

Regulars

- 8 To Our Readers
- 12 Editorial

News and Events

- 14 Nation this Month
- 27 World this Month
- 35 Regional News
- 36 National and International Updates

Current Affairs

- 49 Sports World
- 51 Chennai Super Kings Emerges Indian Premier League-2018 Champion
- 52 Economic Scenario
- 61 Memorable Points
- 63 Science & Technology

Career News

- 65 Employment and Career News
- 65 Forthcoming Competitive Examinations

Inspiring Youth : Interviews

- 67 **Anubhav Singh**
Topper—Civil Services Exam., 2017 (8th Rank)
- 70 **Abhishek Surana**
Topper—Civil Services Exam., 2017 (10th Rank)
- 72 **Siddharth Jain**
Topper—Civil Services Exam., 2017 (11th Rank)

Career Article

- 74 Career in Civil Services : Understand Your Goals and Say, 'Yes, I Can'

World Panorama

- 77 (i) Modi in China : Managing Differences
- 79 (ii) Commonwealth : Struggle for Survival

Personality Development

- 82 Words are Wonders

Focus

- 84 Financial Health of Public Sector Banks in Bad Shape

Articles

Economics/Agriculture Article

- 87 'Green Revolution—Krishonnati Yojana'

Economics Article

- 89 Post-Demonetisation Drive Towards Cashless Economy
- 92 Transformation of Aspirational Districts' Initiative

Foreign Policy Article

- 96 INSTC : Milestone of India's Eurasia Policy

International Relations Article

- 98 India-US Strategic Partnership

Law Article

- 102 Legal Aid and Empowerment Initiatives

Environmental Article

- 106 Peatlands : Most Valuable Ecosystems on Earth

Agriculture Related Article

- 109 "Role and Involvement of Women in Agriculture"
- 111 Compendium
- 114 Important Concepts in News
- 117 Prominent Historical Personalities of India
- 119 Trade and Industry
- 120 Current Questionnaire
- 123 Multiple Choices Questions (Latest Science and Technology and Environment)

Question Paper

Optional Papers

- 125 UGC-NET/JRF Exam., 2017 : **Social Work**
- 132 UGC-NET/JRF Exam., 2017 : **Physical Education**

Other Papers

- 137 Civil Services (Pre.) Exam., 2018 : **General Studies**
- 152 SSC Combined Graduate Level Exam., 2017 (Tier-I)
- 160 State Bank of India P.O. (Pre.) Exam., 2017 : **Reasoning**
- 164 State Bank of India P.O. (Pre.) Exam., 2017 : **Quantitative Aptitude**

Your Pages

- 168 Essay Contest
- 170 Debate Contest
- 172 Concentric Quiz
- 175 Test Your Knowledge
- 178 Results

Learn to Live by Values

The importance of higher values of life can hardly be over emphasized. It is because of higher values of life that we are humans. A society bereft of these values is nothing but a herd of wild elephants. It is these values which hold the society and the humanity together. Life in a society devoid of values is 'nasty, brutish and short' as Thomas Hobbes puts it. Truth, honesty, righteousness, fellow-feeling, helpfulness, benevolence, charity, generosity, magnanimity, concern for the underprivileged, compassion, mercy, an undiluted love for motherland and an all embracing sympathy coupled with high degree of tolerance and serenity of temper are some of the higher values of life which provide mainstay not only to the individual, but to the entire society at large. All scriptures of the world prescribe a set of higher values of life to be practiced by one and all, if humanity were to ensure peace and amity everywhere. Life without values is no better than the life of animals. Values indeed constitute what is called Dharma in the widest sense of the term. If we are guided only by money and material, and the transient worldly possessions and ignore the eternal values of life, we are leading a worthless life. It is imperative for us, therefore, to cultivate and practice higher values in our lives, if we really wish to lead a meaningful, fruitful and virtuous life.

To-day we are afraid of simple words like goodness, mercy and kindness. We don't believe in the good old words because we do not believe in the good old values any more. And that is why the world is so sick.

In the words of Philomena Aquado, "Values are the norms, goals or purposes that one chooses in order to give a sense of direction and meaning to one's life. They are the integrative forces that bring about wholeness in one's personality."

The main difference between modern and traditional values is that in traditional societies people were a valuable resource and the relations between them were carefully tended. In modern society things are the valuables and people are too often treated as disposable. This has resulted in self-centredness, and goods and commodities are considered more valuable than the human beings. The great economist Roy L. Smith has rightly remarked that "Too many men who know all about financial values, know nothing about human values." Our young men and women are hardly aware of the truth contained in this proverb "Riches adorn the dwelling, values adorn the person." The news of dacoity, smuggling, rape, kidnapping and the like do leave our young men and young women unmoved. They read and hear one thing, but think in practice quite otherwise. This scism has disintegrated the personality of our young friends.

This state of affairs cannot be and should not be allowed to last for long,

because the members of the younger generation have to take charge of the society, the country and do all the building for the future.

The future custodians of the freedom of India are not expected to have slight regard for human values. They must separate the chaff from the grain and have their own norms and values of life. The young men and women, who are trying to get, through competitions, into the administrative services have a greater responsibility on their shoulders. They would be expected to have a set of values, both in their private and public life.