
स�यं एव ंत�यम्

Volume : I, Issue : I Year : 2019-2020

Chimanbhai Patel
Institute of Journalism and Communication (CP IJC)

Grooming Gen-Next for holistic development.

2

Your principle should be to see everything and say nothing. The world changes so rapidly
that if you want to get on, you cannot afford to align yourself with any person or point of view.“

“

Kudos to all the Top Ten Rankers in Gujarat University
BJMC Semester I Exam Nov-Dec 2019

Acharya Akshay Dharmendra
SGPA : 7.77

“I aspire to change the current
journalistic system of the country
and dream to travel each nook
and corner of the globe.”

1

3

Kriplani Khushi Nanak
SGPA : 7.31

5

Pancholi Rudri Premalbhai
SGPA : 7.23

6

Shaikh Kaif Kaiser Haseebahshan
SGPA : 7.09

8

Patel Drashti Mukeshbhai
SGPA : 6.98

10

Vaniya Sahil Pravinbhai
SGPA : 6.87

“Setting my goal towards being a
good communicator, writer and a
successful entrepreneur in future.”

“My aim is to inuence people
through the tip of my pen.”

“Man is born to suffer and die
and what befalls him is rather
catastrophic, there is no denying
that it is the nal end but it is our
job to deny it all the way along.”

“I aspire to become an Art
Director in future.”

“Kya lekar aye the, kya lekar
jaoge, Lekin apna naam duniya
me chhod kar jao. ”

“I aspire to enter into the eld
of print media.”

“My dream is to become a promising
lm maker in the media industry.”

“I rmly believe that ones life becomes
complete when one becomes a greatest
level of inspiration for others and that’s
my goal.”

Bhinde Vaidehi Chandrakant
SGPA : 7.39

2

Gala Ashish Jayesh
SGPA : 7.28

4

Patel Aahana Unmesh
SGPA : 7.09

6

Dhanukar Siddhi Sanjay
SGPA : 7.05

7

Lalani Ronak Sadrudin
SGPA : 6.92

9

“My dream is to become a crime reporter
and a social activist as well to raise the
voice of the unheard.”

“My dream is to become an eminent
photographer.”

– Kushwant Singh

3

From Director’s Desk

A man is born alone and dies alone, and he experiences the good and bad
consequences of his karma alone, and he goes alone to hell or the Supreme abode.“

“

– Chanakya

Editor :

Prof. (Dr.) Hari Desai

Deputy Editor :

Dr. Debolina Dasgupta

Editorial Members :

Aahana Patel

Ashish Gala

Nischay Dave

Akshay Acharya

Sunidhi Bhatt

Admin Assistance :

Ms. Sonal Udeshi

Graphics Designer :

Vikram Desai

M.: 9998779533

Masthead Design :

Rudri Pancholi

Sunidhi Bhatt

Photography :

Ashish Gala

Earth Sadhu

Khushi Shah

Publisher :

Dr. Hari Desai, Director

Chimanbhai Patel

Institute of Journalism and

Communication (CP IJC)

Chimanbhai Patel Institute

 Campus, Near Shapath-IV,

Praladhnagar, Opp. Karnavati Club,

Sarkhej Gandhinagar Highway,

 Ahmedabad – 380015

Phones : +91 7926926429, 9624298470

Email : directorbjmc@cpi.edu.in

Website : www.cpi.edu.in

Printer :

Nitin Shah

Shardul Printing Press,

Basement, 6, Rambha Complex,

Nr. Ajanta Commercial Complex,

Opp. Gujarat Vidyapith,

Ashram Road, Ahmedabad-380014.

Mobile : 9825277350

Volume : IYear : I 2019-2020

March 2020

Playing Catalyst Role,
Grooming Best Brains

Some two years back, Dr. Vidyut Joshi, an old hand in academics, called up asking for the
syllabus for the UG programme in Journalism and Mass Communication. I was instrumental in
introducing the UG programme in JMC for the rst time in Gujarat, while being the Founder
Director of CVM’s CERLIP having additional charge as the Founder Principal of CVM’s ILSASS
afliated to Sardar Patel University. Never knew that I was destined to head the new baby to be
born at Chimanbhai Patel Institue Campus. In June 2019, again received a call from Dr.Joshi
conveying me to have one to one meeting with Shri Siddharth Patel, Chairman and Managing
Trustee, with whom I always had warm relations like his father, Late Shri Chimanbhai Patel who
was a dare-devil Chief Minister and his mother Late Smt. Urmilaben Patel who was a motherly
Union Minister. It was just a 30 minute meeting over a cup of tea and Shri Siddharthbhai asked
me to take up the responsibility as Director of the new Institute i.e. Chimanbhai Patel Institute of
Journalism and Communication (CP IJC) afliated to Gujarat University with absolute free hand
to groom the students of the newly introduced Bachelor of Journalism and Mass
Communication (BJMC) programme. It is always a challenging task to be a Founder Director of
any institute taking up a pioneering task. On 11 June 2019, I landed up at the state-of-the-art
campus of Chimanbhai Patel Institute right on the Sarkhej Gandhinagar Highway at

Ahmedabad, और कारवा ँ बनता गया.
Getting involved into the new world of UG level educational institute has always been a
challenge with fun. Normally, my impression is that the students are always bright. In the eld of
Communication and media, one needs to play a catalyst role to mould them and groom
holistically. With lush green and lovely campus and perfect infrastructure with the conference
room like class rooms and TV studio as well as Recording Room and Editing Room, even
human resources were made available for the new baby. An admin support headed by Ms Nirali
Patel and Ms Namrata Choksi assisted by Ms Sonal Udeshi and others lead the institute to be
vibrant. The students started pouring in from urban as well as rural areas, from Central Board as
well as Gujarat Board. The aspirants from Gujarat as well as Maharashtra, Rajasthan and even
Nagaland got enrolled. The inquiries were generated from various other states and abroad as
well. When the parents from Muscat-Oman preferred our institute for their daughter, we
developed the condence that the future of our institute is denitely bright. The Team CP IJC
expanded with Dr. Debolina Dasgupta, an experienced hand having expertise in
Communication, joined us as an Assistant Professor.
Having spent more than 40 years in the eld of Journalism and Mass Communication and

actively involved with Print media, Visual Media and New Media, I decided to go for “जरा हटके”
instead of the routine teaching and exam oriented methods of grooming our students. We are
fortunate to have celebrated names like Dr.Gaurang Jani, Ms Kusum Kaul, Ms. Jigna Vora, Mr.
Harsh Vyas, Dr. Hemant Kumar, Mr. Rutam Vora, Prof. Veena Kaul Kacharu etcs., on the list of
our Regular Visiting Faculties apart from the long list of celebrated guests who interacted with
our students. Regular interaction with not only Media Houses but who’s who from print and
visual media, corporate communication, event management, social media as well as lm
making started interacting with our students and visiting our institute every week.
We were delighted when our Institute students brought us laurels: In the BJMC Semester I exam
held in November-December 2019 by the University where our ELEVEN students could achieve
all the Top TEN Ranks. Congratulations to all of them and sincere thanks to the Faculty
Members who guided them. The students of CP IJC would not lag behind in extra-curricular
activities too. Participation of our students in the GU Youth Fest as well as CPI Sports and
Cultural activities made their presence felt. Our students have been participating in various
competitions. They were part of the Gujarat Literature Festival (GLF) as well as the Short Films
Festival by Chitra Bharti at the Gujarat University.
The students are bright and we play a catalyst role to groom them with the active support of their
parents and our Management. In the world of ever increasing competition, we just don’t create
degree earners but innovative, efcient and intelligent Thinking Brains too who refuse to be
Bhaktas, not even our Bhaktas. We are condent of contributing Reliable, Dependable and
Efcient Human Resources in the elds of print as well as visual media, social media, corporate
communication, advertising, lm making and yet to develop horizons. We are to make our
presence felt even at the global level.

- Hari Desai
11 March 2020

4

INDEX

Sr, Contents Page

No.

1. Top Rankers in the Gujarat University 2

2. From the Director Desk 3

3. Annual Report 5

4. Guest Lectures 7

5. Glimpse of Events 10

6. Making of a CIA in the Classroom : Rutam Vora 14

7. My Experiment with Languages and Communication : Ms Kusum Kaul 15

8. Sardar Patel – The Founder of Indian Administrative Service : Hari Desai 16

9. India of My Dreams 17

 Akshay Acharya

 Kaif Shaikh

 Drashti Patel

 Hemal Vegda

 Rap - Om Solanki

10. Poems

 Rudri Pancholi

 Sahil Vaniya

 Daxesh Patel

 Shayari - Nischay Dave

11. Articles 21

 Muscat to Ahmedabad : Never Ending Footstep – Sunidhi Bhatt

 Zayka – The Taste of Tradition! – Khushi Kriplani

12. PICS 22

 CP IJC Canvas

 Where Nature Beholds

And when all the wars are over,
a buttery will still be beautiful.“

“

– Ruskin Bond

With the aim of preparing Generation-Next Media and
Communication professionals with highly developed skill sets
through the creation of platform for students to master the skills
needed to think and act in an increasingly communication-
driven world, the 3 yr Bachelor Programme in Journalism and
Mass Communication (BJMC) was launched at Chimanbhai
Patel Institute of Journalism and Communication in the year
2019.

CP IJC has embarked a new journey with full zeal and vigour
and the varied challenges and hardships that come across
become easier to face with the immense support of the
management and especially the help of the most dynamic, multi
tasking personality, our Director- Prof.(Dr.) Hari Desai. He is the
captain of our ship, who shoulders the key responsibility, guides
and supports all the crew members. The management has
extended all out facilities to groom the students.

