

Fr. Conceicao Rodrigues College Of Engineering
Bandstand, Bandra West

CATALYSE

Episode 5
THE NEW NORMAL

2020
FRAGMAG

LOCKDOWN EDITION

SWING OF PASSION

Nachiket Nisal-TEIT

All of us are passionate about something which drives us to put in that extra effort in creating something we love and nurture. The only question I asked myself was - What is my passion?

On the first day of the year 2020 I realised the answer had been there all along - 'Cricket'. I was always driven by the game and always expressed my perspective about cricket with absolute compassion and zeal. I wanted to create a platform where I could share my views and ideas about cricket to a much wider audience and that is how on the first day of the year, I began my journey of 'CricBlogs'. This journey started with blogs that I updated on a weekly basis addressing topics like - Importance of Test Cricket, Uprising of Women's cricket and History of Indian cricket. This created an impact on the readers and as my followers grew I even got more comments and acquired a need to expand the platform to convey this message to more fans and to celebrate this game in its full bloom.

Lockdown has had a huge impact on each and everyone one of us and hence I utilised this time to expand CricBlogs into an Instagram Page. Here I was able to invest more time to interact with the audience and have a more one-to-one interaction with them by creating various entertaining campaigns like Trivia Quizzes, Opinion polls and Facts. I also upload various cricket facts that aren't known to the masses.

The response has been great and also very fulfilling for me as not only am I following my passion and sharing my love for cricket but also interacting with so many new people and making everyone understand the real essence of Cricket.

Just as scary it is to begin something new it is more difficult to maintain and watch it grow. As I kept receiving more engagement from my followers it was a challenging to come up with new content and it put me into a situation to learn new things about the nuances like SEO hacks, utilisation of proper hashtags, posting at a particular time of the day and aesthetics of my feed.

Most of the hacks worked wonders and the page raised above 200 followers in a month and got engagement from various celebrities like - Kuldeep Yadav, Gaurav Kapoor and Jatin Sapru.

This year has been full of challenges, as we all know, but I follow and find my passion after all these years, which wouldn't have been possible in the normal schedule. I want to be grateful to all the people who have been always supportive since day one. I think I am lucky enough to have such people around me. I really hope even in future I can put in as much time as I can from my schedule into this page and watch it grow more and more.

FE-D FOREVER

Dhairya Gandhi-FE.D

'Engineering college', something I had been curious about since the time I decided to pursue engineering. I had heard a lot of things about how wonderful and memorable my college days were going to be. My dad always told me that you are going to have the best time of your life.

It was the first day of college. I was preparing myself for a new journey, a completely different world. A string of mixed emotions was running through my head as I entered the class. 51 new faces. All unknown to each other. I noticed all of them were going through a similar set of emotions.

Slowly, the conversations began. Everything formal at first. "How much did you score on your CET? How difficult was JEE?" These were the sort of conversations we had in the beginning. Then, we started discussing engineering concepts, our subjects and that's how we grew more comfortable. Over the next few weeks, all of us had established a good rapport and become familiar with each other.

All of this was just in time. The first competition of our college was just around the corner. Athlos was the annual football tournament of our college. All divisions were to compete against each other. This was the first of the many competitions that would decide the fate of our division in terms of extra-curricular activities at the end of the year. We developed a good bond over the course of the tournament. We had started trusting and counting on each other.

Next in line was our college fest Euphoria. A line of events for all of us. Paparazzi, Venue Decor, Street Play and a lot of other exciting things. We managed to pull nearly everyone from our class. Despite all the effort and excitement, all we could manage to achieve was a consolation and runners up in the events we participated in. We had lesser number of points in the bag and were fourth in line for the trophy. Not the kind of position we had been looking forward to.

But as they say,

"Tumhara result decide nahi karta ki tum loser ho ya nahi, tumhari koshish decide karti hai".

The dance competition was coming up. We knew that a win in the dance competition would see us through, and started preparing for it. Surprisingly, our CR, the laziest guy from class who never even attended the first lecture, but the most hardworking amongst all stepped up to the occasion. All of us practiced with single minded dedication towards achieving our goal. Bunking lectures, convincing teachers, staying back in college late into the night, those were the kind of memories we cherished during the process. We bonded extremely well with each other.

Competition Day. All the performances were done. We had put in our best. It was time for the results. We were all anxious, fingers crossed. The amount of hardwork and determination we had put in had all come down to this moment. And we won. For a minute, we stood there in disbelief, until we realized it wasn't a dream. All of us jumped in elation. Our hardwork had paid off. We had won the FE trophy. It was time for celebration, and all of us partied like a bunch of frenzies.

All this made me realize, that at the end of the day, no matter what the result, what I will forever remember is the time I spent with my classmates, enjoying the little moments. This is just the beginning. I'm looking forward to the best years of my life with these guys.

KUDOS TO FE-D. THE BEST FAMILY I COULD HAVE ASKED FOR. CHEERS!!

THIS TOO SHALL PASS..

Varun Sebastian-FE.E

“TO BEING HOKAGE”

Riya Gupta-TE.Comps

BATCH OF 2020

Tejas Vaity BE Elex

LOCKDOWN DIARY: TIME FULL OF MEMORIES

Khushi Parikh-TE Electronics

2020 is such a year in which we have seen many disastrous things together, be it cyclones, locust attacks or the worst of all, 'the pandemic outbreak of corona'. For preventing the spread of this virus, lockdown of few days was declared, which got converted into few months. The decision was taken to prevent people from going out and thus causing the virus multiplication to stop to a certain extent.

This lockdown worked as a catalyst to let me think about myself. It allowed me to incorporate new and variety of things for my self-happiness, and self-progress. I got to spend some quality time with my family due to the lockdown which acted as a catalyst, to have heart-to-heart chat with my father regarding how his life used to be before, the hardships one has to face to be an integral part of the organization, with my mother, I understood how much a homemaker does for making our homes perfect. I could play board games with them like chess, carrom, monopoly and we even use to play cards sometimes- it was blissful. I got to learn new things happening in their lives which used to be difficult to talk about, during regular days due to time constrain. There used to be a time when I felt cooking certain dishes which we usually eat outside won't taste good when made at home but that is a clear myth, which was broken when I made those amazing dishes in my own kitchen with my mother's help. Every alternate day I could make some or the other dish. One of my favourites was paneer chilly – the aroma of spices made me feel blessed that I could actually make such a wonderful dish. My mother would supervise me from outside the kitchen and the whole kitchen was given to me to work alone for my favourite dish. Not only proper meals but also sweet dishes and desserts became a part of my kitchen. Me, along with my mother would make such dishes for me to learn something new. Baking was the best part. I still remember when I had baked my favourite chocolate cake which was a mixture of chocolates, dry fruits and nuts-the most delightful experience. The lockdown taught us the importance of family and family-time. It also made us understand the importance of technology-digitalization. Video calls made us connect to people even in this lockdown, be it video calling with my friends to online working from home employees to payment of bills to online courses. Due to technology, I was able to attend various online webinars which were held in association with Institute InnovationCouncil. For example, the leadership talk with respect to digital library which is an interesting and innovative concept which can be benefitted by many students and also online courses like marketing analytics which can help me understand how market will stand after this pandemic for my future and career, which also helped me to strengthen my resume. This technology also gave me full entertainment as well, like watching movies, Binge watching the shows like 'The Family Man' and 'Special Ops' with my family was also one of the amazing parts of family-time. I also got a chance to complete my favourite (eBooks) classics like 'Tess of the D' Urbervilles', 'Hamlet', 'Merchant of Venice' which used to be difficult to do so in regular days.

