

VESIT Connect

NEWSLETTER
ISSUE 38: NOVEMBER 2018

Contents

- LBS Championship 2018-2019
- Dream companies no longer a dream...
- Blending theory with practicals
- An Industrial Insight
- Establishing a safe work place
- Patent with Patience!
- A Stamp of Innovation
- VESIT Voice
- Everyone loves Jalebis!
- VESLit Debate Competition
- Lighting up Dark Lives
- Musings and Expressions
- VESIT Diaries
- One team! One dream!
- Gearing up for VPL!

News around VESIT

SUPERSTAR IN VESIT!

An iconic Bollywood actor visited VESIT on 7th October to shoot for his upcoming movie. The students were very excited, especially the FEs. They gathered in hordes to take his autograph and selfies with him. Of course, they waited patiently till he was done with the day's schedule. One student even went on to draw a picture of him and was exhilarated when our hero autographed it. For many students, it was a dream come true.

EXAM TIME

With another enthralling semester coming to an end, it is time to put on some learning caps. The end semester exams conducted by the Mumbai University began in the month of November.

Year	Exam started on
First Year	30th Nov, 2018
Second Year	17th Nov, 2018
Third Year	15th Nov, 2018
Fourth Year	19th Nov, 2018

The timings for the First Year and Fourth Year students is 10:30 a.m. to 1:30 p.m. For the Second Year and Third Year students, it is 2:30 p.m. to 5:30 p.m. which is 30 minutes earlier than last year and more convenient for students living far away because it gets dark early in winter.

VESIT Connect wishes all the students of VESIT good luck for their future examinations!

LBS Championship 2018-2019

- Akshara Sarfare

There are various co-curricular activities held in VESIT nurturing the new talents. One of these is the LBS Championship. LBS (Looking Beyond Syllabus) is an institute level project competition. This year, LBS was presented in a new avatar. The objective behind this competition is for the students to come with new project ideas and develop it into applications and products. The theme of the projects was to provide effective and innovative ideas for the benefit of our society.

The championship is open for the second and third year students of B.E. and the first and second year MCA students. Each team should be of 4 members (1 leader and 3 members) from any department as well as any academic levels. The teams were expected to include both developers and designers. This championship will take place in 3 levels. The first level was held on 10th October, 2018. Each team had to propose their idea by giving a presentation. The judges for this round were the faculties itself. They

Yash Bhardwaj (D15) presenting in round-1

were judged on the criteria of direct relevance to the core problem to the society, uniqueness of the proposed solution, ease of implementation and communication and presentation skills. A lot of teams came up with brilliant ideas for their projects. 52 teams participated in the first round. The results were announced the next day, 11th October, 2018. 34 were selected for the second round. Each of the selected team was allotted a mentor for their project.

The second round will take place in the month of January, 2019. 70-80 % of the projects have to be completed by then. This round will be judged by the senior alumni of VESIT. The third which is also the final round will be held in February. The judges for the final round will be some of the industry experts. The winners will be announced on the Technology day. Certificates will be awarded both the participants and the mentors. The projects will also be displayed on the same day.

LBS is a perfect opportunity for our students to come with new ideas and innovations for the betterment of the society.

Judges giving feedback to Aniket Shinde, Rahul Nandrajog and Anirudh Iyer (D15)

Dream companies no longer a dream...

- Saumya Kulkarni

This semester dawned a new career milestone for the students of Instrumentation Department. Placements were in full swing throughout the semester. Every student had his target set on dream companies with whooping packages. The B.E. Instrumentation class, D18, was buzzing with talks about who was going to apply for which company.

The Instrumentation Department students were fortunate to have a lot of companies scouting in our college for fresh candidates this year. Dream companies like Quantiphi and GEP, core companies like Burns and McDonnell and the prestigious TCS and Reliance

were among the few companies that recruited from the department.