CP IJC is a vibrant and happening place where all the efforts are
directed towards grooming the students for their holistic
development. Students are oriented here towards conspicuous
value additions, namely, the quest for knowledge, the desire for
innovation, the approach for total personality development and
the pride in being a member of CP IJC family. CP IJC is an
institute that believes in need based education so that our
students can stand the competition arising from the world of
Media and Entertainment industry.

Infrastructure of CP IJC:

Infrastructure is one of the greatest strengths of the CP IJC
campus. The campus, spread across a sprawling green stretch
located in the outer periphery of the city, has every possible
amenity that students may require for comfortably pursuing
their course. The campus is fully internet-enabled, with
Classrooms, Library, Studio, Recording Room, Editing Room
etc. Classrooms are well equipped with projectors, LCD
screens to make them comfortable for the students. The
campus comprises a computer laboratory, an e-library with
access to national and international journals, and a lush green
lawn for students to relax in, brainstorming and breakout zones
for students to use as think tanks, a canteen, an Assembly Hall
and much more.

Academic Performance of the Students:

The students’ learning at CP IJC are based on practical,
theoretical, conceptual, creative, managerial, ethics and critical
thinking abilities to cope with challenges of the industry. The
fulllment of this learning objective has resulted in the
exemplary performance of our students in the University
examination. CP IJC takes the pride to announce that all the top
10 rankers of BJMC semester 1 Examination at Gujarat
University belonged to our Institute.

Student Scholarships:

The institute has availed Free ship card facilities meant for
SC/ST categories and other minorities for helping the students.
Our Institute is registered with Ministry of Human Resource
Development as well as Government of Gujarat. Hence it
facilitates the nancial assistance as well s scholarship to the

CP IJC : Vibrant and happening place
- Dr. Debolina Dasgupta
 Assistant Professor CP IJC

students. Even the Management offered 100% scholarship for
the blind students who aspire to join the Media world. Many
more projects are in pipeline.

Major Activities :

*Orientation Programme:

To offer a hearty welcome to all the newly admitted BJMC
students of the year 2019, an orientation program was
organized by CP IJC at grand level on 15 July. The MICA
advisor Dr. Arbind Sinha graced the occasion through his
presence. He delivered an inaugural lecture at the institute. The
former VC of Bhavnagar University Dr. Vidyut Joshi blessed the
aspiring media students. Our Director Prof. Dr. Hari Desai
welcomed all the guests and the rst enthusiastic batch of
BJMC .

(a) Distinguished Visitors:

Visits by eminent personalities in diverse elds inspire the
students and faculty of the Institute. CP IJC hosted lectures by
such distinguished individuals so that students can benet from
their collective wisdom and their rich and varied experiences
acts like a guiding hand for the Institute in its effort to best
address short- and long-term strategic matters. Faculty and
students are encouraged to meet the distinguished visitors and
interact with them to imbibe the qualities that set them apart.
Some of the eminent personalities who visited the Institute were
from the various eld of Media Industry.

(b) Participation in conferences:

1. The Director Dr. Hari Desai gave a key note address in the
National Conference on the “Relevance of Mahatma Gandhi”
organised by Kotavala Arts College, Patan on 19 January,
2020.

2. The Assitant Professor Dr. Debolina Dasgupta presented a
paper on “Media Conglomeration and its Agenda” at an
International Conference organised by Dr. Baba Saheb
Ambedkar Open University on 7 - 8 February, 2020.

(c) Visits Organized for students:

Institute makes its entire Endeavour for all round development
of students, so that they can make their place in the ever
evolving competitive market. For this various kinds of exposure
are provided to the students are as follows of which visits are
one of them:

Polo forest

On 28 February 2020, BJMC Students went for a picnic to Polo
Forest, where they enjoyed the beauty and serenity of the
nature and experienced the adventures of tracking with full
enthusiasm.

Heritage walk

On 3 February 2020 students participated in the Heritage walk
to rediscover the rich cultural heritage of Ahmedabad Shri Parth
Sharma of The Doorbin, Heritage walk explained the students
about Ahmedabad’s rich Heritage.

GTPL visit

On 30 July 2019 students were taken for a visit to GTPL where

Take up one idea. Make that one idea your life – think of it, dream of it, and live on that
idea. Let the brain, muscles, nerves, every part of your body, be full of that idea,

and just leave every other idea alone. This is the way to success.“

“

– Swami Vivekanand

5

6

they had interaction with the channel head Devang Bhatt.

KAL AAJ AUR KAL

On 26 February 2020, a get-together of all the veteran, current
and future news anchors ad readers was organized where the
BJMC students could hear the experiences shared by them.

ABP Asmita visit

On 19 July 2019, students made a visit to ABP Asmita and had a
great interaction with the channel head Ronak Patel.

MGLI visit

On 13 September 2019, students were taken to Mahatma
Gandhi labour institute where they had the opportunity to hear
the editor Isudan Gadvi of VTv channel.

Samshan Visit

On 29 January 2020, students were taken to Samshan by Dr.
Gaurang Jani to understand the society of the Burial grounds
and analyse the structure of the caste based work in the Burial
Ground.

Conclave ABP Asmita :

On 28 September,2019, a conclave was organized at ABP
Asmita which witnessed the presence of Hon’ble Chief Minister
Vijay Rupani and Hon’ble Governor Acharya Devvrat and many
other business tycoons. The BJMC students attended the
conclave, where they learnt the techniques of taking live
interviews and the secrets of success of the business tycoons.

(d) Participation of Students:

There have been lot of happenings in the Institute that its
faculty, staff and students, as well as its well-wishers and
supporters can be truly proud of. Following are the list of
activities in which the students had participated.

GLF Fest

Students participated in Gujarat Literature Fest held for three
days - 21 to 23 December 2019 which gave students a new
perspective of seeing Gujarati literature in fun and unique way.
It was indeed an enriching experience for the BJMC students.

Short Film Fest

A short lm festival was organised at Gujarat University by
Chitrabharati. The festival continued for 3 days from 25 to 27
February 2020. Students had an enthralling experience. The
fest focused on Short lm making, Direction and Story writing. It
witnessed pressence of Big Bollywood Celebrities namely
Subhash Ghai, Abbas Mastan who shared their valuable
experiences in lm making.

Tashanbaaz

On 30 August 2019, Nischay Dave, a student of BJMC
participated in Red FM’s Tashanbaaz showcasing the talent of
beatboxing followed by his performance in the grand nale.

Youth Fest

For three consecutive days : 3 to 5 September 2019, students
participated in various events of University youth festival such
as One Act, Folk Dance, Debate, Best out of Waste, Elocution
etc. The participation helped the students to showcase their
talent, overcome the stage fear, learn team work and co-
ordination. Most importantly this helped them in gaining their
condence level.

Days celebration

Chimanbhai Patel Institue organized Days celebration on the
campus continuing for two days from 10 - 12 January, 2020.
Students celebrated the days wearing different attires such as

tapori attire, traditional day, and enjoyed the fun activities like
face painting, singing, garba, ramp walk, playing instruments
like Guitar and Casio.

Food Fest

To relish the palatable food variety, Food festival was organized
in the campus on 25 January 2020, where our BJMC students
kept two stalls and prepared the most delicious and mouth
watering recipes. The event also helped the students to learn
marketing strategies.

Sports Day

To balance the Academic and extra-curricular activities, Sports
day was organized on 25 January 2020, where student athletes
presented their skills through participation in various activities.

Ultimate pop show

On 28 December 2019, students participated in various
activities under the ultimate pop show. This Event was the best
platform for the BJMC students to learn various techniques of
event management.

Events Organized at the Institute

Media Writing Seminar

On 28 January 2020, students participated in the seminar on
Media Writing organized by Hindi Sahitya Parishad. The whose
who in the eld of Journalism and Mass Communication shared
the different aspects of media industry which beneted the
BJMC students a lot.

VTV Debate on rape case

On 12 December, 2019, a debate was organized by Kunal
Pandya, Editor of VTV gujarati digital at CPI campus on the
increase in the number of rape cases in India. The students
shared their opinion on it.

Chitralekha debate

A debate on political and economic scenario in India was
organized by Chitralekha group on 24 December 2019, where
students interacted with the political, economic and legal
experts.

BBC Event

BJMC students shared their opinion on the role of women in
sports and majors to be taken for betterment of women in sports
in a discussion held by Tejas Vaidya of BBC on 12 February
2020.

GS TV satya na prayogo

20 September 2019, an Interaction was held with students of
BJMC at CPI campus on the relevance of Gandhiji’s principal in
today’s context. The interactive session was organized by
GSTV.

About the year

The rst academic year of BJMC was quiet happening and
event full. However, we still have a long way to go. A lot of what
the Institute has achieved in its short life has been possible due
to tremendous hard work and condence of the faculty
members, staff and students of this Institute under the guidence
and support of our Director and faith and encouragement of the
management and numerous well-wishers of the Institute. CP
IJC is channelizing all its efforts to proliferate at remarkable
pace, marching ahead with all its might, denitely with the right
spirit and in the right direction. This is possible because CP IJC
family believes and follows the institutional Core Values namely
Discipline, Determination, Dedication, Integrity, Trust, Interest
and Involvement.

Never stop ghting until you arrive at your destined place – that is, the unique you. Have an aim in life,
continuously acquire knowledge, work hard, and have the perseverance to realize the great life.“

“

- Dr. A.P.J Abdul Kalam

7

GUEST LECTURE

MICA Advisor Dr.Arbind Sinha
delivered Inaugural Lecture at the
orientation programme of Chimanbhai
Patel Institute of Journalism and
Communication on 15 July 2019.
Former VC of Bhavnagar University
Dr. Vidyut Joshi blessed the students.
CP IJC. Director, Prof. (Dr.) Hari Desai
welcomed the guests and 1st batch of
students of BJMC.

