

Uttarakhand Technical University

1. Faculty Development Programme

The University organized a Faculty Development Programme of the faculty from various institutes from March, 4th – 5th, 2017. The main aim of this program was to assure them the role of teachers inside and outside classroom, the use of modern tools & techniques by teachers, effective communication with students, a mentor and a guide to students. Various eminent speakers include Prof. R.K Singh, Director, BTKIT, Dwarahat, Prof. Rajat Agarwal, IIT-Roorkee, Prof Vinay Sharma, IIT Roorkee, Dr. Mayank Agarwal, Gurukul Kangri University, Dr B S Bisht, and Dr Reena Singh, Doon University.

The certificates were given to faculty on March, 5th by Chief Guest, Prof. B.S Bisht, Former VC, G B Pant Agriculture University and presently Director, BIAS, Bhimtal. Faculty highly appreciated the programme and expected similar such programmes to be organized in future by the University.

2. NCRIETS-2017

A National Conference on Recent Innovations in Science Engineering and Technology (NCRIETS-2017) was organized by J B Institute of Technology, Dehradun on 3rd and 4th March 2017. The Vice-Chancellor, Prof. P.K Garg graced the occasion as Chief Patron while Prof. A. P Mittal, Member Secretary, AICTE, New Delhi was invited as the Chief Guest. Prof. H.P Garg, Sr. Advisor, National Institute of Solar Energy, Gurgaon, Dr. Vikas Anand, Group Director, Amity University, Prof. R.K Singh, Director, BTKIT, Dwarahat and Sh. L.D Singhal, Chairman, JBIT, Dehradun were present on the occasion.

4. MANFEST 2017

MANFEST 2017, an International Management and Cultural Festival was held on 3rd and 4th March 2017 by Doon Business School. The Vice-Chancellor, Prof. P.K Garg graced the occasion as Chief Guest and distributed awards & prizes to winning teams who came from 21 Institutes and Universities in India.

5. Convocation at RCE

On 4th March 2017, Vice-Chancellor, Prof. P.K Garg attended the 1st Convocation of Roorkee College of Engineering and distributed Gold, Silver and Bronze medals to the pass out students of 2015 and 2016 batch. The ceremony was held at the institute campus.

6. Workshop on Addiction–its Roots causes and Prevention

Dev Bhoomi Group of Institution, Dehradun on 5th March 2017 organized a workshop on Addiction–its Roots Causes and Prevention. The Vice-Chancellor, Prof. P.K Garg graced the occasion as Chief Guest. He emphasized the gathering that all of us have a joint responsibility to remove this evil from the society and we should contribute towards making a healthy and prosperous society. He also mentioned that every institute should compulsory have a councilor for counseling the students & their parents so that students keep themselves away from various harmful drugs.

7. 13th Annual Convocation Ceremony

College of Engineering Roorkee organized its 13th Annual Convocation Ceremony on 6th March 2017 at Vardhman Auditorium. The convocation ceremony was held for the pass out batches of 2014-15 and 2015-16. The Vice-Chancellor, Prof. P.K Garg joined the ceremony as Chief Guest, and distributed medals to the position holders.

8. Expert Talk

The Vice-Chancellor, Prof. P.K Garg, on 28th March 2017, visited Roorkee Institute of Technology (an affiliated institute of University), Prof. Garg here interacted with Faculty and Students and delivered an expert talk on **Virtual Labs**.

9. AISHE Workshop

A workshop on All India Survey on Higher Education (AISHE) of the MHRD was organized by HNB Garhwal University (Central University) on 31st March 2017. Dr. Sanjay Dhyani, University Nodal Officer AISHE, HNB Garhwal University in his inaugural address exhorted the delegates from colleges, to facilitate the uploading of the data on the various parameters connected with the Higher Education.

Shri. Rohit Kanauzia, Nodal Officer AISHE, Uttarakhand Technical University participated in the workshop as a Resource Person. He interacted with other Nodal Officers and participants from various institutions and provided a detailed presentation on uploading of data on AISHE portal.

10. Young Scientist Fellowship By Govt of MP

Ms Shagun Upadhyay, PhD Scholar (Batch 2016), under the guidance of Dr Yusra Ahmad of UTU, is working as Asstt. Professor in Govt. Polytechnic College, Jabalpur. She has been awarded young scientist fellowship by the Govt of MP in 32nd Young Scientist Congress held by MP Council of Science and Technology.