After a grueling selection process, 22 students from the Department were placed. Kabir Sachdev (D18) was placed in IT firm, Quantiphi, with the highest package of 6,50,000 per annum. Shivam Mhadeshwar and Dinesh Sonawne both were placed in the core company, Reliance, with a package of 5,50,000 per annum. Swarna Shenoy and Manasi Deshpande were amongst the few students placed in Jacobs with a package of 3,60,000 per annum. Congratulations to the successful candidates!

"Success is most often achieved by people who don't know that failure is inevitable."

- Coco Chanel

Blending Theory with Practicals

- Saumya Kulkarni

VESIT has always emphasised on blending practical experience with theoretical knowledge. In order to keep up with this adage, on 15th October 2018, the Department of Instrumentation arranged an industrial visit for the final year students to Emerson Process Management, Pawane, Mumbai. The main purpose of this visit was to arrange a series of lectures to educate the students on the topic of Functional Safety as it is a major part of their subject Safety Instrumented System. Students were accompanied by their professor, Mrs. Nilima Warke.

informative insight into the basic concept of DeltaV SIS and specifications and practical demonstration of voting logic using DeltaV SLS simulator.

“Our college life was enriched by visiting this industry and we went back home with hoards of knowledge.” said Yash Bhanushali.

“It was a wonderful experience for our students to understand and gain a practical approach for implementing Safety Instrumented System”, said Prof. Nilima Warke.

Mr. Shailesh Kawale, explained about Safety Instrumented Systems. Mr. Rohan Deshmukh, gave an

The visit was a grand success due to the efforts of Prof. Mrs. Nilima Warke and Emerson Process

The students engaged in an interactive session

Management team Mr. Ajay Desai, Mr. Suhas Bhide, Ms. Shilpa Pathare.

An Industrial Insight

“The only source of knowledge is experience.”

-Albert Einstein

VESIT has always encouraged students to gain practical and industrial experience in their field of interest. To amalgamate their class room theoretical knowledge with application in the industry, students of third year Instrumentation Branch with their teacher, Assistant Profes-

sor Prasad Godse went on an industrial visit to RK Control Instruments Pvt. Ltd. (RKCIPL) situated in Wagle Estate, Thane on October 6, 2018.

RKCIPL is one of the leading companies in manufacturing control valves in India. Its first manufacturing unit opened in 1969 in Thane. The students learnt about application support, product advice and technical back up related to control valves. The company also provides customised valves for critical applications.

The students then proceeded to explore the factory. One of the most interesting parts was a section that housed various products and accessories such as single seated globe valves (series 10), double seated control valves, angle valves (series 70), butterfly control valves (series 80), ball control valves (series 90), various valve positioners and actuators. The staff explained to the students about the working and management of these products.

Various types of valves in the factory

The students also were given a demonstration of the Hydraulic test, Seat Leakage test and Stroke test. They had studied these tests a while ago as a part of their curriculum and were excited to know about the practical working of these tests.

The staff members were kind enough to patiently answer to the various queries of the students. It was a fantastic day for the TEs and they came back with hoards of knowledge with them.

Establishing a Safe Work Place

- Saumya Kulkarni

One of the most important parts of the production industry is providing a safe working environment for the employees. Asst. Prof. Mrs. Nilima Warke arranged for the Country Head of EXIDA India, Mr. Sudhir Pai, to give a lecture to the final year students of Instrumentation Department on September 12, 2018. EXIDA is well known all around the world for its solutions on functional safety, cyber security and alarm management systems.

The students with Mr. Sudhir Pai and Prof. Mrs. Nilima Warke

Mr. Pai spoke on the topic ‘Fundamentals of Functional Safety’ where he explained the various issues that can arise in a factory environment. He emphasized on proof testing, EXIDA safety evaluation software and their industrial perspectives related to

functional safety.

“We were always curious about their systems and also had a lot of doubts about it. Mr. Pai managed to clear very efficiently,” said Hari Shah from BE

Instrumentation who attended the lecture. The students were very grateful to their department and for arranging such an informative session for them before they passed out.

