

SR. NO. TITLE PAGE NO.

1 Editorial 1

2 FLARE 2016 2

3 India & UNSC: Past, Present & Future 4

4 International Exposure Programme 2016 5

5 Role of Psychology in Investigation of Criminal Behaviour 13

6 Budgetary Outlays for Child Development in Gujarat - UNICEF 15

7 Nuclear Safety-Security-Safeguards Seminar 20

8 Book Release: Defence Beyond Design by Dr. Sitakant Mishra 21

9 Research Dissertation Presentations of Batch 2012-16 22

10 Batch 2012 Farewell 24

11 Know Your Major-Minor Workshop 25

12 SPICMACAY 26

13 Thalassemia Camp 27

14 Workshop on Small & Medium Enterprises 28

15 Admission Entrance Examination 2016 30

16 Faculty Reflection 32

17 Academia Speaks 35

18 Faculty Achievements 37

19 Student Achievements 41

20 Bird-nocular 44

21 Create-Witty Corner 45

22 Upcoming Events & Editorial Team 48

Aprilé Mayé June. Three amazing months jam-packed with festivity, laughter and a

bit of melancholy with the promise of a hopeful future.

The month of April started off with the spirit of FLARE in the air, as the students got

busy with planning, implementing and decorating the campus for the annual socio-

culture fest. Right from dragons to carousel to festoons, the campus was vibrant with a

ôCarnivalõ feel to it. Various events were organized, ranging from Fashion, Food, Pho-

tography, Dance, Music and much more. The grand night of the fest witnessed PDPU

grooving to Sunidhi Chauhanõs tunes.

As the month progressed, School of Liberal Studies organized workshops, school vis-

its and interactions with experts from the fields of International Relations, Psychology

and Economics for the students for a broader view of their respective subjects. The

beautiful violin rendition by Dr. N. Rajam, programmed by SPIC MACAY, was one

the most remarkable evenings of the month. School of Liberal Studies also proudly

hosted the book release of its very own Faculty from the department of International

Relations, Dr. Sitakanta Mishra.

With the academic year nearing its end, Students of batch 2014 were occupied with

the daunting choice of choosing their major and minor, and batch 2012 with present-

ing their dissertations. Goodbyes are never easy and neither was this yearõs Farewell.

While some students recalled the anecdotes, others were reminiscent about the past

four years. They hid their tears behind an encouraging smile and yet, a few escaped as

they embraced the start of a new journey.

And then came May and the anxiety of the examination and the burning summer was

all the students could think about. The end of May, however, was buzzing with a new

energy as the Admissions 2016 kicked off. The Entrance Examination had the campus

bursting with new faces, eager to learn more about the School of Liberal Studies. With

July approachings, the finalization of the youngest batch of SLS has the students en-

gaged in preparation of the up-coming induction week. Also, the second group from

SLS will soon be off to Sacred Heart University for the International Exposure Pro-

gram.

Beginnings can be tricky, but July looks optimistic.

The onset of April brings with it the excitement of FLARE. At the end of a tiring aca-

demic year, all that is needed is moments of rejuvenation, moments of merriment and

to gambol. Flare, the annual social ð cultural fest of PDPU is an explosion of madness,

an icebreaker for talent holders, a weekend of exuberance. The fest left indelible mem-

ories and a promise to return the next fall with a bang! Flareô16 was one of the most

sensational college fests across the state and has ever since been the talk of all colleges!

The fest this fall served some diverse and enthralling events, spanning all genres of in-

terests a person can have ð Music, Dance, Art, Theatre, Literature, Culinary, Gaming,

Fashion and many more. The campus had beautifully been decorated to match up the

theme of Carnival. Plentiful food stalls had been set up that served finger licking dishes!

Along with Pre-Flare events like Antakshari, Enterntainment Quiz, Street Jam and Lat-

in-Bachata workshop, and a phenomenal theme launch, the campus was all set for a

three day fiesta! The name Amethyst derives from the Greek Word ametusthos, mean-

ing ònot intoxicatedó. Proving it wrong however, Amethyst 2.0 by Elixir the fashion club

of PDPU, sizzled the evening and made the crowd go bananas! Flare also witnessed the

battle of bands, At-Mosh-Sphere 4.0, the rock night where in bands from Ahmedabad

and Delhi competed for the title. After a wild medley of drums and guitars, the night

witnessed a phenomenal performance by Joshish, a Mumbai based progressive band

group. The final night saw popular Bollywood singer Sunidhi Chauhan steal the show

with her stellar performance. Hands swayed and feet tapped, all enchanted by her cap-

tivating voice! Flareõ16 also witnessed other amazing events like Ready Steady Pakao,

Sand Art Competition, Melodia, Zest, Spell Bee, and many more. Apart from all the

mainstream events, Flare catered some dynamic and eccentric informal events. The

events tripled the fun and maddened the crowd, engaging them in some enthralling ac-

tivities. The fest was a three day package of happiness and joy! Flare 2016 left memo-

ries unforgettable.

Students of School of

Liberal Studies re-

ceived an opportunity

to interact with Mr.

N a n d a K u m a r

Srivatsa, an eminent

lawyer from the Inter-

national Criminal

Court (ICC), Hague,

Netherlands, who was

invited for an expert

session by the De-

partment of International Relations, SLS on 6
th
 April, 2016. An SLS student, Vedant

Sharma from 2013 Batch, took the initiative to arrange the session with the help from

Department.

Having done his LLB from Symbiosis School of Law, Mr. Srivatsa went on to purse his

Masterõs degree at the University of Cambridge wherein his thesis was supervised by an

eminent lawyer from the International Court of Justice. Mr. Srivastava has also worked

with the United Nations Security Council for a brief period of time. Based on his expe-

riences, the session focused on ôIndia and the

United Nations Security Council: The Past, The

Present and The Futureõ. The session witnessed

a healthy discussion on the topic with some really

valued inputs by the students. The discussion

started off with the Kashmir issue, to Indo-pak

relations, followed by the foreign policy of India

during the time of Pt. Jawaharlal Nehru, the problem of Lockerbie and many other are-

as which highlighted the position of India with respect to the United Nations Security

Council. The session as extremely beneficial to SLS students as they could relate the

discussion points with what currently they pursue as a part of their International Rela-

tions curricula.

It turned out to be an enriching session.

Introduction

In striving to achieve its stated mission, all schools of PDPU have been organising In-

ternational Exposure Programs to facilitate a new environment of learning to its stu-

dents and faculty members. In the same vein, the school of Liberal Studies sent its stu-

dents to Washington & Jefferson College in Pennsylvania, USA in the month of April.

