The scheme is 'designed to enhance learning experience through student's participation. It inspires over 300 projects which then submitted by students and faculty of colleges around the university. They were to be conducted by team of 3 teachers and 10 students, being able to encourage and support hands-on research by college teachers and

Given a curriculum which was bounded by a discipline based syllabus and strict timetables for lectures, the teachers and students did not have the time, or the grants, to consider new ways of learning. The Innovation Project Scheme has proved to be an inevitable part of the University since 2012 providing a big platform to students to showcase their talents with monetary grants, an exposure like never before.

A project submitted by the faculty members and students of Hans Raj College, under the name of "Device for the Uniquely Abled (DUA)" has made the cut, aiming towards "Helping the blind help themselves". The project aims at creating a device which would help the visually impaired ... continue to pg.7[1]

"SOUVENIR ALACRITY 2K1

Seniors welcomed Fresher's; Student union organized Alacrity '15 with DJ 'ACE AXE'

"Immensely happy to be a proud Hansarian: well developed infrastructure: experienced professors; remarkable L.P also the library. But a college diary would always be incomplete without those crazy friends whom we hold hands in hands to do various mischievous acts. In spite of all; being a fresher; I thank my seniors for the awesome fresher's meet placing a platform to meet and interact with all the fresher's which adds to an incredible and memorable experience from the very first year of my college days -

"Khelena Bachaspati" (Miss College Fresher.)

lowed was Title Hunt - an event for which all the fresher's were eagerly waiting for. This event took place in three rounds. In the first round all the contestants performed ramp walk and introduced themselves one by one. The first round was followed by a comedy act from Manik.

...continue to pg.7[3]

Gun for glory Championship

The Gun for Glory Shooting Championship, started by Gagan Narang, an Olympic bronze medalist, seeks to encourage shooting enthusiasts. It was held for the fifth time from 06-13 September, 2015 in Pune. Two participants from Hans Raj- Prerna Gupta (who won 3 gold medals) and Geetakshi Dixit participated in it, and made the college proud by performing very well.

A Voyage of Excellence: Padam Shri Shovana Ji

SPIC Macay Chapter Hansraj organized VIRASAT'15, on 12th October in the College Auditorium. Carrying forward the legacy of inviting the most renowned artists of the India to the College. This time Hansraj chapter had the privilege of hosting a beautiful Kathak Recital by the versatile artist Padam Shri Shovana Narayan Ji. India's most celebrated and outstanding Kathak maestro of the present age. Well known both as a choreographer and performer. She blazed a trail in the field imbuing it with depth, maturity and ennoblement. She was accompanied by Ustad Shakul Ahmed Khan, a table maestro in his field, who is known for his rhythmic precision and control over his instrument. On vocals, Pt. Jwala Prasad a Hindustani Classical vocalist known across the world. On Sarangi, Sh. Nasir Khan

Ji an eminent figure of his field. Padam Shri Shovana Ji performed her few best compositions which were 'Draupadi Chirharan' from Mahabharat and the life of Lord Buddha through the eyes of Yashodhra which was the most stunning part of her act. It was of the strong notion that no two words are separate as she concluded her performance by

Padam Shri Shovana Narayan Ji performing at stage.

stating the beautiful line of L.M Singh 'Dushshan Bas karo Dharti ka chirharan mat karo' which meant we are the present day culprits who are destroying our mother Earth. Kathak exponent enthralled the audience with her mesmerizing foot work, facial expression for which crowd showed up in huge members and applauded the artists with standing ovation. After this the principal Dr. Rama, presented special gifts to the artists as a token of love for spending their valuable time. The event concluded with the vote of thanks from the SPIC Macay's convener Dr. Aparna Garg.

SWACCH HANSRAJ SWASTH HANSRAJ

Mahatma Gandhi has said "Sanitation is more important than independence". Cleanliness is an integral part for the well-being of the physical body, and for a focused mind. In remembrance to Gandhi ji's words, Prime Minister of India Narendra Modi, launched India's biggest ever cleanliness drive, in which millions of people and many college students participated.

Following the pulse, a cleanliness drive was organized on October 1, 2015 by 'Haritima', The Environment Awareness Society of Hansraj College, on the occasion of Gandhi Jayanti, in the college premises. The agenda of the society was "Swacch Hansraj Swasth Hansraj"- 'Ek kadam swacchta ki orr" ...continue to pg.7[2]

309 lives saved - Blood Donation Camp

Blood Connect, in collaboration with NSS Hansraj and AIIMS Hospital, organized a blood donation camp in the college premises on 29th September. While many people have false notions of having ill health effects of blood donation, the donations are usually not half as many as expected. "If you don't believe us, then just give it a try and donate blood", was the motto with which the camp was publicized through online and offline media to encourage donations in larger numbers. The theme of the camp was Gandhi Jayanti, for which the Rangoli and quotes were displayed.

Frequently asked questions about the health effects of blood donations and proficiency of doctors were raised by the public, which were entertained by professionals. The camp was guided under well-trained professional doctors, NSS Convener, Dr. Baljeet Kaur, and students who never let break the healthy environment for, and the safety of donors. All those who donated were provided with the refreshments to incentivize their participations. In total 103 units collected which will save

The camp held high an "I Donated" banner, where the donors wrote huge success.

about their first thoughts after donation. It was handed over to the NSS Convener as a memento.

It makes one feel immensely proud to see donors reach out to the world with a pledge to make India free from blood shortage, and to donate to that person who needs blood for a life to live, and smile and dream in. Many donors registered themselves as emergency donors with the Blood Connect, which made the event a

The Hostel Day - Fresher's

309 lives.

Hostel seniors of the college help a grand fresher's day for the new students who have joined the hostel. It started in the evening at around 5:30 PM. The dress code for the fresher's in first year was white shirt and shorts, and the second and third year students could wear anything of their choice. The celebrations started with munching on delicious snacks. The party got on the roll after an hour, when it was graced by the presence of the college principal Dr. Rama, the hostel warden, the deputy

hostel warden, the hostel manager, the hostel in-charge, and some professors enrolled with the college. The hostel secretary, who was hosting the event, talked about the legacy and the traditions of the hostel with the newcomers, and told them about some of the hostellers who have achieved great heights in several fields. After a lot of fun activities like skit performances, singing and dancing competitions and paper dancing, the group ended the day with going for the movie "Katti Batti" later in

the evening. The newcomers were all praises about the grand welcoming by their seniors, and the day resulted in a stronger bonding among the hostel students. We hope the newcomers have an amazing year ahead!

MEDLEY

Diwali Mela and the Little Hansarians

On 16th October 2015, NSS Hans Raj organized its annual Diwali Mela. It was a grand affair with various competitions and food stalls. Beautiful handmade articles such as wall hangings, diyas, pen stands and bookmarks made

their hair braided into various colours. Delicious Bhelpuri from the Bhelpuri stall was also very tempting for all. Students played multiple rounds of the 'Lucky Seven' game. The game of lucky 7 was set up where in people had to bet over a number lower or higher

by the volunteers were sold. For the handmade dairies, student contacted a lady who made and also sold them. The highlight of the Mela was the "golgappa eating competition". It attracted a lot of attention of students that they rushed to participate. The person who ate the maximum golgappas in 30 sec won a prize. 'Dedicate a song'stall and 'Dare to Propose' excited

the students even further. In Live Music Students could request a song that they wanted to be played and in Dare to purpose, a student was supposed to propose a random stranger with a rose.

Some seniors have a startup called cake-o-frost. So they sold their cup cakes to students and everybody loved them. A lot of girls were seen getting than 7 or 7 itself.

The Mela's proceeds would be utilized for the Padhaku kids. Their own creative stall had put up all the craft material made by the volunteers and the team. The proceeds of the same will be utilised for fulfilling the needs of Padhaku kids. The event was successful in spreading smiles and giving the students a day off from studies.

The Social Night: Hansraj meets Miranda

Hansraj hostel annually celebrates a social night with the hostel students of Miranda House. The night is celebrated with various events and competitions which help the students get to know each other better for furthering a socially more advanced experienced of being in the north campus of Delhi University. This year, it was celebrated on October 4, 2015. Around 80 students from the hostel participated enthusiastically. The function began with introducing the newcomers. Then, the entire group was separated into pairs of one boy and one girl by randomly picking chits out of a bowl. Several fun events like dialogue performance, paper dance, couple dance, etc. followed, and the students had immense fun throughout the function. Sandeep from B.Sc. Physical Sciences first year won the title of the best couple along with his partner Aena. It was certainly a memorable night in campus for the students.

Chuppi Todo Baithak N.S.S: Collection Drive

Paper Collection Drive in collaboration with the NGO Goonj on 7th October' 2015. This charitable event attempted to collect donations from across the college in order to aid the poor sections with them, targeting women primarily. The teachers as well as the students donated recyclable papers and sarees that were in good condition, in large numbers.

NSS Hansraj organised a Saree and Later, on the same day, there was a Chuppi Todo Baithak where people from 'Not Just A Piece of Cloth (NJPC)' by Goonj came to spread awareness on menstruation and to break the taboos surrounding it.

They told us about how women use ash, gunny bags, rags, etc. for menses. A lot of students initially unwilling to talk about it, took to the forefront by the end of the seminar. It was an enriching experience for all.

गांधी जयंती पर 'मोटेराम का सत्याग्रह' का मचन

एवं छात्र हंसराज कॉलेज के तत्वावधान में अस्मिता थिएटर ग्रुप की ओर से हंसराज कलाकारों ने प्रेमचंद की कहानी 'सत्याग्रह' का किया। इसके तहत मौजूदा सरकारी तंत्र में अफसरों द्वारा की जा रही सरकारी खजाने की फिजलखर्ची पर कटाक्ष किया गया। सधी हुई संवाद आदायगी के जरिए कलाकारों ने सरकारी-व्यवस्था पर भी व्यंग्य कसे। इस बटोरी। नाटक देखने के लिए उमड़ी दर्शकों की संख्या इतनी ज्यादा थी कि होने बावजूद जगह न मिल सका और लोग खड़े होकर नाटक देखते रहे जबकि बहुत सारे लोगों को वापस लौटना पड़ा.

चर्चित निर्देशक अरविंद गौड़ के एक बार फिर से धर्म और राजनीति की दरभिसंधि के समाज पर पडते वाले घातक प्रभावों को अपने विशिष्ट अंदाज में प्रस्तृत किया। अभिनय, प्रकाश, ध्वनि, सेट, वेश-भूषा आदि बेहतर समन्वयं और उपयोग से मंचन अत्यंत प्रभावी और विशिष्ट बन गया.

अफसरों के तौर-तरीकों पर आधारित है। इसकी कहानी के मुताबिक, वायसराय के

की चेतावनी देते हैं। इससे बौखलाए मजिस्ट्रेट और अन्य अफसर एक तरकीब तलाशते हैं। दुकानदारों की हड़ताल को खत्म करने के लिए अफसर एक साजिश के तहत पं. मोटेराम शास्त्री को सत्याग्रह (भूख हड़ताल) करने के लिए बैठा देते हैं। रसिक-मिजाज कलेक्ट्रेट साहब इस काम में शहर की मशहूर तवायफ चमेलीजान की सेवाएं भी लेते हैं। सड़कों को चौडा कराने और इमारतों के रंग-रोगन के दरुपयोग किया जाता है। इधर, खाने-पीने के शौकीन मोटेराम शास्त्री की भूख हड़ताल तुड़वा दी जाती है। साथ ही वायसराय की आवभगत की तैयारियों में सरकारी खजाना खत्म हो जाता है। इससे कर्मचारियों और अफसरों को तनख्वाह देने के लिए भी रुपए नहीं बचते। इस तरह सरकारी तंत्र फेल हो

आम तौर पर अपने नाटकों में निर्देशन में मंचित 'मोटेराम का सत्याग्रह' ने राजनीतिक-सामाजिक विषयों पर गंभीर टिप्पणी करने के लिए जाने जाने वाले अरविंद गौड़ ने इस आख्यान को जीवंत बनाए रखने वाले हास्य के विविध अर्थभेदों को इतनी कुशलता के साथ पेश किया है कि वे न सिर्फ हमारा स्वस्थ मनोरंजन करते हैं बल्कि हमारे दिमाग को, हमारी चिंतन शक्ति को भी झकझोर देते हैं। उनके अन्य नाटकों की तरह यहां भी हमें सच्चाई और सरलता की वह खनक मिलती है, जो जनता की जिंदगी और स्वागत की तैयारियों में हो रही फिजूलखर्ची नियति के साथ एक रचनाकार के गहरे जुड़ाव से नाराज दुकानदार और लोग हड़ताल करने से आती है। नाटक में मौजूदा दौर की एक