Patent With Patience!

-Aishwarya Sahoo

A patent is basically a form of intellectual property. It gives its owner the right to exclude others from making, using, selling, and importing an invention for a limited period of time.

The reason why we are talking about patent and the exclusive rights it gives is that Dr R.K. Kulkarni,

Senior Faculty from Electronics and Communication Department along with his PhD student, Shilpa Joshi have filed for an international patent for “Multiresolution Based Hybrid Filters For Despeckling Digital Images”. The two intellectuals displayed their sagacity while working on low modality medical imaging.

The patent application was registered at the Indian Patent Office (Application Number: 201821042111). The patent was successfully filed for India, and it also extends to U.S.A and U.K. as well.

VESIT Connect salutes and congratulates Dr. R.K. Kulkarni for achieving this remarkable fate!

A stamp of innovation

- Atharva Gupte

Technology and Innovation go hand in hand, and together they can create wonders. Having an innovative approach towards learning course of syllabus can not only enhance the learning experience but also focus on conceptual understanding of a subject.

VESIT has also been selected and certified for establishing Institute Innovation Council (IIC) as per the norms and directives of Innovation Cell, Ministry of Human Resource Development (MHRD), Government of India.

Dr. Nadir N. Charniya, Convener of IIC, VESIT attended the function and received the IIC certificate at the AICTE Headquarters, New Delhi. At the event, Hon'ble Union HRD Minister Shri Prakash Javadekar launched the Institution's Innovation Council (IIC) under Innovation cell of MHRD at All India Council for Technical Education (AICTE) headquarters in New Delhi on 21st November, 2018.

Shri R. Subrahmanyam, Secretary (Higher Education), MHRD; Prof. Anil Sahasrabudhe, Chairman, AICTE; Dr. M. P. Poonia, Vice-chairman, AICTE;

The certificate received by our college

Dr. Nadir Charniya at the event in New Delhi

Dr. N. Saravana Kumar, Joint Secretary (Technical Education); Prof. Bhushan Patwardhan, Vice-Chairman, UGC; Dr. Abhay Jere, Chief Innovation Officer, MHRD's Innovation Cell (MIC); dignitaries from the Central Government agencies and more than 800 representatives from Institutions and Universities across the country were present on the occasion.

Speaking on the occasion Shri Javadekar said, the purpose of formation of network of IIC. IIC is to encourage, inspire and nurture young students by exposing them to new ideas. Shri Javadekar said, around one thousand Institutions have been certified for establishing IICs in their campuses to promote innovation. The Minister said, the educational advancement in higher education can only be achieved by encouraging best practices in innovation and advanced research.

MHRD has recently established MHRD's Innovation Cell (MIC) to systematically foster the culture of Innovation amongst all Higher Education Institutions across the country. MIC with the mandate to work closely with all institutions to encourage the creative energy of student population to work on new ideas and innovation and promote them to create start-ups and entrepreneurial ventures. MIC

will focus on creating complete ecosystem which will foster the culture of Innovation across all educational institutions from ideas generation to pre-incubation, incubation and graduating from the incubator as successful start-ups.

Dr. Sahashrabudhe and other dignitaries in their talk requested the institutions provide separate space and necessary support for the student to work on their innovative ideas and encourage the student and faculty ideas even if they are not matured one and although sometimes those ideas may not be successful. It was also suggested to train and orient the faculty also for incubation, entrepreneurship and startup related activities. Absorb and implement best practices of model institutions like IITs, VIT etc in relation to startup, incubation and entrepreneurship. Networking and connecting to industries and forming MoUs with industries were also suggested.

It is indeed a proud moment for the teaching staff, non-teaching staff, students and alumni as our college marches into a new world of innovation, exploration and research.