This was the first IEP to USA from School of Liberal Studies. In previous IEPõs stu-

dents and faculty had visited Canada and Australia. Accompanying the students were

two faculties of the school, Dr. Tejas Dave from Department of Business Administra-

tion and Ms. Neeta Khurana from Department of Languages, Literature & Aesthetics.

The backdrop of Study in India Program which the school has been fervently pushing

for in the last semester made this IEP more important. A consolidated report of the

teamõs stay and achievements is given below.

About Washington & Jefferson College

Washington & Jefferson College is one of the most venerable institutions in the United

States of America. Founded in 1781 by a group of pioneering Presbyterian ministers,

the College is located in Washington, Pennsylvania, just 30 miles south of Pittsburgh,

and provides undergraduates with a top-ranked four-year, co-ed liberal arts and scienc-

es education. The pre-law and pre-health programs at Washington & Jefferson, in par-

ticular, are internationally recognized. The Magellan Project, which allows all W&J stu-

dents to take advantage of challenging independent study/travel opportunities, prestig-

ious internships, or advanced research fellowships, is a unique project which is highly

successful with their students travelling across the globe doing research.

Washington & Jefferson College April 2016 IEP Student Profile

This team comprised an assorted mix of undergraduate students from First and Second

Year pursuing BA/BBA/B.Com. A total of 28 students took the flight on April 2, 2016.

Important interaction with students and W&J Officials

The faculty, administration and students of W&J were extremely welcoming and organ-

ised a special interaction with W&J President Dr. Tori Haring-Smith. She was present-

ed with mementoes of PDPU and other handicrafts of the State of Gujarat. She was

highly appreciative and addressed and interacted with students and happily answered all

their queries. She was accompanied by Dr. Charles Hannon, Professor in the Depart-

ment of Computing and Information Studies, Dr. Sharon Taylor, Dr. Zimmerman and

Ms. Preeti . Robert Gould, Vice President for Enrollment, Dean Eva Chatterjee-

Sutton, Dean and Vice President of student lifeTyler Kowcheck, Director ofresidence

life and Amanda Cowan, assistant director of residence. John Zimmerman, Vice Presi-

dent for Academic Affairs and Dean of faculty Sharon Taylor, Associate Dean of the

faculty, Steve Malinak, Assistant Dean for academic affairs and Liz McClintock, Direc-

tor of Academic advising also interacted with students among many others.

There were numerous meetings between the Faculty representatives to enhance further

research and collaborations. Some of them are listed below:

¶ Meeting with Professor Cavotti, Chairman, Department of Psychology

¶ Faculty meeting with Dr. Charles Hannon and Dr Jennifer Harding to plan Washing-

ton D.C trip

¶ Meeting with Director International Affairs and Prof. Michael Shaughnessy

¶ Meeting with Faculty of Environmental Studies with Dr. Robert M. East, Director of

Environmental studies

¶ Meeting of Students and Officials of PDPU with Admissions Committee

¶ Magellan Meeting with Tyler Tenney

¶ Faculty meeting with Gender and Women Studies group

¶ Faculty Meeting with Department of Business Administration, Prof Sam Gidas and

Prof. Robert Litchfield

 Throughout the stay there were numerous occasions where students interacted with

admission counsellors and professors and found answers to their queries and concerns

regarding credit transfers and course structures.

Major Achievements: This IEP saw many firsts. This was the first time that all the stu-

dents going for an IEP to USA got a ten year multiple entry visa. It is also now known

and confirmed that at least One SLS student will take four semesters of his four year

Program at W&J. Many more are looking at the semester exchange too. This was un-

der the Twinning programme that has been a point under the MoU signed between

both the institutes.

PDPU FACULTY LECTURES

This was also the first time ever that a faculty of the School of Liberal Studies conduct-

ed academic sessions as part of the International Exposure Program. A brief about her

lectures follow:

Ms. Neeta Khurana, faculty gender studies, Dept of English SLS taught a module in

Dana Shillerõs course titled GWS 300: Theories of Gender. The four lectures in the

series dealt with themes of women autobiographies and experiences of Gender in In-

dia.

Patriarchy: The What and West of it- This was a lecture designed to break prejudices

in western imaginations of Patriarchy in India. Examples from western media were

made use to impress upon the idea that modern education in many ways strengthens

heteronormative and binary notions of gender.

Note: As part of the lecture, Ms. Khurana gifted a few mementos she had bought for

Dr. Shiller. This included among other famous autobiographies her own autobiography

titled Soulful Whispers: An Autobiography in Verse recently published by Rawat Publi-

cations.

Construction of Gender Roles in India: A historical View- Keeping the evolution of

Gender roles in India in the thick and thin of many social and political ages over the

past two millenniums as focus, this lecture was informative in nature. It was designed to

bridge the knowledge gap in a class of different cultural persuasions. Students read

from a chapter of òThe History of Doingóby Radha Kumar.

Indiaõs Gender Complexes: Looking Beneath the Seen- This was perhaps the sum-

mumbonnum of the lecture series, a discussion oriented session that lasted way beyond

its stipulated time. To add to the studentsõ excitement, movie clips with subtitles were

used from popular Bollywood movies. The aim of the lecture was to simplify compli-

cated Indian equations of Gender like Caste and Gender, Tradition and Gender, Mo-

dernity and Gender etc.

The final set of Lecture deeply dealt with Ms. Khuranaõs approach to understanding

Indian Masculinity and Gender through autobiographies. To make it more productive,

students had procured and read Kamala Dasõs autobiographyMy Story a month in ad-

vance at the request of Dr. Shiller. Other books discussed included autobiographies

ofPhoolan Devi, NaliniJameela, IpshitaChakravarty, and Maharani of Kapurthala.

As a mark of gratitude, Dr. Shiller invited Ms. Khurana as a panellist in a movie discus-

sion of a documentary titled ôThe hunting Groundõ which is based on cases of rape and

sexual harassment in American University. Dr. Shiller was kind in inviting her for din-

ner the same evening. The gesture of friendship was very touching and is highly valued

by SLS.

These lectures set a new high in IEP conducted by the school and it is hoped that this

will increasingly be the new trend in future programs.