Dr. Arbind Sinha

Col. Dharmendra Singh ji (Retd) of India
Army had a session on the Indian Armed
Forces with the students of CP IJC on 17
July 2019.

Col. Dharmendra Singh

The TV9 Assoc ia te Ed i to r and
we lknown Anchor Ch i rag Shah
interacted wi th the students of
Journalism and Communication at CP
IJC on 19 July 2019.

Shri Chirag Shah

Manish Mehta, Editor of Divya Bhaskar
Digital, joined the aspiring students of
BJMC. He delivered a session on Digital
Journalism on 24 July, 2019.

Shri Manish Mehta

BJMC students of the Chimanbhai Patel
I n s t i t u t e o f J o u r n a l i s m a n d
Communication had an interesting
interactive session with Kuldip Singh
Kaler, the Programming Head of Radio
Mirchi of the Times of India Group,
Rajkot on 27 July 2019.

Shri Kuldeep Singh Kaler

BJMC students of Chimanbhai Patel
I n s t i t u t e o f J o u r n a l i s m a n d
Communication interacted with the
Senior Producer and Anchor Sandhya
Panchal of News18 on 31 July 2019.

Ms. Sandhya Panchal

Students of CP IJC had an interactive
session with Shailesh Goyal, MD of well
known event management company,
Simmulation India.

Shri Sailesh Goyal

Arvind Sharma, Input head, India News
(now with Sahara India), Ahmedabad
had an interactive session with the
students of Chimanbhai Patel Institute
of Journalism and Communication on 7
August 2019.

Shri Arvind Sharma

A welknown face of AajTak in Gujarat for
many years and a senior journalist Dr.
Dhimant Purohit joined BJMC students
of Chimanbhai Patel Institute of
Journalism and Communication on 2
August 2019 with his innovative
methods of educating the media
persons of tomorrow.

Dr. Dhimant Purohit

O n S a t u r d a y, 3 A u g u s t 2 0 1 9 ,
C h i m a n b h a i P a t e l I n s t i t u t e o f
Journalism and Communication had a
chance to get beneted by a celebrated
science writer and columnist of Gujarat
Samachar, Er. K.R. Chaudhary.

Er. K.R. Chaudhary

We need to nd God, and he cannot be found in noise and restlessness. God is the friend of silence.
See how nature – trees, owers, grass- grows in silence; see the stars, the moon, and the sun,

 how they move in silence… We need silence to be able to touch souls.“

“

- Mother Teresa

BJMC Students had an interactive
session with Shri Parth Sharma of the
Doorbin, Heritage Walk on the rich
heritage of Ahmedabad on 30 January,
2020.

Shri Parth Sharma

GUEST LECTURE

CP IJC students had a Film Maker
Kamlesh Udasi's session on his recent
visit to Russia and North Pole on 13
August 2019.

C h i m a n b h a i P a t e l I n s t i t u t e o f
Journalism and Communication (CP
IJC) student had an interest ing
interactive session on Wednesday, 21
August 2019 with Toral Kavi, Sr.
Producer and Anchor with Mantavya
Channel.

Shri Kamlesh Udasi Ms. Toral Kavi

Janak Sutariya, Sr.Producer and
Anchor at Zee24 Kalak joined for an
interactive session with the future
generation of Journalism and Mass
Communication at Chimanbhai Patel
I n s t i t u t e o f J o u r n a l i s m a n d
Communication on 22 August, 2019.

The BJMC students of Chimanbhai
Patel Institute of Journalism and
Communication (CP IJC) had very
interesting interactive session on 6
September 2019 with Prof.(Dr.) Prem
Anand Mishra, Dean and Head,
Department of Gandhian Philosophy
and Peace Research Centre of Gujarat
Vidyapith, the University established by
Mahatma Gandhi in 1920.

Shri Janak Sutariya Prof. (Dr.) Prem Anand Mishra

C h i m a n b h a i P a t e l I n s t i t u t e o f
Journalism and Communication (CP
IJC) student interacted with Prof. (Dr.)
Iliyas Mansuri of Unjha College on
Jammu and Kashmir on 7 September
2019.

RJ Dhrumil of Red FM made the faces of
all the students of BJMC light up on 30
September 2019 at CP IJC.

Prof. (Dr.) Iliyas Mansuri RJ Dhrumil

It was a great Moday (9 September
2019) when "Kabhi Kabhi" fame
Devendra Patel, an Advisor to the Editor
of 'Sandesh' Daily and a Padma Shri
awardee shared his experiences in the
eld of journalism with the BJMC Sem-I
students of Chimanbhai Patel Institute
of Journalism and Communication (CP
IJC).

It was a turn of a session by Hemang
Raval, an expert on Social Media, with
t h e B J M C S e m I s t u d e n t s o f
C h i m a n b h a i P a t e l I n s t i t u t e o f
Journalism and Communication (CP
IJC) on Friday, 30 August 2019. The
students enjoyed the interactive
s e s s i o n w i t h l o t s o f f u n a n d
enlightenment.

Shri Devendra Patel Shri Hemang Raval

The students of BJMC at Chimanbhai
Patel Institute of Journalism and
Communication (CP IJC) sailing with
the political and historical events had
ever interesting interactive session on 1
October 2019 with Prof. (Dr.) Falguni
Parikh of HK Arts College, Ahmedabad.

Ms. Jaya Vadhera, a corporate trainer
had an interactive discussion with the
BJMC students of CP IJC on 12
February 2020

Prof. (Dr.) Falguni Parikh Ms. Jaya Vadhera

8

The people you meet in this life, all won’t be good to you. Some will criticize, some will de-motivate and some
 will try to pull you down. All you have to do is ignore them and move on. You don’t need to explain them

your journey nor let them control your dreams. This is your life, live as you want.“

“

- Ratan Tata

9

GUEST LECTURE

A celebrated lm director, writer and
lyricist Sanjay Chhel interacted with the
BJMC students of Chimanbhai Patel
I n s t i t u t e o f J o u r n a l i s m a n d
Communication (CP IJC) on his
expe r iences i n Bo l l ywood and
communication skills on 20 February
2020.

Shri Sanjay Chhel

Rare breed of caricaturist Dilip Dave
enlightened the students of Chimanbhai
Patel Institute of Journalism and
Communication (CP IJC) on Friday, 31
January 2020 and orient them in the
profession of caricaturist and animator.

Shri Dilip Dave

Shri Kamal Thakore

BJMC students and faculty members of
C h i m a n b h a i P a t e l I n s t i t u t e o f
Journalism and Communication (CP
IJC) had live interaction and interesting
session with senior journalist of Gujarat
Samachar Daily Lalit Khambhayata on
15 October 2019 on his one month long
practical training in Defence Journalism
with Army, Navy, Air force and Ministry of
Defence during 25 August and 22
September 2019.

Shri Lalit Khambhayata

Kamal Thakore, NASA Scientist was at
C h i m a n b h a i P a t e l I n s t i t u t e o f
Journalism and Communication (CP
IJC) on 13 February 2020. He says at
least 25% scientists in NASA are of
Indian origin and at least 300 Gujarati
Scientists working in his establishment.
Prin. Anil Raval of Diwan Ballubhai
School also graced the occassion.

The Gujarat University Gold medalist
Ms Tithy Mondal of University of Dhaka
shared her experiences in India and
contemparary Bangladesh with the
students and faculties of Chimanbhai
Patel Institute of Journalism and
Communication (CP IJC) on 31 January
2020.

T h e s t u d e n t s o f C P I J C w e r e
enlightened on the Indian Contitution by
the senior most Principal of law colleges
in Gujarat, Prin. Ashvin Karia, on 11
February 2020.

Prin. Ashvin Karia Ms. Tithy Mondol

The Output Head of the Zee24Kalak
Channel, Savji Chaudhary, established
a dialogue with the students of the sem-I
of Chimanbhai Patel Institute of
Journalism and Communication on 18
July 2019.

Shri Savji Chaudhary

Maulik Mehta, Associate Editor of TV9
had live interaction with the BJMC
students of Chimanbhai Patel Institute
of Journalism and Communication (CP
IJC) on 30 September 2019.

Shri Maulik Mehta

Unless and until you inspire the people, you will not get results. Imposition will
never give you the results. Inspiration will always give you the results.“

“

- Narendra Modi

Mr. Barkatullah Khan and Ms Sakina, both Afghan Nationals who have been students at
the Gujarat University presented an in-depth historical perspective of Afghanistan issue in
light recent Doha Peace Agreement (29 Feb 2020) between US and the Taliban before the
BJMC students of Chimanbhai Patel Institute of Journalism and Communication (CP IJC)
on 2 March 2020.

Mr. Barkatullah Khan Ms. Sakeena

10

GLIMPSE OF EVENTS

GTPL VISIT
On 30 July 2019, students visited
GTPL and had an interaction with
the channel head Devang Bhatt,
dynamic personality. He had
focussed on the most important
issue as how to become a
prominent celebrity interviewer.

KAL AAJ AUR KAL
On 26 February 2020, get - together of all the
veteran, current and futuer news anchors and news
readers was organised where the BJMC Students
could hear the experiances shared by them.

GLF FESTFrom 21 to 23 December 2019, students attended Gujarat Literature Festival that gave a new
perspective of seeing Guajarati literature in fun and unique way. It was an exciting experience for
BJMC students interested in literature.