UTU family congratulates her on this great achievement and wishes her all the best.

11. Ph.D Viva Voce held

The University conducted three Ph.D viva-voce exams in Computer Science and Engineering, English and Mathematics in March 2017. The viva voce exams of Mr Ankur Dumka, Ms. Bhatt Truptiben Kamleshbhai and Ms. Sandhana Shanker were successfully completed by the University.

(Hearty Congratulations to all candidates for successful completion of their PhD program).

12. Shrodhganga

University has successfully uploaded the following six thesis on Shrodhganga portal. All the thesis will now be compulsorily loaded on this web portal for the benefits of other students from all over the world.

1. Swati Sinha (Management)
2. Ritika Guba (Management)
3. Jaya Gopal Yadav (Electrical)
4. Bhanu Priya (Chemistry)
5. Archana Verma (CSE)
6. Ankur Dumka (CSE)

Pharma Explorica

Centre for Excellence in Pharma (CEP), Uttarakhand Technical University will be organizing "Technical Poster Presentation & Pharma Quiz Competition" on 12th April, 2017.

Summer Research Internship Program

IIT Gandhinagar is organizing sixth edition of Summer Internship Program (SRIP) at IIT Gandhinagar. The program is aimed at facilitating undergraduate students to independently work on research projects for eight weeks during summer. More details on SRIP 2017 can be found at <http://sites.iitgn.ac.in/srip/>

3rd IEEE "International Conference

Tula's Institute is organizing 3rd IEEE " International Conference on Advances in Computing, Communication & Automation " on 15 & 16 September 2017 Technically Co-Sponsored by IEEE UP Section (Region10). For details visit <https://tulas.edu.in/icacca-in/>

National Conference

Phonics Group of Institutions, Roorkee is organizing "National Conference on Recent Advances in Science, Technology & Management on 29th and 30th April 2017 (NCRSTM-2017). For details visit <http://www.phonicsedu.com/>

SIHMCT & AN, New Tehri

1. Internal Examinations

The first internal examinations at the Institute were held from 6th to 8th March 2017 as per the University

academic calendar schedule. The students came out with flying colors and score good marks in their internal examinations. The second internals of the students are to be scheduled in the month of April from 10th to 12th according to the academic calendar of University for the session 2016-17.

Practical's in Full Swing

The Food Production and other practicals started in the from 17 March 2017. The students learnt to prepare new dishes from different cuisines of the world under the guidance of Mr. Pradeep Negi, Assistant Professor and Mr. Hitesh Bisht, Lab Attendant. The students also learnt to serve food and beverage items in the restaurant guided by Mr. Kuldeep Singh, Assistant Professor and Mr. Ajeet Chauhan, Lab Attendant.

The Front Office and House Keeping practicals were conducted by Mr. Abhishek Chauhan, Assistant Professor and Mr. Sanjay Makhloga and Mr. Sandeep Rawat, Lab Attendants.

2. Industrial Training finalized for Students

The Six Industrial Exposure Training for the second year students was fixed at the Taj Group of Hotels with the help of and guidance of Director / Principal Dr. Yashpal Negi. Eight students had their telephonic Interview on

10th March 2017, and were selected for the training. The remaining students would also be sent to the best world class brand of hotels, like Oberoi Group and Taj Group to gain the best experience of the Industry in the terms of practical knowledge. The Institute has spoken to the General Manager and Human Resource Manager of Vivanta by Taj. They have given assurance to accommodate the remaining students in their hotel. The Institute strives to provide best theoretical and practical knowledge as well as best internship/industrial training which would help the students in their future career and endeavors.

AIHM

Holi Darbar, 2017

Holi 2017 a rich blend of the colorful and tradition celebration was customarily celebrated in the premises of Amrapali Group of Institutes on 10th March 2017. The theme marked activity reflecting the gracious 'Holi Darbar' displayed great team effort and exemplary co-ordination, to make the event a grand success. The idea was to celebrate the festival of colors "Holi" with Amrapali family in a stylish and blissful environment.