Student Lectures: The focus of any IEP is to expose the students to a new teaching-

learning environment so that they can benefit from the newer tools and experiences

based in a foreign institution. The W&J IEP consisted of a group of students targeting

to major in Psychology, Business Administration, Economics and Literature from W&J

under Twinning Program . The list of courses they took is as follows:

Social Psychology: Elementary Psychology II by Prof. Elisabeth Bennett

Organisational Behaviour and Management by Prof. Robert Litchfield

Economic Analysis of the Law: Prof. Matthew Henry

Financial Accounting by Prof. Lori Galley

Principles of Micro Economics by Tiffani Gotschall

World Politics by Buba Misawa

Developmental Psychology by Prof. Rebecca McDonald

African- American Poetry by Prof. Carolyn Kyler

Public Administration by Prof. Nicole Fifer

Psychology and Law by Prof. Elisabeth Bennett

Research collaboration in Future: The PDPU faculty team met the W&J team compris-

ing seven faculty members. Many areas of collaboration were explored and a close un-

derstanding of interest was reached regarding SIP and short term teaching stints. The

PDPU team shared details about the first SIP conducted successfully by the Psychology

department. Keen interest was shown by them on the module of conflict resolution and

Gandhian Thought.

It was mutually agreed that a team comprising one faculty member and ten students

would visit the SLS in January 2017 to participate in SIP. Over a set of meetings in the

fortnight long stay, the W&J administration seemed very positive about taking this fruit-

ful relationship forward.

On-Campus Activities

Faculty Colloquium: The PDPU faculty was specially invited to a one-day colloquium

titled Russian Pilgrims and Constructions of Religious Subjectivity in Late Imperial Rus-

sia presented by Dr. Olga Solivieva.

Student Research Seminar: The W&J college hosted this yearsõ annual Pittsburgh Asia

Consortium. Though our students werdid not present papers, but their active participa-

tion was openly appreciated by Dr. Anna Sun, the keynote Speaker and Award Win-

ning Author of Confucianisma World Religion: Contested Histories and Contempo-

rary Realities and Associate Professor of Sociology and Asian Studies at Kenyon Col-

lege.

South Hills Village Trip: This is a two storeyed shopping mall. A trip was organised on

the first weekend for SLS students to fulfil their shopping needs.

International Week: After the scheduled list of lectures got over, an international week

followed by fashion show was organised for students to unwind on the last weekend of

their stay. The fashion show included all the students of SLS with SLS Faculty as carry-

ing the Indian National Flag. In return the W&J college invited some local artistes who

performed Bhangra and Garba for the visiting Indian students. The bonhomie be-

tween the two groups was very warm and memorable.

Hub Entertainment Centre and ôThe Commonsõ: The W&J has a round the clock ac-

tivity centre named ôHubõ. Throughout the two week stay many student activities were

organised at this centre often after the lectures ended and often informally. ôCommonsõ

was a the favourite cafeteria which the students frequented.

Educational Excursions:

Falling Water: Declared as the best American Architectural wonder, and nominated

for the Eighth Wonder of the world, by NGC Falling Water is a private residential

property owned by a former steel tycoon of Pittsburgh. It was designed by American

architect Frank Lloyd Wright, known as òthe greatest American Architect of all timesó

for Edgar Kaufmann in southwestern Pennsylvania, it hangs over a waterfall using the

architectural device known as the cantilever. The house is a great example of integrating

Manõs needs with natureõs bounties. Reaching the house took a trek of two kms and the

students enjoyed this piece of American Marvel ably explained by the W&J faculty.

Baseball Game: School league baseball is a big draw in USA. The students were

thrilled to experience a live game at the PNC stadium home of the Pittsburgh Pirates

who compete in the Major League Baseball (MLB) as a pro team.

Crown Centre Mall: The W&J team was constantly engaged in making the stay of stu-

dents at their campus wholesome. Short movie trip was organised in this respect to re-

lieve the students after day long tutorial sessions.

Movie in fireplace Lounge: A million Dollar Arm was screened at the Hub entertain-

ment centre with Dr. Michael Shaughnessy, the director of International Affairs in at-

tendance. This gave the students a slice of the ôGood old American Lifeõ.

Trip to Washington DC

American Studies Seminar: To prepare the students for their trip to Washington DC a

special class on American studies was organised by Prof. Jennifer Harding conducted

with much elan and enthusiasm. This was based on the graphic novel òMarchó which is
an account of the Civil Rights movement by Congressman John Lewis. The session last-

ed 45 minutes beyond its schedule and the efforts of the students at knowing American

History were well appreciated by Prof. Harding. Prof Hannon accompanied the group

and enriched it with his insights.

As part of the DC trip, the students visited the following important places and monu-

ments:

National Air Space Museum

National Gallery of Art

National Museum of American History

A trip across the Capitol Hill

National Archives of America

The White House

War Memorials viz, The Washington Monument, World War II Monument, The

Martin Luther King Jr. Memorial, The Lincoln Memorial and The Vietnam Memorial.

Harpers Ferry: On the return trip from DC to PA, the team visited Harpers Ferry

which is a beautiful trek along the Potomac River leading to a quaint historic communi-

ty, at the confluence of the Potomac and Shenandoah rivers. The town and the 4,000

acres of pristine national park is an important landmark in US history noted for the

armed raid by Abolitionist John Brown. Described by Thomas Jefferson as òone of the

most stupendous scenes in Natureó the national park and its various monuments

wowed one and all. A movie showcasing its relevance in American History was shown

to students before returning to W&J campus.

The whole experience of the IEP at Washington & Jefferson College, USA was a mem-

orable one.

The workshop on òRole of Psychology in Investigation of Criminal Behaviouró organ-

ised by Department of Psychology, School of Liberal Studies saw a detailed and very

informative talk by Dr. Proshanto Kr. Saha, Ph.D., Assistant Professor, Institute of Be-

havioral Science (Forensic Psychology and Neuropsychology), Gujarat Forensic Sci-

ences University, Gandhinagar. This workshop saw a good turnout not only from the

students of SLS but also from engineering branches.

Dr. Saha began the workshop by giving a basic idea about what forensic psychology ex-

actly is, its brief history as well as areas and scope of work for forensic psychologists, as

well as the educational qualification needed for the respective courses. He discussed

the òanatomyó of crime, and how forensic psychologists can help in decoding a crime

scene and its clues.

He also talked about various cases wherein his team or seniors have been involved in

interrogations of the suspects as well as witnesses, including the famous cases of the

Nithari Killings and the Aarushi-Hemraj twin murder case. He also enlightened the

audience about the students of forensic psychology and their being employed in

many prestigious government organisations and how they have assisted many crime

investigations and interrogations.

He briefly discussed about the life history of some notorious criminals, what made

them turn to crime and after they are convicted, how do they react and cope. He feels

that each of them are different from each other in more ways than one. Each of them

has their own reasons and motives for crime but at the same time many of these crimi-

nals and psychopaths.

Post the break, Dr. Saha talked about the various techniques used for interrogations of

suspects as well as witnesses, the most common ones being Narcoanalysis, polygraph

test, thermal imaging and Brain Electrical Oscillation Signatures (BEOS) Profiling.