जीवंत, सुस्पष्ट और व्यापक तस्वीर उभरती है। 'मोटेराम का सत्याग्रह' में अनुभूतियों की जितनी तीव्रता दिखाई पड़ती है, उसके मूल में इसके संगीत की बड़ी भूमिका है। उन्होंने नाटकीय कार्य-व्यापार को बल देने वाले और कथास्थितियों को अर्थ-सघन बनाने वाले एक अनुठे रंग-संगीत का उन्मेष किया है। प्रस्तुति में पंडित मोटे राम, मजिस्ट्रेट, चमेली जान की भूमिकाओं में कलाकारों ने खूब प्रशंसा पाई।

जहाँ तक इसकी प्रासंगिकता है तो ब्रिटिश हुकुमत के दौरान अफसरों की जैसी कार्यशैली वर्तमान में भी मौजूद है। व्यापारियों की अंग्रेज भक्ति, औपनिवेशिक शासकों और सामंतों का गठबंधन, अफसरशाही द्वारा आका को खुश करने के लिए एड़ी-चोटी का जोर लगाने की प्रवृत्ति तथा स्वाधीनता आंदोलन से जनसामान्य के जुड़ाव जैसे अनेक विषय इस कहानी में पहले से ही मौजूद थे, पर अरबिंद गौड़ के नाट्यरूपांतरण में यह हमारे समय की विडंबनाओं और विसंगतियों का प्रामाणिक दस्तावेज बन गया।

इस अवसर पर कार्यक्रम के प्रारम्भ में गाँधीवादी चिंतक सुश्री राधा भट्ट ने आज के दौर में गांधीबाद पर विचार व्यक्त किया तथा कॉलेज प्राचार्या डॉ. रमा ने आगत अतिथियों एवं नाट्य कलाकारों का स्वागत एवं सम्मान किया और भविष्य में इस प्रकार के शैक्षिक एवं अकादमिक कार्यक्रमों के आयोजन एवं इस तरह की गतिविधियों को प्रोत्साहित करने पर बल दिया।

By- Mukesh Pawar Hindi (H.) II Y

National Cadet Cops: Uttrakhand Track 2015

Uttrakhand Track 2015 was organized by 29 UK BN from September 14 to September 30 for Cadets from all over India. Delhi is one of the 17 N.C.C. Directorates in India, and Hansraj College, along with several other colleges of Delhi University, comes under the Delhi Directorate. Hansraj College, Satyawati College, Shyam Lal College and S.G.N.D. Khalsa College availed the opportunity of being a part of this trip. A total of 7 officers were selected from Hansraj NCC: SUO-Digvijay Singh, JUO's-Ravikant, Vikram Singh, Vivek Tomar and

Ankit Kumar, and Sargent's- Vikas Kumar, Sumit Kumar. In total, 534 Cadets were selected from all over India. The trip consisted of four seemingly arduous tracks and adventurous visits to several sites. Dehradun was the site of base camp. The tracks: Bizapur to Gajuari 14.2 kms. up & down by foot, Dehradun to Santaldevi Temple 15.7 kms. up and down by foot, Dehradun to Maldevta 21 kms. with bus and 7.1 kms. by foot, Dehradun to Mussoorie to Hathipaon to Vinor Hill to Cloud ends 34 kms. with bus and 12.4 kms. with foot up and down. Following were the sites visited: In-

dian Military Academy (IMA), Forest Research Institute (FRI), Kumao BN (Army Battalion), Rastriya Indian Military College (RIMC), C.M. Heritage, T.A. (Eco force) who helps in plantation, Bhadarkali River and artillery visits.

The students had a great time not only learning but also having a lot of fun along the way. This trip was a success in terms of what knowledge and experience it wanted to provide the students with, as the students felt more confident and knowledgeable when they returned. For some of them, it was the most adventurous trip they have ever went on.

White Cane Safety Day: A walk for 'EQUALITY'

On 15th October 2015 for the first time in the history of Hansraj College an event i.e. White cane safety day held which was organized by Equal Opportunity Cell with the joint effort of Enabling Unit & ciety of General Awareness, where they promoted for a environment for the blind students and people to walk safely on roads and to make people aware to help and support the visually challenged people in their daily life. For conducting this event they organized a peace rally where 200(approx.) students participated and marched throughout the college as well as to the road connecting kamla Nagar and Malkaganj to Hansraj college where joined students made voice to reach to the people about the awareness of helping visually challenged people to cross the road. All the members of both societies joined this movement and made the people to know about this noble cause.

President Barrack Obama. Apart from the peace rally many fun events were organized.

as Blind Americans Equality Day by

They were-: 1. Blind Fold walk 2. Name & Fame 3. Kaisa yeh Paisa 4. Jhakkas Talkback

About 300 students participated in these games and enlightened themselves with chocolates after successfully completing the given tasks. All the volunteers who were in the march were provided refreshments. The convener of Society of General Awareness Dr. Preeti Dharmaraha also

participated in this event and she quoted that "Helping visually challenged students will make students to realize yourself a Good human being and a responsible citizen to the country." Even Dr. Satendra Srivastava Faculty of Philosophy Department Hansraj College has also participated in the event and blessed us with his positive attitude to the event. Students are very keen to organize this event every year with full enthusiasm and

MELANGE

Academic Evolution of Hansraj College

just a college building or a live entity. I think, I ponder, I dream and draw the conclusion that Hansraj College has a soul and is not just a building made of bricks and mortar.

Established on 26th July 1948, a constituent college of University of Delhi, our college has been contributing to the development of emotionally balanced intellectuals with above board moral values, who are concerned about the social problems and are up-to-date with the very latest developments in technology and drift in the culture.

The College has been providing a liberal and nurturing atmosphere for academic growth over almost last seven decades. Here, teaching & learning is an innovative amalgam of traditional and modern methodologies, resulting in becoming a natural choice for students. The commitment of the college towards holistic growth of the individuals has been able to attract the best students in academics, sports, and co-curricular ac-

The conducive environment of the college has been instrumental in very successfully meeting the challenges of diversity among the students in terms of gender, regional & economic background, capabilities, talent, special needs and aspirations. The mission of the college is "Tamso Ma Jyotirgamaya"; Lead us from Darkness to Light. The college is a firm believer of the philosophy of expanding the understanding of the self through education. I just could not resist being a part of the

Hansraj College, I often wonder, if it is first edition of this Newsletter. I am taking this as an appropriate opportunity to apprise the students of the journey of evolution of the academic soul of

> Way back, on 25th May, 1948, DAV Managing Committee unanimously passed a resolution that a new college shall be opened in Delhi, to be named as Hansraj College. The most befitting educationist, Dr. G. L. Dutta was chosen to be the first Principal of the College, which had a humble start in two rooms in the premises of DAV School, Chitragupta Road; offering only two courses, Prep. and B.A. (Pass). Mr. Anand Prakash was the first student enrolled in the college. Honours courses in Mathematics, Economics, English, Sanskrit, Philosophy, History and Hindi were introduced. The college started the classes for M.A. Sanskrit, Hindi and Mathematics in 1949-50, while B. Com. (Pass) was started in 1953-54. While History (Hons.) was added in 1956-57, session 1962-63 witnessed the introduction of B. Com. (Hons.); wherein a batch of 40 students was enrolled. In the very next year, M. Sc. Physics, Chemistry, Botany, Zoology and Anthropology were also started. Continuing the journey of expansion, as well as in light of ever increasing de-

Geology in the session 1968-69. After almost three decades of serving the society and producing best of students, the college became co-educational for undergraduate courses also in 1976.

mand, the Management decided to add

M.A. History and B. Sc. (Hons.) in

Till then, there were only 32 female students enrolled for M. A. classes. The beginning of 80's witnessed addition of M. A. Economics. Thereafter, M. Com. and B. Sc. (Hons.) were added in the curriculum in 1987. With the start of next session, an equipped Electronics lab was made functional while B. Com. (Pass) was discontinued.

To keep pace with the changing environment, the Honours course in Computer Science was added with the start of 1998-99 session.

By now, our college is almost like a mini university, shaping the future of more than 5000 students and grooming them into the future builders of our country and brand ambassadors of our values globally.

In my 35 years of association with the college, starting as a first year student in 1981, and then as a teacher since 1987, I have lived and grown with this temple of learning. I am indebted to the Almighty for giving me the opportunity to be a part of this movement called Hansraj College and pray that being an Hansrajian, I get strength to imbibe the values of selflessness, truthfulness, self-discipline, commitment

and service. I wish to use my skills to transfer the knowledge and strength of character, which this institution has filled in me, to the coming generations.

Seminar on Skill and Personality Development

With the aim of all over personality development and enhancing professional skills, Society Of General Awareness organized an event on 28th September,2015 at 12.40 PM in NR2 (Main building). The program was to guide the students for internships, jobs and interviews and also to find out the unique quality in themselves which make them different and better than others and to convert themselves into a brand.

The art of managing and basic employment skills were well framed by the chief speaker Mr.kamal Seth, founder o human circle organization. The event turned out to be a fruitful one as it was focused on communication, personal brand management and how to achieve excellence in the competitive world.

A Talk on Bacterial Cellulose and its Applications

Scienza Di Vita: The Life Science Society of Hansraj College, organized its inaugural lecture for the session 2015-16 on October 12, 2015. The program was hosted by the president of the society, Aena Mehta. Professor R.K.Saxena, Head of the Dept. Of Microbiology, South Campus addressed the audience. Prof. Rajendra Kumar Saxena is teaching at University of Delhi for the last 40 years. He established the Department of Microbiology at South Campus and headed it for more than 13 years, he has been the Dean, Faculty of Inter-

disciplinary and Applied Sciences for 3 years. The topic of the lecture was "BACTERIAL CELLULOSE: A GOLDEN BIOPOLYMER WITH IMMENSE $INDUSTRL\!AL$ APPLICATIONS". Importance of bacterial cellulose in

various industrial sectors along with the production, scale-up, purification and characterization were discussed. The program commenced by lighting of the lamp and a recitation of Saraswati Vandana. The president then welcomed the audience with her speech. Thereafter, Prof. Saxena had a short interactive session with the students. A small token of appreciation was then given to the honorable speaker. Dr. Himanshu, the convener of the Life Science Society concluded the session and delivered the vote of

Physics and Electronics Department Visit NPL and NSC

The Physics and Electronics Department of Hans Raj College visited the National Physical Laboratory and the National Science Center on its open day which was celebrated on September 30, 2015. National Physical Laboratory is the National Metrology Institute of India and a premier research laboratory in the field of Physical Sciences. All the physical parameters and standards are examined and analyzed by NPL. The SI system in India was established by NPL in 1958. NPL is working in various experimental field of Physics. Covering research from material

science to space science, all the instruments are designed. This is one of the best place in India for students to get the flavor of new and interesting researches. As per the NPL rules, Hans Raj College decided to take 30 students (23 majoring in Physics; 7 majoring in Electronics) and 6 teachers on 'first come, first serve' basis. The department visits NPL every year. Third year students are allowed to occupy the seats. The department arranged a bus to the laboratory, and reached it at 10:00 AM. Students were guided by reputed researchers. Many informative posters were on display,

which the researchers helped the students understand well. The students were enthralled to see the Radio and Astronomy Science Division of the laboratory, which analyzes the ionosphere and Earth protection from space. After spending about three hours in NPL, the department visited the National Science Centre (also known as National Science Museum). They engaged themselves with the many science based exercises that NSC had to offer them, and a lot of posters that were on display there. As per students' remarks, the visit was quite an enriching experience.

Here is what one student had to say about the visit: "Firstly, I would like to thank my teachers for organizing this educational trip and giving me a chance to visit such great sites. I was eager to visit NPL since two years as it has very sophisticated instruments. A great deal of research is always going on there. NPL is serving India since the last 6 decades. I was fortunate to visit it. I might not have learnt a lot that I can directly make use of, but seeing the people enrolled there and their devotion towards science certainly inspired me. These visits are like seeds for success in our life. Spending even a few hours at such places is very useful."