POLO FOREST VISIT
On 28 February 2020 students went
for the picnic at Polo Forest and
Idariyo Gadh. They enjoyed the
beautiful scenery followed by tracking
and other adventurous activities.

HERITAGE WALK
On 3 February 2020, BJMC students went
for a fun and refreshing walk. It was to
rediscover the Ahmedabad pols with Shri
Parth Sharma of The Doorbin to gain
knowledge of the pols, how pols are still a
part of Ahmedabad and how it became a
rich heritage of Ahmedabad.

One individual may die for an idea, but that idea will,
after his death, incarnate itself in a thousand lives.“

“

- Subhas Chandra Bose

Life is lived on its own. Other’s shoulders
are used only at the time of the funeral.

11

GLIMPSE OF EVENTS

SHORT FILM FEST

A short lm Festival was organised at Gujarat University by

Chitrabharati for the duration of three days from 25 to 27

February 2020. Students had an amazing experience. The

festival focused on Short lm making, Direction and Story

writing. The big shots of the bollywood lm industri including

Subhash Ghai, Abbas Mastan shared the experiences on

techniques of lm making.

DAYS CELEBRATION
On 10 January, 2020 students celebrated
Traditional Day wearing different attires.
Students took part in various fun activities
like face painting, singing, garba, ramp walk,
playing instruments like guitar, Casio etc.

YOUTH FEST

From 3 to 5 September 2019, students

of BJMC participated in the Youth

Fest iva l organised by Gujarat

University for activity such as One Act

Play, Folk Dance, Debate, Best out of

Waste, Elocution etc. which helped the

students to overcome the stage fear

and improvement in team work and

co-ordination. Most importantly this

event he lped in ga in ing the i r

condence level.

FOOD FEST
Food Fest was organised
in the college campus on
25 January 2020, where
t h e B J M C S t u d e n t s
Prepared delicious food
variaties and also learnt
the marketing strategies.

SPORTS DAY

On 25 January 2020, BJMC

Student athletes participated in

annual sports day held at CPI

Campus.

TASHANBAAZ

On 30 August 2019,

Nischay Dave a student

of BJMC participated in

Red FM’s Tashanbaaz

showcasing the talent of

beatboxing followed by

performance in the grand

nale.

“

“

- Bhagat Singh

MEDIA WRITING SEMINAR

On 28 January 2020, Students of

CP IJC participated in a seminar on

Media writing where whose who in

the eld the Journalism and mass

Communication shared their views

regarding the Media Industries.

12

GLIMPSE OF EVENTS

 CHITRALEKHA DEBATE

A debate was organised by Chitralekha

Group on 24 December 2019 at CPI

Campus. The students interacted with

the Political, Economic and legal experts

regarding the Political, Economic and

legal scenario of the India.

FRESHER’S PARTY
To welcome the new batch of
BJMC with full enthusiasm

and high spirit, a freshers’ party was
organised on 27 September, 2019.

CONCLAVE ABP ASMITA

28 September 2019 : The

conclave was attended by BJMC

students. The event witnessed

the pressence of hon’ble Chief

Minister Shri Vijay Rupani and

hon’ble Governor Shri Acharya

Devvrat. It was an amazing

experience for the students

where they learnt the process of

live interviews.

ABP ASMITA VISIT

On 19 July 2019 students of CP IJC had a visit

to the ABP Asmita Media House where Ronak

Patel, Channel Head interacted with BJMC

students.

The Harward Professor Sugat

Bose wi th CP IJC Student

Lakshya Pandit at AMA. Also seen

is PK Laheri, Former Chief

Secretery Goverment of Gujarat.

A journalist peculiar function is to read the mind of the country
and to give denite and fearless expression to that mind.“

“

- Mahatma Gandhi

13

GLIMPSE OF EVENTS

ULTIMATE POPSHOW
On 28 December 2019, student
participated in various activities
under ultimate pop show.

ORIENTATION

An orientation program

was organized by CP IJC

on 15 July, 2019. The MICA

advisor Dr. Arbind Sinha

g raced t he occas ion

through his presence. He

delivered an inaugural

lecture at the institute.

VTV DEBATE RAPE CASES
A debate on increase in rape cases in India was organised by
Kunal Pandya, Editor vtvgujarati.com where the students
shared the opinion on the issue.

MAHATMA GANDHI LABOUR INSTITUTE VISIT

On 13 September 2019, students wered taken for a visit

to Mahatma Gandhi Labour Institute where Isudan

Gadhvi, Editor of VTV delivered Lecture.

BBC ON WOMEN

On 12 February 2020,

B B C ’ s Te j a s Va i d y a

interviewed students of

BJMC shared their opinion

on role of women in sports

and measured to be taken

for the bet terment o f

women in the eld of sports

with Tejas Vaidya of BBC.

GS TV SATYA NA PRAYOGO
2 0 S e p t e m b e r 2 0 1 9 :
Interaction with students at
campus on the relevance of
Gandhiji’s principles of truth in
today’s context.

SAMSHAN VISIT
On 29 January 2020, a
samashan visit was organised
for the students by Dr. Gaurang
Jani to help them analyse the
society of the Burial grounds
and the structure of the caste
based work in the Burial
Ground.

The media's the most powerful entity on earth. They have the power to make the innocent guilty
and to make the guilty innocent, and that's power. Because they control the minds of the masses. “

“

- Malcolm X

14

Friends, all of you must have heard this famous saying
about humans : "A man is by nature a social animal."

The legendary Greek philosopher Aristotle had said it about
two-and-a-half millennia ago. He said so because he
observed and eventually concluded that an individual's life is
completely weaved into a social life. You can't separate
him/her from the society.

This example ts well in today's phenomenon about news
consumption. As a social being, we are more inclined to keep
us well-informed about the society we live in. A person's life is
intertwined with the news developments happening in - as
close as his neighbourhood to as far as any corner of the
world. News inuences our lives and the lives often inspire the
news!

Hot-n-spicy item!

Over the years, decades and centuries, the format of news
delivery and the subjects may have changed. What has not
changed is a person's excitement and craving towards the
news! We all desire to know something more than what we
already know. We also seek to have news from the authentic
sources, and what's more, we want to be the rst to know !
(before anyone else gets to know the same.. BREAKING!)
Th i s yea rn ing fo r ow o f qu i ck and au then t i c
news/information is the driver for our news/media industry.

By being in the role of the mediamen / journalists / reporters,
we make and supply the news commodity to our targeted
consumer group and individuals of the society who prefer to
consume it - hot and spicy !

The demand for news consumption has remained there for
centuries and is very well present even today.

In today's globalised village, the greater the level of social
integration, the more is the need for authentic and quick
delivery of news developments. Many would question, isn't
Facebook, Twitter or other Social Media platforms are easy
and quick modes to deliver the news developments? Well,
they are. But where would you bring the credibility or
authenticity aspect in the news delivered through such
platforms?

Here, social media lags behind the news media. Social media
delivers mostly, user-generated content, which can't always
be authentic and credible. It is the news organisations, who
carry a tag of 'trustworthiness' with their names. And
therefore, it is their privilege and also a duty to deliver
authentic and veried news. In fact, we have seen some of the
journalists or media professionals using social media
platforms to BREAK the news or share the news
developments with the world. Why would we believe them?
Because they verify, check and responsibly share the news
information with the public on their platforms which can be
anything - TV, Print, Radio or even the Social Media apps!

Good money in News?

This brings us to an important question. In this erce

competition of news distribution through different platforms,
how to survive? Is there a sustainable career into it? Is there a
good money to earn?

The answer is yes!

There is a career for those interested to take a dive - deep dive
- into the world of News! Also, there is a good money to earn
for those ready to learn - unlearn and relearn - new things and
present with a difference.

CIA is the differentiator

Basic skill for a successful media professional is to be alert
and watchful about the happenings around. For the time
being, forget about YOUR liking or interests about the issue.
Think of your consumers - news consumers. Would they want
to know about it? Then take a dip, get to the bottom of it and
report the most authentic, well-informed version of the
happening.

This process of news gathering and reporting is sector-
agnostic. Irrespective of the beats you are covering Crime,
Politics, Business or Entertainment & Sports - the top read
subjects in India - the process remains the same.

Now, the question arises how to cultivate this 'nose for news'
or 'an attitude of research'?

The answer lies in "CIA".

Many of you may know it, but for others, I am reproducing it for
better understanding. Curious, Investigat ive and
Argumentative - CIA.

Being CIA is an attitude. Being CIA is your tool to take a deep
dive into knowing, investigating and arguing about a news
development and get closer to the reality. This helps not just
getting more of the news, but it also helps in delivering
authentic information.

As our news consumers have a hunger for news, we must
also develop a great appetite for facts and information. This
helps not just to build a career in media, but in every aspect of
a professional life. We must know things and know them well.

For media professional, it is necessary to know two things. 1.
Who is our consumers? 2. What is it that we are going to
deliver to them? Once we have answers to these two
questions, we are all set to rock.

History has proved that Aristotle was relevant then and he
remains so even now. With ever-increasing globalisation
and technologically integrating world societies, the humans
have emerged as social being bigger than ever in the past.
So has been the case with news consumption too!

With some of these basic tools, get yourself prepared to
take on the competition and prevail over the others. The
society is waiting for your show of journalistic excellence.
You need to be truthful & factual but equally courageous to
produce it too. Journalists are born, not made. They never
retire, they ourish.