I know it is really frustrating to not go out, have our normal life again but it is necessary to stay safe and healthy. If we make good use of this catalyst called lockdown and be positive, we can do wonders for ourselves.

AN UNPREDICTABLE LOCKDOWN PERIOD

Amit Dubey-SE Production

My lockdown period started in Mumbai very much similar to what the “lockdown” really meant. I was locked in my house and with very little space with pretty much nothing to do unless I force myself to start a new routine. And so called “Unlock” started with unimaginable moments and things lined up which I never imagined would take place and eventually ending up putting me in a place where I’m right now that truly makes me feel I’m unlocked from a long period of confinement.

So, I was extremely proud of our country’s immediate action against spread of Corona virus by imposing lockdown from such an early stage but honestly never thought it could lead to such long wait and such a state we’re at the moment even after whatever’s being done. Anyways, I’d a thought to use my free time to develop my skillset and knowledge about all the things I am curious about and hence, I started watching web series and movies I always wanted to watch. It was April when I eventually got exhausted and then wanted to do something different. So, I started doing courses and watching educational videos. I was really enjoying it, it didn’t bore me at all.

It was June 4th around 10 am my dad got a phone call when I was studying using my laptop, then dad said that my bade mama is no more. It was a saddening moment he was a famous music director in northern regional cinema but due to some family issues my mom was not on talking terms with him since a long time. I don’t even remember when I last saw him in real. So, after his cremation we decided to go to Varanasi my native place for his last rites. Due to restriction on travels and considering time we decided to travel by family bus. It was my first journey to Uttar Pradesh by road. It took us about 52 hours to reach our destination, the journey was filled with sorrow, everyone getting emotional every now and then and memories of him along with beautiful landscape. After 13 days of all the hindu rituals we did to make his soul rest in peace, me and my mother we left for my father’s place. So, my sisters and dad were still in Mumbai and we had our ticket booked for 20th June. Then came another shock, our neighbour was tested positive for Covid-19 and she succumbed after 2 days of medication. We cancelled our tickets, dad and sisters after following all protocols and procedure took a flight and came to our native place. It was actually their first ever plane journey. After all what happened with us, we’re happy that we’re still together and at a safer place with our very own people. Due to inconsistent electricity and network I’m unable to stay busy with my studies, so I help at my farm and take care of our cows. This makes me believe “life is so unpredictable”.

A LOCKDOWN WITH LESSONS TO LEARN

Nathan Lobo-SE Production

To talk about my time during this lockdown, I'd start off by saying I felt I was under lockdown only for the 7 days I had spent in Bombay, sitting all alone in my flat with nothing to do. I knew then, that I'd have some fun if I got on the last flight to Goa, which I did. I finally got back to my Hometown; So now it's the 21st of March and Its touchdown at Goa and then came 14 long days of quarantine. So Stuck in my room, thinking about Day 15 in Goa. Expecting things to get back to the 'Chill Out (Susegad)' days we normally had, I found myself deep into this lockdown trap. That "Susegad" life wasn't coming soon. While I waited for the ~_Vibe_~ in Goa to get to Normalcy, I shifted track to help out in essential services, my Dad's business, farming.... and It's helped me think about the simpler things in Life. Life isn't always about partying and going crazy but you have to make the most with what's in front of you. It's time to Rewind and take a good long look at what we've done in life. This lockdown has taught me that it's the simple things in life that matters the most. So, let's enjoy this lockdown rather than showing a grin to it. Cheers and have a good one.

A BIBLIOPHILE'S SERENDIPITY

Dhwani Rajgaur-TE Production

Books have always been an immensely important part of my life. Be it fiction or classic literature or any genre at that. I was so fascinated by the stories that people had to tell. Just imagining that a person living 7 seas away could share their story, their feelings to a stranger, a person who is already deceased can still meet you through their words; was something that brought about a lot of excitement and eagerness in me.

So, when I got to know that there would be no exams and I'd have ample of time to myself due to Covid-19, I decided to give more time to reading books and exploring more genres. It felt so good to open the books that I still had to read. Reading an old novel that I would've never thought I'll have the chance to read again was pretty nostalgic.

Within days I finished reading more novels than I thought I could read and a lot of short stories that kept me captivated. And I've never felt happier. Getting to know Matilda again, exploring intelligence with Nancy drew, going back to the chocolate factory with Charlie and Willy Wonka, experiencing friendship with Amir and Hassan, going into the wild with Christopher, going on an adventure with the famous five and finally entering into the magical world of Hogwarts were some of the adventures that I went through. Of course Sherlock Holmes was a different thrill altogether.

This lockdown made me realise that even if we can't go out and explore new places, we could always turn to books and have the thrill of it all. It actually took me on an adventure to my childhood and how simple yet pleasant things were back then.

Lastly, I'd like to share a small snippet of my favourite book 'Into the wild':-

"And I also know how important it is in life not necessarily to be strong but to feel strong. To measure yourself at least once. To find yourself at least once in the most ancient of human conditions. Facing the blind death stone alone, with nothing to help you but your hands and your own head."

THE COMPROMISE THAT HELPED ME CATALYSE

Antinni Joseph-SE Production

The announcement of the lockdown, took me by surprise. My first thought was holidays, free from the daily chores and drudgery of routine. At first, I thought It was all leisure, fun and games perhaps. That was when boredom set in, and I had to think of some activity to do during this time.

The first week, I lazed around, doing nothing productive, doodling at best, pen and paper in hand. One day, I happened to be watching international news about Russia. That, for some reason, inspired me to learn the Cyrillic script. So, the second week, I would learn the Russian language script every day. Within a week, I was able to decipher some of the script, which earlier would have meant nothing.