The event was delegated to various committees, like Decoration committee, Cultural committee, Food production and Service committee. The co-ordination between all four departments was outstanding resulting in a booming event. Under the guidance of the C.O.O. of Amrapali Institute Prof. Dr. Shailendra Kumar Singh, Dean Academic Mr Prashant Sharma, and the Co-coordinators, the students gave enthusiastic performance through various shows. The rich blend of ideas welcomed from every member resulted in organizing an event worth admiring. Chairman Shri, C. L. Dhingra, Vice Chairman Shri R.C. Monga, and Secretary, Shri Narender Dhingra, C.E.O, Dr. Sanjay Dhingra, Directors of all the Institutes of Amrapali Group of Institutes and Faculty of AGI were present.

The genially decorated arena was ready and so was the team for 'Holi Darbar' 2017 to reckon all the efforts of the team. The opening of the event was marked by the illustrious students welcoming the Chief Guests for the event with the customary Holi Tilak of Abir Gulal. This was lead by a majestic show of 'Unity in Diversity' as students' depicted different ways of holi celebration in various states of India.

The complete event was musically aligned by event coordinator Mr. Vinod Negi amidst symbolic 'Radha Krishna' on a swing simultaneous to the scrumptious snacks and cool refreshing drinks stalls. The spirit of brotherhood was manifested through the entire event involving the passionate AGI family.

A whole hearted participation of the fervent members lead by the enthusiastic participation of CEO Dr. Sanjay Dhingra helped to solve the purpose of 'together we can achieve everything'. The entire team received appreciation by the members and so with cheerful and happy hearts all happily departed wishing each other and waiting for the next event.

Bishamber Sahai Institute of Technology

Bishamber Sahai Institute of Technology, Roorkee (Roop Chand Sharma Education trust) organized Dance and Rangoli competition programme in the loving memory of its founder member Smt. Khemwati Sharma Ji on March 03. In Rangoli and Dance Competition, following institute participated.

RANGOLI:

Aroma Institute, BSI, KLDV (PG), Methodist (PG), Motherhood University, Prithvi Raj Chauhan College, Saraswati Vidhya Mandir, SD (PG) College, SD inter College, Vayapar Mandal College.

DANCE:

Aroma Institute, BSI, Arya Kanya, Methodist (PG), Prithvi Raj Chauhan, Saraswati Vidhya Mandir, SD (PG) College, SD inter College, KLDV (PG) & IMS.

Shri. Kunwar Parnav Singh Champion (Ex Minister Uttarakhand) was invited as the Chief Guest in the programme. Smt. Rani Devraniji was Special Invitee Guest of the programme. Treasure of the Institute Shri C.B. Sharma was also present in the programme as presiding Guest.

Shri Shekhar Kumar, Smt Rekha Sharma the Jury members started with the lamp lighting ceremony. The programme concluded with very inspiring speech given by Chief Guest Shri. Kunwar Parnav Singh Champion.

Shri C.B. Sharma spoke that this is the proud moment of our institute as 20 different colleges of district Haridwar participated in the programme. He congratulated all the

participants and wished them well for their bright future. Following colleges won the competition separately .

DANCE: Saraswati Vidhya Mandir , BSI Roorkee.

RAGOLI: S.D. Degree College, K.L.D.A.V. Degree

On the occasion, following faculty members were present Shri Pramod Verma, Shahzeb Alam, Sunil Chauhan, Praveen Kumar, Shankank Pal, Aarmir, Km. Shahin, Huma, Deepa, and Sonika

GRD-PG IMT

1. Health Camp

A Health Camp was organized by the Department of Pharmacy at GRDIMIT on 16th March. All the faculty & staff of Pharmacy were involved. BLOOD PRESSURE, WEIGHT & SUGAR level of 126 persons (faculty & staff of B.Tech, Pharmacy, M.B.A & Polytechnic) were checked in the camp. Chairman and Director Admin were also present.

2. Seminar on Role of pharmacists in reporting Adverse drug reaction(ADR

On 22 and 23rd March, two days seminar was organized in GRD (PG) IMT Department of Pharmacy on "Role Of pharmacists in reporting Adverse drug reaction (ADR) in national pharmacovigilance system" by Mr. Anindya Banerjee, Pharmacovigilance Associate at NRS medical college and hospital, Kolkata.

The program started with the lamp lighting ceremony by Chairman Sardar Raja Singh, Admin Director Mrs. Lata Gupta and Director Pharmacy Dr. Lakshmayya.