A Seminar on Career Counseling, ORDINATEUR

Ordinateur, the Computer Science introduced the guest to the students. October 1, 2015 in Room NR-2,

with the invited speaker Dr. Ritukar Chaddha, M.Sc. in Mathematics, and Ph.D. in Fuzzy Logic. He has worked as a Visiting Faculty in a college affiliated to GGSIP for B.C.A/M.C.A and B.Tech classes. He has written a number of books and is presently working as the Director of Landmark Institute. He is

also the founder and CEO of a new IT company "MeriPadhai.com". He continues to evolve as an educationist to serve the nation.

velcomed the guest speaker and story of his becoming a reputed

society of Hans Raj College, organ- Mr. Adib, then, requested the guest ized a career counseling session on to address the students and enlighten them with his proficient

advices with regards to the possible career options for the students. Dr. Chaddha began his talk by enquiring the students about their interest in The seminar begun with a welcome Mathematics and Logic. He address given by Mr. Adib. He narrated a significant part of the

spoke about the various topics in Computer Science. He focused on M.C.A. entrance tests and their syllabi. He also mentioned the top colleges which offer

professional to the students. Then, he

M.C.A. in India. He also inspired students to pursue their goals & interests and guided them about the corporate world.

He ended his talk by quoting a story of one of his own students, who has become very successful. After the guest's talk, Mrs. Harmeet Kaur, H.O.D,

Computer Science, gave a vote of thanks and presented the speaker with a memento on behalf of the society. This was a great success as students learned a lot about the professional world they look forward

Lumen Society Kicks Off

The Lumen Society, Department of will give many revolutionary appli-Physics and Electronics held its inauguration on October 08, 2015. The society had invited the reputed Dr. V.K. Jain, Head of Amity Institute of Advanced Research and Studies (AIARS), Amity University, Uttar Pradesh, who the Principal herself felicitated by presenting to him a Tulsi plant. He gave an introductory talk on microchips and Nanotechnology. He discussed various ways of developing microchips and claimed its various applications. He ended the talk by concluding that Nanotechnology

Workshop on Bioinformatics

The Zoology department organized a workshop on "Bioinformatics: Homology Modelling of Protein Structures and Protein-Ligand Docking" on September 28, 2015 under the aegis of D.B.T. Star College program. A lecture on the modern use of computer tools to structurally define proteins, probably the most important of all biological compounds was delivered to much of interest of the students by Dr. D. Mohanty of National Institute of Immunology, a pioneer in the field of bioinformatics. The workshop was aimed at providing hands-on experiences on using computer softwares

cations in coming future.

Another talk was presented by Dr. Ashok Kumar who is a professor in Physics and Astrophysics department of DU, specialised on Detectors to detect very small and high energy particles. He explained working of detectors . The talk completed with vote of thanks from society. The event was an inspiring one for the students, and gave them a sense of an optimistic start. The new members look forward to an enriching and productive year.

to identify the structures of proteins, and understand the docking of proteins and its respective ligands to the students of departments of Botany and Zoology. With increase in the number of physiological disorders that have either mutated protein(s) or misfolded protein(s), the workshop was also aimed at inculcating in students the scientific temper to get a directional approach in understanding the disorders right. With 30 students from both the departments participating in the workshop, the teachers and students of the Zoology department did a great job in pulling off a successful event.

ORDINATEUR organized WEB DEVELOPMENT WORKSHOP

Amidst the urgent need and growing demands for websites, and the swiftly growing field of Computer Science, ORDINATEUR, the Computer Science Society of Han-

workshop on Web Development in room NR-2 About 60 second and third year students from the Computer Science Department joined quite enthusiastically, along with 10 volunteers assisting them. Volunteers from second year, Paras Jain, Ashita Diwan, Mridula

Garg, Swapnil Ojha, and from third year, Shobhit Aggarwal, Vishal Pandey, Purnima Yadav, Jatin Aggarwal, Sherab, Prateek of the C.S. department came forward to help the students with organzing the workshop. Students who wished to share their considerable knowledge about Web Development spoke on various topics like HTML, CSS, JavaScript, PHP and MySQL under the guidance of teachers. The important and basic topics were covered quite efficiently as stated by the

attendees. On September 23, the first day of the event, Shobhit Aggarwal, Purnima Yadav and Vishal Pandev of third year C.S. department spoke on relevant topics of sraj College conducted a 4-day HTML. On the second day,

Purnima Yadav and Jatin Aggarwal taught the students certain aspects of CSS. On the third day of the event, September 28. Swapnil Ojha and Jain explained basic

topics related to JavaScript. The workshop culminated with PHP and MySQL being taught to students on the final day by Shobhit Aggarwal, Vishal Pandey and Prateek of third

year C.S. department. Assignments were given to students at the end of every day's session for the purpose of practicing. Learning was the primary incentive of this workshop, and its successful organization enabled the students to learn many new and important things about Web Development.

OBITUARY

Hans Raj college mourns its great loss of the greatly loved and respected Late Mr. Balwant Singh, whom we lost on October 10, 2015. His term with us as a Lab Assistant in the Physics Department was certainly a wave of happiness. His loveable character would be greatly missed and his contributions to the college forever remembered. He is in our prayers and we extend our best wishes to his family.

Hans Raj college mourns its great loss of the greatly loved and respected Late Mr. Prashant Minj, whom we lost on September 29, 2015. His term with us as a Student of 1st year in the Physics Department was certainly a wave of happiness. His loveable character would be greatly missed and his contributions to the college forever remembered. He is in our prayers and we extend our best wishes to his family.

Laarcafe

ENACTUS AT WORK! - Project Boond

The previous year brought a lot of glory to Enactus Hans Raj. Its sincere year-long efforts at the Enactus India National Competition 2015 invested in the team's Project Boond and Project Mithaas helped it secure the 3rd position at the national level. Project Boond aims to provide access to clean drinking water to the unprivileged through purifiers that do not use electricity and Project Mithaas establishes beekeeping as an alternate source of income for the farmers. Team members representing the college at the competition attest to the event being exhilarating and satisfying in addition to being a memorable learning experience.

Enactus Hans Raj followed a rigorous recruitment process this year, carefully choosing new members from a pool of immensely skillful aspirant entrepreneurs willing to make the world around them a better place. A new session hence brings to Enactus a new team, which undoubtedly retains the old spirit and unflinching zeal of the society. With the new pool of

talented members come new ideas and a renewed sense of enthusiasm. The members hope that this year would be even more rewarding than the last, and that they are able to positively impact and transform lives of those in need while creating young leaders to take on the world. Project Boond is an initiative by Enactus Hansraj to provide the unprivileged masses, who cannot afford purifiers available in the market, with an easy access to clean drinking water through the production of low cost water purifiers that run without electricity. The water purifiers are based on a multi-stage Carbon Filter - UF Membrane purification system which gives pure water and protects against water-borne diseases.

The students, during their needassessment survey, found out that the people living in slum areas in Delhi are mainly occupied with manual work that does not pay enough to sustain their lives. They are dependent on the municipal taps for water supply, which is often not fit for drinking purposes. So they came up with the idea of providing them with low-cost water purifiers make clean drinking water accessible to and affordable for them.

The project has been successfully implemented and has greatly solved the problem of clean drinking water for many. The team is working towards spreading awareness about water sanitation and its need. Production of these purifiers is carried out by an intellectually challenged community under NGO Samvedna in Delhi. The community is being empowered in a manner that will ensure an improvement in their livelihood by instilling in them a sense of confidence and a belief that they are accepted by the society, along with providing them a financial stability.

With the expansion and growth opportunities that the Enactus team visualizes, Project Boond has the potential to solve a major cleanwater crisis that is faced by thousands of people in the city alone

ADAPT, adopt a Plant

One more event in the campus of Hansraj on 29th Sept 2015, ADAPT BY LEADERS FOR TOMMOROW. The event was based on the noble cause of plantation, they planted around 65 saplings in the campus. Their targeted areas for plantation were lawn near amphitheater and playground area. The event was led by Payal LFT college head and co-head Abhishek. Around 80 volunteers came up for the noble cause and event became successful in its plantation drive and grabbing the attention as well. The event was executed well by its members - added a source!!

'ILLUMINATE' An Entrepreneurial Talk

ILLUMINATE recently organized by Entrepreneurial Cell in Hansraj College along with Eureka on 3rd October 2015 .A platform bringing together young and budding entrepreneurs from diverse fields designed to emulate the process of the growth of an idea to a full-fledged startup and providing a 360 degree and holistic experience. The aim of the workshop was to create awareness about the intricacies related to entrepreneurship, scripting a Business Model, marketing and fi-

The biggest question arises in a young entrepreneur's brain is "What is a startup and how to go about it? According to Chiraag Kapil, Co-Founder Leaf at Illuminate it's a group of people who come together to do something valuable and meaningful."What is the biggest reason for one's success? It's his or her team." "Most people think a startup is a tech company. It is not a tech company, it is a tech driven company."Vardan Walia, North Head Oyo Rooms removed one of the biggest fears of a starter by telling startup is an idea that has magic to create wonders whether simple or technology driven, hardly matters, all that matters its uniqueness and power to influence lives ..

"Don't enter a market, create a market. Don't create monopoly because it sounds nice. Do something different. Lest you will end up competing with prices." Nishchal Dua, Founder Amicus Shopping Assistant gave an important lesson to innopreneurs "Competition is for losers. In competition people have price competition which erodes profits and leaves no scope for innovation. Monopoly is success. You create monopoly not through success but through innovation." e.g. Google.

Gaurav Singh-Business Development Head, Josh Talks defined Josh in one line as Inspiration made accessible to the youth and asked them to use this is time to act upon and show tangible results of their efforts. The event ended by a truly motiva-

tional talk with Rahul Maheswari-Founder, Artist at Work Productions who has recently completed his graduation from Hansraj College .As a fresher, he had expectations of a lot of creative societies in college. Being rejected by every society and he started thinking if this was the end of my life in DU but now he thanks his seniors for rejecting him because had they not rejected him, he would not be here at this platform providing professional services in the field of art.

The event covered stories about struggle, challenges and hardships that people face in their path to success. The students are hoping more such events are organized in the college providing them an interface with the practical world beyond books and help learn from others experiences. They want societies to bring together bright minds of entrepreneurs to give talks that are idea-focused, and on a wide range of subjects, to foster learning, inspiration and wonder - and provoke conversations that matter at the end of the day as said by Payal, a first year B.com Hons. Student.

WOMEN Power, Nation's Power

With sheer elegance, a determined brow and resoluteness trailing, Ms. Rekha Aggarwal walked in as the guest speaker for the introductory event of Women Development Cell, Hans Raj College. Having completed her graduation in English Literature from the St. Stephen's College, and LLB from the Law Faculty, University of Delhi, she has now been practicing for more than 25 years as a lawyer in the High Court of Delhi.

She started the session with a word on Domestic Violence, the words with much deeper connotations than most of the attendees knew. She discussed several real life cases which she has come across in her career of

She also threw light on the POCSO Act, 2012, which the state seeks to spread awareness about. It is elaborated as Prevention of Children from Sexual Offences Act, 2012. She discussed about the general problems

faced by people (and women especially) like Domestic Violence, Sexual Harassment, Sexual Offences against children and also made the attendees aware of the immediate relief measures available under the Indian Penal Code and other legis-

Within a session spreading over for several hours, she entertained a lot

of questions from her listeners, which marked the success of the event. Her interactive session gave the attendees some food for thought to mull over, having made them more conscious and well informed than before. There could not have been a better start to mark the commencement of the activities of Women Development Cell, Hans Raj College.

100 PAISE makes a **TUPPEE** - MONEY MATTERS

The Investment and Finance Cell, Department of Commerce, Hans Raj College organised Stock Guru a freshers' inter-college mock stock competition yesterday on 9th October 2015. The competition comprised of two main rounds - the prelims and the finals, which were further divided into two rounds each.

After two intensely occupying rounds, the results were declared, with the prize money and goodies from Worlds of Wonder being distributed on the spot.

The winners were as follows: First position - Aarush Jain and Rohan Bhatia from SSCBS;

First runner-up: Sankalp Vohra from Sri Venkateswara College; and Secind runner-up: Gagandeep Singh from SGGSCC.

The competition gave the students an insight into the nitty gritties of the finance world.

Breaking Brands

The Marketing and HR Cell, Department of Commerce, Hans Raj organised Breakin Brands - an inter college marketing competition.

The competition comprised of two main rounds - the prelims which was a marketing based case study and the finals. It witnessed a footfall of over 300 participants, who represented colleges from all over Delhi.

After two intensely occupying rounds, the results were declared, with the prize money and goodies from Worlds of Wonder being distributed on the spot.

The winners were as follows: Winners: Ishan Ambardar and Ujjawal Chugh, NSIT, First runner-up: Vasudha Bassi and Veni Arora, SRCC.

Second runner-up: Priyanka Banthia and Shikhar Lohia, SSCBS. The competition was effective in giving the students a chance to enhance their problem tackling skills.