From left Dr. Nadir Charniya with Dr. Anil Sahasrabudhe, Chairman AICTE and other dignitaries

VESIT Voice

- Gayatri Belapurkar

With the dawn of the ever-dreaded exam season, the students at VESIT have rolled up their sleeves and gotten to work, making acquaintances with the oh-so-necessary late-night study sessions. The stressful situation of the hour also calls for the seasonal spark in the students' library visits. Even so, the activities in VESIT have managed to keep us all on our toes.

The students who qualified for the second round of LBS were trying their best to juggle the exams with their recently approved projects. Soon to follow were the industrial visits of T.E and B.E students of Instrumentation. The B.E students had a chance to visit Emerson Process Management, Pawane, Mumbai while the T.E. students had an opportunity to go to RK Control Instruments Pvt. Ltd., Thane. SoRT VESIT tried to light up lives this Diwali as they sold candles made by visually impaired villagers of Vangni in our college.

To provide some respite amidst the exam fury, selections for the Cricket Team of VESIT and the VPL team selections were held, thus again, reminding the students of the importance of sports and balanced life. It is always a good relief from the norm when friends at work meet to have fun. The 'Jalebi Group' of our college teaches us just how to have fun, find joy in the smallest of things and live your life to the fullest in spite of the hectic week at work.

Talking to us for Daires is Mr. Sagar Thadani, A VESIT Alumnus of 2010 batch of Instrumentation Engineering, who has found his calling in an NGO, working for the upliftment of disabled.

Happy Reading!

VESIT Connect Team

- Editor in Chief :-** Dr. Geeta Ajit
Faculty Incharge (Technical) :- Asst. Prof. Priya. R. L
Student Editor :- Gayatri Belapurkar
Deputy Editors :- Ujala Jha
 Akshara Sarfare
Technical Team:- Anish Chhabria (Head)
 Padmaja Borwankar
 Karishma Chavan
Reporters :-
 Atique Kudchi
 Aadi Fernandes
 Pranav Phale
 Sreevidya Iyer
 Shruti Bondre
 Yash Keskar
 Hiten Makhija
 Atharva Gupte
 Ninad Wadode
 Saumya Kulkarni
 Arya Kasulla
 Aditya Srivastava
 Aishwarya Sahoo
 Tanvi Shinde

Everyone Loves Jalebis!

-Atique Kudchi & Lewin Noronha

Work place are usually associated with a lot of stress and work. Many people dread going into the same old cubicle and doing the same old work. In such monotonous times, a group of friends at office can make the difference between you loving or hating your job.

One such group of professional friends is at VESIT. They officially call themselves “The Jalebi Group”. This group is an all-male teachers from all over VESIT, who come together to celebrate, talk, pull each other’s legs and unwind from stressful work. They even have their own t-shirt!

The group got its name because at first they would always get jalebis from Jhama Sweets whenever they found an excuse to do so. So they officially called themselves “The Jalebi Group”. They even got customized T-shirts with the name! What began as a

sweet shared for all occasions, later extended to full wholesome meals. They began to go out together for meals and various other activities like weekend getaways and treks. In fact, they recently went to Lonavala for a trek and mini-vacation.

It originally began as a compact group: Mr. Manoj Sabnis (IT Dept.), Mr. Abhay Kshirsagar (ETRX Dept), Dr. Chandan Rawat (EXTC Dept) and Mr. Vivek Umrikar (H and AS Dept.). They initially called themselves the “Tarri Group”, where “Tarri” is local language for the layer of oil and spice atop the delicacy of ‘bhel’. Their most frequent haunts are Ramashray and Kandoi in Ghatkopar, Shrikrishna in Chembur, and Shalu Dhaba in Dombivli, where they popped in at least twice a month as they catered both to the delectable taste buds and also the fact that it served both, veg and non-veg dishes. In the beginning, they would meet during lunch

breaks, later, they began venturing out of campus. Now they now meet at least once a month, even during vacations!

