

**JUIT
AUDITORIUM**
3

**FACULTY AT
THE COURT**
4

**KULSHRESHTHA
SIR
-A NOTE**
5

**JYC
SO FAR...**
5

JUIT MASTERCHEF

Editor's Note

Hey JUITians!

Reverie wishes everyone luck for the upcoming End Semester examinations.

The third issue of Caravan is here to entertain you all. The articles covered relate to all of us and we have tried our best to make them interesting for you.

Reverie also wishes you happy holidays. We suggest you to utilize them properly and do something worthwhile.

Feel free to contact us. Write to us at admin@juitreverie.net.

-Shubham Tayal
editorinchief@juitreverie.net

On 17th November 2013, the air was filled with flavours of different cuisines, as the JYC Cultural Club had organised a cooking event called JUIT MasterChef which was the first of its kind in the history of the university.

The event witnessed the boys being more interested than the girls. The event took place at the open cafe at 5 in the evening. The participants were given about 45 minutes to show the best of their abilities in cooking. There were students from almost every year who showed keen interest in proving their talent and win the cash prize that was to be awarded to the winners. To lighten up the stress of the participants there was some good music being played in the background. After 45 minutes the audience witnessed some very creative, innovative and tempting dishes.

The judges were Brig. Balbir Singh, Dr. R.S. Chauhan, Mrs. Daisy Chauhan and Mrs. Pooja Jain. The participants were judged on the basis of taste, innovation and presentation.

After an immense discussion between the judges, Divya and Abhinav Singla from 4th year and Shivi and Akriti from 2nd year won the competition. Their dishes "gobhi korma, russian salad, mojito, khatta meetha and ice cream with fruit blast" won everyone's heart. The event turned out to be a great success, everybody enjoyed themselves and it left everyone luring for more.

-Garima Luthra
garima.luthra@juitreverie.net

RIVIERA

-Rupangi Vats

rupangi.vats@juitreverie.net

*Fun and colors all the way,
Making the most of the day,
It was beautiful and a moment never to forget,
With young minds everywhere embracing all of that.*

A two day art fest organized by the art club of JYC added colors of fun and happiness around the campus. The event began with a newspaper costume designing and face painting competition (organized specially for girls to show case their fashion self). It was followed by brush of the poet in which we saw words of famous poets flowing through brushes of budding artists.

The main attraction of the event was the art marathon held on 15th of November, at the end of which everyone (at least the first year) were forced to think that they really need to explore the college. Overall it was a successful event, adding a stroke of rainbow in our memories.

WORLD FOOD DAY

-Deeksha Pandey

deeksha.pandey@juitreverie.net

World food day is celebrated on 16th October every year all over the world was celebrated in our university on 13th of November {owing to vacations} with a theme “**Sustainable Food Systems for Food Security and Nutrition**”. The event began with gifting the shawl and Himachali cap to the Chief Guest, Dr.P.M. Murli (President ABLE and MD Evolve Biotech Ltd.) and a special gift to Mr.Girish Minocha (CEO minchies) in their honour by the hands of Brig. Balbir Singh and Dr.Y. Medury .They told the students about the future of biotechnology in India and all over the World, breaking the series of thoughts of students that there is no future of biotechnology just after doing B.Tech. A documentary related to the variant food culture in India was also shown to the students. The results of Cedering (wine making competition) and poster making competition that was held a week before in which students were supposed to make two kinds of wines, apple and grape, with the help of teachers and posters related to the theme was also declared. Ankita and Ritu (4th year) got first prize and Yasha (4th year) got 2nd prize in poster making. Kritika Jaggi and Ankit Sharma (1st year) got first prize in apple wine making and there was a tie between Payal Kotvi, Kanika Sharma (2nd year) and Pushpak and Mohit (1st year) in grape wine making. A fantabulous skit on the wastage and mixing of chemicals in food was performed by Vasu Walia and his group. The whole event was organized by Synapse club under the supervision of Dipankar Sengupta and Dr. Gargi Dey. The event finally ended by the words of HOD Bbiotechnology and Bioinformatics, Dr.R.S. Chauhan, giving a final message of not to waste food just because you have enough to eat because there are many who even don't have enough food to survive.

HALLA BOL

-Shruti Singhal

shruti.singhal@juitreverie.net

JYC Environment Club organised “HALLA BOL”, a nukkad natak competition, on 10th November, where the youth was given a platform to raise their voice against the malpractices, injustices, frauds and also habits which are fatal. Four Teams enthusiastically took part in the competition portraying the truth of the society and also gave suggestions as to how such atrocities could be solved. The portrayed problems were drug addiction, corruption in different sections, blind faith and the process of voting. The judging panel included Dr. T.S. Lamba and Dr. Rakesh Kr. Bajaj. The teams got appreciation for putting the facts in front of the public and the teams representing the blind faith of a common man and showing the actual process of voting turned out to be the Winners and the runners up respectively.