The Department of Commerce, Hans Raj College, organized a panel discussion "E-Talk: where revolutionaries plot the future" on 19th October 2015, Monday in the college auditorium. The topic for the discussion was "Current start-up ecosystem in India".

The panelists for the event were Mr. Alok Vaish, CFO, yatra.com, Mr. Rohit Chawla, founder, iLabs and shopsberry.com, and Mr. Umang Kumar, president, cardekho.com and co-founder, gaadi.com. The moderator for the discussion was Vinayak Singla, a commerce student from the college.

Main topic discussed: The current entrepreneurial ecosystem, How to go about failures and Funding. Many other points were discussed.

The audience listened to the discussion keenly, and asked various questions from the panelists, it helped broaden their horizons.

Shale gas - The Answer to India's Energy Woes

India's energy sector has always been in a state of perennial deficit, with the demands far exceeding the suphave burdened our economy with seemingly insurmountable debts. A recent study states that 78.75% of India's crude oil demands are compensated with imports. This means that in the current fiscal year, India will have to spend a staggering USD 115 billion to meet the nation's

increasing oil consumption as per the current barrel rate which is slated to increase steadily.

The import dependent oil industry is just one part of India's grim energy scenario. The country's natural gas market is also reeling under shortage of supplies. In the last fiscal quarter 38% of the gas demand was unmet. As a result, the dependence on LNG imports has increased and there has been an underutilization of gas-consuming industries, particularly in the power and fertilizer sectors. Additionally, the existing gas-based units have to rely on expensive alternative fuels such as naphtha, diesel, furnace oil and LNG to meet demand. The gas shortage problem has been aggravated by dwindling production levels in the KG-D6 block. Therefore, the construction of new gasbased units, particularly in the power sector, which were allocated supplies from the block has been stalled. This means that the country's dependence on imported gas is likely to increase considerably. The share of imported gas in India's total gas supplies is

likely to increase from 22.5% in FY12 to 54.2% in FY22.In addition to this India's thermal energy sector plies. This has forced our policymak- is in a perilous state. Having said ers to resort to imports which in turn that, the beaurocratic inadequacy, political indecision and crony capitalism are partly to be held responsible in addition to the unfavorably skewed demand to supply ratio.

India's January 2015 imports in-

cluded 12.76 million tonnes of powergenerating thermal coal and 2.40 million steelmaking coking coal, according to the data from a joint study by Tata Steel and the Steel Authority of India Ltd. Given the state of the supply deficit and heavy reliance on imports, it becomes imperative for India to harness all it's energy resources, including shale gas, appropriately. The unlocking of domestic shale gas can help India meet its growing energy demand, besides reducing its dependence on expensive energy imports and the energy import bill. According to the experts, there are many basins in India with rich shale energy reserves. But for the time being six such basins have been identified wherefrom extraction is possible. They are Cambay, Assam-Arakan, Gondwana, Krishna-Godavari, Kaveri, and the IndoGangetic plain.India also has a healthy shale gas recovery rate which hovers somewhere around as compared to the recovery rate of a mere 30% associated with conventional oil and gas. A case in point is Gujarat where the development of gas infrastructure led to the application of gas in new sectors such as industrial and commercial establishments in the ce-

ramics, glass, chemicals, textiles, pharmaceuticals and diamond industries, among others like the household and automobile segments have the potential to further boost city gas demand as well.

Once gas is cheap and widely available, it is possible to consider dealing with the "last mile" problem of providing home refuelling kits so consumers can fill up natural-gas powered cars in their own garages. In addition, under an exploration incentive scheme, companies receive subsidies for arranging drilling and hydraulic fracturing equipment. Other countries such as Algeria, Poland and China are currently in the process of framing new regulatory policies, which includes quicker land approvals and tax-free imports of equipment. In 2010, China created a National Gas Shale

Taking cue from these steps, the India's government and entrepreneurs must consider the immense untapped potential of India's shale gas reserves as a viable energy alternative.

By- Subhomay Saha Geology (H.) II Y

"Character is like a tree and reputation like its shadow. The shadow is what we think of it; the tree is the real thing." - Abraham Lincoln

Kalam Sir is no more. When I heard this sad news on radio, I could not believe this. What an incidence that a teacher has lost his life among his students, while delivering a lecture. It took seven days to normalize myself because it seemed that I have lost my own father, my own teacher, who taught me through his books like Wings of Fire, Ignited Minds, Forge your Future, My Journey: Transforming Dreams into Actions. I had the opportunity to listen and interact with him in the years 2000, 2003 and 2010 at Vigyan Bhawan, University of Delhi and Teen Murti Library respectively. After meeting him I realized that how a hard worker scientist behaved like a 'saint'.

Kalam Sir was a man courage, conviction and commitment who inspired not only the young scientists of ISRO and DRDO but also students and teachers of schools, colleges and universities. Even while holding the post of President, he worked as an apolitical figure across all political parties. His simple but powerful speeches and inspiring writings have always ignited young minds. Being a scientist, he was well cautious that in the race of technical development we should not forget the value of humanity. In one of his cause he led the developments of

speeches he remarked—'We have guided missiles but misguided human beings.

In all his speeches he emphasized the significance of human values by quoting the words of Martin Luther King Jr's - "The biggest crisis of present generation is the crises of human values." Therefore, it is our duty to nurture and inculcate ethical values as well as technical skills in school children.

Being even a scientist he did not have any negative attitude towards religion because he did not perceive science and religion as contradictory domains. He wrote in his Autobiography, Wings of Fire pg. 15.-

"I wonder why some people tend to see science as something which takes man away from God. As I look at it, the path of science can always wind through the heart. For me, science has always been the path to spiritual enrichment and self-reali-

This view was well endorsed by famous scientist Einstein in a different way- "Science without religion is a lame and religion without science is blind.

There are some thinkers who criticized Kalam as 'being hawkish' be-

AGNI series missiles. But these criticisms are not very convincing. Our past experiences of our neighbouring countries have not been good. If any country attack on us then we cannot defend ourselves by this excuse that we are very poor and peace loving country, please do not attack on us. Therefore it becomes necessary for us to make our army strong by upgrading Science and Technology. Dr. Kalam did it by infusing the aphorism- "Only 2020, Beyond 2020 and Target 3 Billion; PURA: Innovative Solutions Towards Sustainable Development, he identified five areas for integrated development of India viz. food-security, education, health, electricity and technology. Kalam emphasized the urgency of rural development for a better India. He reestablished the Gandhian slogan that 'the soul of India lives in villages.' He opined that India can't be a developed nation without rural de-

TRIBUTE TO "KALAM" SIR

strength respects strength." into the minds of scientists and politicians. In this context he side-lined the view of even the great economist Prof. Amartya Sen, who said that May 1998, Pokhran-2 nuclear test was 'ill conceived.' (For detail, see Ignited Minds, pg. 109-10).

This does not mean that Dr. Kalam was not concerned about socio-economic issues like poverty, health, education, and unemployment. He was deeply involved in the solution of these problems. In his books like Ignited Minds, India velopment. The migration from villages to cities is a big problem in India because it badly affects the urban infrastructure and also destroys the fabric of joint family system. Rural development is the only solution to this problem. He started PURA (Providing Urban Amenities in Rural Area) to serve the same

Kalam Sir was a man of action. There is hardly any difference among his thought, speech and action. This is the reason that a person a non-descript place reached the poignant waypinnacle of such a meaningful success without compromising his integrity. His simple and heart touching speeches and writings will continue to inspire the coming generations. Some of his thoughts that he wrote and delivered in his various speeches are followings-

1. When a difficulty arises be the caption of it and defeat it. Let the difficulty know that you are too difficult to defeat.

2. Dreams are not those which you see in your sleep but are those which do not let you sleep.

3. When I enter into my laboratory then I leave all of my worries outside just as my father took off his shoes outside when he entered into the mosque for prayer.

4. Courage is the highest virtue because in the absence of it one cannot practice other virtue.

5. Thinking is capital, enterprise is the way, and hard work is the solu-

6. Indian youth must de-learn selfdefeating way of life.

7. A good book is equal to hundred friends but a good friend is equal to whole library.

And finally, at the last page of his belonging to a very poor family and autobiography, he wrote in a very

8. This is the story of a lad who sold newspapers to help his brother, whose sister, Zohara mortgaged her gold bangles for his engineering fees, whose mother feed her last chapatti and kept herself hungry. This story will end with me, for I have no inheritance in the worldly sense. I have acquired nothing, built nothing - no family, sons, and daughters. ... I do not wish to set myself as an example to others, but I believe that a few souls may draw inspirations and come to balance that ultimate satisfaction which can only be found in the life of the spirit.

There is no doubt that his thoughts and teachings will echo in the heart, mind and soul of every Indian. Mother India has lost her true son. The real tribute will be that when we inculcate his teachings and philosophy of work culture in our life. We assure you SIR we shall do it definitely.

A tribute from a teacher who has lost one of the most inspiring TEACHER of Science and Hu-

By-Dr. Satyendra Srivastav Email: satyendrasrivas@gmail

Jatural Philosophy and Physics

atural philosophy (derived from the Latin phrase, philosophia naturalis) is the philosophical study of nature and the physical universe. Application of the term "Natural Philosophy" preceded the contemporary discipline called natural science (i.e. empirical science). Empirical science historically developed out of Natural Philosophy.

From the mid-19th century, when it became increasingly unusual for scientists to contribute to both Physics and Chemistry, "natural philosophy" came to mean only Physics. Isaac Newton's book Philosophiae Naturalis Principia Mathematica (1687), whose title translates in English to "Mathematical Principles of Natural Philosophy", reflects the use of the words "natural philosophy" in his times. And in the 19th century, a treatise by Lord Kelvin and Peter Guthrie Tait's, which helped defining much of modern Physics, was titled Treatise on Natural Philosophy (1867).

Even today, we make hypotheses, especially in Physics, on the basis of the concepts of Natural Philosophy, considering empirical data. Science as understood today is a little different from Natural Philosophy. For instance, Natural Philosophy states that all principles are consistent and expressible in some form as expressed in mathematical language, but it does not care about scientific data like scientists have fundamental force equation, and complete the equation and their constants by boundary conditions which are observe experimentally. This is the reason the term "Science" was defined, which marks

the difference between Natural Philosophy and itself. A Physicist ways believes in Natural Philosophy and predicts that Natural Philosophy shall take over all aspects of science and umbrella them within itself. One can understand this process like this: The empirical data itself will be determined by understanding the theoretical aspects.

The term 'Science' gained its contemporary meaning experimental science and the study scientific method became a specialized branch of study apart from Natural philosophy. In an axioms of Natural Philosophy, the Law of Causality, Causality is described by Natural Philosophy as invariant over time; the natural laws are expressible in a language that is mathematical in nature; and law of induction as well as other laws of nature are consistent. Natural Philosophy doesn't say that future is deterministic. It says there are laws, in which you can believe, on which every idea, every thought is

Natural Philosophy includes astronomy and cosmology, the study of nature on a grand scale; etiology, the study of causes; the study of chance, probability and randomness; the study of elements; the study of the infinite and the unlimited (virtual or actual); the study of matter; mechanics, the study of translation of motion and change; the study of nature or the various sources of actions; the study of natural qualities; the study of physical quantities; the study of relations between physical entities; and the philosophy of space and time.

The study of Natural Philosophy seeks to explore the cosmos by any means necessary to understand the universe. Some ideas presuppose that change is a reality. Although this may seem obvious, there have been some philosophers who have denied the concept of metamorphosis, such as Plato's predecessor Parmenides and later Greek philosopher Sextus Empiricus, and perhaps some Eastern philosophers. George Santayana, in his Skepticism and Animal Faith, attempted to show that the reality of change cannot be proven. If his reasoning is sound, it follows that to be a Physicist, one must restrain one's skepticism enough to trust one's senses, or else rely on anti-realism. Scientists propose hypotheses leading to coherent, organized theories that are eventually validated by experiments. The theoretical study of Nature i.e. theoretical Physics is grounded on Natural Philosophy. If the theoretical study is consistent with the preexistent theoretical study or natural philosophy, it must be true. A historical example would be that of 1960s, when seven experimental results were wrong against the theoretical formulation of an idea, because what was inferred from those experiments was wrong and theoretical results were already consistent with old theories and the idea was proved later experimentally with new approach by experimentalists. That is why theoretical Physics is a fundamental study, and it is concurrent with Natural Philosophy.