Today this group has grown to include almost all the male teaching faculty of VESIT. “The main objective of this group was to have friends at the workplace close to you even in an extremely formal setting. We all have our society friends, school and college friends, but this group helps us to unwind and even work better, coordinate with each other, avoid workplace stress/politics to a great level and be more efficient”, said Mr. Vivek Umrikar, HOD, Humanities and Science Department.

Looking up to this great group of friends, who enjoy the perfect camaraderie with each other, we can only hope for such #friendshipgoals in our lives too!

The jalebi group of VESIT

VESLit Debate Competition

The final VESLit Debate Competition was organized by VESLit Circle (the literature wing of VESIT) in association with The Times on India. It was held in the college auditorium on Saturday, 13 October 2018 at 1:30 p.m. It was a fierce competition between the representatives from first year to final years and the MCA to hold aloft their position as the reigning debaters of the Institute. The eminent judges for the event were Mr Suresh Pujari (AGM), Mr. Rakesh Pandey (Senior Manager) from The Times of India, and our own alumni, Mr. Sanjiv Vishwanathan (Batch of 2002) and Mr. Shridhar Loknathan (Batch of 2015).

After a very successful VESLit week that included extemporary elocution, classic drama, riveting short films and the fun TV series quiz it was time for the showstopper event, The VESLit Debate Competition. After gruesome elimination rounds; four teams from each year of engineering and one team from MCA were selected for the finals. It was a knockout format where one team got bye and

Atharva Dhobe (D3) and Atharva Gadkari (D3) form a strong team right out of First Year!

the remaining four faced each other. From the two winning teams the one with the lowest points had to face the fifth team in knockout round and thus the two finalist were selected.

- Ninad Wadode

The first debate was between FE's and MCA's on the topic; Surgical Strikes are just a political theater. The proposition explained their points using Indian surgical strike as example whereas the opposition used Israel. The FE's won and qualified for the next round. The next debate was between SE's and BE's and the topic was Deportation of Rohingya refugees is against human rights. The Rohingya people are a stateless Indo-Aryan-speaking people who reside in Rakhine State, Myanmar and their deportation has become a major concern in the South Asian countries.

The SE's who were in the opposition won the debate. For the knockout round to make it into the finals, the TE's faced the FE's on the topic: GDH (Gross Domestic Happiness) is more important in judging the well-being of a country than GDP (Gross Domestic Product). In a debate that shed great light on what people's priority should be, the TE's made it to the finals. The final round was between SE's Adith Nair and Lewin Norona and the

TE's Somesh Sidhwani and Akshara Gawde on the topic: Farmers subsidies should be scrapped. The TE's who were the proposition pointed to the wastage of farm produce that happens due to over production while the SE's pointed out how the sur-

plus was essential during calamities like the Kerala flood. The TE's won this debate and Somesh Sidhwani was awarded as the Best Speaker. The winners were felicitated and given certificates by the Times of India dignitaries.

With the completion of this event, it was time to draw the curtains to the week-long activities of VESLit Circle for this academic year.

The audience looks on as D3 clash with D12C.

Rahul Panicker (D20) was the Chair of the debate and Itisha Dalvi (D6A) was the Timekeeper.

The judges review and discuss their scores.

The faculty in-charge, Dr. Geeta Ajit felicitates the judges.

"A good leader can engage in a debate frankly and thoroughly, knowing that at the end, he and the other side must be closer, and thus emerge stronger. You don't have that idea when you are arrogant, superficial, and uninformed."
- Nelson Mandela

Lighting Up Dark Lives

-Aadi Fernandes

Samarthanam is a NGO which sells products made by a differently abled people. This year, SoRT VESIT collaborated with them for their initiative, 'Lighting up the Dark Lives', where in they sold candles made by visually impaired villagers of Vangni in our college.

The candles were Hand- poured design, natural and eco-friendly. In addition to this, they were also available in various fragrances including lavender, green apple, strawberry, sandalwood, and also coffee! The event was held on 27th and 30th October and saw an overwhelming response from the stu-

dents and faculty alike.