Making of a "CIA" in the classroom
- Rutam Vora, Special Correspondent
The Hindu Buisnessline, Ahmedabad

The basic idea of governance, as I see it, is to hold society
together so that it can develop and march towards certain goals.“

“

- Lal Bahadur Shastri

“A person's character may be learned from the Adjectives which s/he
habitually uses in conversation(communication)” - Mark Twain

Language exerts hidden power, like the moon on the tides.

In communication, language is the foundation ,whether we write or
speak. To be successful in life command over at least one language
is essential.

Words are pictures of our thoughts. It is imperative to have
knowledge of the subject. Among the four essential skills of
communication , listening is a primary skill. If a person realizes that
her listening skills are weak , then she is in a zone of loosing
maximum information or business . For good speaking skills ,one
needs to listen , that too attentively. As Knowledge of a subject is
equally essential, that means reading, reading and reading as a skill
is the need for effective communication.

It has been observed that students, with a strong foundation in their
mother tongue/ regional language are able to pick up other
languages. Indians have the capability of learning more than one
language, Regional language, Hindi and English are common to all
urbanites.

Some are so language savvy , they learn Hindi, Urdu , English ,
Punjabi and also write in many languages. Sometimes they prefer to
read in one language , write in another and speak in the third
language. Many Indians have mastered as many as seven
languages, not so common in other parts of the world. India being a
multilingual nation, many languages fall on a persons ears during
his/er life time.

In early Nineties , when I arrived in Gujarat, all the boards of the
shops were displayed in Gujarati, not many people spoke Hindi or
English. I was impressed by the importance of the regional
language of this rich state.

For westerners, Mother tongue is the language of the mother , the
rst one to communicate with the child, when it comes on the earth.
But for Indians, Mother tongue is the language of the mother and the
land ; Matrabhoomi , in the womb and outside. Ones own language
brings clarity of thoughts, analytical mind, thinking process becomes

streamlined, apart from gaining knowledge easily, without much
effort.

English language descended on us as a byproduct of British Raj , as
many of us bemoan so. But it has become an international language
of communication amongst different nations of the world. In
Business, travel, art, literature, fashion, etc English language is the
medium of communication. "The sun of British never set", was the
phrase till fties in the 20th century. The countries which British
colonized , succumbed to English ,as their 2nd or 3rd language and it
took its toll on the local languages. So it became imperative for
Indians to learn English as in rest of the Indian subcontinent. Our
higher study books are in English , due to different reasons, hence it
becomes difcult for students of vernacular languages to pick up the
subjects well.

Communication as a subject is also taught in English language. For
Gujarati medium students to learn communication , its technical
terms is difcult initially. Even if explained in Gujarati or Hindi , a
communication gap remains, at least in the examination.

Information and communication are two different words, often used
interchangeably, but they signify two different things. Information is
giving out and communication is getting through. I try to give out
information and whether communication is getting through remains
a question, in the beginning. In a university, I realized most of the
students were from Gujarati medium and I could not elicit much
feedback from the students. One day , I took them out to play games
in the garden , on the campus. Initially I thought, we would play
some games of Communication. I changed my mind at the last
moment and asked them to play the games of their childhood . This
idea excited them, and they remembered the games with nostalgia
and played as if they were kids again. They asked me also to
participate, though I didn't know some traditional Gujarati games . I
learnt them that day from my students.

In the next class , I realized , their behavior was different, they were
now seeing me as a mentor and not a teacher. I felt communication
had taken place, the games in the park had acted as the Medium of
communication.

My Experiments with Language and communication
- Kusum Kaul, Faculty, CP IJC

Women Development Cell:Chairperson: Prof.(Dr.) Hari Desai, Vice Chairperson: Dr. Debolina Dasgupta(Faculty), MsSonalUdeshi
(Admin), Male Representative: Akshay Acharya, Female Representative: Siddhi Dhanukar, Sunidhi Bhatt
SC/ST Cell :Chairperson: Prof.(Dr.) Hari Desai, Vice Chairperson: Dr. Debolina Dasgupta(Faculty), Students: Hemal Vegda, Sahil
Vaniya, DhyanviChauhan
Programme Committee:Chairperson: Prof.(Dr.) Hari Desai, Vice Chairperson: Dr. Debolina Dasgupta(Faculty),Students: Kaif Shaikh,
VaidehiBhinde, Khushi Shah, Mitul Raval, Om Solanki, Krishnam Upadhyay, Shrey Mehta¸Ashish Gala, Hemal Vegde, Shraddha
Joshi, Earth Sadhu, LakshyaPandit, Drashti Pandya, Khushi Kriplani, Akshay Acharya
Anti-ragging Committee:Chairperson: Prof.(Dr.) Hari Desai,ViceChairperson:Dr. Debolina Dasgupta(Faculty),Students: Nishchay
Dave, AahanaPatel
Literary Committee:Chairperson: Prof.(Dr.) Hari Desai,Vice Chairperson: Dr. Debolina Dasgupta(Faculty),
Students: Khushi Kriplani, Dhyanvi Chauhan, Himanshi Sagar, Sahil Vaniya, DaxeshPatel, Drashti Patel, Rudri Pancholi,
LakshyaPandit
Documentation Committee:Chairperson: Prof.(Dr.) Hari Desai,Vice Chairperson: Dr. Debolina Dasgupta(faculty),
MsSonalUdeshi(Admin),Students: Earth Sadhu, Jaldeep Maheshwari, Rudri Pancholi, Khushi Kriplani, Ronak Lalani, Ashish Gala
Online Magazine Committee: Chairperson: Prof.(Dr.) Hari Desai, Vice Chairperson: Dr. Debolina Dasgupta(Faculty),Students:
Akshay Acharya, Nishchaydave, Earth Sadhu, Aayushi Shah, Drashti Patel, Shraddha Joshi, Sunidhi Bhatt, Aahana Patel, Siddhi
Dhanukar, Ronak Lalani, Lakshya Pandit, Kaif Shaikh
Film Committee:Chairperson: Prof.(Dr.) Hari Desai,Vice Chairperson: Dr. Debolina Dasgupta(Faculty),
Students:Aayushi Shah, DrashtiPandya, Ronak Lalani, Dhruvi Shah, Daxesh Patel, Rudri Pancholi, Sunidhi Bhatt, earth Sadhu,
Aahana Patel, Akshay Acharya, Om Solanki, Khushi kriplnai.

List of Committees

Failure comes only when we forget
our ideals, objectives and principles.“

“

- Jawaharlal Nehru

15

16

“Sardar’s body is being consumed by re, but no re on earth
can consume his fame. We grieve for ourselves, not for him.”
The President of India Dr Rajendra Prasad, along with PM
Jawaharlal Nehru and elder statesman C Rajgopalachari,
“wept unashamedly beside the pyre” as Prasad spoke of the
Sardar at Sonapur, Mumbai, on December 15, 1950, when
the destiny took Vallabhbhai Patel away from all of them.PM
Nehru asked Prasad to be in Delhi being the President but
Rajendrababu preferred to put the protocols aside since it
was the end of an era.

None can judge what the Sardar has done for the country and
countrymen. As his devoted daughter Maniben puts it: “His

philosophy of life may be
summed up in the words:
‘Why not create history
rather than waste time
writing it?’ Vallabhbhai did
not aspire to be the Prime
Minister and never ever
complained anybody of he
being deprived of his rightful
claim to be the rst Prime
Minister of India.” He died at
the age of 74 since his date
of birth, though ofcially
October 31, 1875, might be
April 30, 1876, or May

Sardar Patel: The Founder of Indian Administrative Service (IAS)
- Dr. Hari Desai

7, 1876, as suggested by Rajmohan Gandhi, his biographer.

From a Karamsad ploughboy to a Barrister from Middle
Temple, London, to the rst Deputy Prime Minister of India, he
would have preferred to identify himself as only a “lieutenant”
of Mahatma Gandhi, the Father of Nation. All other adjectives
become unimportant for him. Sardar Patel had certain
differences even with the Mahatma like he had with Nehru,
but the interest of the nation was always rst and foremost.
None can think of the freedom movement of India without the
bonding of the Trinity i.e. Gandhi, Nehru and Sardar. They
created history and after their departure, the politicians,
historians and analysts may be busy deriving conclusions of
their own choice.

The integration of nearly 565 Princely States into the
Dominion of India became a reality because of the Sardar and
his team. There was no blame-game but the unied efforts for
building up a strong and united India, merely the geographical
territory would not have made it possible. Even before the
British left, Patel thought it necessary in 1946 to establish the
Indian Administrative Service (IAS) and arranged for the
Constitutional safeguards for the civil servants both the ICS,
who were to be with Indian Government Service, and the new
IAS entrants as well. As the Home Minister, he appropriately

opined that the ofcers who were in the services must be
provided Constitutional guarantees and safeguards. Sardar
Patel never wanted a spineless bureaucracy. In the wider
interest of the nation, the bureaucracy must be fearless and
committed to the country's interests. He never expected “Yes,
Minister” attitued.

On October 10, 1949, while participating in the Constituent
Assembly debate, the Deputy PM was quite blunt in stating: “If
you want an efcient all-India service, I advise you to allow the
services to open their mouth freely. If you are a Premier, it
would be your duty to allow your Secretary or Chief
Secreatary, or other Services working under you, to express

their opinion without fear or
favour. But I see a tendency
t o d a y t h a t i n s e v e r a l
provinces the Services are
set upon and told, 'No, you
are servicemen, you must
carry out our orders'. The
Union will go – you will not
have a united India, if you
have not a good all-India
serv ice which has the
independence to speak out
its mind, which has a sense
of security that you will stand
by your word and that after

all there is the Parliament, of which we can be proud, where
their rights and privileges are secure. If you do not adopt this
course, then do not follow the present Constitution.”