By- Mohit Khurana Physics (H.)-III Y

Is It Not Our Problem? - European Migrant Crisis

Europe witnessed a most severe refugee crisis in the sum- lum seekers to each EU state, to redistribute 60,000 peomer of 2015, with more refugees coming in than during ple who had arrived in Greece, Hungary, and Italy. Prethe Second World War era. The Syrian population found vious attempts to craft a coherent approach were itself at the centre of struggles amongst the regime, rebel thwarted by competing for national interests and insisgroups and other extremist factions. All these groups are tence by some countries, mainly the former ommunist responsible for some of the most abominable war crimes countries which object to having policies imposed upon committed against humanity, their methods including the them by others. use of chemical warfare, mass executions, large-scale tor- The Visegrad Four, i.e. Czech Republic, Hungary, Sloture, and repeated deathly attacks on civilians. An esti- vakia, and Poland, downright rejected the refugee quota. mated one-third of the Syrian population has been These countries feel that distribution of migrants should displaced within the country itself while over 4,000,000 take place on a voluntary basis. They have also demanded have had to flee the country. A lot of these refugees, about the borders of the Schengen Area to take more security ninety-five percent, have been given refuge to by neigh- measures and protect against smugglers while also debouring countries namely Turkey, Jordan, Lebanon, vising a way to streamline returning refugees to their Egypt and Iraq. The Arab states of the Persian Gulf, countries of origin. The Hungarian Prime Minister Vik-Saudi Arabia, Kuwait, UAE, Bahrain, Qatar, and Oman, tor Orban has warned that the growing Muslim influx together have accepted zero refugees, and this failure has is threatening Europe's "Christian roots." Although the been called 'especially shameful' by Amnesty Interna- UK has agreed to provide asylum to 10,000 refugees, it tional. The United Nations and The World Food Pro- is pushing for EU reforms to check migration within gramme were not prepared for a refugee crisis of this scale Europe (especially from Eastern European countries). subjecting people in the refugee camps to cold, hunger Accepting a mere 0.25% of the total number of refugees and disease. The Syrian lost hope of their situation getting coming to Europe from Syria, would not only demolish any better, and so sought asylum in Europe. A small Britain's credibility of being a global power but would country of 23 million people has given birth to a situation also deprive it of an opportunity to be a forerunner in that forced the world to look beyond their individual na- finding a suitable solution to this problem. David Camtional boundaries and think of humans as global citizens. ron, Prime Minister of Britain, has termed the recent But is simply pondering over the problem enough to wave of refugees coming to Europe as a "swamp of peosolve it? Between 2007 and 2014, The European Union ple". On one hand, he talks about increasing the interhas invested about €2 billion in defences, high-tech se- vention in the Middle East for "taking action right across curity technology, and border patrols, but not enough in the board, helping countries from which these people are preparation for an influx of refugees. Due to the Dublin coming, stabilising them and trying to make sure there Regulation of the Geneva Convention, a refugee has to are worthwhile jobs and stronger economies there." And stay in the state they arrived in first, which put enormous on the other hand, he chooses to ignore that the interpressure on the border states that were already in trouble. vention, although necessary, does not Greece, in the midst of an economic crisis on the scale of solve the problem of relocating the the Great Depression, was not able to take care of so refugees. In 2014, the UK lobbied to many people at once, leading to terrible scenes of desper- stop an enormous search-and-rescue ate, hungry people on islands usually reserved for tourists. operation called Mare Nostrum that The world needed to come together and act as a united was designed to discontinue asylum front but instead became more divided. Europe seems to seekers from drowning in the have split into the "compassionate" West and "selfish" Mediterranean. East. (Zaborowski, 2015)

To design a more coherent approach to the crisis, The Eu- For Full Article, got to : ropean Commission considered allocating quotas of asy-

History (H.) III Y

शारदीय नवरात्र की महिमा

ऐसा माना जाता है कि 'शारदीय नवरात्र' धर्म यंथों - पुराणों के अनुसार ' माता अगवती' आराधना का श्रेष्ठ समय होता है । यह पर्व भारत में महिलाओं के पूज्यनीय स्थान को दर्शाता है और इन पंक्तियाँ को चरितार्थ करने की कोशिश करता है- यत्र नार्यस्तु पूज्यंते ,रमंते तत्र देवता। वर्ष में चार नवरात्र येत्र, आषाद, अश्विन और माघ महीने की शुक्ल पतिपदा से नवमी तक होते

हैं। परंतु परिद्धि में चैत्र और आश्विन के नवरात्र ही मुख्य माने जाते हैं । इनमे भी देवी भक्त आश्विन के नवरात्र अधिक करते हैं। देवी माँ के भक्त नव दिन माँ के अलग -अलग रूपो की पूजा करते हैं-

शैलपुत्री- पहाड़ो की पुत्री, बहमचारिणी- बहमचारिणी, चंद्रघंटा - चाँद की तरह चमकने वाली, कृष्माण्डा- पूरा जगत जिनके पैरो में है, स्कंदमाता- कार्तिक स्वामी की माता, कात्यायनी- कात्यायन आश्रम में जनमी, कालरात्रि - काल का नाश करने वाली, महागौरी- सफेद रंग वाली माँ, सिद्धिदात्री - सर्व सिद्धि देने वाली।

नवरात्र का प्रयतन सनातन काल से हैं। परन्तु माना जाता हैं कि सर्वप्रथम श्री राम चंद्र जी (नवकंज लोचन कंज मुख....) ने इस शारदीय नवरात्र पूजा का प्रारम्भ समुद्र तट पर किया था और उसके बाद दसवे दिन लंका विजय के लिए प्रस्थान किया और विजय पाप्त की

इसी प्रकार दूसरी कथा " देवी माँ तथा महिषासुर " संग्राम की हैं यह संग्राम नव दिन चला और अंत में महिषसुर वध कर माँ " महिषसुर मर्दिनी " कहलायी।

किन स्थानों पर विशेष रूप से मनाई जाती हैं नवरात्र ?

क्या है शारदीय नवरात्र के पीछे धार्मिक मान्यताये?

नवरात्र भारत के विभिन्न भागों में भिन्न -भिन्न ढंग से मनाई जाती हैं। "गुजरात " में इस त्योहार को बडे पैमाने पर मनाया जाता हैं। गुजरात में नवरात्र समारोह में " इंडिया" और "गरबा" का प्रमुख स्थान होता है।

पश्चिम बंगाल में बंगालियों के मुख्य त्यौहारो में दुर्गा पूजा है . वही नीचे दक्षिण में मैसूर के राजसी कार्टर को पूरे महीने प्रकाशित करके मनाया जाता है।

51 शक्ति पीठ पर नवरात्र में विशेष पूजन कार्य होता है। क्या है नवरात्र का वैज्ञानिक आधार ? वैज्ञानिक तथा ज्योतिषी बताते हैं कि पृथ्वी दवारा सूर्य की परिक्रमा काल में एक साल की वार सन्धियां हैं जिनमें से मार्च व सितम्बर माह में पड़ने वाली गोल सन्धियों में साल के दो मुख्य नवरात्र पड़ते हैं। यह समय ऋतु परिवर्तन का होता हैं और रोगाणु प्रभावी होते हैं। अतः इस समय स्वस्थ रहने के लिए और तन- मन को शुद्ध करने की प्रक्रिया का नाम ही " नवरात्र" हैं।

Hindi (H.) III Y

CORRUPTION - Is It Inevitable ??

There is no definition of corruption which is accepted universally, but in general it can be said to mean the abuse of bestowed power or position seeking personal benefits. It umbrellas many activities including bribery and embezzlement. The word "corrupt", when used as an adjective, literally means "utterly broken" which signifies the complete breakdown of the system within which the person is working.

Nowadays, every news channel and newspaper comes with headlines that cover news of offices being raided and more officials being caught taking bribes, be it in a municipality office or among politicians, corruption is prevalent everywhere from the lowest rungs of the hierarchy to the highest ones. Corruption alone is powerful enough to stagnate our nation's growth and hinder the tag of a developing country. Today, its tentacles have spread for and wide and have penetrated so deep inside our systems of work that it has become a common place part of our lives. The issue has been in notice for quite long but, unfortunately, it has not cropped up any remedial measure, be it Aam Aadmi Party's making a political issue in the elections or Bhartiya Janta Party's working diligently towards amending laws against Black Money and making them stricter. None of them could ultimately give a refined and efficient version of it. It would also be unjust to blame the government entirely for it, because we as individuals also need to work sincerely towards removing this malice from the country. Nowadays, media is playing an active role in bringing the corrupt officials to face the camera in front of the public, and that uncovers their numerous murky dealings. The

sting operatives are a step in the right direction. But there is a need for everyone to work towards a nation free of corruption. We should encourage a healthy national and moral mindset that does not allow it at any level.

To deal with this problem only Government policies and raising one's morality alone will not suffice. Both of these need to be strategized in the most efficient way to tackle it. A single individual or a small group would stand quite insignificant in eradicating widespread corruption. It has to be a collective effort, and that too on a large scale. Only then we could possibly dream of getting rid of it By-Nidhi Jain

ACHIEVEMENT

From the lips of a maestro...SAPTAK CHATTERJEE

"... don't just memorise notes; memorise the feeling of playing them" says Saptak Chatterjee, one of the most popular Hindustani classical singers of the young blood, utmost talented, passionate singer of the Hansraj College. He is only 20 years young and has won over 80 awards till date. His dedication to sing better and best following every dawn seems to be an inspiration for everyone.

So, in order to get some encouragement and valuable advice for the upcoming, wishing to be singers, here is a small interview with the maestro.

Q. Hello Saptak! You have now gone famous and have successfully established your name on the stepping stones in the field. So, who was your first inspiration or idol that inspired you to start

Ans. My first and biggest inspiration is my father, who is also my guru Shri Sarathi Chatterjee. I also draw inspiration from Pandit Rajan Sajan Mishra, Pandit Arjun Chakravarti and my grand father Shri Arun Kumar Chatterjee. I also like western artist like Steven Wilson and Pink Floyd.

Q. Nice, so, how old were you when you sang your first song and what was it?

Ans. I sung my first song when I was 4, my mother taught me a bangali song and luckily I got 1st prize in the competition.

Q. How does it feel to get so many awards at such a young age? Ans. I don't really think how many awards I have got really matters. At the end of the day, as you know where you stand, how good or bad you are, how technically you sound are, how much grip you have on your art is what matters. Maybe 6 years down the line, these awards won't matter as hopefully I would have achieved something more. At the end of day training, raiyaz, dedication and how honest you are to your art, is what matters the most. One's focus needs to be absolute and absolutely not diverted.

Q. Who was the first one to recognize your talent?

Ans. My family was the first one to discover that music was in my heart and ever since they had recognized it, they have always tried to develop it further. They are helping me make myself a better mu-

Q. Would you like to make singing as your profession or would like to let it remain your passion? Ans. Singing is my passion .I'm trying my level best to convert my passion into my profession.

Q. What keeps you motivated to keep practicing singing? Ans. Practicing helps me develop my skills. My passion and desire to learn more, help me understand music in a better way, help me feel music in a better way. Music is what I want to take as my career that is one thing that motivates me .So I have to concentrate and develop my skills in order to be successful in life...

Q. What is your goal in life? What role has your family has played to develop your hobby into career?

Ans. My goal in life is to be a musician, to spread the wings of classical music, spread the knowledge that I have received from elders! My aim is to take music to a level where people forget everything else and just enjoy the music, its notes and

Q. Great! what you love the most about singing?

Ans. I love singing because according to me, it is the universal language to express one's emotion. Each and every or any emotion that a human heart can feel, whether it is love, sorrow, happiness can be expressed using music. One can narrate an event, poem, spin a story with it.

Q. What's your band name? What all events you guys have been a part of? Ans. Well, my band's name is The Hansraj Projekt .We participate in all DU competition, IIT Kanpur, IIT Bombay, IIT Delhi etc. My band has been fortunate enough that we have won almost all of them. We have been lucky enough to open the stage for Bollywood celebrities like Mohit chauhan, Farhan Akhtar and privilege of sharing the stage with raghu dikshit, etc.

Q. Wow! That is a great achievement. So, when we are talking about music and singing, you prefer English songs or Hindi songs and why? Ans. Language doesn't matter to me as long as I can feel the tune, vibe, melody, be it Hindi, Urdu, English, Bengali, Spanish etc. Music needs to be soothing to

Q. What studying in Hansraj has give you? What's the best thing about Hansraj? Studying in Hansraj made me meet my fellow music society members without whom I would have no knowledge about western music . They have helped me grow as a musician a lot . The best thing about Hansraj is its ECA, its massive cultural societies where students are very dedicated.

Q. Any message for your Hansraj juniors? Something you have learnt in these years which is important for juniors to follow in their college life? Ans. It is extremely important to join a society, apart from the academics. You get to learn a lot of other things in the society .Each and every member of society teaches you a lot they help you to grow as a person in totality. Thank you so much Saptak for sharing your views and proving a direction to work on by our upcoming juniors. May you get a lot of success in your life.