A week passed before I thought to do something more useful. That's when I happened to see a YouTube video featuring a 'polyglot' on the streets of Amsterdam, who was able to converse with most of the people in their native language. From Dutch and German to Mandarin and amazingly, even the African language of Swahili. I thought that interesting and something that I would like to do. I took up French, a language that I had already studied for 5 years during my school days. I created for myself, a schedule, a timetable you could say, which would set aside time for my French courses, some "time pass" in the form of movies and games with friends, and evening "workout" in the form of jogging.

Prior to the lockdown, cycling was the only form of "workout" that I would do more or less daily. However, because of the restrictions imposed as a consequence of the lockdown, I was forced to switch to another "workout" routine, given that cycling on the streets was prohibited. So, I chose jogging, and would do it regularly, every evening, in my colony. Every new evening, my target would be a longer distance to run as compared to the previous day. Moreover, having downloaded an app 'strava', I was able to analyse my performance and compare it with my previous ones. That changed on the 3rd of June, when restrictions on outdoor exercise activities were lifted. Finally, I was back on my bike, and it was cycling thereafter instead of jogging. I always believed that cycling gave an individual lot more freedom. The new lockdown gave me everyday time till 7pm and cycling allowed me to do greater distances within that restricted time. Further proof of that is the fact that I could see hundreds of cycles on the streets: old, rusted and perhaps half broken, but that didn't stop people from cycling and enjoying some form of freedom during this period.

Post dinner, the day would end with a family prayer. It had been a long time since my family was able to do the same regularly as before, barely was the family together during the weekdays.

To sum up, this lockdown came at the compromise of many things, yet however, gave me the leisure time and helped 'catalyse' many things I had wanted to do before.

BE ELECTRONICS

PARABLE OF A HILL CLIMBER

I blame this millennial movie culture that puts you under this belief that the universe will catalyze its actions for you to have your young, beautiful and juvenile years of college excelling at all the opportunities, and a hobby you mastered in, you'll make a "squad" that'll last a lifetime, ragers will be above attendance or assignments, you somehow end up better looking, "Yeh Dosti Hum Nahi Chodenge" plays in the background during your entire last semester and life is a Utopia at the end of 4 years. From where I stand today, one thing I believe in is, life might never be a Karan Johar movie. Sometimes, we spend so much time fixating over the beginning and the end of a moment or a phase, that we tend to inexplicitly ignore the journey and the worst-case scenarios that come underway – something a privileged 17-year-old me is guilty of. I wouldn't have realized sooner that living my entire life with everything and everyone I need in a 5 min away radius is an inhibitor in itself.

It all started with a simple Barbie I would love to break apart and join again, Microsoft Paint and Word Art that brought out the digital artist in me and of course, the internet that made me feel like an intellectual when I read about algorithms and Mark Zuckerberg becoming the youngest billionaire. You see, Engineering is something I always wanted to do, which is why when I came to Fr. CRCE – I was content and expected from this universal alchemist of my journey to take care of the course in accordance to the catalysts I held - hard work, ability to prioritize and a knack for being a social bee. I once read "Make as many mistakes you can while you're young" – pretentious self-appreciated the depth to it and passed it on as another clique. You see, I was oblivious to it pitching up in the past few weeks – not very aberrant for a student in their final semester trying to contemplate life one last time. And Oh! I have a bit of skill towards understanding it. I have made my fair share of mistakes, and I carry heavy luggage of failures. I remember being an FE kid; most people from the batch failed to understand. Though an extremely novel experience, materialistic or social acceptance has never bothered me. However, for a very long time, I didn't see any "Yeh Dosti" happening. My hard work helped me reach places I always anticipated to belong – Dramatics Club, Debate Society, technical councils, a technical team, on the maps of seniors for the right counselling. Perhaps, I never anticipated all hell breaking loose when I was at the end of rejection, academic decline, being fired, wrong decisions, being insincere, losing perspective and going through it all alone for a very long time. You could see me calling CRCE one of the biggest omens of my life and blaming the feng shui for it. You know, it takes a toll on someone who was raised in a family of aggressive career paths who taught them to choose ambition over one's desires. But perhaps, it also makes me someone who is irrevocably in love with her dreams.

After being stripped down of my "social bee" and "the smart kid" apprehension, even though it felt like I have lost everything, it was only the true love of my life – my dreams – that made me hold on to the grain of faith and confidence I had left in myself. Never to forget, I could only hold onto my identity because of the support of my family and a few angels in disguise I made friends with along the way. You see, a lot of things are put into perspective only when you're at your lowest. You find gratification in your origins and perceive the role of every person who shaped your teenage stubborn but clay-like personality. Plenty of mistakes were made, including the three times I boarded Borivali Fast instead of Churchgate to get to college. I went around everywhere seeking guidance, wisdom, sincerity and growth. I might not be an ideal senior one would go for academic excellence, but I think I've reached a point where it's safe to contemplate if I can start consultancy services for budding engineers. My goals have never been as vivid, I have never been braver, hope is stronger than ever, and mistakes were plenty made to know what not to do. But most importantly, I found trust, wisdom and faith in myself. I know I can be vulnerable but invincible, powerless but impregnable. I mean, if my clumsy, careless self can learn to travel in the Mumbai locals evolve to have my term work submitted on time, I can definitely do anything else, right?

Here I am, another student in their final semester, in the original paradigm of trying to contemplate and make sense out of the four years, and all I see it boil down to is – I am happy. Life may not be the perfect Karan Johar movie, I may not have excelled at all the opportunities, but each one gave me a lesson I will hold onto for a very long time. I may not have mastered in the hobbies I am interested in, but I indeed found new ones that make me a livelier person every day. The ball and chain of attendance never stopped us to prioritize Euphoria over everything else. I may not hear "Yeh Dosti Hum Nahi Chodenge", but I certainly do hear all the OHOs to "Jinne Mera Dil Luteya".

Such was my CRCE journey. Yes, I feel blessed for four years of perhaps not pleasure but a sheer privilege. I feel blessed to be a part of someone else's progress. I feel blessed to discern this army of invincible CRCE created. My climb through this slope hasn't been an easy one (figuratively and literally). I feel blessed to have survived it by restoring faith in the alchemist – my true original self, and a lot of support from the catalysts – Paplus (you know who you are). In the end, it was all worth reaching the top and uploading Instagram stories of the Bandra Worli Sea Link. Thank You CRCE for making me invincible – Aapki yaad hamesha aagi.

Ishpreetkaur J. Dham
BE Electronics

It takes very little to saturate us. We might Flip-Flop when we fight, but at the end of the day we're as unipolar as an FET can get

Satya Kadambari

Mah LyF My RuLeS #powaiForever

Gauraang Prabhu

Only dead fish go with the flow.