The Brain Electrical Oscillation Signatures (BEOS) Profiling is the latest and so far the

most technically advanced technique for interrogation of suspects and witness, wherein

they are questioned using audio and visual cues. The subject, however, is not required

to speak anything. This system was developed by Emeritus Prof. C. R. Mukundan,

Ph.D., D.M. & S.P., the director of Institute of Behavioral Sciences, Gujarat Forensic

Sciences University.

He concluded the session by talking about the famous Stanford Prison Experiment and

how and why it was conducted.

All in all, it was a very enriching and informative workshop with lots of interesting and

new information.

Mansi Thakar

13BLS 055

The School of Liberal Studies (SLS), Pandit Deendayal Petroleum University

(PDPU), Gandhinagar, in collaboration with UNICEF, organized a Roundtable Dis-

cussion on òBudgetary Outlays for Child Development in Gujarató on 22 April 2016.

Among the dignified panelists invited were some of the esteemed subject experts from

across academia, medical professionals, civil society groups, developmental and policy-

making officials. The discussion was attended by around 35 students and faculties

from various disciplines, and representatives from UNICEF.

To set the context of discussion, Dr Neeta Sinha, the co-convener of the programme,

in her welcome address laid down the objectives and the format of the proceedings. At

the outset, she mentioned that children constitute an integral part of the society and so

is childhood ð an equally significant stage in the life of an individual. Overall child de-

velopment is crucial to the progress of any society at large. In reference to this discus-

sion, child development refers to the holistic development of the child personality,

physic, and psyche. Children under the age of 18 constitute an important segment of

population across Indian states. As per 2011 Census, 30.8 percent of Indian popula-

tion constitute the age group of 0-14 years and in Gujarat the same stands at around 30

percent. If the age group of 0-6 is taken into consideration, the figure stands at 12.87

percent of state population.

With a population of 60 million, representing five per cent of Indias population, Gu-

jarat has evolved from an ancient shipping power to a modern industrial state. With

-

the much acclaimed growth rate and private sector-driven model of economic develop-

ment, the imperative is to sustain the projected growth in decades ahead but not with-

out strengthening the overall human development scenario including the wellbeing of

the younger generation. Unfortunately, there are conflicting reports on the child devel-

opment scenario in Gujarat compelling one to introspect the governmental policy, im-

plementation, and allocation of resources for child development programmes in the

state. Therefore, the objective of the roundtable discussion is only to ponder over the

trends and issues relating to child development scenario in Gujarat, especially the budg-

etary outlays and implementation vis-à-vis the challenges on the ground.

In his opening remarks Prof Nigam Dave, the Director of SLS, commended the initia-

tive and highlighted the importance of child welfare in national progress. India has

achieved a lot in this sphere since independence but a lot more remains to be done.

The first speaker, Mr Mahender Jethmalani, the Programme Director of Ahmedabad-

based PATHEY, a civil society organisation with a vision to achieve greater social jus-

tice and development through capacity building, budgetary research, tribal welfare, etc.

mainly highlighted the interconnectedness of child development issue with the overall

wellbeing of the society. He said, child development issue is not an isolated subject. Ra-

ther it encompasses the development of all other sectors like education, health, nutri-

tion, parent welfare, teachers welfare and social welfare at large. Focusing on the micro

-level budgeting pattern, Jethmalani brought out the issue of non-utilisation of funds al-

located. There is an urgent need of a strategy to utilize the allocated funds judiciously

and expeditiously in all sectors.

Another important aspect highlighted by Mr Jethmalani is the prioritisation in terms of

funding. Current trend shows that investment in infrastructure is considered to be the

driver of development. But at the same time, one can observe the downward trend in

the investment in educational infrastructure. Moreover, wellbeing of the child is inte-

grally linked to the welfare of the teacher. The issue of development of tribal children

is huge, especially in terms of health facility access. Perceptibly, urban development

figures more prominently in the investment outlays therefore lopsided. The frame-

work of budgeting needs a fresh look. Undoubtedly a lot has been achieved and lot

more is yet to be achieved. We need to introspect if the growth in investment is exactly

proportionate to the outcome of the purpose it is intended for.

Mr. Jethmalani specifically talked about the budgetary trends and issues in Gujarat.

Gujarat is progressing economically very well as the compound growth rate is 15 per-

cent, but the contribution of the agriculture sector in GDP is declining. The States

Total Budget (Consolidated Fund) is Rs.1, 51,851 crore, out of which 40 percent con-

stitutes for the salary, pension, interest payments, etc. He also pointed out that there

were negative internal borrowings in 2013-14 and 53.51 percent of the planned budget

of 2016 comprises of the Narmada project, Urban, Energy, Roads & Buildings and In-

dustry.

There has been a decrease in the social services sector too since last year. According

to him, the allotted budget to this sector was not utilized due to vacancies and that

overall Rs.11, 000 crore were left unused. He also mentioned that in social develop-

ment, investment for children of Rs.500 crore was left and that there has been a de-

cline from 2.24 percent to 2.18 percent for fighting malnutrition.

In the budget allocated for education sector, Rs.12, 000 crore is allocated for primary

education whose percentage fell down from 9.1 percent to 8.15 percent. The harsh re-

ality is that the ratio of primary to secondary students is only 4:1. Only 0.24 percent of

the budget is for the training of teachers and therefore, there is a shortage of human re-

sources and less academically qualified teachers.

Five percent of the budget is allocated for the healthcare. The per capita expenditure in

2014-15 and 2016-17 was 1061.65 and 1358.97 respectively. This is due to the fact that

state is promoting private sector. In this sector also there are doctors vacancies in the

rural areas and shortage of human resource (less specialized doctors). Apparently the

ratio of population served to the government allopathic doctors in Gujarat is just

17,000:1, while in other states such as Himachal Pradesh there is a better scenario as

the ratio is 1400:1.

He also talked about the issues and concerns of socially disadvantageous groups

(Adivasis). The Adivasis are far behind the rest of the population in almost all socio-

economic indicators and face unequal access to essential services. Even after a series of

affirmative measures being introduced by the government, the deficits continue to per-

sist. The Scheduled Tribe (ST) of Gujarat is the most backward block in the state.

There is 12-13 percent outlay for TASP Implementation in Gujarat. He also men-

tioned that as it is, they get less allocation and that is also not utilized. He concluded the

presentation by pointing out the loopholes of budget about having insufficient funds for

children (sectoral provisions).

The second speaker, Dr. Kshamanidhi Adabar, Assistant Professor, Centre for Stud-

ies in Economics and Planning (CSEP), from Central University of Gujarat, briefed

about the trends in social sector expenditure in Gujarat from 2000-15, with an exhaus-

tive combination of development indicators and corresponding expenses.