Hansraj's Ball at BITS Pilani

BITS PILANI BOSM (BITS open sport meet) 2015, Hansraj team Captain Mohit futela followed by Bharat Yadav, Ajay Dabas, Rahul Jakhar, Kunal Raghav, Girik yadav, Sahil Delu, Apoorv Aggarwal, Sahil Singh and Mohit Bugalia reached at BITS campus

on 18th September morning. The first match of league was with St. Xaviers on 19th September evening. They won that match by score of 54-40. Second match of league was with Loyala College Chennai final score was 69- 47 in favor of Hansraj College. Then last match of league was against Jamia Milia Islamia final score was 58-42. After being first in the pool matches, team qualified for quarter finals which was played

against LNIUPE Gwalior and beat them by score of 56-43 and qualified for semi finals which held on 22 September against BKBIT Pilani in which the final score was 67-42. The final match was against Shri Ram College of Commerce on 22 September evening. During match Kunal Raghav's ankle got twisted and Mohit Phutela got injured but still hansraj team performed well but as it wasn't their day.

The 13th Asian Shooting Championship will be held soon in Kuwait. Leaving at November 01, Tushar Jain, Meenakshi Sheoran and Prerna Gupta from HRC would participate in this quadrennial event. This is the last match before the Olympics through which the shooters could obtain a quota for the country.

कलाकृति: The Fine arts Society@IITD

The Mask Design competition 'Masquerade, Rendezvous' was held on 19th of October, Monday in IIT Delhi. Two teams from the fine arts society 'Kalakriti' of Hansraj College participated, one of the team Sagarika Rao (I year) and Avishi Goyal (I year) won the first prize. They had to design a mask having some thoughtprovoking theme behind it. The competition consisted of prelim round, wherein participants were supposed to make the idea on paper with 3D effects. From this

round 20 teams were selected among 65 teams. They made a 3D peacock out of paper maché and cut the feathers out of another sheet of paper which deteriorated towards the end basically trying to show how resources are dwindling as well as degrading at the rate of extinction. Blood dripping from second eye stating how our society is moving towards self-destruction. The jury loved their piece and awarded Rs.7000 to the team along with certificates of appreciation.

From Astronaut to Shooter-Meenakshi Sheoran

Meenakshi Sheoran, an alumni of Army Public School and presently a third year undergraduate majoring in English literature at Hansraj College, Delhi University has seen it all in the first 19 years of her life. From being a common school going girl to becoming a national level shooter, her life has been quite like a roller coaster ride. She currently possesses 4th position in All India Junior Ranking and is aiming for a lot more in life. Here is a small talk we had

Q. It is appreciable and inspiring to see you faring so well in your life at such an early age. How did it all start?

Ans. I was an ordinary school going girl till class 12th, and wanted to become an astronaut. But it was only in class 12th that I realized what I actually wanted from my life. I started practicing at the army shooting range and eventually

life happened to me and took its course. Further, you always have parents and sen-Champior iors who constantly guide and support you to achieve more in life.

Q. That is amazing! So what has been your biggest achievement till date? 06th Oa It is undoubtedly when I had bagged my 4th ranking in the All India Junior Ranking. I was on 95th rank and achieving the 4th one at one go was truly a tremendous

experience. Q. And what about your first achievement?

Ans. Well frankly speaking, I consider taking up shooting was in itself the first achievement for me. It was the first time in my life that I knew what I want from it and I started taking it very seriously after that. Talking materialistically, I had bagged a silver medal in the state championship, which was my first achievement

Q. Being a girl, was it an easy thing to become a shooter in the first place? Ans. Well, I think gender discrimination by near and dear ones has almost never happened with me. I have always had my parents and coaches me supporting me at each level. In fact, I believe that their inclination towards not being biased against females is precisely what has landed me here, and I am grateful to them for that. Further, I feel that as long as you are focused and you know what you want from life, and you really, really want it, things like your sex do not matter.

No sex is innately inferior to the other. Meenakshi Sheoran Q. What are your future prospects?

Ans. I have the Asian Championship coming in November, so I am just gearing up for that.

Further, all I want from life is to achieve a better position each day and become a better human being. I want to make my country proud and I am working on this dream every day. I would also like to be an inspiration to the girls who wish to come out of their shells and do what they want in their lives. We all have that feeling that we must give our best, no matter what. After all, who doesn't want a satisfactory life in the end.

HRC at London School of Economics

Several memories floated across my mind when I was asked to write an article on my experience in LSE. I must say that it was a time of my life. I had filled the application in the month of February, and one day the confirmation letter showed up on my doorstep. In no time, I left for London. Landing there, I found myself among students from all nationalities. And it was a pleasure to meet them, greet them and learn from them. The course I opted for was Judgment and Decision Making for Management. It was a three weeks intense course. From the first day itself it proved to be very interesting and enriching. The whole course was divided into two sections, a mid term exam after the first one and the final paper at the end of the second session. I took both the tests and had managed to score an

A+. The faculty, the library, the atmosphere in the school, all of it was even better than how I had desired it to be. Also LSE had organized various social events for its students, which gave us that streak of fun and relaxation amidst our busy schedule. Being on your own in London for three weeks is an amazing opportunity to get familiarized with London. The weather was an icing on the cake to my stay there. The best part of the whole program was that we were all so carefree as everything fell into the right place on its own. We didn't have to worry about anything and thus had a lot of fun. And amidst all that I was too overwhelmed to realize I

B.COM (H.), II Y

DU Squash team selection, Three HANSARIANS

Junaid Muzaffar and Siddharth Choudhary appeared in the Junior National tournament held on October 24. 2015 in Kolkata.

St. Stephen's College organized the Delhi University Squash team selection on October 16, 2015. It was managed by Mr. Chakraborty, the HOD of Physical Education in the college. 12 players could participate from all over DU, out of which 6 were to be selected. Hansraj feels proud that out of these 6 students, 3 were from Hansraj College. Harshit Muchal (B.Com I year), Junaid Muzaffar (I year), and Siddharth Choudhary (B.A. Eng. hons. I year) were the three students.

Shivani ranked 3rd in NAEST-2015

Indian Association of Physics Teachers (IAPT) aims to upgrade the quality of the teaching of physics at professional levels. Anveshika is an IAPT initiative which organizes the event "Anveshika-NAEST" annually in different regions of India so that students and teachers can learn experiment-based Physics and try out their own ideas. It is a competition which test experimental skills . There were four rounds: Screening, Prelim, Semi-Final and Final. Screening and Prelim exams were conducted on 21st and 28th of August, respectively at Archarya Narendra College. Shivani cleared both exams and ranked 1st in Delhi region. The participants who cleared

former exams with 1st rank were invited to Kanpur for the next two rounds. In total, there were 17 participants

from all over India. Shivani cleared the Semi-Final on 30th September and the final round was conducted on October 1, 2015. The results came out at evening and she ranked 3rd. Here is Shivani's Experience:-

Q1. You have scored 3rd rank in Anveshika NAEST, and you represented college and Delhi region in semi-final and final, would you like share your experience?

Ans. Yes, it was indeed an amazing experience. I was given accommodation in IIT Kanpur which is again a prestigious institute for physicists. Frankly speaking, I never thought that I would come so far in this competition and to secure 3rd position was something I had never expected. We were supposed to perform 3 experiments in the semifinals and the finals, each taking not more than 45 minutes. Also, we had to derive many important results out of that. So, overall it was a test to check the experimental skills of a student. The main motive of this competition was to make students understand the fact that we can derive the most important results of physics from the scrap.

Q2. You met Dr. H.C. Verma, who is one of the most distinguished professors in India, what did you learnt from him? Ans. I was feeling lucky and honored to meet Dr. H.C. Verma. He sounded very modest and was polite with all the students. He was helping all of us throughout the competition. He helped us in analyzing the data we collected through the experiment. It was more or less a learning session going on under his supervision.

Q3. The Anweshika test is about to test experimental skills of students and you scored 3rd rank in India. Would you like to tell others about what the most important skills one must have while performing experiments and analyzing scientific data are? Ans. I believe that all you need is to analyze the things around you. What I have learned through this competition is that a good experimentalist should be very precise about what s/he needs to determine through the experiment. The method to be followed should be one's own. During the competition, my mentor told me that if I wanted to become a good experimentalist than I should follow the first principle approach, which actually meant that one should be creative enough to design his own way of doing something. Otherwise if s/he follows somebody else's method, then they have to quote it as well. Also, according to me experimenters should be always ready to face big challenges.

No matter what they say, marks do not matter.

Self worth is a lot more than just a number

and if we allow number to define human

worth, then it is scary the kind of world we are

imagining and creating for ourselves. Live

and nothing else. - Swarnika Ahuja (English)

My mantra is to give the exams with a cool mind

and full preparation. I always plan a month in

advance my schedule of studies and spend the req-

uisite time to complete my target each day. Also, I

go out and relax myself a bit. - Ruchika Bhartiya (B.Com)

semester exams, start preparing a month in advance and make

sure to look at the previous year question papers as that gives

one a fair idea of what to expect. - Sidharth Mehra (Maths.)

If you can maintain a good balance between your

academic and extracurricular activities and can

stay calm and focused at same time, then crack-

ing semester exams is not a big deal. "Just know

the stakes. - Sonali Kumar (Zoology).

each experience, savour it. Let your passion define your worth

To score handomely in your paper go through

your class notes and suggested books. Give some-

time to how to to present your answer according

to the question effectively and keep your head

The most valuable advice is that students should

study smartly. There's no need to go all out studying for the exams but at the same time one

should not leave everything to the last minute.

Attending classes regularly and preparing well for

internals will take care of half the work. For the

cool and be confident. - Anubhav (Botany)

Meet the freshers' ...

Jina Haobam: I am proud to be a Hansarian because everything is so amazing specially LP where I can spend the whole day – Life Science.

Gaurav Rathore: I believe in "Expect the Unexpected " and so therefore when I was announced Mr. Fresher both amusement and honour came along with it. . -Life Science.

 $\mbox{\it Kriti Mehra}$: There is nothing to be called discrimination in college on account that I am from Hindi Department. – Hindi.

Abhishek Kujur: My experience in Hansraj College has been very good. I've become Mr. Fresher of my department, I got selected in the Music Society which I always wanted to get in and I have a good friend cirals.

Mansi Luthra: The Hansraj College has transformed a subdued person into an independent, confident and fun loving freak. Now, I look forward to spend time with my friends, attending classes and music practices; all with smiles and giggles. – B.Com

Sidhant Sumant: Hansraj college gave me many new experiences and the best has to be the dance round in the Freshers' party as I danced on stage for the first firms. R. Com.

Drishti Sharma: The experience in Hansraj College has been overwhelming. This college is all of levelling you up as a person and polishing your skills. I would give my everything to change nothing in my life right now. – English

Mepi Timba: Coming to Hansraj College was special as I came along with lots of hopes and dreams . My College life has taught me great life lessons through good and bad experiences which has made me stronger than before. Botany

Reyash kadiyen: The experience in college has been too good to be true, a journey I didn't expect. I have got some amazing friends here who are full of same madness like me. – Mathematics

Dharna Saini: For me to study in Hansraj College is like a dream coming true!All the seniors and teachers are very caring and helpful. Its great to be here!!! - Mathematics.

Vikash Prajapati: I always feel proud as a part of Hansraj College. I enjoyed my department Fresher's, college Fresher's and my academics as well; I will never forget all these things. - Physics

Pooja Aggarwal: I feel lucky to be a part of Hansraj College. Teachers and seniors are very helpful and supporting. I enjoy every programme in the college like Fresher's party. This is the golden time of my life.

Yashu Jain: My till date experience in Hansraj has been memorable and exciting. In short I am proud to be a Hansarian.- Chemistry

Harshita khurana: The Hansraj College for me stands for cheerful environment, happening crowd and sophisticated academics. Proud to be a part of Hansraj!! - Chemistry

Gopika Kalra: I am very glad to be a part of such a successful institution, Hansraj College. Whether it be the classes, the canteen or the field, teachers are wonderful and seniors are very helpful.- History

Latika Bhardwaj: HRC being one of the best colleges of DU have given the platform to show my potential in all fields. My faculty members and seniors stand by me at every step to accomplish all my endeavors. My college has become an integral part of my life. –Zoology.