The Sardar always practised what he preached. “Today, my
Secretary can write a note opposed to my views. I have given
that freedom, to all my Secretaries. I have told them, ‘If you do
not give your honest opinion for fear that it will displease your
Minister, please then you better go. I will bring another
Secretary.’ I will never be displeased over a frank expression
of opinion.”

With the acceptance of supreme authority of the Constitution,
Patel referred bureaucracy as a custodian of the national
interests. He observed that the ofcers from all-India Services
were obedient to ensure corruption-free administration but
was not in favour to protect corrupt ofcers. He never
tolerated any individual member of the Service ‘misbehaving
or erring in his duty or committing a dereliction of his duties'. It
is the time for the present day rulers and bureaucrats to
introspect without giving any excuse. There is a need to give a
thought as to why the Sardar, a conrmed “friend of
Capitalists, Workers and Muslims”, continues to be a National
Hero

 Vallabhbhai never wanted a spineless bureaucracy
butone committed to the country'sinterests and fearless

 He had given freedom to all his Secretaries to express their
opinion without any worry of the displeasure of the minister

Political and social justice requires, not the disintegration of a country and destruction or humiliation of a class
which shows initiative, intelligence and drive, but equality of opportunity for all, genuine freedom for self-fullment,

 in which all men irrespective of caste or creed may share.“

“

- Syama Prasad Mukherjee

India of my dreams according to me has been penned down in
a beautiful poem by Shumayla Mallick, which is-

Where the bells of happiness rings,

Where the birds in harmony sings,

Where rich and poor are all the same

Where celebs and commoners have equal fame

Where lies are defeated and truth holds sway,

Where caste and religion have no say,

Science and technology make people progressive,

And society doesn’t agree to be regressive

Where freedom come with non-violentidea,

That’s the land of my dream and its known as INDIA.

India has been a façade of many cultural and traditional
history and had witnessed an array of dynasties, heritages,
cultures and traditions. India, once called as the golden bird of
the world but in different fragments and pieces as it wasn’t a
united India then. After the colonial rule took an end, emerging
and formation of a new and united India took place. But is it
really the India we were looking for?

UNITY-

The basic idea behind the freedom was to be self-dependent
and it would not have happened if the people would not have
been united then. Unity was the main aspect behind the
freedom. But that essence has been lost somewhere
nowadays. No part of unity is seen today. There would be
abundance of unity in people in india of my dreams.

WOMEN-

Formerly in ancient india, females had a huge part to play and
women were meant for the highest status comparing them to
goddesses or shakti. But coming through ages and rise in
patriarchy led to decline in women oriented society. Many
issues related to females have taken place since then such as
dowry, female foeticide, sati system (‘so glad it ended’),
unequal rights to women. I agree that modern India is giving
justice to women nowadays, but still there is lack of equality in
rural india. An india where the females return to their same old
glory, no female baby gets killed thinking her to be a burden,
each and every female gets a chance to study and develop
will be India of my dreams. We all have to remember that it is
“WE” not “ME”.

FLORA, FAUNA AND LANDSCAPES-

India has been a home to various and varied types of ora and
fauna. Its is the same India where where we can nd the one
of a kind Asiatic lion and Bengal tigers. India is also a home to
various kinds of ora and landscapes. India houses the
Himalayan mountain ranges in the north to ocean (on all the
opposite three directions), desert in the west and the wettest
place on earth in the east. But as increase in globalization is

India of my dreams

taking place, it also results in exploitation of natural resources
and ora and fauna of the country. The situation has
worsened so much that animals such as cheetah which used
to roam around freely in the country before, have completely
vanished. Increase in population is also one of the factor
behind animals and wilds now coming to the human
habitates. Their homes have been cut down fullling the need
of human kind. India where proudy faunas can run and roam
freely, there is lack of exploitation of nature and where there is
abundance of natural beauty would be the India of my
dreams.

TABOOS AND ILL PRACTICES

India used to and still is a house to different taboos such as
black magic or people’s mentality to menstruation, to different
ill practices such as child trafcking of dev dasi system where
females are forced into prostitution. All these have been
ancient practices, but misinterpretation and different factors
related to same is a result of continuation of these practices
even in the present day scenario with even more negative
impact .It would be great if such taboos and malpractices gets
abolished completely even from the affected parts, segments
and socities of the country, tha this as well would be an
integral part of India of my drams.

EQUALITY (ALL ASPECTS)

India is meant to follow the constitution thoroughly but there is
lack of sense of equality in every aspect. Technically, all are
equal in the country, but all are not eqal according to people’s
mindsets and mentalities. Specifying a topic i.e LGBTQ. We
all have to agree that they too are an earthy and worthy part of
the society. We all need to agree that transgenders too had a
huge role to play before the colonial rule came i.e. in the
Mughal era and before. Its is not only important to form laws
for them because it will be of no use unless and until people
accept them and treat them equally. India where each and
every individual residing in the country are equal to one
anothere irrespective of any parameter would be india of my
dreams.

Lastly, in India of my dreams, I aspire India to become a
developed country and want it to be a full agged peaceful
country. I want India to become a carbon negative country just
like Bhutan, where there is abundance of fresh air and
oxygen. An India where no oppression is made on media and
media plays ethical and non biased role of itself. India, where
there is abundance of employment opportunities, where there
is no corruption would be an ideal place live isn’t it? Atlast, I
want people to undestand the difference between being
modernized and being westernized. People need to
understand that what they actually call themselves is not
modernized but westernized. They took over the western
cultute in the name of being modernized. India being modern
India but taking in hand its culture and traditions would be a
fruitful part of India of my dreams.

- Akshay Acharya, BJMC sem2

I dream of an India that is prosperous, strong and caring.
An India, that regains a place of honour in the comity of great nations.“

“

- Atal Bihari Vajpayee

17

18

India of my dreams starts with a promise, a promise to every
citizen at every nook and corner of the State , a promise which
says that no one will be discriminated regardless of their
caste, religion , gender, age etc. A promise which says
nobody will sleep hungry or homeless. A promise of justice

India of my dreams

and equality regardless of ones
status, title or post, a promise
that shall be fullled by every
po l i t i c ian , bus inessman,
journalist, worker, doctor,
policeman or anyone who calls
themselves Indian.

It is a place where politics is
more than a competit ion,
jou rna l i sm is more than
glamour and justice is more
than an assurance. Where
respect is the foundation and
rebellion is the death of tyranny,
where corruption is seen as the
mortal enemy of democracy
and education is an obligation.
A place where patr iot ism
transcends nationalism and
consent before action, where
the gove rnmen t doesn ’ t
promise to build bridges over
rivers that never existed.

A nation where opinions are
heard, ideas are shouldered
and freedom is practiced in the
purest manner. India of my
dreams is very unorthodox and
lives in the present, constantly
thinks about the future and
learns from the glorious past.

I want India to be a nation
where every citizen can think
for themselves and choose
autonomously between what is
benecial for them as a nation
and what is not, where people
are hardly inuenced by fake
promises, fundamentalism or
rumors and always search for
the facts.

- Kaif Shaikh, BJMC sem2

A common feeling of brotherhood and helpfulness and a
desire to make life better for everyone is what drives people
towards prosperity here. Logical reasoning and practicality is
the base of observation and improvement in every aspect and
a matter of concern, furthermore conicts shall be settled that
nobody needs to die in the name of war and no man shall be

banished from the nation needlessly.

India of my dreams runs with the giants in the eld of
technological advancement which makes the agricultural
sector self sufcient and make massive export revenue as
well, the brilliant minds of this young india are acknowledged

by the i r know ledge and
c a p a b i l i t i e s a n d g i v e n
opportunities to showcase their
talent in a way that the whole
world would see.

Space research is making
ground breaking discoveries
here and nanotechnology is
being pioneered in these lands.
Medical advancements have
reached a stage where no
sickness is impossible to treat,
proper nutrition is available for
everyone & family planning is a
moral necessity. Houses are
safe and sustainable and
enough for every family where
electricity, water are continous
and stagnant for everyone.

Environment and sustainability
is mutually respected and
understood as a responsibility
and preserved happily as a
global heritage in every factor
a n d  e l d w e a t h e r i t b e
industrial, constructional or
agricultural. There are no
political differences here where
it comes to the collective
welfare of the State.

Here wealth is distributed
equally an there is no elite class
in tearms of wealth. Here there
is no work that shall seem
s h a m e f u l w e a t h e r i t b e
sweeping or polishing likewise,
workers or politicians are
t r e a t e d w i t h t h e s a m e
admiration, respect and dignity.
Here art is appreciated and
artists are encouraged. Here

nobody is mentally tourmented or suffering from stress or
depression but always nds a way to stay content and nd
nds satisfaction in spreading delight.

The india of my dreams seems surreal but not impractical,
the youth of this country is ambitious but needs positive
inuence and not folly.

Everyone in this world has a dream and I aslo
have dream of my India. In the India of my
dream, there will be peace and harmony. India
is an ancient country but a young nation and we
Indians are united & are proud of our rich
culture, heritage, secular, democracy,
vastness, diversity, rivers, mountains, plains,
plateaus and deserts.

When I ponder on my dream, I saw the reality
and the issues that India faces. I realized that
there is much in India of yesterday and today
which gives rise to despair and despondency
among many, for who would deny the
existence of mass poverty,gross inequality,
rampant illiteracy, social injustice, gender
d iscr iminat ion, corrupt ion, caste ism,
communalism or many other problems.

This is the area where we have achieved
success and that too a major one. We are able
t o s t r eng then Ind ia as a na t i on by
strengthening Indian unity pol i t ical ly,
economically and emotionally pushing forward
the process of nation building.