SoRT Secretary Sumit Manwani stated, "Giving warmth, love and hope. That's what Diwali should be all about. I'm glad that this time we could celebrate Diwali with the visually impaired, and light up their lives by supporting this moment."

During Diwali we all got to see most beautifully lit up streets. This time round, even they had smile on their faces and light in their lives. SoRT VESIT is glad to have the opportunity to move towards the better, together.

A few aesthetically beautiful candles on display

Members of SoRT council alongside volunteers of Samarthanam

MUSINGS & EXPRESSIONS

Naren Khatwani (D7B)

Swastika Mazoomdar (D11B)

#SayNoToCrackers

-Tanvi Shinde

*Diwali, Diwali come again
 Little Johnny wants to play
 This time, he could not even build a fort
 of clay.
 For when he stepped out in the cold,
 He coughed and sneezed three fold.
 In our capital city, which has also
 Become a 'pollution capital of the world'.
 The other cities are not far behind
 From earning this reputation.*

*Diwali, Diwali come again
 This time we won't let your pleas go in
 vain
 Of not contributing more to this pollution
 And your hope
 To see everyone glow and smile,*

*Especially the kids,
 Who sat in fumes and dust,
 Making lines of crackers
 Even when every inch of it felt like a mile.*

*Especially Mother Earth,
 Who nearly choked to death
 As people burst crackers,
 and laughed aloud,
 Meanwhile*

*Especially the animals,
 Who deafened by its booms
 And having nowhere to go
 Curled themselves on a corner tile.*

*Diwali, diwali come again
 We won't let the skies be filled with fumes
 again.
 This time we will celebrate a 'No Cracker
 Diwali'
 It will be as you intended it to be
 A festival of hope and glee!*

VESIT Diaries

-Ujala Jha

Mr. Sagar Thadani, A VESIT Alumnus of 2010 batch of Instrumentation Engineering, currently works as Corporate Relations Manager at Samarthanam Trust for the Disabled. Having worked for various MNCs like Honeywell and Philips, Mr Sagar has now settled for an NGO where he finds his peace and happiness working for the upliftment of disabled. A sportsman by spirit Mr. Sagar has imbibed many qualities from his yesteryear's at VESIT. Below we present you with a glimpse of his perfectly balanced life which will help many VESITians to help manage their priorities.

Q: How was your life at VESIT?

A: I was in the 2006-10 batch of Instrumentation Engineering. I loved studying 4 years of instrumentation core domain and had a wonderful time. One thing I'd like to tell all aspiring engineers is that there is no risk in investing four years in Instrumentation. It is a very crucial branch and there are companies who are looking for all streams as well as companies who recruit only instrumentation engineers, you just have to maintain a confident approach towards it. I gave interviews for Accenture, Uber India and lots of process and IT companies.

Q: Tell us about your professional journey after college?

A: After VESIT I got into Kemroll, a Chemical and Instrumentation company and then I moved to Honeywell. I worked at Honeywell for two and a half years and then pursued a full-time MBA. After completing my MBA from 2013 to 2015, I started working for Phillips. I quit Phillips after working for a period of three years and ten months and recently have joined an NGO called Samarthanam, where we work for the upliftment of blind children. I work there as the corporate relations officer and I'm trying to create awareness about the disability of blindness. I have always had an inclination to do something for the society.

Q: You worked in the industry and then decided to go for an MBA, what was the reason?

A: It was a trend set during that time which influenced the mindset of people that if you want to do something extraordinary in life, MBA would give you a great platform for it. I had a flair of wanting to do something for the environment. I wanted to

try forest management but I couldn't secure admission in those colleges. So I pursued a normal MBA. The purpose of an MBA degree for me was to help me climb up the corporate ladder and try to be among the upper class of candidates.

Q: How was your experience of the transition from working for different corporate companies to being a part of an NGO?