Stanzin Phunchok: Peaceful as heaven, calm as winter, sweet as summer, birth place of brilliancy; it is Hansraj, it is Hansraj, Zoology

Tanya Madan: It has been just three months into this wonderful yet crazy place called Hansraj College, I have realized that each day has a plethora of opportunities to offer, now either you grasp gem or stand aside or let then go. - Economics

Ayush Khosla: It has been a great experience till now from being completely strange to people and the whole college system to making really close friends and getting to like college a bit more each day... -Economics.

Shruti Chauhan: My department Freshers' party was the most amazing part of my experience in Hansraj College. Everything from food, talent face off round to cake was awesome. Our teachers are very supporting. – Anthropology

Amit Yadav: I am very elated to to say that within last two months in my graduation I have experienced lot of things and I have had a great fun with my friends. All I can say now is 'Thank You Hansraj College'. Electronics.

Divvanshi Saxena: Hansraj has provided me with with all the opportunities I needed to become confident from class environment to morning trips of Pixel Society to evening shift of Kalakriti landscape paintings and now Ms. Freshers' title is like a cherry on the cake. - Electronics

Shashank: After coming to hansraj, I found it to be a completely different experience. It almost feels like a giant Big Boss House. - Geology Pratibha: ' Hansraj' a new life . New start full of fun ,

enjoyment and opportunities. Discipline an integral part with a great freedom for exposure. Geology Lakhan: I am very fortunate to be part of HansRaj college with very supportive seniors. professors' dedication towards teaching and helpful nature of seniors makes such an environment in one can achieve full of one's potential. proud to be part of HansRaj college. Hindi

Ankita: I had an awesome experience being an hansarian. From the journey of my first day in college till now it has been an eye opener ,learning and fabu-lous experience. It has accomplished all the dreams. College is a platform to outshine yourself,rediscover your worth and Hansraj has provided me with all that.Truly,a mind blowing experience. Physical Science.

Saksham: Best college of du that is hansraj college which gave me many memorable and happening experience like i became mr fresher and then Mr. popstar. Its not just a college its a platform where everyone gets an equal opportunity to show his/her talent - Physics

Union took over the hosts to

announce the winners for various ti-

tles including Mr. and Miss

Fresher's. Members of the student

union gave gift hampers to the win-

ners. Aryan of math's department

bagged the title for Mr. Fresher's and

Khelena Bachaspati got the title of

Miss Fresher's. This event was

worthly sunshine.

continuing from pg1.[3]

Then the second round of the talent hunt commenced in which all the participants had to show their talent. Some of the contestants danced while others rejoiced in singing songs. It was an amazing display of talent and all of them performed really well. Now the best part of the party began as the world renowned

[1] continuing from pg.1 ... students to commute from one place to another while taking care of the obstacles that come in their way. In Dr Shalini Kaushik Love help the students to navigate from one place to another by giving them directions in the audio form.

Such new creative ideas not only help to develop meaningful linkage of innovative minds with various segments of society, but also render great help to the needful and ultimately helps people have a better life. These innovation projects will be displayed at the cultural fest of Delhi University 'Antardhwani '16.

Selected Hansraj Innovation Projects:

1. HRC 301- "Masses of charmonium states in isospin asymmetric strange hadronic matter and their implications in heavy ion collision experiments" - Dr Sushil Kumar, Dr Pradeep Kumar, Dr Mona Bhatnagar, Dr Bijendra Singh

2. HRC302 - "Development of mobile based application for the real time localization and identification

[2] continuing from pg.1 ... The

event began with Dr. Monika Kaul

Madam's speech, who is the con-

vener of the Haritima society. She

briefed the audience about the duties

and roles of a responsible citizen, in

keeping their environment clean.

Her motivating words boosted en-

thusiasm into the audience and the

drive began with gusto. Each and

every member of the drive was then

provided with hand gloves and poly-

it was the time to announce the winners for various titles. All the contestants had their fingers crossed as the President of the Student

of selected flora in University of

Delhi"- Dr Romila Rawat Bisht, Dr

V.S. Sajwan, Dr Shivani Aggarwal,

DJ 'ACE AXE' began playing his

mind blowing remixes. Beats,

mashups and the dancing crowd the

scene was mesmerizing. Everyone

After the mind-blowing DJ session

enjoyed to the fullest.

addition to the feature of obstacle 3. HRC 303 - "The extraction and avoidance, the device would also utilization of natural pigments in cosmetics" - Dr Vijay Rani Rajpal, Dr Ambika, Dr Anjali Saxena

4. HRC 304 - "Study and security analysis of smart cards" - Dr Arvind, Brij Mohan, Aditi

5. HRC 305 - "Nutritional profiling and its correlation with functional respiratory capacity in soldiers/volunteers" - Dr Kaveri Chakrabarty, Dr Dinesh Kumar Gautam, Dr Satyakam Guha

6. HRC 306 - "Utilization of Delhi Garden waste for renewable and sustainable energy production" - Dr Anand Sonkar, Dr Manoj Kumar, Dr Amit Rawat, Dr Amar Kumar 7. HRC 307 - "Device for Uniquely abled (DUA)" - Dr Harmeet Kaur, DR Baljeet Kaur, Mr Dibyajyoti Das 8. HRC 308 - "Engineered biocompatible organic nanoarchitectures: A new paradigm for disinfections" - Dr Shweta Rastogi, Dr Brijesh Rathi, Dr Himanshu, Dr Pooja Arora

9. HRC 309 - "Development of visible light activated photocatalyst for water treatment" - Dr Pratibha Tewari, Dr Maya Verma, Dr Hema Chutani

10. HRC 310 - "Emergency manage ment solutions: Design of solar based ecofriendly, efficient and portable lighting /Power water conditioning and thermo-electric solutions" - Dr Amit Sehgal, Dr Sukhbinder Singh Rait, Dr Namrata

11. HRC 311 - "Study of germicidal properties of fumes generated in havan (Yagya) in order to assess potentiality of havan in curing some infections and air borne diseases" -

Dr Monika Kaul, Dr Ishwar Singh 12. HRC 312 - "Synthesis of drug doped silica nanoparticles for bioimaging and therapeutic applications" - Dr Chetna Gupta, Dr Parul Pant, Dr Farhat Jahan

13. HRC 313 - "Critical and scientific analysis on use of alternative medicines with practical approach and case studies" - Dr Lokesh Chandra Mishra, Dr Archana Singh, Dr Jyoti Bhola

thene bags to keep the garbage in. The team's first target was to clean the area around the college's main gate. It later proceeded by working in the college departments, thus successfully covering the entire college. During the course of action, the students were honored by the participation of the Principal of the college, Dr. Rama, in the drive. Being a hard core environmentalist, since the very day she joined the college, she

has been taking significant measures in keeping the college clean. The event ended with the distribution of 'Thank You' cards to the cleanliness staff of the college, as the drive had already made its members aware of the pains taken by the cleanliness staff of the college to maintain a sterile atmosphere in the college campus. The event pulled off successfully, ending up in a sense of cheer and smiles across the college.

Hard Work and Success

The academics is the thing that some of us cannot get enough of, while others just dread to think of it. However, hate it or like it academics is something that all of us have to manage. We are lucky to be in an institute which believe in making the courses interesting and challenging at the same time.

Interestingly almost all seniors unanimously agree that not giving the due importance to academics early on is the most glaring mistakes of fresher's.

Anthropology is a deceptively simple subject. All that one needs to do is understand the concepts holistically. Make a schedule, go thoroughly through the syllabus. Arrange readings and notes according to syllabus and try to make connections between the topics. Understanding

it like a story is what is key. Use examples from your own life and try to make a connect. - Sarthak (Anthropology)

"My mantra is Read, Write and Think. It is very helpful along with practicing previous year questions. Also going through the whole syllabus at least once gives you confidence and you score well." - Rakesh (Chemistry)

Keep your spirits high, be confident this is the time for perseverance... preserve and maintain sincerity in everything you do. Surely, you will come out with flying colors. - Goutam Sharma (Physics)

> हंसराज महाविद्यालय के हिन्दी विभाग में दाखिला पा लेना ही,यहीआपके प्रतिभा को प्रदर्शित करता है ,विषयानुसार नोट्स बनाकर तथा लेखन शैली को ध्यान में रखकर, नियमानुसार कक्षा में उपस्थित बनाते हुए एवं पूर्व वर्ष के

प्रश्न पत्रों को हल करके आप अच्छे अंक प्राप्त कर सकते हैं! - **आकाश कुमार** (हिन्दी दि्वतीय वर्ष)

Go through the concept and understand it by heart as there is no time to even recapitulate in the exam and don't miss classes because if we study in class then there is no need to panic during exams. - Gunjan Bareja (Life Science)

> Don't think too much, and have focus on your study honestly, results will be better. So, keep yourself calm, ease your pressure and just focus on your study. Then, your examination part of life will be more interesting. - Amresh Kumar

Try to read point to pint and cover the syllabus and check the exam structure and try to write answers accordingly so that they look attractive. Also, practice writing the paper in given time. - *Manoj Gupta* (History)

विषयानुसार नोट्स बनाकर क्रमबद्ध तरीके से अध्ययन परीक्षापयोगी होगा। साथ ही साथ पूर्व वर्ष के प्रश्न पत्रो से लाभ उठायें लेखन शैली को सही ढंग से सुधार कर ले ,निरन्तर अभ्यास करें सधन्यवाद!!! -सुजीत कुमार (प्रतिष्ठा दि्वतीय वर्ष)

Scoring good marks in semester exams is not very hard provided you utilize your preparatory holidays well by revising the class notes properly and attempting ten year question papers. Thorough reading of the text is the master key. Tushita Mittal (Economics)

"Thoughts of young writers have more impact on the society because when they think mature for their age, then certainly they are the change makers or at least have the capability to bring some change", says a young writer Sirjandeep Kaur Ubha who released her debut fiction novel, 'The Triumph'. The fictional text has been released in Chandigarh and Bombay where it has managed to sell more than 4000 copies. Not concerned much with the associated profits, Sirjandeep wants the novel to reach every household. "I want to express this to all the girls that keeping quiet is no way to deal. You need to raise voice because if you choose not to speak today, then you can never speak to choose", she adds.

Let's talk with Sirjan Kaur Wha

Q.Writing is your passion or profession?

Ans. Sirjandeep says writing has been her passion always . She would love if it would turn into her profession.

Q. Can you tell our readers what is TRIUMPH

TRIUMPH is about a girl who faces many problems since her birth and how she copes up these issues. The book outlines Ibadat's perseverance and tenacity to battle out her rightful place in the society.

Q. What motivated you to write such a great

Ans. She says "Women are commoditized everyday around us. I have been reading about the much boosted rape culture in our country for a long time now but the shock associated with Damini Gang Rape Case shook me from within and filled me with courage to give birth to Iba– dat and write her story of triumph .I locked myself in my room and started penning my emotions which took form of Ibadat'

Q. What was your family's reaction when you showed them your work?

Ans. My story brought tears in my father's eyes and made him emotional. He was very impressed with my writings.

Q. Why you named it TRIUMPH?

Ans. Novel depicts the victory of a girl who overcomes all problems and obstacles that come her way thus I named in TRIUMPH. "I wanted to express this to all the girls that keeping quiet is no way to deal. You need to raise voice because if you choose not to speak today, then you can never speak to

Q. How difficult it was to write a novel? Did u get support from family and College?

Ans. It was not really difficult to write the novel . Writing is in my genes . My father and grandmother both are writers. I was just penning my thoughts.

Q. How do you manage studies with novel writing? Are you writing something now?

Ans. Managing studies with your hobby is not at all difficult. You just need passion to do what you want. Started writing on my second novel the story of a secret .it would also deal with a social issue. Secret telling

a story, a suspense thriller novel . Hopefully it will be released next year.

Q. How was your journey in Hansraj?

Ans. Three years in this college have been some of the best years of my life . The college has changed me as a person . The kind of exposure that it provides would definitely help me face the world with confidence.

Q. Best thing about Hansraj!!Or one thing you would badly miss after a year?

Ans. People make a place good and cheerful .so I will say I will miss the people of Hansraj the most.

Q. Message to juniors?

Ans. Join as many societies do as many internships as you can .Enjoy your college life it's a golden period of your life. Spread your wings.