First day, speaker gave the introduction and history of ADR. The speaker brought to light the seriousness of ADR by talking about the Thalidomide tragedy which caused Phocomelia (hypoplastic and aplastic limb deformities) in the new born babies, and Sulfanilamide incident in 1937 in the USA, where 107 people died by taking an elixir of Sulfanilamide, that contained the solvent Diethylene Glycol. The second day of seminar was started by an interactive session with the speaker, who discussed about identifying Adverse Drug Reaction and Causality Assessment using Naranjo's Algorithm. The speaker also taught about documentation of ADR, filling of ADR form and reporting of ADR.

All the students and staff members also participated in the workshop and questionnaire on ADR and also solved a few case studies related to ADR. The seminar came to an end with vote of thanks given by Director Pharmacy Dr. Lakshmayya. The college management people expressed thanks to Mrs. Nina Das, HOD Pharmacovigilance at NRS medical college and hospital, Kolkata.

J.B Institute of Technology

1. National Conference on-“Recent Innovations in Emerging Technology and Science” -2017

A National Level conference on “Recent Innovations in Emerging Technology and Science” was organized on March 03 and 04, 2017.

In two days conference, renowned academicians shared their ideas on latest trends in technology. 127 Research papers were presented by the faculty members and research scholars from 17 different institutions. Chief Guest of the Inaugural session-Dr. A.P. Mittal – Member Secretary, All India Council for Technical Education, New Delhi shared his thoughts on the use of ICT in upliftment of the common masses. He urged the researches to collaborate more at international level as well as to focus more on interdisciplinary research areas

Prof. R.L. Sharma, Vice Chancellor-Himachal Pradesh Technical University, Hamirpur was the Chief Guest of Valedictory session on 04.03.17. Dr. Pankaj Mittal-President, Industry Association of Uttarakhand, urged on the need of more and more interactions between the industry and the academia. He also emphasized on the need of use of research work for better and efficient productivity of the industry.

Prof. P.K. Garg- Vice Chancellor- in his speech shared the importance and need of the research and development at Uttarakhand. He also explained the procedures of patent, judging the quality of publications, various research schemes of the Govt. of India, AICTE, Govt. of Uttarakhand, Uttarakhand Technical University and other agencies. Other renowned speakers also delivered their thoughts. Some of the main speakers were:

Dr. R.K. Singh- Director, BTKIT Dwarahat,
Dr. Vikas Singh- Director (Academics)-Amity Group of Universities, India.

Dr. H.P. Garg, Senior Advisor, National Energy Institute, New Delhi.

Dr. Manoj Mishra- HOD (CSE)- IIT Roorkee,

Dr. Dinesh Kumar- HOD (ME)- IIT Roorkee,

Dr. Inderdeep Singh- Faculty (ME), IIT Roorkee,

Dr. Pradeep Kumar Jha- Faculty (ME), IIT Roorkee,

Dr. Kailsh Chandra Sati- Senior Scientist, DRDO, New Delhi,

Dr. K.K.S. Mer, Director, Institute of Technology, Gopeshwar,

Dr. S.K.Goel, Professor, GBPUAT Pantnagar,

Dr. T.P.Sharma- Head Computer Center- NIT Hamirpur,

Dr. Ashok Kumar-NIT Hamirpur,

Dr. Asthutosh Bhatt, BIAS, Bhimtal,

Dr. Akhilesh Kumar, Scientific Incharge-CSKHP, Dhawakuon,

Dr. Hitendra Singh- Govt. P.G. College, Tehri,

Dr. R.R. Diwedi, Principal- Doon PG College,

Dr. Pawan Sharma- Kurukshetra University and

Dr. S.K.Sharma- Registrar YMCA University, Faridabad

Chairman Mr. L.D. Singhal, Vice Chairman Mr. Sandeep Singhal, Secretary Mr. Rajat Singhal, Director Dr. Amit Kumar Bansal, Joint Director and Dean (Academics) Mr. Pankaj Chaudhary, Dr. M.S.Kaurav-Joint Director (Admin) and all faculty members from different Institutes were also present in the conference.

2. Thanks Party

A thanks party was organised by the Diploma (ME)-3rd year students on the eve of 100% placements of all students of Diploma (ME)-2017 batch. Students thanked to the management and their faculty members for helping them to achieve this pinnacle of success and joy.