He set the ball rolling by presenting the composition of national social sector expendi-

tures, wherein, of the total revenue expenditure, that for social security and welfare

stands at 24.08 percent and total capital outlay for the same is 38.66 percent. Social

sector expenditure to total expenditure in Gujarat for 2015-16 was 42.1 percent, as per

Budgetary Estimates, which is almost on parallel lines to other Indian states. However,

Gujarat outperformed all other states except Rajasthan, in the area of expenditure on

Medical and Public Health and Family Welfare.

Coming to the statistical data for Gujarat, Dr Adabar gave a comprehensive analysis on

the share of major components in social sector expenditure. He drew the attention to

the duly accorded emphasis that some of the indicators of investment in child develop-

ment, like nutrition, education, medical health and family welfare received in the state

budgetary outlays. While explaining the spending on child nutrition the best possible

way, he put forwarded the useful data on nutrition per child in the age group of 0-6

years.

The INNMM -PDPU Chapter organised a half-day seminar on òNuclear Safety, Securi-

ty, & Safeguards in Indiaó in collaboration with School of Liberal Studies (SLS), School

of Technology (SOT), PDPU on 22 April 2016.

The panel of speakers included eminent nuclear scientists Prof Chaitanymoy Ganguly

(Bhabha Atomic Research Centre, Mumbai), Dr CVS Rao (Institute of Plasma Re-

search, Gujarat), Dr Sitakanta Mishra (faculty, SLS), Prof Nigam Dave (Director SLS),

and Prof. H.B. Raghavendra (Director SOT). The programme was chaired by Dr Nee-

ta Sinha (Faculty, SLS), and attended by around 50 students and faculties from PDPU

and GNLU.

The deliberations of the seminar highlighted the fact that nuclear energy is here to stay,

therefore the safe-keep of nuclear technology, material, and know-how is the global pri-

ority. The four Nuclear Security Summits (NSS) during 2010-2016 under President

Obamaõs leadership essentially highlighted the threat to nuclear infrastructure, the im-

portance of nuclear security and obligation of national governments in this pursuit. In-

dia, a participant in the NSS process, shares the concern of nuclear security. The NSS

is in Indiaõs own interest as India has embarked on a very ambitious nuclear energy

programme, and it has a sizable nuclear infrastructure scattered across its geography.

Indiaõs vision to produce 20,000 MWe by 2020 and consequent expansion programme

through foreign collaborations necessitates it to ensure utmost nuclear safety and safe-

guards. Therefore, the imperative to ensure nuclear safety-security-safeguards in India

is in its own interest.

- -

The book Defence Beyond Design: Contours of Indiaõs Nuclear Safety & Security

written by Dr Sitakanta Mishra was released by Prof. Nigam Dave, Director School of

Liberal Studies, and Prof Chaitanymoy Ganguly, an eminent Indian nuclear scientist

in a function organized in SLS on 22 April 2016.

The book scrutinizes the realm of safety-security involving nuclear power within the

context of Indiaõs tryst with nuclear energy. Relying on open source information, its

examines the efficacy of the safety-security arrangement in and around Indiaõs nuclear

installations, keeping in mind the international best practices. Also the attempt is made

in this volume to examine the issues involving social acceptance of nuclear energy, safe

disposal of nuclear waste, regulatory practices and likely challenges ahead for India, to

propose a nuclear safety-security paradigm by looking beyond the usual ôdefence by

designõ or ôdefence in-depthõ practice.

The Research Dissertation of Batch 2012-16 was held in the last week of April.

School of Liberal Studies requires students to complete and submit a research

dissertation project in their final year in their area of study and interest. Each year

students come up with many interesting and insightful research projects.

These genres of these research projects range from Literature to International

Geo-politics to Public Administration to Psychology to Environmental Studies to

Mass Media to Economics and a lot of interdisciplinary approaches to all of these.

There are combinations which can make most academia wonder as well as excit-

ed all again.

The presentations by students were very well received and appreciated by facul-

-

ties. These sessions were attended by

various junior students too who gained a

lot of insight to research.

It is hard to say goodbye to a friend who

has been less of a batch mate and more of

a family member. Recently, the SLS family

bid adieu to the Class of 2016. Many stu-

dents and faculty members came together

to be a part of this Farewell Function.

However, it would not have been possible

without the kind support and help from

our Director, Dr. Nigam Dave. Our facul-

ty mentor for the function, Dr. Chaitanya Vyas, as always, put his best efforts forward

and his determination towards the show made this function a memorable evening for

the final year students. His guidance and constant supervision and his help with neces-

sary information and resources regarding the Farewell Function helped in the comple-

tion of the event.

I would like to express my special gratitude and a big thank you to all faculty members

and students from all the batches for giving their precious time and attention.

In an emotionally surcharged atmosphere inside the Auditorium, the students from all

the batches portrayed their enthusiasm with dance performances, singing songs and al-

so performing gigs on their favorite artists. The students of Class of 2016 gave speeches

expressing the love and appreciation for the batch.

- Dhruv Khadepaun

SLS ô13

With the end of the academic year 2015-

16, it was time for SLS 14 BA/BBA Semes-

ter 4 Students to choose their Major and

Minor. It was a crucial time of the year,

and many students were in a dilemma

about the subjects offered and what they

should opt for. To ease the process and

give more understanding about the Majors

that are offered, every year SLS organises a

ôKnow your Majorõ Workshop.

This year the workshop was held on 12th and

13th April, 2016. Every department had a

session with the interested students. Know

your major workshop helped students get

wider knowledge about the subjectõs core cur-

riculum, scope, different career options and

future opportunities. They were introduced

to the faculty team of the departments. All

the sessions covered a time span of about one hour and were highly interactive and

helpful in clearing doubts within the studentsõ mind. The sessions not only helped stu-

dents to know about the major but also helped them in choosing an effective major

minor combination.

òI already had a combination of subjects in mind, but these sessions helped me real-

ize a few more aspects of different subjects that I never thought about, which helped

me choose a perfect combination according to my choiceó said one of the students.

- Kanjshree Pathak

SLSõ14

-

Legendary violinist Dr. N. Rajam recently performed a lecture-demonstration for stu-

dents at PDPU. A Padma Shree and Padma Bhushan awardee, she remained Profes-

sor of Music at Banaras Hindu University, eventually became Head of the department

and the Dean of the Faculty of Performing Arts of the University. She was also awarded

the 2012 Sangeet Natak Akademi Fellowship, the highest honour in the performing arts

conferred by the Sangeet Natak Akademi, India's National Academy for Music, Dance

and Drama.