In conclusion, the India of my dream would be
an ideal country where every citizens will be
equal and there is no discrimination of any
type. We have achieved a lot and we are
dreaming to achieve more. I dream of shining
nation taking centre stage in the community of
nations.

Drashti Patel, BJMC -FY

India of my dreams

The highest education is that which does not merely give us
 information but makes our life in harmony with all existence.“

“

- Rabindranath Tagore

India of my dreams
- Hemal Vegda, BJMC Sem-2

“{khk Mð¡™wt ¼khŒ” þYykŒ fhðe ¾qƒ s y½he Au,…ý ftRf

fkÔÞ…trfŒyku îkhk nwt {khk Mð¡™k ¼khŒ™e yuf Í÷f yk…eþ:

“ßÞkt fqfzk™k yðksÚke ÚkkÞ ‚ki™e ‚ðkh,

y™u ðk¤w ð¾Œu ½h™k ‚ÇÞku nkuÞ yufe‚kÚku.

ßÞkt ‚ki™k nkÚk{kt {kuƒkE÷ nkuÞ,™u nh ½h nkuÞ rþrûkŒ,

ßÞkt …wMŒf{u¤k™e ‚kÚku s¤ðkÞ ‚tMf]rŒ.

ßÞkt Ä{o, òrŒ, Ÿ[-™e[™u AqŒ-yAqŒ ™k nkuÞ,

ßÞkt rð™k yLkk{ík ‚ki yufe‚kÚku Q¼k nkuÞ.

ßÞkt ÷kufþkneÚke Ëhuf «ò hks fhŒe sýkÞ,

ßÞkt ¼úük[kh y™u ƒ¤kífkh ™k{Úke s ¼qtMkkÞ.

ßÞkt Ëhuf ½h{kt Œ{™u ‚h¾ku ysðkþ Ëu¾kÞ,

ßÞkt ytƒkýe™u [q™khk™u ‚h¾wt {kLk y…kÞ.

ßÞkt Ae…÷kt ‚qfðe ¾kŒh ƒ™Œwt …ý Œ{™u Ëu¾kÞ,

ßÞkt Ëhuf s„kyu þwØ nðk, …kýe …ý s¤ðkÞ.

ßÞkt „úe™r‚xe y™u M{kxo r‚xe yuf‚kÚku Ëu¾kÞ,

íÞkhu ‚w¾,‚{]rØ ™u nrhÞk¤eÚke ¼khŒ {khwt nh¾kÞ.”

{khk Mð¡™k ¼khŒ{kt nwt yuf MðËuþe ¼khŒ òuô Awt. ßÞkt ÷kufku

yufƒeò ‚kÚku òuzkÞu÷k nkuÞ,…htŒw …AkŒ ™k nkuÞ.{khk Mð¡™k

¼khŒ{kt ÷kufku Íe÷ðk™e rð[khku™u …fze™u ƒu‚e hnuðk™k ƒË÷u

…rhðŒo™™u y…™kðŒk nkuÞ.

{khku ¼khŒ Ëuþ yu ©Øk™ku Ëuþ Au, Œu™e ©Øk ðh‚kuðh‚ ‚wÄe

ykðe s hnu y™u ytÄ©ØkÚke Ëqh ÚkŒwt òÞ. ßÞkt “yrŒrÚk Ëuðku

¼ð:” y™u “{™w»Þ …h{ku Ä{o” suðk ‚tMfkhku …ý s¤ðkÞ hnu.

{khk Mð¡™k ¼khŒ{kt „heƒe sz {q¤Úke {kxe òÞ, Œu{s Ëhuf

÷kufku …k‚u hkus„khe nkuÞ.{khk Mð¡™k ¼khŒ{kt nwt Mºke, …wÁ»k

Œu{s rfÒkh ºkýu ð„o ‚h¾k «{ký {kt Ëhuf søÞk yu fk{ fhŒk

nkuÞ,Œu{s rfÒkh™u …ý yuf ‚k{kLÞ {™w»Þ™e su{ s ‚L{k™

yk…ðk{kt ykðu.ßÞkt rfÒkh Œk¤e …zðk™k ƒË÷u òŒu ™kufhe-

ÄtÄkÚke …kuŒk™wt „wshk™ [÷kðu.

{khk Mð¡™k ¼khŒ{kt {™u ‚ðkhu WzŒkt …ûkeyku Ëu¾kÞ Au.

- Om Solanki, BJMC Sem-2

RAP

A BALATKAR

Yeh kya desh mera yaar,

Har jagah Balatkar,

Sare desh mai hai kobhand,

Ye le ke nikle mehngi car.

Niyantran tode mere yaar,

Kar raha hai Balatkar,

Kya na nikle voh bahar,

Ho raha he balatkar.

Wo na Hindu ya Musliman,

Wo darinda ek haiwaan,

Ab Insaan se kya ummeed,

Jab nahi tha waha Allah ya Bhagwan.

Kesi aayi hogi neend Zalimo ko,

Loot kar masoomo ki Aabru,

Milayi kese nazar aapni betiyo se,

Tadpake us phool ko,

Kasoor tha shayad koi khata nahi,

Pata nahi chala kab vo chillayi.

Kesi tujmai hai hawas,

Bechaini se ho bebas,

Ummeedo se tu majboor,

A-santoshi ka apraadh.

Kyun na samje mere yaar,

Sun le tu unki pukaar,

TU KHUD SAMAJ VICHAR,

NAA HO IS BEEMARI KA SHIKKAR......

So long as you do not achieve social liberty, whatever
freedom is provided by the law is of no avail to you.“

“

- B.R Ambedkar

19

Poems

ÈêUH ½è ç¶H …¢¼ï ãñ »ï„è ãè ¶ê¾„Ú¼è ¼é}ã¢Úè

¹¢Ý¢ ç¨Ì°è ã¹ï´ „¹Û¢ Ýãè´ ¥¢¼è

¥¢¼è ãŁ ¼é¹ „ÐÝŁ´ ¹ï´ Ýè´¨ ãñ ã}¢¢Úè. .

ã¹ ç…„¹ï´ ¶Ł °» ãñ ±Ł ãñ MÐ ÜUè Ú¢Ýè..

±¢¨¢ Ýãè´ ¼ŁÇGï´°ï …é¾¢Ý ãñ ã¹¢Úè

»ÜU ¾¢Ú ã¢¡ ÜUÚ ¨Ł ãŁ …¢¥¢ï°è ¼é¹ ã¹¢Úè..

w±¢¾ ¹ï´ ¼é¹ ¥¢¼è ãŁ ²¢¨ ãñ ¼é}ã¢Úè

ã¹ ç…„¹ï´ ¶Ł °» ãñ´ ±Ł ãñ MÐ ÜUè Ú¢Ýè .

Ú¢¼ ãñ Ýà¢èHè ,

{êÐ ãñ „éã¢Ýè ,

ã¹ ç…„¹ï´ ¶Ł °» ãñ´ ±Ł ãñ MÐ ÜUè Ú¢Ýè........

Ek sapna hai jo dekha maine,
Raat ko sone na deta mujhe,
Pehchan hai jo banani mujhko
Sapne hai jo sakaar karna mujhko.

Aankhen moonde huye bhi wo hi ek
sapna hai jo aaya karta hai zehen me,
Poora jo karna hai usko,
Unchaaiyon ko choona hai mujhko.

Mere iss sapne ke khaatir tyaag dungi
har cheez ko,
Wajood mera bhi ho sakaar...
Yahi to hai sapna mera,
Anokha hai jo ban na mujhe,
Pehchan meri abaad ho jaaye.

Kuch yu mujhe roshan hona hai,
Yaad si reh jaaye chabi meri sabko,
Ek sapna hai jo dekha maine.

ÈéUÚà¢¼ ÜïU Ú¢¼ ç¨Ý

Ú¢¼ ãñ Ýà¢èHè ,

{êÐ ãñ „éã¢Ýè,

ã¹ ç…„¹ï´ ¶Ł °» ãñ´ ±Ł ãñ MÐ ÜUè Ú¢Ýè...

¥¢´¶ ¾´¨ ÜUÚ¼ï ãè ¥¢¼è ãñ ¼S±èÚ ¼é}ã¢Úè.

ã¹ ç…„¹ï´ ¶Ł °» ãñ´ ±Ł ãñ MÐ ÜUè Ú¢Ýè..

ã¹Ýï Ðíè¼ Ýãè´ ÜUè ãñ „éÝHŁ´ ²ï ÜUã¢Ýè

ã¹Ýï ¼é¹ÜUŁ ¹¢Ý çH²¢ ãñ ç…´¨°è ã¹¢Úè

Ú¢¼ ãñ Ýà¢èHè ,

{êÐ ãñ „éã¢Ýè,

ã¹ ç…„¹ï´ ¶Ł °» ãñ´ ±Ł ãñ MÐ ÜUè Ú¢Ýè...

MÐ ãñ ¼é}ã¢Ú¢ …ñ„ï ™¢´¨ ÜUè Ú±¢Ýè

…Ã…k Œ{khk rð™k
…Ã…k Œ{khk rð™k ‚{MÞkyku y™uf Au,
Œ{u fu{ ™Úke ? {khe ‚kÚku, «¼w™u VrhÞkË {khe yuf Au,
¾qƒ s ®[Œ™{kt nwt hne hÌkku Awt ,
ðuË™k {khe nwt fne hÌkku Awt ,
Œ{u nŒk íÞkhu yk…ýe ¾qƒ þk™ nŒe,
ynª {kÁt Œ{khk ð„h ftE {k™ ™Úke.
Œ{u nŒk íÞkhu Œku ‚ki yk…ýk ÚkÞk …htŒw,
Œ{khk „Þk …Ae Œku ƒÄk s ƒkð¤™k ¼khk.
Œ{u nŒk íÞkhu {unVe÷ ðk¤k V¤eÞk ‚khk nŒk,
Œ{u nŒk yux÷u s Œku ƒÄk {khkt nŒkt.