Sachin Wagle

Calmerst guy in the Class

Serah a.k.a Maata

CGPA up for adoption ,because I can't raise it myself .
#Guysguysguys #Virarfast

Gauravi a.k.a Doremon

Kassh ghar se attendance de sakti....
#KalsePakkaLectureJaugi

Jaison a.k.a Jaisa

Did someone just say Gym?

Nikhil a.k.a Rane

Hichkiyon mein kya hai marna!
Tu yaha aaya hai toh pura marle....

Chinmay a.k.a Golu


~~~~~  
~~~~~ #coder

Edison a.k.a Edi

Aapki beti Meri fan
Roklo Uncle if you can 😊

Mufeez Lambay

Need money for college, need college for job, need job
for money. Who the designed such a system 😊

Anuja Indore

My primary talent is making terrible life choices
#IfYouKnowWhatIMean #KyaChoiceThi 😊

Apoorva a.k.a Appu

I Solemnly Swear that I'm upto no Good !!

Namrata a.k.a Mantra

Follow @allabout_cinema on IG.

Pallavi a.k.a GreenApple

Dekh uski height merese choti hai 😊 !!!

Shashwati a.k.a Shasha

Let's agree to disagree

Swaroop a.k.a Rastemainhoon

Gulabi Aankhein jo teri dekhi sharaabi ye dil ho gaya

Pranjali Bhopte

Pranju maa ke pravachan 🙏🙏

Elnino a.k.a Electrician

Aaj kisko offend kiya?

Shaun a.k.a Shauni

Sabka RR chalu rehta hai , Mai he sabse sort hu 😊
#guysyaaaa

Froyston Mendonca

The difference between impossible and possible lies
in a person's determination

Rohan Dsouza

Just Trying to be more Sarcastic than Chandler Bing
😏

Dwayne Dmello

Life was a vacation.... before I came here.

Harshal a.k.a Hegss

Success ke pichee mat bhago, Kabil bano Kabil.....
Kamyabi to jhak maaar ke peeche aayege

Feba Rachel Johny

This too shall pass!!

Shivam Tripathi

Mat pucho ki kaisa aadmi hu,
yaad karoge aisa aadmi hu.

Renjit a.k.a Renjiboy

For free counseling sessions DM renjiboy2299 .
#Ma'amlastdoubt #Babuuu

Kenneth a.k.a Kenny

Change is the Only Constant!!

Aditya Daripkar

Inquilab Zindabad!!!

Gautam Poddar

HARDWORK never killed anyone
But why take the chance

Shreya Sunil

Galti toh insaano se hi hoti hai guys 🙏

Ricky Stanley

Be You!!

Narendra Vetalkar

Be Somebody Who Is Very Difficult To Replace

Aman a.k.a Topper

Sab moh maya hai
#OCD

Deep Mistry

Engineering is the only degree where dropouts are
more successful

Gaurav Kothari

Motto in life "Work hard, Play hard!"

Joshua Nazareth

"Reality is often disappointing"

Shrea a.k.a George

I'm anything but an engineer xD

Ashishkumar a.k.a Ashish

Don't like me? Cool...I don't wake up to impress
anyone.

Mohammad Ahmed a.k.a M.A

The only moulded engineer who can build the nation

Ishpreet a.k.a Ishhpishh

Bhagwan ko dekhne ke bajai sab mujhe ghoor ke dekh rahe the, toh it's NOT my problem

Disha Raj

Mean? You'll never know. #Jaipur

Gary a.k.a Kuku

I don't know what's tighter, our jeans or our Friendship....

Shivam Singh

I Came I Soldered I took an IT job

Nihal Shaikh

The only thing I mastered is , calculation, to maintain 75% attendance

Riyazuddin a.k.a Riyaz

I live for only two reasons:
1. I was born
2. I haven't died yet 😊 😊

Alyssa a.k.a Allie

Blossomed more than you expected

Christina a.k.a Chris

Faster and Flatter..... #BossLady

Hersh Tandon

When life seems hopeless, rearrange things for a dose of dopeness

Ryan Rodrigues, 21

Just like rome wasn't built in a day, you can't make me yours overnight #followMeOnTinder

Abhijit a.k.a Shivaji

I am not perfect but I am limited edition..

Tejas Vaity

I have an artistic personality who use hands and mind to create new things ; in unstructured situations use my creativity and imagination in whatever I do.

Manashri a.k.a Mannu

Kyu, pehchana nahi? Millimeter ab centimeter jo ban gaya hai

Noel a.k.a Controversy King

Everybody sit down only I will dance

Rachel Pothen

50 shades of dark circle under my eyes

Aayush Yadav

He was Absent!!

Roystan D'Silva

Living without regrets is the best way of living

**BE
PRODUCTION**

FROM THE OTHER END

“College will be the best 4 years of your life”, hasn’t everyone heard this phrase at least once before entering this phase of their lives? So did I, but I often wondered why is it believed to be so? What special does it have? Is it college specific? Today, when I write this article, my heart feels heavy, because I now know the answer to these questions, I am indeed on the other-side of the 4 years.

15th July, 2016, I was at home preparing to go to SRM, Chennai. I had a flight on 17th. When my dad called and said, “I am sending Munshiji (my driver), just come where he gets you.” I had no idea what was going on. I was being virtually kidnapped. So I just got ready and left. And here I was at Fr. Conceicao Rodrigues College of Engineering, staring at my dad signing a cheque. So this was my Introduction to the place where I was going to spend my “4 most precious years” of my life. I was in awe of the location (obviously). But there was something more, there was a very unusual feeling of belonging I had there. Everything just felt right.

On the 1st of August, a very happy, overexcited and energetic boy (ME), was standing in front of a huge slope. Absolutely ready to run up. That is when something hit me and I just felt absolutely calm, still with a lot of energy though, and thought to myself, “Something great is going to happen here, I want to make a mark in whatever way I can, and this place is going to help me do that.” So I just rushed up the slope and the stairs, to the 5th floor, and entered a room full of new faces, some scared, some happy and some absolutely indifferent. This sight in itself was so fascinating to me that I found myself walking with a huge smile, looking into space. So, this was it, a journey had begun, which looked long from that end, and how I wished it were.

I was talking to random people and enjoying with them. Having an absolute bliss. Things keep getting better, seniors knew me, teachers knew me and suddenly was getting a lot of attention. But one thing bothered me, I always felt I owe this attention to them because I had personally done nothing to get all of it. I owed it to my class. But everyone who knew me would tell me that my class is absolutely useless and good for nothing. I did not know how to change that. I knew the class to be a mixture of gems who could do anything they would set out to do. While all of this was going on in my head, I was made the representative of the class. I took it too personally to change the reputation of my class, and I was super lucky that all of them were willing to travel the path with me.