A: In Corporate companies the atmosphere is a little relaxed if the targets aren't met, there is some leeway. But the thing about NGOs is that people have a double state of mind as there have been many cases where the funds have not been reaching the children so it's a challenge to create a sense of trust in the minds of prospective donors. But on the positive side, my corporate clientele is happy to see me in the development sector.

Q: You were a part of many extra-curricular activities during your college days so how will you say that has contributed to the person you are today?

A: I am not bragging but I've got 10 to 20 certificates for participating and winning in Sphurtti for my class. I was the only wicketkeeper in cricket and goalkeeper in Football respectively. Those years of sports developed a healthy mentality in my mind which was carried ahead to my professional life. You automatically get into that role of leadership, you start taking more work, taking up difficult assignments and start taking responsibilities when you are put into a professional environment. The general atmosphere which was present in the college's sporting events has moulded me to become the professionally viable person that I am today.

Q: How did you balance sports and studies? There are many students like that in VESIT.

A: Frankly, if it comes from the heart, irrespective of how tired you are after playing sports, you will automatically cover up studies. The reason you have been able to play sports here is that you studied and got into this college. There are many opportunities like long travel times and getting up early to study, we just have to take advantage of those.

For instance, I wake up at 5:30 AM, get coaching from 7 to 9 AM and then leave for work at 9:30 AM. You have to find a balance between your hob-

Mr. Sagar Thadani

bies and passions and studies, and if it comes from your heart, you will find a way to do it, come what may.

Q: Can you give us an idea of what recruiters look for in students during placements?

A: Honesty is very important. You should be able to prove that you have all the skills mentioned in your CV, even if you've made it the previous night at 3 AM. Everything should be on the tip of your tongue. You should be willing to learn, and not only in the sense of working in different departments but also in the sense that you should be willing to try new things, for e.g. willing to travel a lot. The more you travel, the more people you meet and the more you learn. A whole new business idea could spark in the time you're travelling!

Graduating from VESIT mostly guarantees 70-80% chances of you getting placed, but the faster you can adapt to corporate life, the more employable you become. But if they feel that you won't be able to cope with work, they will think twice before hiring you, even if your pointer is phenomenal. Once you're in corporate life, it's more about how you interact with people.

Q: Any advice to the students at VESIT?

A: Please enjoy your 4 years of college to the fullest. Take proper permission from faculty to enjoy sports along with other things. Distribute your time and priorities. It is high time for us to scale every challenge with the same mindset and also

SPORTS

One Team! One Dream!

With the impressive performance last year The VESIT Cricket team has recruited new talents even this year by the usual procedure of sending an email and then shortlisting. The trials were held on 24th and 25th of September.

Due to the overwhelming response of over 140 students the selection was done in 4 slots. Timings for BE's and FE's was 8:00 am to 10:15 am and for SE's and TE's was 3:00 pm to 5:45 pm on both days. After the rigorous selection process a final team of twenty-one students was made. Here we present

the team which plays with the motto "Teamwork makes Dream-work!" The VESIT Cricket Team for the year 2018-2019:

Vishal Wadhwani (C)
Rushikesh Salve (VC)
Amit Kumar
Saurabh Mahawadiwar
Aman Kumar
Chandan Gupta
Sunprit Poojari
Tarun Ramrakhiani
Omkar Chavan

Shrinivas Yeddandi
Sushant Patil
Paras Suri
Abin Nair
Abhishek Samudre
Hritik Parab
Manish Patil
Sanyam Bharani
Sarvesh Khapre
Shubham Sangle
Omkar Maganpalli
Swapnil Taur

-Aditya Srivastava

The Vice Captain of the team Rushikesh Salve (D12A) buoyantly said, “This year we have found some new talent. Looking forward to play with them and giving them as many games as possible. My job is to guide them and nurture them for their coming years.”

“We played exciting cricket last year. Entered a few semi finals and quarter finals. I think this year we have got an all round team and I hope we will crack a few finals.” says skipper Vishal Wadhwani (D17A).