Students were highly excited on their success and promised to give good name and fame to the institute after the joining based on the hardwork, sincerity and dedication like their seniors.

Dean (Academics)–Mr. Pankaj Chaudhary thanked to all six multinational brands for regularly hiring the Diploma(ME) students of the institute. Chairman Mr. L.D. Singhal, Vice Chairman Mr. Sandeep Singhal, Secretary Mr. Rajat Singhal, Director Dr. Amit Kumar Bansal, Joint Director and Dean(Academics) Mr. Pankaj Chaudhary, Principal(Diploma)- Dr. Sanjeev Gill, Mr. Ravi Shanker-Vice Principal- Diploma, Head-T&P Cell-Mr. Manoj Chaudhary, All HODs and all faculty members were present in the event.

3. Pool Campus by Cryptographic IT Solutions, Noida

Reputed IT Multinational Company Cryptographic IT Solutions Pvt. Ltd, Noida organized an Open Pool Campus Placement drive at JBIT on 17.03.17 for B.Tech (CS/EC) students. Total 307 Students from 8 Different colleges of Uttarakhand & U.P. appeared in this campus drive with full enthusiasm. After several rounds, a total of 16 students were finally selected. All selected students were highly excited on getting the start of their career with such a big brand in their own core sector.

Chairman Mr. L.D. Singhal, Vice Chairman Mr. Sandeep Singhal, Secretary Mr. Rajat Singhal, Director Dr. Amit Kumar Bansal, Joint Director and Dean(Academics) Mr. Pankaj Chaudhary, Head-T&P Cell- Mr. Manoj Chaudhary and all faculty members were present in the campus drive.

4. Industrial Visit

An educational trip was organized for the B.Tech (CSE)-2nd year at Spice Digital Pvt. Ltd. Students enjoyed a lot and were very happy after viewing and participating in information technology and communication methods.

Joint Director and Dean (Academic)-Mr. Pankaj Chaudhary thanked to the authorities and urged to all the students to emphasize more and more on practical learning and exposures to achieve the vision of the digital India. HOD (CSE)-Mr. Manish Sharma and Mr. Wazhat, monitored the visit and interacted with the authorities of the spice digital Pvt. Ltd.

5. Educational Visit

An educational trip was organized for the Electrical & Electronics Engineering students at Uttarakhand Jal Vidyut Nigam Ltd, Dehradun. Students enjoyed a lot and were very happy after viewing and participating in alternate energy production methods.

Joint Director and Dean (Academic)-Mr. Pankaj Chaudhary thanked to the authorities and urged to all selected students to emphasize more and more on practical learning and exposures to achieve the vision of Startups. HOD (EE& EC)-Mr. Lakhan Singh, Mr. Vrijmohan Vidhayrthi, Mrs. Soniya Arora and Mr. Deepak Karki monitored the visit and interacted with the authorities of the renewal energy department of Govt of Uttarakhand.

6. An Industrial Visit at Noida

An educational trip was organized for the B.Tech (CSE)-3rd year at 4 Reputed multinational IT companies of Noida; Students enjoyed a lot and were very happy after

viewing and participating in latest information technology and communication methods.

Joint Director and Dean (Academic)-Mr. Pankaj Chaudhary thanked to the authorities and urged to all the students to emphasize more and more on practical learning and exposures to achieve the vision of the digital India. HOD (CSE)-Mr. Manish Sharma and Mr. Santosh Mishra, monitored the visit and interacted with the authorities of IT MNCs.

7. An Industrial Visit at Gurgaon .

An educational trip was organized for the B.Tech(CSE)-IIInd year to top IT multinational companies of Gurgaon; Students enjoyed a lot and were very happy after viewing and participating in latest information technology and communication methods.

Joint Director and Dean (Academic)-Mr. Pankaj Chaudhary thanked to the authorities and urged to all the students to emphasize more and more on practical learning and exposures to achieve the vision of the digital India. HOD (CSE)-Mr. Manish Sharma and Mr. Wazahat, monitored the visit and interacted with the authorities of IT MNCs.

Maya Groups of Colleges

1. Students visited Namami Engineering Pvt. Ltd.

On 10th March 2017, Nearly 50 students of B.Tech, along with senior faculties visited 'Namami Engineering Pvt. Ltd' as part of the industrial visit.