Œ{u y™u Œ{khe {kuxe {kuxe yu ðkŒku,
yksu yu{ ÚkkÞ Au ‚k÷w ¾kuxe ðeŒe „E yu hkŒku.

…Ã…k Œ{khe f{e ‚kÚku Sð™ rðŒkðwt Awt,
Úkkuzkf ‚t½»koÚke {khe ®sË„e ™eŒkhwt Awt.

yk…ýk yu …rhðkh{kt ‚ki ‚kÚku ƒu‚e™u s{Œk nŒk,
nhfkuE ¾wþeyku ‚kÚku ¼{Œk nŒk.
yu Œ{khk rð™k õâkt hÌšt s Au ftE?
¾ƒh s ™ …ze ™u …÷ðkh{kt {khk ®sË„e™wt
y™{ku÷ híkLk Aq{tŒh ÚkE „Þwt ftEf

"ÏÞk÷" Au

y{MŒk s nkuXku …h yuf {eXwt nkMÞ ykðe òÞ Au,
 yk{ s yuf÷ku ƒuXku nkuô ™u Œkhku ÏÞk÷ ykðe òÞ Au

Œwt hMŒk …hÚke ™ef¤u ™u {w÷kfkŒ ‚nus ÚkkÞ Au ,
ïk‚ ðÄe òÞ {khk y™u yuf Œkhku ÏÞk÷ ykðe òÞ Au.

yux÷e ƒÄe «„rŒ ‚kÄe Au {nkuçƒŒ{kt fu ,
÷kufku …whkðk «u{{kt yk…ýk yk…e òÞ Au ,
y{MŒk s yuf÷ku ƒuXku nkô ™u Œkhku ÏÞk÷ ykðe òÞ Au

Œkhk yuf ykt‚wyuÚke {khu ÓËÞ …qh ykðe òÞ Au,
ÞkË fhŒku nkuô Œ™u y™u {khe ykt¾ ‚k{u Œwt ykðe òÞ Au,
Œwt …kt…ý ‚wÄe …nkut[u íÞkt Œku Äzf™ ðnkðe òÞ Au,
çkMk, ¾k÷e yuf÷ku ƒuXku nkuô y™u Œkhku ÏÞk÷ ykðe òÞ Au..

yk…ýe {w÷kfkŒku™e …rðºkŒk nS …ý s¤ðkÞ Au,
yk…ýe “hkÄkf]»ý™e” ‚kÚku ‚h¾k{ýe ÚkkÞ Au,
ðkt‚¤e™wt ‚t„eŒ ‚q™wt y™u Œkhku ÏÞk÷ ykðe òÞ Au ,
y{MŒkt s yuf÷ku ƒuXku nkuô y™u Œwt ÞkË ykðe òÞ Au...

- Rudri Pancholi, CPIJC sem2 - Sahil Vaniya, BJMC SEM-2

20

The negligence of a few could easily send a ship to the bottom, but if it has the
wholehearted co-operation of all on board it can be safely brought to part.“

“

- Sardar Vallabhbhai Patel

Insaan hu khilona nahi jo kal chahiye tha aaj nahi, Pyaar
manga tha bhikh nahi jo kal diya aaj nahi,dil tha mera aina
nahi jo aaj tut gaya toh kal dusra sahi.

Inn barish ki bundo me apne aansu chupa leta hu, tumhari
yaado ko in ansuon ke sahare bahane ki koshish kar leta hu.

Shabd humare ulajh ne lage hai aur mijaz unke badal ne
lage hai, shikayat nahi karte unse jo apni sharaton par
humse rista rakhe hue hai.

Ussi diye ne jala diya inn hato ko jesne hawa se bhchaya tha,
tabha kiya unhi umeedo ko jis me tumhe sajaya tha.

Shayri

- Nischay Dave, BJMC, Sem-2

- Daxesh Patel, BJMC, Sem-2

We Indians love food, wherever we go, doesn't matter if it is
far from home, To the beach for some chilling holidays or
maybe just some couple of kilometres away from home for a
one day relaxing picnic, food always remains our rst priority. I
myself love food alot, whenever I feel happy or sad, low or
energetic, stressed or relaxed, there are different lists of food
for my different moods. You know! People keep the music
playlist, I keep the "Food Eatlist".
I always keep trying different cuisines, different dishes,
different avors. But since the time I've the love for food in
myself, there is one thing I've understood that there's no
comparison of Indian food anywhere. Covering the four
directions, multiple states, unlimited cuisines and innite
avors. Indian food have always won my heart in various
avorful ways.
Whether it's tempting Aloo dum from Jammu and Kashmir,
Spicy Chhole kulche from Punjab, Authentic Dal bhati from
Rajasthan, unique Khandvi from Gujarat, avorful Poha from
Madhya Pradesh, Juicy Roshgulla from Kolkata, traditional
Thalipeeth from Maharashtra, Nawabi Biryani from Lucknow,
Comforting Rasam Rice from Tamil Nadu, Jaw dropping Dosa
from Andhra and Kerala and what not! The list is endless. You
know what? If India is a Body, Indian Food is it's Heart.
Nowadays, I see how the western cuisines are merging the
Indian avors into them and I feel so proud of the versatility of
Indian taste that wherever they are added, there is an
assurance of a great dish to come out. I have seen foreigners
enjoying the authentic taste of Indian food. Watching them
enjoying the food with a lovely smile on their face feels just

amazing. You can literally see the satisfaction on their face. It
makes us feels so happy and proud!
Everyone should respect food is what I believe, because that
is something which can accompany you in every situation but
would leave if you do not respect and value it. Well! This is
what our parents always teaches us. And I think, They taught
us right, Ofcourse! being an Indian, I can proudly say that if
one tries to cover all Indian avors in a single plate, he or she
would not be able to do it because there are so many of
unique and varied avors that it would take one's whole life to
cover it all!
I feel so glad and honoured to say that "Yes, I'm an Indian and
I love Indian Food". If anyone just smells any Indian dish, he
or she can literally smell the essence and tradition blended
into it. And when the aroma is so nice, of course there is no
question mark on how the taste would be! I am personally
mad for Indian cuisines. And my dear, If you haven't
discovered or known the value of it, You are probably missing
something extremely precious!
Hence, ending my appetizing article on a poetic note, I would
like to present a Nazm (short poem) to you!
Gaur Farmaiyega ...!!
Aayenge jab aap ghar humare,
Khatirdari aapki tamaam hogi,
Hawayein jo machalti hai yahan,
Usme bhi Dawat - e - Hindustan hogi!
 I hope you liked my opinion on "ZAYKA" the taste of our
tradition.
Keep Tasting, Keep Exploring!

ZAYKA - THE TASTE OF TRADITION!

Results were out and our blood pressure was higher than the
temperature. So the planning out of my college has started
and my journey begins from here. Finding a college for a
course like media which was very intruiging for me as I had
limited colleges in my country and as my parents from India
there was no other place better than Ahmedabad and so I
grabbed this college.
As i typed out of my curiousity the rst suggested college on
google was CHIMANBHAI PATEL INSTITUTE OF
JOURNALISM AND COMMUNICATION.
On July 25, I had landed to this place where my roots are. We
got into the process for admission and commenced with the
course from the same day. My parents were highly inuence
and had trust on Hari Sir. Our class had started already and I
was a freshie into this class. Our lectures were so engrossing
and captivating, that made me look forward for our next
lecture.
Dr.Hari Desai sir, Director of the CP IJC have guided me and
our class in a supreme manner. His contribution to us has
been immense when it comes to giving us the right
enlightment of knowledge and experience. He invites the
experienced and renowned guest speakers who give us a

phenomenal exposure of the outside world and enthralling
experience to take note of.
Our college encourages different talents and gives them the
chance to display them on bigger platforms. Here they teach
you about team spirit and unity. Other than the college , I've
learnt to become independent and be couragious with
whatever situation may come up. My Parents have been
major source of inspiration for imbibing these qualities as they
are always on their toes with whatever situation may come.
Aahana Patel, my driving force made me realize that if you
want to live your life to the fullest then you should meet a
Gujarati.
Our College even supported the Heritage Walk of
Ahmedabad and Polo Forest tour which made me feel of
exploring the state and leaving my heart at so many places
with minimal things I'd noticed. This place never made me feel
like an outsider and rather welcomed me warmly.
Whatever I've observed till date makes me feel more
condent and love this country just like any other Indian.
My whole journey is a commitment of my personal growth and
embracement of my life long experience of change in my
surroundings.

MUSCAT TO AHMEDABAD : NEVER ENDING FOOT STEPS
- Sunidhi Bhatt, BJMC Sem-2

- Khushi Kriplani, BJMC Sem-2

It is, therefore, a fact that anybody who wants to realise Truth or
who wants to be humane, must follow non-violent ways of life,

otherwise he will not be able to reach the Truth.“

“

- Moraji Desai

21

22

CP IJC Canvas

A nation’s strength ultimately consists in what it can
do on its own, and not in what it can borrow from others.“

“

- Indira Gandhi

Where Nature Beholds

Whoever controls the media,
controls the mind. “

“

- Jim Morrison

Pics of Idariyo Gadh & Polo Forest by Ashish Gala and Akshay Acharya

23

