

12. Geography may remain the same ; history need not. -2010
13. From traditional Indian philanthropy to the gates-buffet model-a natural progression or a paradigm shift? -2010
14. Modernisation and westernisation are not identical concepts. -1994
15. New cults and godmen: a threat to traditional religion -1996
16. How has satellite television brought about cultural change in Indian mindsets? -2007
17. ' globalization' vs. ' nationalism' -2009
18. National identity and patriotism -2008
19. Responsibility of media in a democracy. -2002
20. Why should we be proud of being Indians? -2000
21. True religion cannot be misused. -1997
22. Globalizations and its impact on Indian culture. -2004

International issues

1. India's role in promoting asean co-operation. -2004
2. The masks of new imperialism. -2003
3. As civilization advances culture declines. -2003
4. The implications of globalization for India. -2000
5. My vision of an ideal world order. -2001
6. India's contribution to world wisdom. -1998
7. The world of the twenty-first century. -1998
8. Preparedness of our society for India's global leadership role. -2010
9. The global order: political and economic -1993
10. Importance of indo-u.s. nuclear agreement -2006
11. Good fences make good neighbors -2009
12. Terrorism and world peace -2005
13. Restructuring of uno reflect present realities -1996

Quote based / Philosophical

1. With greater power comes greater responsibility. -2014
2. Words are sharper than the two-edged sword. -2014
3. Be the change you want to see in others (Gandhi)-2013
4. Discipline means success , anarchy means ruin -2008