The Triumph is a fiction novel depicting the reality of the world. It is a story of a girl who fought against all odds and handled all obstacles. The name of the character is Ibdadat, who is aban-LRIUMPK doned right at her birth and her grandmother brings her up. When she grew up, she decided to go back to her parents and win back their love. Her own kin and kith treat her with scorn and cruelty. The writer 'Sirjandeep' explains to the readers how important it is for a girl to fight for her rights, to have access

to education, to work and not just sit at home to cook. Life has given human beings opportunities

> and so a girl has every right to have access to them. ultimately wins in the end and proves this world

that a girl is no less, a girl can achieve whatever she wants to provided

Ibadat,

she has the will power to do so. It is very important for girls to become stronger, bolder and smarter. Nobody should be able to take her advantage. She has the right to education, to wear whatever she is comfortable in, keeping the atmosphere and environment around her in mind. The only thing she should not do is "lose hope" because when you lose hope, then there remains no question of women empowerment. One must break free the shackles of slavery and come out victorious.

"Live as if you were to die tomorrow; learn as if you were to live forever." - Mahatma Gandhi

MASH-UP

INDIAN SUPER LEAGUE

League heralded itself in spectacular fashion. With the first season being a roaring success, we can safely presume that the wonders won't cease in the next installment as well. With blitzkrieg marketing and a dazzling display of world class football, the ISL has captured the imagination of football enthusiasts all over the country. That being said, the resurrection of Indian football has been in the waiting for far too long, fraught with years of neglect, the once famed clubs of India like Mohun Bagan, East Bengal and

After a yearlong wait, the moment the renewed interest in football is finally upon us. The Indian Super might just be the shot in the arm that the soccer community in India

Long ridiculed as the sleeping giants, Indian footballers now have the unprecedented opportunity of sharing the field with stalwarts of the game. From the graceful Del Piero, the machiavellian Elano to the pow-Dempo now stare at bankruptcy. But erful Roberto Carlos; various expo-

nents of soccer now grace the stage of Indian football. Despite the invaluable international exposure, the finesse and skill of Indian players leave much to be desired. It is imperative to develop a proper sporting infrastructure to tackle this problem at the grass root level. Considering the staggering response the first edition of ISL generated, an investment in football coaching

facilities in the countr will surely be greeted with overwhelming enthusiasm.

By -Subhomay Saha Geology (H.) III Y

Phone-in Counselling Launched!

The Mind Body Centre (MBC) is a centre inaugurated with the objective of promoting wellness of women students at the University of Delhi with the motto "Health Beyond Healthcare". The MBC offers healthcare facilities primarily to the girl students, but with growing popularity there has been a demand for its expansion, and therefore it has recently started reaching out to all students of the University through a free Telephonic and Online Counselling Service (Email). The MBC offers three services - Counselling, Homeopathy and Naturopathy - geared towards the goal of holistic healing from Monday to Saturday from 10:00 am to 6:00 pm with only one-time registration.

For Phone-in Counselling toll free helpline number 1800-3000-7303 using any mobile phone or landline facility. This helpline offers two kinds of services:

Active Call Facility:

This facility is available only on: Monday, Wednesday and Friday 3:00 pm to 5:00 pm

Upon calling this helpline number, your call will be attended to immediately.

Message Recording Facility:

The Message Recording facility is available round the clock (24x7) on the toll free helpline number 1800-3000-4554.

You could leave a message which will be attended to within 48 hours through either an email or a phone call. Girls students can avail face-to-face counselling service at the DUWA Mind-Body Centre.

You can request for an appointment with our counsellor either through the email service (contact@mbc.du.ac.in) or by calling in on the DUWA phone number 011-27667742 or 27666027.

You will be given an appointment between Monday-Saturday (10:00 am to 6:00 pm) as per availability of the counsellor.

Opportunity Column

Hansraj College is planning to organise the following short term course for making students employable along with their regular courses.

The courses offered:

- 1. Computer Education course (10 Days)
- 2. Online Vocational IT course (3 Months)
- 3. Solar Energy Training course (2 Months) 4. Media course (1 Month to 6 Months)
- 5. Wellness and Health course (3 Months)
- 6. Self Defence course (15 Months)
- 7. Senior Person Care course (3 Months)
- 8. Vermi Compost course (1 Week)
- 9. Training for Insurance Sector (3 Months)
- 10. Training for Tourism, Travel and Hospitality Management (3 Months)
- 11. Training in Bio Base Technology (45 Days)
- 12. Translation course (English-Hindi)(French-English)(6 Months)

Science Internships

- 1. Visiting/Summer Student Program in Theoretical Computer Science, IMSc Chennai. Application deadlines: February 15 for the next May-July summer period, April 15 for the August-November period and October 15 for the January-April period.
- 2.. Summer Research Fellowship Programme 2016 (SRFP 2016) Last date 30th November, 2016
- 3. Software Engineering Intern. Summer 2016 North America-Last date November 30.2015 at 11:59pm PST.
- 4.. NASA LPI Summer Intern Program in Planetary Science Last Date-January 8, 2016. 5. Visiting Students Program Raman Research Institute, Bangalore, Last Date - Before January, 2015.
- 6. Shell Ideas 360 Competition Last Date for submission of stage ideas is December 15, 2015 this year.
- 7. Viterbi-India Program- Last date November 15, 2015.

Commerce Internships

- 1. Porter: online marketplace for logistics.
- 2. Butterflies: NGO, content writers.

To Register: Mail at principal_hrc@yahoo.com

(Full Name, Department, Class, Contact NO.,

Email Id, Choice OF Day(Sat./Sun. Or both),

Convenient Time and Course)

- 3. Seherr: virtual non-profit endeavour, Campus Ambassadors.
- 4. The Souled Store: online merchandising company, Marketing Interns.
- GharPeTutor.com: online tuition, online tutor:
- 6. Hippo Innovations Private Limited. Intern-Customer. 7. Josh Talks, Content writer and Film Maker.
- 8. Routofy:changing travel search, Market Research
- 9. StudentEmi: provide instant credit to students to buy products online, Marketing Interns.
- 10. Cityfurnish.com: Pay-per-use service in the furniture industry, business developing intern.

Vision Society Team:

Soceity Convener: Mr. Brij Mohan, Department of Mathematics. 1. Vishnu Modi - Physics (H.) III Y.

- 2. Mohit Khurana Physics (H.) III Y.
- 3. Aditya Gupta B. Tech Computer Science III Y. 4. Shubham Kumar - B.Tech Computer Science III Y.

5. Gopal Vishwakarma - B. Tech Computer Science III Y.

- 6.Manoj Gupta History (H.) III Y. 7. Harshit Saxena - English (H.) III Y.
- 8. Pooja Kaushik English (H.) III Y.
- 9. Nidhi Jain English (H.) II Y.
- 10. Pragaya Thakur English (H.) II Y.
- 11. Tabinda Jamal English (H.) II Y.
- 12. Payal Rauniyar -B.Com (H.) I Y.
- 13. Ayushi Jain B.Com (H.) I Y. 14. Harshita Gupta - B.Com (H.) I Y.

- 15. Tanuja Chandrika Zoology (H.) I Y.

PICS CREDIT:

- 1. Pixels The Photographer Society.
- 2. Shivam Jangara B.Com (H.) II Y.
- 3. Amba Studio. 4. Vineet Studio.

कर्मण्येवाधिकारस्ते मा फलेषु कदाचन। मा कर्मफलहेतुर्भूर्मा ते सङ्गोऽस्त्वकर्मणि॥

कर्मणि	= कर्तव्य-कर्म	कदाचन	= कभी	ति	- तेरी
	करनेमें	मा	= नहीं (अत: तू)	अकर्मणि	= कर्म न करनेमें
एव	≍ ही	कर्मफलहेतुः	= कर्मफलका हेतु	1000	(भी)
ते	- तेरा	a lane and	(判)	सङ्गः	= आसक्ति
अधिकारः	= अधिकार है,	मा	= मत	मा	= 🕂
फलेषु	= फलोंमें	મૂ :	=बन (और)	अस्तु	- हो ।

'कर्मण्येवाधिकारस्ते'—प्राप्त कर्तव्य- कर्मका पालन करनेमें ही तेरा अधिकार है। इसमें तू स्वतन्त्र है।

- **'मा फलेषु कदाचन'**—फलमें तेरा किंचिन्मात्र भी अधिकार नहीं है अर्थात् फलकी प्राप्तिमें तेरी स्वतन्त्रता नहीं है। 'मा कर्मफलहेतुर्भः'—तू कर्मफलका हेतु भी मत बन।
- 'मा ते सङोऽस्त्वकर्मणि'—कर्म न करनेमें भी तेरी आसक्ति नहीं होनी चाहिये।

भाव यह है कि एक कर्म-विभाग है और एक फल-विभाग है। मनुष्यका कर्म-विभागमें ही अधिकार है, फल-विभागमें नहीं। कारण कि नया पुरुषार्थ होनेसे कर्म-विभाग (करना) मनुष्यके अधीन है और पूर्वकृत कर्मीका भोग होनेसे फल-विभाग (होना) प्रारब्धके अधीन है। कर्मयोगकी दुष्टिसे देखें तो मनुष्यको जो साधन-सामग्री (वस्तु, योग्यता और सामर्थ्य) मिली है, वह 'प्रारव्ध' है और उसका सदुपयोग करना अर्थात् उसको अपना और अपनेलिये न मानकर, प्रत्युत दूसरोंका और दूसरोंके लिये मानकर उनकी सेवामें लगाना 'पुरुषार्थ' है।

कर्मयोगमें मुख्य बात है—अपने कर्तव्यके द्वारा दूसरेके अधिकारकी रक्षा करना और कर्मफलका अर्थात् अपने अधिकारका त्याग करना। दूसरेके अधिकारकी रक्षा करनेसे पुराना राग मिट जाता है और अपने अधिकारका त्याग करनेसे नया राग पैदा नहीं होता। इस प्रकार पुराना राग मिटनेसे और नया राग पैदा न होनेसे कर्मयोगी वीतराग हो जाता है। वीतराग होनेपर उसको तत्त्वज्ञान हो जाता है। कारण कि तत्त्वज्ञानकी प्राप्तिमें नाशवान असत् वस्तुओंका राग ही बाधक है-

रागो लिङ्गमबोधस्य चित्तव्यायामभूमिष्। कृतः शाद्वलता तस्य यस्याग्निः कोटरे तरोः॥ तात्पर्य है कि वस्तु, व्यक्ति और क्रियामें मनका जो राग, खिंचाव है, यह अज्ञानका खास चिहन है। जैसे किसी वृक्षके कोटरमें आग लगी हो तो वह वृक्ष हरा-भरा नहीं रहता, सूख जाता है, ऐसे ही जिसके भीतर राग-रूपी आग

Academic Tip:Drawing dotted lines on Blackboard

One can easily draw lines on a blackboard using a chalk. But if one wants to etch dotted lines smoothly, it is certainly not an easy task. Fortunately, there is a way to draw dotted lines that feels like drawing normal curves on a blackboard with the use of a chalk. The easy trick was invented by Dr. Walter Lewin at a very young age. Following are the steps in his strategy:

- 1. Pick the chalk very tightly, as one picks for normal drawing.
- 2. Start drawing with chalk. This will give continuous curves.

लगी हो, उसको शान्ति नहीं मिल सकती।

- 3. The angle which the chalk makes is only the important point here. Normally, one places the chalk on black-board making 30-60 degree angle from the lower side or measured clockwise from right-side.
- 4. To draw dotted lines, make this angle about 145 degree, or 45 degree from the upper side.
- 5. Now pull the chalk down, but keep putting pressure on it constantly. The lines will be dotted lines.
- 6. Whatever you want to draw in dotted lines. Keep 145 degree angle from the side where you want to proceed. Higher the speed more spacing between dotted lines.
- 7. By practicing for hours, one will become expert drawing dotted lines easily and smoothly. Happy sketching!

Student welfare committee of Hansraj College introduced a student welfare scheme in which scholarship in the form of 100% fee concession, 50% fee concession and a sum of RS.2000 is provided to the needy students. The students is supposed to submit a copy of mark sheet of last exam passed along with the going economic year income certificate of the family and then students are interviewed for the final selection.

This year the process started on 7th of September for the submission of applications and completed on 21 September in which total of 535 students submitted their applications and 501 appeared for interview. The interview was held on 5th & 7th October which was processed by 12 faculty members of the college. 46 students are given 100% fee concession, 99 students are given 50 % fee concession. And scholarships was awarded to 40 students.

B.Sc. (Maths, Physics, Statistics) M.Sc. in Mathematics M. Phil in Mathematics M.Sc. in Statistics M.A. in Economics from Delhi School of Economics N.E.T (J.R.F) qualified in Mathematical Science

M.Sc. in Mathematics N.E.T (J.R.F) qualified in Mathematical Science N.B.H.M. qualified

2513 Basement, Hudson Lane, Beside HDFC Bank, Near GTB Nagar Metro Station Gate No. 4, Delhi - 110009

Ph.: 09971954342, 09560402898, 011-47511310