In the second semester we had our first fest. This was a time to show what the class actually was worth. This was discussed with the class and everyone participated in everything they could. Most of the teachers and seniors praised the class and I was very happy. I wanted this to continue and win trophies! A plan was ready as to how I would go about it and get all the trophies by 4th year.

While this was a top priority I also had to do things to add to my profile. All my seniors wanted me to be a part of their councils, but I had 4 KTs in the 1st semester and the results of the retest were not declared (I ultimately cleared them). As per rules I could not join any of the councils. I was extremely concerned about how things would shape up. This is when I got an opportunity to start a Council with my seniors, the IIIEx-CRCE. Suddenly my purpose of creating the council also shifted from my profile to helping students build their profiles. Make them visit industries, attend seminars and give them certificates for the same. This also added up to the list of aims for 4th year, to have a good running council, which made a mark, and we did!

Coming back to my class. These were the people helping and supporting me at all fronts. They built me into a completely different person. I made so many mistakes throughout, and they stayed along like a stick and never let me fall. From shouting at them, to laughing at lame PJs we did everything together as a team. We won all the trophies together (the journey is too long to be in this article.).

I do not know how to describe these beautiful souls! If “made for each other” could have been applicable to 60, that would define my class. While I talk about the class, I cannot ignore how much my professors supported me all the time. In any situation, if I would ask them for some time to sort things out, they would just let me do whatever I wanted. This is what my college life was, receiving a lot of love and respect from my teachers and juniors. Could not have asked for more!

Since the 4th year started, it has been a very different experience. Every moment felt nostalgic and we just wanted to hold back time some more, but that is not how time works, we were standing at the end of the journey. We are as clueless as we were on our first day of college. There was only one difference. This time we had only one question, “Is it really over?” we knew the answer as well....but did not want to accept it. We all were looking for just one last moment. But just like my introduction with Fr.CRCE, destiny had different plans. A pandemic hit the world. The last thing someone would expect as an end to College Life!

Well, all I can say is that, my college journey has been a game of destiny, the most beautiful, but with a completely unprecedented start and end. I don’t know if we would ever get a farewell, so here is what I want to tell my gems, “I LOVE YOU 3000”. My best wishes, love and unlimited hugs!

Chirayu Jha
BE Production

Sebin George

Sober, still higher than you.

Jatin Ahir

"Engineers like to solve problems. If there are no problems handily available, they will create their own problems."

Ashok

All I've learnt is how to face rejections, and I'm glad.

Pooja Gupta

Then she smiles, and it turns out she has dimple, and it's all over.

Trupti Rakade

It is absolutely still possible to make a difference.

Arpita Sane

"Don't be afraid to be associated with a strong woman the day may come and she'll be your only army".

Kaushik Keni

Kabhi kabhi lagta he apne pas har chizz ka solution hai

Karan Mogli

Learned some valuable lessons, achieved some great success, most importantly met the most important people in my life here

Hrishikesh Iyenger

"The struggles we ensure today will be the 'good old days' we laugh about tomorrow."

Sagar Birje

The editorial board has censored my quote

Abhishek Nirmalraj

Sorry, I didn't hear you

Varad Keni

"No matter how dark the night, the morning always comes."

Neeraj Karande

Dare to be different!
Dare to be real !
Dare to be whatever the hell you want!

Darshan Bhavsar

Don't Settle for Less. This is not me, it's someone else sending you my proxy -A Man of Actions

Ahimas Nadar

I'd rather be myself and be hated for it, then be what everyone else loves and hate myself.

Keyul Bhandari

Main tumhe bhool jao,
ye ho nahi sakta...
Tum mujhe bhool jao
yeh main hone nahi
doonga.

Abinesh Shettigar

Let your conversation
be gracious and
attractive so that
you will have the
right response for
everyone.

Shantanu Bhandare

The J in production
stands for job.

Riddhesh Khatu

Critically Overthought

Shriram Gupta

The beautiful thing
about learning is that
no one can take it
away from you

Samuel Mathew

Mera ek Lit club tha....

Soumil Mahajan

7th Heaven

Nirav Sthalekar

In badminton, they
use a lot of wrist. But
I am a player of heart.

Jeremy

Don't be sad that it is
over, smile because it
happened.

Gandhar Kale

I thought I wanted a
career, turns out I just
want paychecks.

Shubham Singh

Bad decisions make
good stories

Rajas Bhagwat

Just Enjoy life as
much as I'm enjoying
in this picture

Steviyo Kallivalapali

"To the optimist, the
glass is half full.
To the pessimist, the
glass is half empty.
To the engineer, the
glass is twice as big
as it needs to be"

Kunal Bachim

'Bumped into some
Quality People here.
Excited to see who
they become. Pure
Gratitude.'

Raul Murray

The Office S3E10;
17:29.

Nikhil Suryavanshi

Be different, it's worth it.

Alden D'souza

The best way to find yourself is to lose yourself in the service of other.

Mehwish Pansari

Time you enjoy wasting, was not wasted!

Rachael Kamble

I started with nothing and I still have most of it

Deepesh Suchak

When life gives you lemons, just squeeze it on your biryani.

Nikita Carassco

No titles, just vibes !

Anurag Chavan

Roads? Where we're going we don't need roads.

M. Sultan Shaikh

"Mohammed Sultan Mohammed Mustafa Shaikh"
Apna naam itna bada
Karo ki padhne wale
ki abcd.. revise ho
jaaye!!!

Sanjana Mahadik

No man has ever won the game of
"Notice Anything
Different About Me?"
For registrations, dm
me on instagram

Maxwell Almeida

" Kaha ye kho gaye hum "

Sylvan Lopes

Live the moment & leave

Jigisha Kulkarni

"
Busy living

Akshay Shetty

Sochta hu ki Hum kitne
Masoom the
Kya se Kya ho gye
Dekhte Dekhte

Nikhil Omello

I had to change my
year book quote so
that you don't find it
offensive

Sayalee Sawant

Forever obliged to
share a wonderful
phase of life with
so many marvellous
people that have made
me grow

Prakhar Saxena

Uss din Khush to
bhut huye hoge tum
jab hum tug of war k
liye nhi aaye

Aquib Khan

"4 years and a
millions memories,
it wasnt the place,
it was the company.
#WeAreProduction"

Glen D'Silva

The only assignment
I turned in on time

Chirayu Jha

Aaj Jahan Hum Hain,
Kal koi aur tha
Yeh bhi ek daur hai,
woh bhi ek daur tha!
You are here for a
purpose, Make it large!

Shubam Chavan

The goal isn't to live
forever, the goal is
to create something
that will last
forever....

Shounak Bhise

Came looking for a
degree found BOMB

Atharva Mane

Whenever you
remember times gone
by, remember how
we held our heads
so high
Also remember baapu
Mera photographer

Kunal Bhansali

'We didn't realize
we were making
memories, we just
thought We were
having fun'

Aaron Fernandes

To steal ideas
from one person
is plagiarism; to
steal from many is
research.