JUIT "AUDITORIUM"

The magnificently built world class Auditorium of JUIT seems to attract a lot of audience these days. Any event proposed, the Auditorium is the first one to be booked.

To start with, the usual use of the Auditorium is to organize cultural nights, conferences, etc. To add on, every Saturday JYC Movie Club has a movie for everyone screened nowhere else but our very own "Auditorium". Surprisingly, our "Auditorium" also functions as Badminton Court and a Table Tennis room and was used to its fullest during the Sports Meet. To add even more, it also provides for a serene and calm place to organize Art of Living courses. Not to forget various orientation sessions of clubs with the 1st year students those are also held in the same hall.

I guess these various add-ons are the main reason why Cultural Club keeps complaining that they are not given permissions for Cultural Nights. How would they! The "precious" Auditorium is always booked!

Thus, we would love to say **"JUIT Auditorium/Badminton Court/Movie Theatre/Meditation Centre/what not!!"**.

Kudos to Vineet sir and Shambhu sir who handle the console well and have a big hand in the successful organization of whatever happened in that Auditorium.

- Shubham Tayal
editorinchief@juitreverie.net

JYC SO FAR...

The semester has ended and it's time to take a look on how these months have been for the present JYC. Starting with the Top 3, I believe they coordinated well and despite the glitches and fallbacks, managed to have a successful eventful semester. Coming to the clubs, they made the life of JUITians a roller coaster ride with events pouring in almost every week since the initiation of JYC. Kavi Sammelan was the first, followed by Central Hall, Alumni Meet, Avsar, Parakram, Halla Bol, Riviera, MasterChef, Photo walk, Workshops by Createch, and many more. Movies every weekend add a cherry to the cake. Almost every Club had something or the other to their name.

Event Management Club, Hospitality Committee and Disciplinary Committee deserve a special mention as they remain the backstage performers of every event organized. Not to forget the Media and Publicity Committee without whom there would be no publicity, and of course the Finance Committee and the Treasurer who are the money minters.

The JYC Faculty in charge, Dr. Simran Tandon, along with the faculty heads of various clubs have played an important part in guiding the Club/Committee Coordinators and managing things that are beyond the students' domain.

CLOUD COMPUTING

-Raghav Kaushal
raghav.kaushal@juitreverie.net

The advent of cloud which was once a niche concept has empowered organisations to shift focus from maintaining their complex IT infrastructure back to managing their core businesses. The growing trend of cloud adoption across the globe irrespective of size of organisations has transformed our lives. Cloud storage can be literally imagined as a drive located in the clouds. For those companies which deal with huge amount of data every day, cloud services are a boon. The examples of cloud services are SkyDrive, Drop Box, Google Drive, iCloud. Their combined storage is more than 20 GB.

One major advantage of cloud storage over physical hard drives is that the cloud services of a company by their professionals can be accessed anytime, anyplace, simply by a click, whereas it is physically impossible to transport hard drive in a limited frame of time. At the time when data breach is the order of the day, cloud computing is a must. The life of a physical hard drive can be put to an end by physical damage, faulty partitioning, and corrupt boot sectors but this

doesn't happen as in the case of cloud hard drive. Data is very crucial for the organisations and if it gets erased means huge loss to the company sometimes even amounting to billions of dollars. One startling example of this type is the NHS DATA LOSS CASE (2008).

Multinationals have a very large workforce working in different parts of the world so cloud services are a convenient way of sharing and storing data. But cloud storage also has a dark side. As the cloud users increase, it's likely that more criminals find new ways to exploit the system vulnerabilities for their own calculated gains. As the data can be accessed from virtually anywhere, a hacker sitting at his home can hack into the cloud database. To counter this threat cloud computing stakeholders invest heavily in risk management to ensure that the system encrypts to protect data, establish trusted foundation to ensure that the data is not compromised.

FACULTY AT THE COURT

-Shubham Tayal

editorinchief@juitreverie.net

The heat of the Sports Meet held last month in JUIT did not seem to cool down so easily and left the faculty so energized and motivated that they organized their own Sports Tournament. It was held in the auditorium and included Badminton, Table Tennis and of course, lots of fun.

Everyone was thrilled to see their “shirt-trouser” and “salwar-suit” clad teachers jumping and running here and there to score more. Cheering was obviously at pitch high as witnessing those boring-lecture-taking-teachers (boring refers to the lectures and not the teachers) playing with such enthusiasm was surely a treat to the eye. It so happened that due to a match a teacher forgot to take his lecture and the students were found cheering for him in the auditorium.

The tournament went on for several days and more teachers were found in the auditorium rather than in their respective departments. Even students who had free hours between classes visited the auditorium at least once to check if some known teacher was playing.

All in all, it was a million dollar idea to engage the faculty and keep a check on their health and fitness too (:P).