As a part of welfare and corporate social responsibility activites, a free-of-charge Tha-

lassemia camp was organized for students as well as faculty & staff members. Thalasse-

mia is an inherited blood disorder in which the body makes an abnormal form of he-

moglobin. Thalassemia is inherited, meaning that at least one of your parents must be

a carrier of the disease. If the test is conducted prior to parenthood, the disorder can

be fully prevented. The testing activity was conducted in partnership with The Red

Cross Society of India.

A workshop on the topic òSmall and Medium Enterprises ð Challenges and Opportu-

nitiesó at Pandit Deendayal Petroleum University from 13th Aprilõ16 to 14th Aprilõ16

in D Block from 10:30 am to 5pm exclusively for the BCom students of School of Lib-

eral Studies. It remained a huge success in terms of studentõs participation and interac-

tion with the students of B.com.

The motive of the workshop was to make students aware about the Small and Medium

Enterprises (SME) working out in India in todayõs world and to explain up the concepts

and future prospects of the same.

The workshop began on 13th Aprilõ16 from 10: 00 am in LH8 with welcome address

by Dr. Nigam Dave ð Director School of Liberal Studies and introductory remarks by

Dr. Ashvin Dave ð B. Com. Programme Coordinator. The workshop was headed by

Mr. Jagat Shah, Founder-Trainer - Global Network Institute, Mentor On Road. The

other faculty members were also present in the workshop. The target audience of the

workshop was mainly B. Com students of 2013, 2014 and 2015 batch. The students

from all the three batches turned out in great number being eager to know more on the

SMEõs. The workshop on the first day focused on basic idea of start-ups and considera-

ble innovations taking place in the Small and Medium Enterprises (SMEõs). Mr. Jagat

Shah talked about proper definition of SMEõs in India. He also taught us about the dif-

ferent aspects of SMEõs. Not only SMEõs but he also guided the students upon the new

startups in India by the individuals and facilities provided by the government. The ses-

sions continued till 1:00pm. Even during the lunch break from 1:00 pm to 2:00pm, his

one to one interaction was quite intense exhibiting studentsõ zeal for start ups. Post

lunch sessions were dominated by case studies. Each case study was discussed at length

with active participation from students. On the second day the workshop started with

Shri Jagat Shah Sir showing some presentations on life lessons. Each of these lessons

were deliberated and discussed at length. He also discussed the intricacies of setting

up a micro, small and medium enterprises in India along with the associated challeng-

es and abundant opportunities.

The workshop ended with vote of thanks delivered by Dr. Ashvin Dave

Overall this two-day workshop turned out to be a success in terms of student participa-

tion and engagement. The students showed a lot of interest in the workshop and many

students also turned up with their innovative startups in which Mr. Jagat Shah guided

them in a proper manner. Mr. Jagat Shah was also impressed by the creative and inno-

vative minds of the students present in the workshop and the various types of ques-

tions raised by them.

Dr. Ashvin Dave

SLS

There came the announcement "Admission

Committee declared open." after which days

just started with various meetings. After few

days of getting to know the shortlisted people

for work, we were introduced to categories of

work available in the committee, which in-

cluded counselling, calling, documentation,

designing.

As the days started to pass by, the number of visitors increased, and many were interest-

ed in appearing for the test. It was so much fun to be a student of the university, be-

cause counselling for us was not just convincing people to join the school but also it felt

like we where representing School Of Liberal Studies as a whole and what we ex-

pressed to them was a part of the responsibilities we held. The number of calls for ad-

mission increased and so did our targets, with every rising hope came faculty's encour-

agement and help. In various ways Nigam Sir, Phalgun Sir and the whole faculty branch

encouraged us to move our targets of applicants higher.

After a few days we also started off with

the marketing part of the university.

Finding different educational institutes,

sending them brochures, calling few of

them and seeing for further enhance-

ment of relations became a part of our

daily routine. Various parts of India were

chosen as counselling centres; faculties divided themselves according to centres and few

of the student volunteers accompanied them to manage the whole counselling ses-

sion. The crowd of curious enthusiastic students and parents was more than the one

which we saw last year.

This process was then followed up by the application forms declared open and then

came the documentation team on duty. From collecting the forms to filling them ac-

cording to the category, it seemed like tough work to others but the way whole commit-

tee co-ordinated, it seemed like a smooth flowing process.

With time the venues for the centres got decid-

ed. The arrangements were made and kits

where prepared for everyone appearing for the

entrance exam. A total of 1350 applications

were there, out of which 700 people were ap-

pearing at the PDPU Centre itself. It was a big

task and required great planning to manage the

exams and also to decorate the college and put

on sufficient sign boards, setting up 15 panels for interview, inviting all the panel-

lists and dividing the work accordingly.

It was a great honour for the whole admission

committee to handle such a big day and also to

have the trust of faculties in us. "We can do it" is

all we knew and we did it. From handling the ex-

ams of 1350 applicants at various centres at a

time and completing it successfully, followed by

the process of interviews and completing it in

next two days itself it was like a great victory

when we completed the last task. Being in the Admission committee taught us various

things; not just the work behind our admissions, but also the office culture and the im-

portance of hierarchy in any organization, it also found us new friends as well as show-

cased the skills of our fellow batch mates. I would like to thank the School of Liberal

Studies and the Faculties for providing the fresher batch with the opportunity to brush

our skills.

- Himisha Parmar

SLS ô15

Multidisciplinary Manthan: Liberal Studies Cultivates Critical Thinking

Dr. Ritu Sharma

In present time role of curriculum and its contribution to develop critical thinking is

trending as an imperative topic of discussion in ôglocalõ knowledge corridors. To really

fulfill the gap between what the world of work wants and what candidates have in them

itõs important to have a learning system which is more open and facilitate in exploring

minds. As Carl Jung mentioned òevery human being at core has a unique story, and to

discover oneõs greatest meaning is to grow oneõs storyó if a curriculum can motivate

youngsters to expand their individual skills and reach their full potential in the process

of their transition to innovative corporate citizens, education system would no more be

blamed for not generating human resources country need to meet global challenges.

This certainly seems like a Utopia.

Filling the space between what universities are producing and what is expected by the

corporate undeniably is an everlasting intention of education. But how to have a curric-

ulum that never expires or at least lives long enough that it does not become irrelevant

by the time student completes the course? After much deliberation realization is -there

is no such curriculum. And this gap will always exist no matter how well designed the

curriculum because the need of corporate is ever-changing due to changes in the global

scenario, technology and the way we do things. The only way to bridge the gap is to

have innovative, passionate, disciplined individual with high moral values, which is easy

to say but the issue is how do we build such individuals?