Chinmay Kulkarni

Overthinking Is The
Art Of
Creating Problems
That Don't Exist.

Umesh Sreshta

Life will kick you the
way you kick
a football, but it's up
to you where
you want to direct it

Saif Naqvi

Please come for
my 5th wedding
happening on the
day of Raksha-
bhandan

Pradhnyal Kulkarni

RST FOR LIFE.

Crystal Lopes

"M3 has been more
loyal to me than any
of the girls in my
life...!!"

**BE
COMPUTERS**

LIFE THROUGH CRCE

Like any other CRCE student, my journey towards the college began with the immortal words of "Tation Tation Tation". Just like you, I too was in the dilemma of whether I should opt for the overpriced rickshaw or the overcrowded bus. I guess one point that we all could agree upon is the college has this magnificent view. After all, most of us took admission in the college for this very spectacular view. I, for one, could sit down for hours and hours gazing across that beautiful sea towards the Mumbai skyline right beside that sea link. You have no idea how many nights I've spent in the college to enjoy this breathtaking view, but we are getting ahead of ourselves in the story.

You start off with the first year, unsure of what you want to do? Unsure of what is expected of you? You struggle through the first day and find out you aren't alone. You find out that there are others just like you who too have faced the same issues and just like that you form your first set of friends. Days go by, and you along with your new friends, decide that the circle need not be restricted to just your class. You choose to branch out. Slowly days turn to weeks, and you get pushed into the exam mode. If only the fear of IIT entrances and CET hadn't done enough damage to you. You keep hearing these "facts" of KT's and backlogs. You decide to power through hoping to do better. Every student starts off their first semester preparation by aiming for a ten pointer; it's in the later years when you realize that the pointer merely matters with regards to the future of your life. Vivas come on the docket, and everyone is busy rotting every inch of techmax that they can lay their eyes on. Each session is filled with asking every person who leaves the room "kya pucha kya pucha?" No matter what happens, the beautiful thing about friendship is since it's your first viva it will always end up with you and your gang taking pictures in your first formal outfits. And just like that innocently a tradition is born. Finally, you get the time table and here starts the "Kal se pakka padhunga" and countless hours spent on deciding the muhurat for you to start studying. Despite all your efforts, "Asli padhai toh last ke 1 ghante mein doston ke saath milke hoti hai because bhai ye bohot important hai pakka aayega" is your life for 8 semesters.

The next few years will just go flying by. You wouldn't even know it, and you'd be living through some of the best days of your life. You and your friends will be scattered amongst various councils, teams and clubs. They get busy with their own schedules, and so do you. Everyone is busy making their lives better. In some cases, it is the race to fill up that resume, and in some cases, it's the race to fulfil their dreams, but no matter what's your fuel you always find some time to meet up with friends. We the students' of CRCE are so lucky to have the bay right in front of us. Despite the public opinion, that is one of the places where most of the memories have been created. I can bet there would've been at least one day where you stood there right in the middle of the streets lost in the beauty of the sky and the view that you see from there. I guess that is why our college stands apart from the others. Even though it moulds you to be a better individual, it also keeps you in check by showing you the beauty of the world around you.

The fact of the matter is once you get into this stream of engineering you'd get used to all this. You'd get used to the long hours, the assignments, the pressure, the jokes you'd get used to all of it. What you won't get used to is this beautiful life that you live in the confines of our college. Each and every day that you walk up, and down that slope, a part of you will realize that this is momentary that this isn't going to last for your lifetime. What will last is what you make of it. No matter what happens, no matter where you end up, some memory fragment of the college will linger behind in the back of your mind. Now it doesn't really matter whether it's the echoes of Production through the halls of the college or the cheers of IT during the fests. It doesn't matter whether it's the events attended at Samvaad or the tireless days you put into Euphoria. What matters is wherever you go, wherever you end up there will always be a smile on your face when they ask hey are you from CRCE?

Sumedh G. Deshpande
BE Computers

Rochelle Cordeiro

Chal khaane jaathe hai!

Sayali Deo

*"Lecture mei whistle aur first bench pe sone ka talent hai!"
-Artistic Panda*

Atre Atharva

kya aapke toothpaste meh namak hai ?

Sumedh Bhatkar

" जय भवानी! जय शिवाजी!"

**Dhananjay
"Dhanno" Chobhe**

*I am afraid of her.....
help me.*

Alphaeus Dmonte

"I am graduating just to go to school again.."

**Dodhiya Sunny
Dinesh**

*Jo rahega tu "Aaj"
meh..toh kal hoga
"Taj" meh.
-Sansani baba*

**Dighe Yashom
Narendra**

*"When life gives you
lemons ask it kashala"*

**Dcosta Steve
Sebastian**

*I am freed from her.....
Visa confirmed*

Macwill Dmello

*Live today, Love
tomorrow, Unite
forever...*

Shreya Bhujbal

Mujhe ghar jana hai!!!

**Dmello Ryan
Andrew**

Taare Zameen Par

**Dsouza Brinel
Valerian**

*Let me think, let me
think....Oh, I don't
care.*

**Fernandes
Kenrick Anthony
Peter**

*I sure will miss
sleeping on the
backbench*

Simran Dabreo

*I hate this,
everything's changing.*

**Falcao Leon
Leslie**

*It is so hard to leave—
until you leave.*

Aishwarya Sebin

*Pretend you know
what you're doing
until you learn how to
do it for real xD*

**Hippurgikar Sanjeev
Ravindranath**

*I am Sakshi and you
Mohit!*

Simran Gadkari

*I sing and I know things.
-Avocado*

Pinto Royston Richard

*They call me HUNTERRRR for a reason
-Baa Baa Black Sheep*

Kartick Hariharan

DnD , Game khel raha hoon bhaiiii !!

Payapilly Merlin Kuruville

"Don't give up on your dreams, just keep sleeping"

Rao Karan

#PHP - Pretty Hot Programmer

Bhatkar Manthan Kiran

I can be his or hers

Lobo Hazel Felix

"Do not let what you cannot do interfere with what you can do."

Christo Aluckal

I would rather be playing DOTA 2

Rodrigues Linnet Nicholas

It's all lies..!

Rane Sankalp Subodh

*- I wish there was a way to know you're in the good old days before you've actually left them
- Andrew Bernard (The Office)*

Rodrigues Wencita Wilson

Laugh, smile that's what I do!!

Suyash Salvi

"WANNA BE MR.CRCE"

Mathias Jenell Herald

Also known as Jinal Jaynel Jenil J....L

Renita Augustin

"I don't have time for your drama, gotta catch my 6:02 train."