The results of the tournament were as follows:

EVENT	WINNER	RUNNER-UP
Table Tennis (Men's Singles)	Dr. Chanderdeep Tandon	Dr. Sudhir Syal
Table Tennis (Men's Doubles)	Dr. Chanderdeep Tandon and Dr. N. S. Jaswal	Dr. Gopal S Bisht and Dr. Tiratha Raj Singh
Badminton (Men's Singles)	Dr. D. S. Saini	Mr. Ajay Kumar
Badminton (Men's Doubles)	Dr. Sunil Khah and Mr. Ajay Kumar	Dr. D. S. Saini and Dr. Tirath Raj Singh
Badminton (Women's Singles)	Mrs. Meenakshi Sood	Mrs. Daisy Chauhan
Badminton (Women's Doubles)	Mrs. Meenakshi Sood and Mrs. Jyotsna Bajaj	Mrs. Daisy Chauhan and Dr. Simran Tandon

www.juityouthclub.org/mun/

*Reverié wishes everyone
All the Best
for End Semesters,
and
Happy Holidays
after that.*

CALCI CALCI Everywhere

-Priyadarshini Bishnoi

priyadarshini.bishnoi@juitreverie.net

"Got the red or the blue?" asked Ron in extremely kiddish manner.

"Well, I'm a champ you see, of course I got the blue", exclaimed Rhea.

Now you are pretty much close to realizing who exactly I'm going to talk about. Close to our hearts, our very own **Sir D.C Kulshrestha**.

Now, when we think of him what kind of picture does actually form in our minds. Complex Circuits, Blue Dots, the fear of getting late in the class by a minute or for that matter even a second and getting chucked out of the lecture theatre.

But then, ultimately looking at the brighter side of the picture we see the dedication and the efforts he puts up in making the class interesting. Not to forget the "Thought of the day" inspiring us to bring about a change in our lives and continue to thrive with his guidance all the while.

So we **JUITians** take the opportunity to thank our very own "**KULLU SIR**" for being a part of this esteemed institution and for granting us the pleasure of witnessing him daily coming up with his snotty little nose, cute round spectacles and that million dollar smile on his face which is undoubtedly the most infectious of all.

Sir we promise to abide by your rules and come up with perfect uniforms, shiny black shoes and how can we even forget the very important "**CALCI**" (**The ultimate nightmare**)

Call for Articles

University Magazine will be out in the next semester. People who are interested in sending their articles/ poems/ sketches/ photographs or any other relevant material are requested to send us an e-mail of the soft copy at admin@juitreverie.net as soon as possible.

For any queries, contact the undersigned.

-Shubham Tayal
(Editor-in-Chief)

DISFRUTAR 3.0

Disfrutar 3.0 was organized by the Rotaract Club on Children's day. It was a fun event. First round was Tambola. At the end of first round 40 teams qualified for the next round which was "Chase the Place". During the second round the participants were seen running around the campus competing against each other. The next round was an amazing mind game. Winners of round three were awarded.

CHILDREN'S DAY

Children's day event was a joint venture by Movie and Cultural Club. It was organized for tiny tots of faculty. Event started with showing them a cartoon movie-Dorémon. It was followed by ramp and dance. The children were seen enjoying themselves throughout the event. At the end they were given small gifts and chocolates.

PHOTO WALK

Photowalk was organized by the Photography Club on 17th November. Some students along with Director Sir went to Kiarighat to capture some pictures of the university. The event was a great learning experience for budding photographers. Event ended with a small workshop on DSLR.

-Tanushree Sapra
tanushree.sapra@juitreverie.net

Birthdays This Month

JUITians, want to know when your teachers were born? Reverié lets you know their birthdays. Have a look.

- Dr. Ashish Rohila - 1st December
- Dr. Ashok K Gupta - 1st December
- Dr. Harish Changotra - 2nd December
- Dr. Veeresh Gali - 7th December
- Dr. Anand Khandwekar - 25th December
- Mr. Suman Saha - 25th December

So friends, remember these dates and don't forget to take a grand party from your respective teacher.

P.S. Due to lack of data we might have missed someone's birthday. We apologize for that. We will be updating our data soon.

Happy Birthday

JUIT Calender: December '13

2nd-7th December: End Semester exams for 2nd, 3rd and 4th Year students.

9th-11th December: 2013 IEEE Second International Conference on Image Information Processing (IEEE ICIIP 2013).

11th-15th December: Workshop on Nanotechnology (Fabrication and Characterization).

12th-14th December: Workshop on Tools and Techniques for Data Analysis in Management Research.

13th-18th December: End Semester exams for 1st Year students.

PhotoBLAST

*Do you think you have a thing for capturing photos? Want your click to be published in the JUIT newsletter? Send us your picture at **admin@juitreverie.net** along with a caption, your name and your email id. The best one will be picked and published in our next issue.*

-Preetish Thakur

preetishthakur007@gmail.com

Designers

Satyam Kapoor
satyam@juitreverie.net

Aditya Sahni
aditya@juitreverie.net

CARAVAN : A JYC-Reverié Publication.
For any queries or suggestions : admin@juitreverie.net
www.juitreverie.net
© Reverie 2013