The first thing which needs to be initiated to achieve this is thinking, the art of learning

will automatically follow it. And if we want to create thinkers, it will need efforts to build

in self-knowledge which takes time and introspection. Human by nature is innovative,

passionate, disciplined and has high moral values. We need to invent ways through

which we donõt destroy their innovativeness, their passion, and we donõt corrupt there

moral values. To do so, education systems must rethink its focus and develop and put

into practice program that will create the essential human capital to identify practical so-

lutions for these ever-changing needs of business world. Teaching for critical thinking

competence necessitates a philosophical shift in focus from learning to thinking (Chun,

2010), drill and practice to problem-based learning (Savery, 2009), subject isolation to

subject integration, output to process, what is convenient to what is needed, and now to

the future (Peddiwell, 1939).

Claudette Thompson (2011) reported the fact that it is essential for us to revisit our cur-

ricula to determine their effectiveness in stimulating critical thinking among our stu-

dents. In the same vein we should reflect on our own practices to decide on the extent

to which we model good thinking. It may also be useful for us to observe our students

more carefully so that we may identify for diagnostic purposes, behaviors, and attitudes

that allow us to make some judgment about the quality of their thinking. It further de-

mands holistic learning or looking at the big picture rather than treating subjects as a

disjointed collection of units. In practice a curriculum that is deep is more effective at

facilitating quality thinking than one with a variety of under-developed topics. In a

global society where industries are seeking to refine their operations, and create new

products based on the anticipated need of more discriminating clients, equipping

young minds for these functions has become more paramount.

òCritical thinking in any area involves being able to pursue oneõs questions through self

-directed search and interrogation of knowledge, a sense that knowledge is contestable,

and being able to present evidence to support onesõ argumentsó (Pithers & Soden,

2000 p. 239). This thinking can be applied in all disciplines by posing searching ques-

tions, directing students to conduct independent research, encouraging them to ques-

tion or challenge assertions, and then present their own fact-supported positions. Ac-

cording to Zhang (2003) òThe ideal critical thinker is habitually inquisitive, well-

informed, trustful of reason, open-minded, flexible, fair-minded in evaluation, honest

in facing personal biases, prudent in making judgments, willing to reconsider, clear

about issues, orderly in complex matters, diligent in seeking relevant information, rea-

sonable in the selection of criteria, focused in inquiry, and persistent in seeking results

which are as precise as the subject and the circumstances the inquiry permit.ó . Being

able to reason out both inductive and deductive way ensures effective usage of critical

thinking. Also to be able to synthesize and build link between informationõs and argu-

ments is an essential part of critical thinking.

It is true that liberal arts education truly appreciate contributory association of critical

thinking and interdisciplinary approach. Although the importance of critical thinking is

paramount, its connection to interdisciplinary approach of course is equally important.

It is encouraging to know that business leaders value liberal studies graduates for their

critical thinking, problem-solving skills, self-discipline, exposure to diverse ideas, and

global perspective (Hobart & William Smith Colleges study).

Critical thinking by liberal studies students is a naturally output with inputs like study-

ing a broad array of subjects. Selecting courses from various disciplines gives students

an extensive and integrated education in first half of the course facilitates acceptance to

all the fields which in some way contribute to understating of human shaping and func-

tioning. Simultaneously during second half time of the course choosing specialization

in a Major discipline aids in diving to the core of the chosen specialization with threads

connected to all. Liberal studies course structure help students to think and learn

across disciplines, liberating the mind to its fullest potential.

We are gradually becoming aware that some of the most stimulating and innovative

progresses in human knowledge are moving at the intersections of academic disciplines.

The kind of intellectual skills provided by rigorous, cross disciplinary study are increas-

ingly being recognized as the suitable foundation for success in careers and internation-

al higher studies program. The study released by the National Center for Higher Edu-

cation Management Systems and the Association of American Colleges and Universi-

ties found that 93 percent of employers agree that among job candidates a

"demonstrated capacity to think critically, communicate effectively, and solve complex

problems is more important than their undergraduate major." Labor statistics reviewed

in the same study show that unemployment rates are lower for liberal arts graduates

than for the general working population and the unemployment rate for liberal arts

graduatesõ declines over time.

Focus of liberal studies is not employment or placement, it will be a by-product. The

interdisciplinary exposure is helping students to connect from their essential core, and

appears at least at first level that can be successful in preventing from creating a false,

plastic personality around them. A major outcome of this is an individual career self-

development plan for each student. This plan is providing the basis for further learning

beyond the course. It is an intention that this program sets the stages for the lifelong

learning by inculcating thinking. As an integral part of this approach, we assumed that it

would not only have a ramification on current performance but, more important,

would enhance future performance in the studentõs chosen career path. By thinking

global and acting local certainly transformation of human civilization could be achieved,

where we clearly understand the holistic picture through global mindset and accept per-

sonal space through local sensitivity.

Acknowledgement

¶ William J. Lennox Jr., Mary T. Spoto , Liberal arts teaches critical thinking in life,

February 19,2016

Claudette Thompson, Critical Thinking across the Curriculum: Process over Output,

International Journal of Humanities and Social Science Vol. 1 No. 9 [Special Issue ð

July 2011]

Q.1) On your first visit to PDPU, how would you describe the experience and what

are your reflections on todayõs session?

Answer: I think that the campus is really vast and huge equipped with the best of the

facilities to make students feel at home. The students are actually privileged to study

here. Talking about the lecture, I think the students tried their level best to meet the

expectations that I had. I really wanted inputs from the class and wanted it to be an in-

teractive session which did happen.The lecture was interesting and the discussion was

very valuable in terms of the topic that we had discussed.

Q.2) Now that you are completely aware about the academic structure of SLS, how do

you think that the a student of Liberal Studies have an edge over the other unidimen-

sional approach of International Relations or Law Studies?

Answer: I would not compare students from Liberal Studies to other students from

outside. However, I would speak exclusively about the School of Liberal Studies and

the kind of exposure the students get here. I think, it is a wonderful multidisciplinary

program that opens up a lot of horizons for the students and enhances their holistic

development . The university provides students with a lot of exposure within the coun-

try and abroad. There are lots of resources and facilities, academic and non-academic,

available for the students to use and at the end of the four years program, they have

the best chances to come out as mature academicians with depth in what they think ,

seek and write.

Q.3) Having an integrated background of IR and Law, what are all the things that one

should take care of when pursuing a career that offers these two fields ? And how nec-

essary it is to draw a thin line between the two so as to keep the importance of each of

the respected subject matter relevant?

