

Regulars

- 6 To Our Readers
- 10 Editorial

News and Events

- 12 Nation this Month
- 28 World this Month
- 36 National and International Updates
- 47 **IAS 2018 Result : Right Strategy, Sincerity and Focused Hard Work is the Secret of Success**

Current Affairs

- 49 Sports World
- 53 Science & Technology
- 54 Memorable Points
- 56 Economic Scenario

Inspiring Youth : Interviews

- 63 **Abhirup Bhattacharjee**
Topper—West Bengal Civil Services Exam., 2017
(6th Rank)
- 65 **Jaijeet Kaur Hora**
Topper—Uttar Pradesh Civil Services Exam., 2016
(1st Rank)
- 67 **Rehan Raza**
Topper—Bihar Judicial Services Exam., 2017
(36th Rank)
- 69 Civil Services Exam. : Deal with the Workload Smartly so that Success Becomes within Reach

World Panorama

- 72 (i) Hanoi Summit : No Breakthrough
- 74 (ii) China in Nepal and Indian Options

Focus

- 76 1. What Costs Not Educating Girls ?
- 79 2. Biodiversity in Agriculture and Allied Sector at Risk
- 81 3. Need and Significance of Electoral Reforms in India

Articles

New Development Initiatives

- 84 New and Renewable Energy

Indian Financial Institutions Article

- 86 Small Finance Banks : A Fine Example of Differentiated Banks

Commerce Article

- 89 Private Placement of Securities : An Overview

Environmental Article

- 91 United Nations Programme on Reducing Emissions from Deforestation and Forest Degradation (UN-REDD Programme)

Environment Article

- 93 What a Waste 2.0

Current Affairs Article

- 95 Changing Dynamics of Kashmir Issue

Defence Medicine Article

- 99 'Combat Casualty Drugs' : A Boon for Paramilitary and Defence Personnel
- 102 Compendium
- 105 Important Concepts in News

Annual Report 2017-18

- 109 Growing Steps of Research and Development Activities in Animal Husbandary, Dairying and Fisheries Sector : New Horizons for Further Growth
- 111 Prominent Historical Personalities of India
- 113 Trade and Industry
- 115 Current Questionnaire

Question Papers

Optional Paper

- 118 UGC-NET / JRF Exam., 2018 : **Physical Education**

Other Papers

- 129 UPSC Central Armed Police Forces Assistant Commandant Exam., 2018 : **General Ability and Intelligence**

- 139 UGC-NET / JRF Exam., 2018 : **Teaching and Research Aptitude**

- 143 **Solved Model Paper** : Forthcoming Railway Recruitments Board J.E. Computer Based Test

- 150 **Solved Model Paper** : Forthcoming UGC-NET / JRF Exam., 2019 : **Questions on Indian Higher Education System**

- 154 State Bank of India P.O. (Pre.) Exam., 2018 : **Reasoning**

- 158 Oriental Insurance Company Ltd. A.O. (Pre.) Exam., 2017 : **Quantitative Aptitude**

- 162 **Solved Model Paper** : Forthcoming R.R.B. Assistant Loco Pilot Exam., 2019 : **Psychological/Aptitude Test**

Your Pages

- 172 Essay Contest
- 174 Concentric Quiz
- 176 Test Your Knowledge
- 178 Results

Be the Rising Sun

Glittering accomplishments are garnered only by those who think big and act big, and are inspired by lofty ideals and sublime values. Those who are mired in despondency, despair and disappointment, and are driven by negative emotions and inferiority complex are doomed to stumble at the gate of high achievements. Our scriptures exhort us to be like the rising Sun which scatters light and life all around, in every nook and corner of the universe. Great people indeed emulate the stars, nay, the Superstar which is the Sun itself. The world has produced luminaries who have adorned the firmament of history with their light, radiance and effulgence like that of the sun through their lofty ideals and sublime values. Lord Rama, Lord Krishna, Lord Jesus Christ, Lord Buddha, Lord Mahavir and lately Swami Vivekanand shone like the Sun in the firmament of spiritual life. Men of letters, poets, dramatists, philosophers like Shakespeare, Kalidas, Leo Tolstoy and a host of other luminaries immortalised themselves with their great works which even the cruel hands of time cannot destroy. They were all like the Sun. In so many other fields of life also great celebrities have made timeless contributions for the good of the entire humanity. The great gifts of achievements they bestowed on us will endure and shine everlastingly, leaving their never-dying marks on the sands of time. Like these jewels of humanity we should also strive incessantly and unremittingly to unfold our full potential in order to attain the great heights of achievements in our chosen fields of life.

Gurudev Ravindra Nath Tagore has written at a place that "the morning warm Sun spreads its light throughout. In shedding this light it makes no difference between the small and the big, the rich and the poor. I was overwhelmed with this scene and was filled with the feeling of equality. This feeling of equality made me visualise the universal man and I became the singer of the universal pain and agony."

The idea lying behind the poet's statement is clear. When the outer light becomes the inner light, then the immortal poets like Ravindra Nath Tagore are born. In the absence of the inner light the outer light becomes meaningless. When the mental eyes are not opened then the outer eyes on the forehead are almost dead. They are like the eyes engraved on the wings of the peacock. Gopis had told Uddhava that to perceive the real form of Shree Krishna, we need the real eyes, the mental eyes and not the dead outer eyes, those engraved on the wings of the peacock.

The all pervading light is meaningful and of value. Light, whether outer or inner, ought to be all embracing.

A king called his three sons and gave to each a certain amount of money saying—he would give his kingdom to the boy who would bring with this money something which pervaded the whole house. With king's wishes overhead and the desire to have kingdom, all the sons started on their errand. The first son

brought a big carpet but it proved short for the whole house. The second son brought a mirror in which the whole reflection of the whole house was to be seen, but the mirror broke just after ten minutes. When the third son came back he had a candle stick in his hand. The candle stick made the whole house full of light and it continued to be so. The king declared this son as his heir because he had visualised to lighten the whole house. This is the real worth of life, if we throw light all around so that different paths are to be seen. According to an old story a blind man always carried a lighted lantern in his hand. This served two purposes : people used to see the blind man in the dark and thereby became safe and secondly it helped the people moving on the road to see their way ahead. With such things in view it has been said that instead of cursing darkness a thousand times it is better to light a candle and produce light.