Aakash Mishra

मंज़िल मिलेगी भटक कर ही सही, गुमराह तो वो हैं जो घर से निकले ही नहीं।

Daniel Christina Albert

*Where should i go?
P.E.C(soul, heart, home)*

Shetty Raksha Sadanand

" Bahut bhook lagi hai yaar :(Chal kuch khaane jaate hai :D "

Chinmay Gaonkar

*My Biography will be titled :
"Genius, Billionaire, Compulsive Liar"
-Mr Legain Diary*

Rodrigues Cajetan Christopher

"People will stare.
Make it worth their
while."

Dabre Glen Noel

It's High Time Now!
Let my Eyes be on the
Prize

Pandita Chaitanya Ashok

Delhi se hu !

Jare Gauri Maheshkumar

Hannah Montana
said no one is perfect
yet here I am.

Netticadan Joseph George

The only way is up!

Vadakkeparampil Anol Kurian

Bleh..
~Bleh

Mutsaddi Sohaa

Boxer Ollie Mom

Aaron Alex Almeida

I don't want to
leave this college!!

Jerome Nicholas Reuben

Can I please stay
another year?
-said no one ever.

Mankar Shubham

"Success is 1%
inspiration, 98%
perspiration and
2% attention to
detail"

Vazhappilly Deljin Jaison

Focus your WORK
forget the RESULT
it will happen

Lopes Ofrin Peter

They say good
things come to
those who wait. So
I'ma be at least an
hour late.

Lobo Ashley Peter

"Tu tension mat
leh. I will get it
sorted !!"

Kalnad Nehal Vinod

Always Available

Lenson Daniel

We Get Dirty and
the world gets
clean #Engineer

Juhi Checker

"I may be small but
I will 10/10 fight
you"

Sumedh Deshpande

"Tera Bhai
Sambhal Lega"

Turkar Yash

"All things
airborne! "

Raut Shreya Bharat

Waiting for my
UBER, not for you!

-all rounder

Marathe Sharwari Subodh

People can't help but
look up to me.

Lenis Rodrigues

Opens Front Camera

George Solomon Jose

Sab Changa Si !!!

Sakhardande Vedant

Don't Settle for Less.
Go for 11 pointer.
-A Man of Actions

Pereira Clayton

Keep the dream
alive: Hit the snooze
button.

Pinto Davina

Nachna bhi atta hai
aur ungli pe nachana
bhi.. :P

Prerna Pallan

Why am I putting so
much thought into
this?

Sarvesh Gupta

Bulati hai magar
jaane ka nahi

Carvalho Chris Alex

My Chemistry so bad
that, I thought we
had a bond!

Rodrigues Kevin Moses

Probably busy in
some NSS Event

Nerissa Pereira

Always Fussing over
Everything...
-“NeriSSa” NOT
“NeRRisa”

Anne Rajan

“I’m from BE not SE
and pronounce my
name correctly!! XD”-
Pikachu

Sapkal Rajal

I'm cool but global
warming made me
HOT

Alex Saji

When you tell the
auto driver to stop at
Andrews and he stops
in front of the Church

Patil Aditya Vinod

Could've bought this
Piano but paid locker
fees instead

Rajesh Manjrekar

Sleep and Let Sleep!

BE

INFORMATION TECHNOLOGY

THIS IS IT !

Well in retrospect, I feel that the last four years have been nothing but a roller coaster ride with no seat belts and the reason I say so is the people of my class, my fellow comrades. I mean never have I ever in my life witnessed such a parade of soldiers where each one of us belonged to a different creed, ideology, temperament and work ethic. Being diverse in so many ways yet united we stood whenever "WE" were questioned. I do remember the very first day of college when I came to confirm my admission. It was one of those gloomy July days when you scarcely see the sun and worsening it the rain was really bucketing down but little did I know the coming days, months and years were going to be a rainbow of 74 vivid colours and each one of them leaving a profound stroke on my canvas. Initially, it did take a while to fathom everyone especially the frontbenchers who didn't speak much but with the dawn of our very first euphoria even the introverts transcended into extroverts, where everyone had a notion and opinion wanting to contribute in some way. I remember how fervently everyone waited back till midnight ornamenting the entire floor with Egyptian mummies and Pharaoh. Although we didn't win, it didn't lead our spirit down; Next year we promised to come back tougher and we did. I remember my friend Anish and I conversing about a script just a night before our DSA paper which might help us win "We are the world" competition and when the time came we approached our class with the notion and how I would love to play the protagonist; They graciously consented and that is something I'll always be grateful and indebted for. We did complete the film but on contrary to my conviction we didn't win any award. However, there was a surreal reaction by the crowd. I remember the crowd cheering and whistling after the movie and also receiving my very first compliment from a senior that I acted well and when I asked her did she like the movie she smiled back and said, "I didn't see it entirely but yaa everyone's talking about it" her words really drenched my heart with joy and aspiration and will always remain with me in the very core of my heart. Also that year something astonishing happened and all our efforts were fruitful as we won the 3rd position in the dance competition and became the only SE class in the top three. I remember running down in the auditorium screaming my lungs out affirming IT IT! That small win boosted our morale up and made us believe that we too can do it. Then next year with all our hopes high we participated again. Well, this time too my class came with a beautiful concept of religious equality and somehow managed to put an extraterrestrial character "PK" into the act. To my surprise they approached me to play the part and I was quite overwhelmed with joy. Although now when I look back maybe it was something to do with the way my face looked? Anyways, Coming back to the event we did lose awfully and all our hopes were shattered. That day after the results no one spoke much, everyone left for their homes quietly without much interaction and also there was some kind of languor in the air that night. Well, maybe it was the calm before the storm. It's funny how we don't value time much cause it passes rather quickly than how we think it does. Without realizing much we were in our final year and after three consecutive losses our dream looked even bigger and mammoth. Deep down we all knew there's no way around. In the last three years we have faced a lot of ridicule and rebuke and the only jarring way to answer back was a victory. We were so eager to win that we ended up rejecting two choreographers and finally making peace with the third. Although convincing us was quite a task cause we weren't ready to settle for less. Even while practicing there was extreme self-doubt and disapprobation just to please our sole motive of surpassing and outshining everyone. Winning small events during the fest acted as a boon to our confidence and we were on a tremendous victory run until the sports day. I wasn't present then but I remember calling my friend and asking whether we won the girl's sports trophy as we were leading in points with a good margin to which he replied with a no and added that the girls were remorseful and heartbroken after the loss. That day solely changed our approach towards the competition and acted as gasoline to fire. People started waiting back and putting in that extra push and soon the day arrived. I remember we were still creating props just a few hours before the fashion show and implementing new ideas just to be superior to others. Our choreographer acted as a guardian angel who accepted willingly to help us just a day before the event and was teaching us new formations an hour prior to the act. I must say we were less rehearsed but maybe the cosmic ruler saw our efforts and zeal for triumph and was generous to us. The show did go well although the results were supposed to be announced the next day which was also the culmination of our dream. We went back home with fear and agitation. I'm quite sure no one slept well that night. The next morning the day had come, the judgment day. We circled up before our performance prayed to almighty, wished our self luck and shouted out loud IT! And when the curtains furled aside there was a huge crowd right in front of us; At that very moment we knew we were there to win and turn every ridicule into an applaud. Fourteen minutes later when we finished our performance we saw something we always craved for a full house standing ovation with just two alphabets on everyone's lips IT. In spite of such a response we were still very perturbed about the results and then the results were announced. Well, they said we won. What followed right after the announcement? I personally don't remember much cause there was a lot happening. We all were so boisterous that we reacted in different ways; some were jumping, some crying in bliss and some even running around the stage like animals and why not the dream we pursued for four years was standing right in front of us affirming that every inch of those trophies belonged to us. I had never ever in my life seen humans smile so wide before, well maybe that's the reason they call it euphoria. At the end of the day we walked out of the auditorium with the best fashion show trophy, the best dance trophy and the cultural trophy in our hands and few tears in our eyes. Yes, we indeed did it!