Answer: International Relations and International Law are clichéd but they are actually

two sides of a coin. But if you do really delve into the subject matter deeply and look

at it from both perspectives, you gain answers to several of the questions you might

have had. International Law is nothing but an impression that countries have of Inter-

national Relations. Viewed from that perspective you might want to ask,ôWhy is it the

way it is today?õ, and that is exactly where International Relations help us answer that.

Q.4)These days, we hear a lot about the Migration crisis and the fact that there has

been some unrest in the European Union too regarding the same since they opened

their arms to accept migrants from Turkey has put some countries on undated strain

of accepted too many migrants whereas some countries have openly rejected this.

What according to you should the P5 nations can do to solve this issue which has

been going on since the last five years causing global unrest?

Answer: To be very honest, I think there is surprisingly little, except for taking in more

refugees in their own border, that the P5 nations can actually do to alter the course of

the status quo primarily because the way International Relations and International Law

are setup, you cant coerce a country to take more refugees and cant force a nation to

admitting more people than they want to. And that is the reason why you have all kinds

of restrictions imposed by the nations today.

But in terms of back-channel diplomacy, I think that the P5 nations could incentives

the countries in and around the region to accept more refugees and rewarding those

countries. But at the end of the day, it is upto the prerogative of the country in ques-

tion. I think , its becoming hard to point fingers even at the European Union because

their own economies have to be supported and if the refugee crisis escalates to a point

where they believe that its not in the interests anymore and their own people to take in

any more refugees, you cant blame them should they decide to put a full stop to the sit-

uation.

Q.5) What are your upcoming projects in the near future ?

Answer: For now , I am looking forward to go back to the International Criminal Court

and resume my duties here. For the time being I am working with a criminal lawyer in

India which is really interesting. Apart from that,I will be happy to lend my services to

anyone who visits me during my stay in the country..

Q.6) Any message that you would like to give to the students here at SLS?

Answer: I think that the students are really lucky to avail such wonderful facilities here.

I mean, the kind of hostel room and the facilities they have are probably the best in the

country as far as my knowledge is concerned. Talking about academics, knowing the

fact that the university promotes research by sponsoring the students for conferences

and encourages students to take part in such academic events, the students should uti-

lise these facilities judiciously in terms of the type of conferences that they decide to go

to. For example: I am here working at the ICC because of the conferences only. When

I was in my UG degree, I used to present papers at conferences and it turned out that

because of my in depth research skills and the quality of presentation at one of the con-

ferences , I got a chance to work for a United Nations project right from that time.

Since then, this journey has stared and I am here today.

Dr. Nausheen Nizami worked as an Honorary Fellow

for ICSSR sponsored research project on ôAssessment of

Human Wellbeing: A multidimensional Approachõ un-

der the auspices of Prof. Narayan Prasad, IGNOU. The

project has been duly completed and submitted to

ICSSR in March 2016.

Experience:

My presentation on ôDecent work: Measurement and Status in Indiaõ at ILO, New

Delhi gave me an opportunity to not only disseminate information on my research

findings but also gave me a platform to interact and discuss the issue of Decent work

with ILO Officials and take their valuable comments and suggestions. The presenta-

tion which was a part of the Brown Bag Discussion series was organized by Dr Sher

Verick, Deputy Director, ILO-India Headquarters who values and encourages re-

search in diverse areas of labour economics. My research received positive feedback

from the esteemed audience with encouraging remarks as to how it was a first-time

study they had come across which had tried to measure Decent work entirely (the cur-

rent research is studying one dimension of decent work at a time).

When I expressed my deepest concern on decent work by sharing with them a poem

composed by me on ôDecent workõ, the entire hall echoed the loud applause from the

audience. Overall, it was a positive learning experience and the appreciation and sug-

gestions received from ILO would certainly be building blocks for my future research.

Dr. Venkatram Reddy:

Chaired a technical sessions on Local Governments: Is-

sues of Governability at the National Seminar on 'Public

Institutions in India: Governance and Governability' held

at Andhra Mahila Sabha Arts & Science College for

Woman, Osmania University, Hyderabad, Telangan on

26th March 2016.

Dr. Sitakanta Mishra:

Article: òNuclear Security: Complacency Unwarrantedó,

CAPS INFOCUS, 43/16, Centre for Air Power Studies,

New Delhi, April 2016.

Book Chapter published: òSecurity of Pakistanõs Nuclear

Assetsó, in Vinod Patney edited Asian Defence Review

2016 (ISBN: 9789383649907), New Delhi: KW Publish-

er, 2016, pp. 37-65.

Participated in a Track-2 event abroad: òConflict Management and War Termination

in South Asia: A Tabletop Exerciseó, between experts from India, Pakistan and USA,

hosted by the Center on Contemporary Conflict (CCC), Department of National Secu-

rity Affairs at the Naval Postgraduate School, the Center for Global Security Research

(CGSR) at Lawrence Livermore National Laboratory, and sponsored by the National

Nuclear Security Administration (NNSA) at Bangkok, Thailand, May 3 ð 5, 2016.

Review article published: Review of òThe Geopolitical Origins of U.S. Hard-Target-

Kill Counterforce Capabilities and MIRVsó, Stimson Center, Washington DC, http://

www.stimson.org/content/geopolitical-origins-us-hard-target-kill -counterforce-

capabilities-and-mirvs, 28 June 2016.

Article published: òIndia - From ôNuclear Apartheidõ to Nuclear Multi-Alignmentó, In-

draStra Global, ISSN: 2381-3652, http://www.indrastra.com/2016/06/PAPERS-India-

From-Nuclear-Apartheid-to-Nuclear-Multi-Alignment-002-06-2016-0017.html, June 12,

2016.

 Ms. Niyati Trivedi was invited to deliver a talk on Im-

portance of Dance in Education at a 2 day seminar for

teachers at Sarasvati Vidhyamandal, Ahmedabad on

30th April, 2016.

Dr. Ritu Sharma was invited as a Guest Faculty for conducting

four sessions on òLeadership Skills for 21st Centuryó for

PGDM Programme by Amrut Mody School of Management,

Ahmedabad University between June 14 to 23, 2016.

Mr. Deepak Jha (M.A Public Administration) and Ms. Kushboo G (BA Public Admin-

istration) had received a òstudent projectó titled Role of Information Communication

Technology in Indian Police Forces: A Study of Crime and Criminal Tracking Net-

working System(CCTNS)in Sharing Data and Controlling Crime. Dr. Venkat Ram

Reddy is the project guide.

Dr. Harmik Vaishnav invited to take a training session on òOral Communicationó at

Nirma University. The Academic Delivery and Research [ADR] cell of Nirma Univer-

sity organized MDP for their non-teaching staff. The session was on 15th June, 2016

for two and half hours with 24 participants ranging from clerks to office superinten-

dents.