VESITConnect congratulates the team members and wishes all the very best for the games and tournaments to come.

Vishal Wadhwani (Captain)

Rushikesh Salve (Vice Captain)

Gearing Up For VPL!

-Pranav Phale

Of all months of the year, October was the most awaited and exciting for the cricket enthusiasts of Vesit. In this month, the selection process and auctions were conducted by the Vesit Sports council. The selections were held on 13th of October. Here more than 200 students had registered and out of which 120 got selected.

The auctions were held on 19th of October where the highest bidded player was Sivanta Beera who

was bought by the Greens. The Blacks team, on the other hand, spent more money on Utkarsh Pathak and Kabir Sachdev (42 and 45 million) respectively. 8 teams were formed that day on basis of auction. The starting price for every team captain was 130 million. The base price for marquee players was 10M, for BE's - 5M, TE's - 4M, SE's - 3M and FE's - 2M.

Following are the teams and their players:

Captains of VPL 2018-19

YELLOW S	GREEN S	WHITE S	ORANGE S
Soham Sapkal - (C) Rushabh Mehrotra - (VC) Yuvraj Chauhan - (M) Himanshu Jahagirdar Anuj Pandey Arnab Choudhury Sanket Gokhale Atharva Sawant Deepesh Sidhwani Abhishek Chabbria Jigar Pandya Jatin Acharya Sahil Salian Jay Dulera Aayush Patil	Nitish Surve-(C) Marwal-(VC) Karthik Agashe-(M) Gaurav Akshay Ingole Jayesh K Chirag Rajput Vishal Prajapati Atharva Dhobe Sanket Bhagde Dhanesh Vakte Ritik V. Sivanta Beera Jassi Aditya M Aditya D.	Siddhant Nashte (c) Avadhoot Likhite (vc) Viraj Wani (m) Tushar Chotlani Siddhant Easwar Aditya Pravin Suryawanshi Jay Pakale Ninad Wadode Hrishikesh Dey Anshul Choudhary Shubham Verma Prabhal Tripathi Chinmay Prabhughate Anand Shukla Parth Baveja	Harish Muthalagan -(C) Alish -(VC) Anirudh roy -(M) Gaurav ail Ganesh kdt Shubham madhvi Tejas Swapnil patil Hitesh kukreja Veerabh mahadik Nihar Satardu Tanmay Aryan raina Kunal ghorpade

RED S	PURPLE S	BLUE S	BLACK S
Jugal Singh Kahlon (C) Parth Tripathi (VC) Vilas Dhuri (M) Kaustubh Thanekar Heman Parashar Shantanu Suryawanshi Nitish Patnaik Austin Coutinho Abdus Shaikh Naveed Sarguroh Apoorva Sudheesh Dhananjay Teli Shardul Khot Aniket Limaye Onkar Bhatlawande	Saurav Vijendran (C) Reuben Thomas (VC) Shantanu Pimpalkar (M) Lakshyajit Patra Prathamesh Shukla Gurkirat Wadhawan Pradneysh Gurav Prateek Kak Varad Kshemkalyani Anuraj Bhosale Gaurav Tanna Rishabh Sajin Prathamesh Parab Sandeep G Shatanshu Choudhary	Rishil Kirtikar (C) Abhishek Birajdar (VC) Yash patil (M) Sarthak Khanna Vikrant Indi Aditya Pawar Abhijeet Choudhary Anirudh Venkatesh Pranav Bindra Ashlesh Aigal Chetan Ahuja Chinmay Waykole Shubranshu Vishal Prajapati Avinash Tripathi	Farhan Khan (C) Devesh sethi (VC) Kabir Sachdev (M) Utkarsh Pathak Paras Suri (manager) Mradul Mundra Nikhil Punjabi (Owner) Bilal Ansari Devin Lilaramani Aadi Fernandes Shubham Chauhan Ankit Ingole Ankit Manglani Sai Anukht Anurag Sarang