Saurabh Sharma
BE IT

Aradhya Deolekar

*Please stop
comparing my hair
to a nest*

Astle dbritto

*To "B.E" or not to
"B.E" that's the main
question.*

**Joyston
Maslamani**

*Education is
important but
big biceps are
importanter 💪*

Arlene D'costa

*"Geeks are people
who love something
so much that all
details matter .
Beware you are
looking at one!!!!!"*

**Nathan
Fernandes**

*Always Dress for
Success*

Neil

*Memories toh sab
k khaas hai, par
trophy kiske paas
hai? :p*

Anuj Singh

*They say good
things take time...
That's why I'm
always late.*

Akanksha Patro

*The 'K's in my name
are not silent.*

Anish Dias

*कोयले में हीरे का
बसेरा!*

Russel lopes

*Source of income:
Placement ×
Startup ×
Dream 11 ✓
"The dream 11 boy"*

Sojan Chandy

*Zindagi mei gum
hai, gum mei maza
hai aur maze mei
hum hai..*

Bevan Jacinto

*It's nice to be
important but more
important to be
nice :)*

**Joshua
Fernandes**

*Trophy ko kisne
haath lagaya*

Bevan Sequeira

*Giving up was
always an option,
but never my choice!*

Glen Correia

"How you doin?"

Teno

*Agar Hum Kahe Tho
Kahe Kya, Bole Tho
Bole Kya?
"WAAH MODIJI
WAAH"*

**Amandeep
Singh Saini**

*Steadily decreasing
ambition and
attendance as the
semester progresses*

Sumit Gupta

*I get a better view
of the world than
most folks! (cause I
am 6'2)*

Vinit Sonagara

*Not all goodbyes
are sad, for
example "Goodbye
Engineering
Friends!". Lol just
kidding 😊😞*

Tanmay Rane

*This quote is too
important to screw
up, so I'm playing it
safe! Because some
quotes slice deep :P*

Aniket Poojari

*Artificial
intelligence is no
match for natural
stupidity*

Sunny Dias

*Other's priority:
Career, beer and
their dear.
My priority: Night
sleep, afternoon
sleep and train
sleep.*

Saurabh Sharma

*It's all about
winning hearts*

Ashley Dcunha

*It's never too late to
go back to bed.*

**Hanoz
Darukhanawalla**

*"All I do is /bin /
bin /bin no matter
what."*

**Seadon
Rodrigues**

*the way you deal
with your setback
defines you.*

**Arnab Deep
Singh**

*The more you
weigh, the harder
you are to kidnap.
STAY SAFE, EAT CAKE.*

Flynn Carneiro

What happen men?

Jenis Lawrence

I Graduated!!!

Hrishikesh gawde

*Life is available
only in the present
moment so just
enjoy it*

**Yogendra
Yatnalkar**
"IT is Best" :wq

Abhishek Singh
*"Bulaati hai magar
jaane ka nai!"*

Megha More
*जिंदगी WORTH है,
व्यर्थ नहीं।*

Chris p Crasto
*The existing human
being!!!!*

**Chinmay
Khanolkar**
सोने की चिड़िया

Mahima Patel
*Guys please it's just my
face. I'm not upset*

Rohit Dodti
*"People say nothing
is impossible, but
I do nothing every
day."*

Steffi Andrade
*I am different. That's
my difference.*

Riya Francis
*"A Bubbly Girl,
With Dreams In Her
Eyes, Aspiration
In Her Mind And
Unfathomable Love
In Her Heart ❤️"*

Sunny Patel
*Too busy to write a
quote, packing theplas
for future foreign trip!*

Niharika Gogate
*If whitu, my doggo,
doesn't like you, we
can't be friends 😂*

**Aishwarya Edwin
Wadlya**
"❤️ of Gold "

**Prabhjyot Kaur
Bamrah**
*Wait what?! We
actually have to
find a quote that
describes us? *Cries
in tension**

**Lerisha Janice
Dsouza**
*I may stumble or I may
fall but I won't give up
until I get it right.*

Renita Dsilva
*You're gonna miss
me when I'm gone*

Pranali Correia

A family doesn't need to be perfect; it just needs to be unITed. ❤️

Nikita Jadhav

I owe everything that I have done to the fact that I am very much at ease being alone.

Jasmine Angel

The less I give a damn, the happier I am!

Limeka Dabre

Glad to be a part of this amazing IT fam!

Nadia Dsilva

My sense of humour always gets me in trouble, and if it's not my sense of humour then it's my facial expressions.

Kinjal Mhatre

No titles, just vibes.

Dolly Gogri

The one thing helped me get through was the "que sera sera" attitude.

Anmol Panjwani

Though she be but little, she is FIERCE.

Rithika Radhan

I can't be pretentious, but I can be pretty straight forward.

Katoushka Gracias

I'm an odd combination of "really sweet" and "don't mess with me" 🤔

Nishita Bhatankar

That's why her hair is so big, it's full of secrets.

Vidhisha Shetty

Be happy with the beautiful things that make you, you

Anushka Paradkar

talk to me about >2 vacations per year and I'll always be listening, also animals >>>> humans

Puja Sharma

"Vintage Soul with a Young Heart"

Ryan D'Silva

Load Mat Le Beta Tera Senior Hain Na

Anirudh Pandey

As cool as the other side of the pillow.

Malavika Jenny Anthony

A good book is an event in my life