The prime objective of the visit was to acquaint students with the working of Industry. Students were provided with an opportunity to see the machinery and the technology involved in the making of the daily products. The students were awestruck to see the technologically advanced equipments that were being used in the press.

The high end devices and equipments enamored the students and the history of the machines in the country was another intriguing factor for the students. On this industrial visit, Vice-Chairman Dr. Ashish Semwal said "I promulgate my unfeigned gratitude and appreciation to our Industrial Visit team for triumphantly maneuvering visit to Namami Engineering Pvt. Ltd. Students are strenuously popped up intelligent questions which were accentuated assiduously and meticulously addressed by the management of Press making it sure that the visit wasn't banal for the students. I hope that it would foster exuberant growth and culminate heft in the intellect of the students"

2. One Day Workshop on Web Application Development by Insergo Technologies Pvt. Ltd.

A one day workshop on Web Applications Development was held by Insergo Technologies Private Limited on 03th March, 2017. The CSE students attended the workshop, in which Trainer Mr. Kuldeep trained students to make Android Applications.

He said that Android Applications is required by the current market because most of the mobile users are using Android Devices.

The students were found immensely satisfied with the workshop and thanked the management for organizing such kind of activities to promote and improve the efficiency of the students in the Industrial sectors. Students had also done the practical work for Android Application Development, College Vice-chairman Mr Ashish Semwal, MD Tripti Semwal, Chairman Sri M.L Juyal and Secretary Mr Saurav Juyal, and Director Dr. Parul Goyal were present in the workshop.

3. One Day Workshop on METLAB

ECE & EEE department conducted a workshop on METLAB. The students from 2nd year to final year of ECE & EEE department participated in the workshop.

Roorkee college of Engineering

1. Convocation 2017

College celebrated its first Convocation on 4th March, 2017. The function was inaugurated by honorable Chief Guest, Prof. P. K. Garg, Vice Chancellor of Uttarakhand Technical University, Dehradun, and Guest of Honour Dr Kunwar Singh Vaisla, COE, UTU, Shri Gautam Kapoor, General Secretary, Bhagwanpur Industries Association & CEO, Ramson Polymers Pvt. Ltd. Roorkee, CA S. K Gupta, Chairman of RCE and Mr. Naman Bansal, Secretary of RCE.

Program started with Saraswati Vandna after which Director gave welcome speech and presented progress report of the college. During this function B. Tech Degrees, M.Tech degrees and Medals were distributed to pass out students by Prof. P. K. Garg and Guest of Honors for 2016 pass out batch.

2. Industrial Visits/ Campus Drive

Industrial visits for B.Tech students were organized in March, 2017. The students of Mechanical Engineering branch had visited Sunren Industries, Bhagwanpur and got onsite exposure. This industry is engaged in manufacturing and exporting a wide range of Hydraulic Brake Hoses. Students of Computer Science Engineering students visited Rubico IT Pvt. Ltd., SIDCUL, Haridwar.

Dixon Technologies, Noida visited the campus for recruitment drive and selected 09 students from Electrical Engineering branch. Bajaj Sons Ltd. Bhagwanpur visited the campus and selected 14 students from Mechanical Engineering Branch.

3. Guest Lecture/ Seminar:

Mr. Shushant Vashisht from Times Roorkee delivered a lecture on “Career after Engineering”. Mr. Roshan Rana and Mr. Pankaj Chauhan delivered a seminar on automation of industries from Makino Automotive, SIDCUL, Haridwar.

Mr. Gaveesh Jain from Sai Consultancy explored various future prospects of engineering students in Samara State Technical University, Russia and Cesma Business School, Spain. Mr. Kavindra Singh (Chief Manager), Sandhar Industries, SIDCUL, Haridwar delivered a lecture on Environment Conservation and Water Treatment. The students were very keen to listen and got encouraged through such motivational lecture.

Roorkee Institute of Technology

1. Celebrated Holi Festival

Holi festival was celebrated with joy and gusto at RIT. All employees, headed by RIT Chairman CA S.K. Gupta, Vice Chairman Mr. Sanjay Agarwal, Managing Trustee Mr. Naman Bansal & Mr Yash Agarwal collectively participated in the celebration.

