Situation I : Rohan is speaking to his friend Rakshak about an interesting book that he read recently. Rakshak has to appear for an on-line test tomorrow, which may help him to go abroad for further studies. He wants some help from Rohan. Just then, Rehana, the most beautiful girl in the college passes by and waves to both of them.

Situation II: Your professor has been given the task of selecting one person from your class to represent your college in the inter-college debate competition. He selects Rashmi. You are the best debater in the class, and feel that you should have been selected, but you feel that the professor has chosen impartially. Then you come to know that Rashmi’s father is a friend of the Professor!

Situation III: Sharmila, your friend and classmate, has borrowed books from you several times. She returned them on all occasions, but some of them were not in the same good condition in which they were when she borrowed them. She is now asking you to lend her your Scooty since she has to run an urgent errand.
Situation IV: You are discussing some difficult problem with your Maths professor in the Staff Room, when suddenly a crowd of students bursts into the room. They are led by the Students Union Secretary, who is an uncouth person, and bad-mouths everybody. He starts to yell at the Professor for failing one of his friends during the last semester. You intervene and try to calm matters. But the leaders and the others turn on you and call you a chamcha of the Professor. You are itching to tell them to get lost, but you find that you cannot.

Situation V: You and your friend Rajesh are discussing the latest English movie. Sheela, who overhears your conversation, butts in with her views. It’s her normal habit to interrupt other people’s conversations. Rajesh looks at her, and then turns his back on her. He ignores Sheela’s remarks, as if she had never uttered them, and continues his discussion with you.

Situation VI: You know that a particular friend of yours is prejudiced against every community other than his own. Suddenly, one day, you hear him giving a lecture about all human beings being equal in the eyes of God!