There was floral Holi with the exchange of pleasantries, followed by Holi sweets. D.G. Prof. A.K. Mathur and Director Dr. Parag Jain were also present on the occasion.

2. Technical Workshop

The blue chip company (IT) IBM organized a workshop at Roorkee Institute of Technology. The cloud development concept was practically demonstrated in the computer lab on campus area network.

The company executives highly appreciated the participating students. The Managing Trustee Mr. Naman Bansal and Mr Yash agarwal lauded such attempts. D.G. Prof. A.K. Mathur, Director Dr. Parag Jain, All faculty and the student of related branches participated.

3. Guest Lecture on Experiential Learning

Roorkee Institute of Technology, Roorkee arranged a guest lecture on experiential learning on 27th March 2017 by Mr Gavish Jain India based representative of Samara Tech University of Russia and Essma Business school of Spain. It is worth mentioning that RIT has a tie up with Samara Tech University Russia and Essma Business School for reciprocal exchange of students for summer courses. Managing Trustee Mr. Naman Bansal, Mr. Yash Agarwal and DG Prof. Mathur attended the presentation.

The presenter explained in detail the advantages of such summer courses i.e., on academic, cultural and professional aspects which tremendously updates the visiting students. The huge audience enjoyed the talk. Later, Dr. Parag Jain Director presented vote of thanks.

4. Guest Lecture on “Virtual Lab”

Roorkee Institute of Technology has the distinction of arranging guest lectures by academicians, distinguished professors and Engineers. RIT was obliged by Prof. P.K. Garg vice chancellor of Uttarakhand Technical University and a celebrated Professor of IIT. Roorkee by acceding to our request to deliver an expert talk on “Virtual Lab” on 28th March 2017.

The presenter attracted a huge audience comprising of management academia and students of Roorkee Institute of Technology.

The Chairman and Vice Chairman CA S.K. Gupta and Mr. Sanjay Agarwal welcomed him by presenting a bouquet of flowers followed by detailed introduction of Prof Garg by Prof Mathur Director General of RIT. Managing Trustee Mr. Naman Bansal and Mr. Yash Agarwal were present.

Professor Garg explained the concept of “VIRTUAL LAB” in a simple and lucid language highlighting its importance in academics, research and how it contributes to save money and supplements budgets of enfeebled economy. The audience was spell bound by his captivating style, enlightening and informative talk and immaculate presentation. Later, CA S.K. Gupta Chairman and Mr. Sanjay Agarwal presented a memento to Prof. Garg. Prof. Mathur presented vote of thanks.

5. Organized Annual Convocation-2017

Roorkee Institute of Technology held its Annual Convocation 2017. Ceremony was graced by Dr P K Ghosh, Deputy Director of IIT, Roorkee, who was Chief guest whereas the Guest of honour was Dr Vaisla, Controller of Examination, Uttarakhand Technical University, Dehradun of the ceremony. 220 students were conferred degrees in different discipline i.e. B Tech, MBA & MCA Department, who were pass out students of 2015 & 2016 batches of the Institute. 06 students recipients of degree were given Gold Medals, 04 were awarded Silver Medals whereas 03 Bronze Medals were given away to the students. The Gold medalists were bestowed with Trophy of excellence & honour from the Institute side for their outstanding performances.

Expressing their gratitude & respect towards the Chief Guest Dr P K Ghosh and Dr Vaisla, Chairman CA Satyendra Kumar Gupta & Vice Chairman Sanjay Agarwal, Managing Trustee Mr Naman Bansal, & Mr Yash Agarwal, thanked the guests for having spared their precious time and congratulated all recipients of degrees and wished them good luck for bright future. Prof Arun Kumar Mathur, Director General and Dr

Parag Jain, Director of the Institute also greeted the guests and congratulated the students. On this occasion, Dr SP Sundriyal, Dr Amit Tanwar, Dr Govind Gupta, Dr Vipin Tomar, Mr. Munindra Chauhan and Mr Vishal Sharma were also present.

The convocation session was culminated with the lunch to all guests, Ex-students, Faculty & staff members. Soon after the lunch the second phase of ceremony was celebrated as the interaction and reciprocation of rich & fruitful ideas of the RIT alumni with management and faculty of the Institute.

Sardar Bhagwan Singh Post Graduate Institute

1. Seminar on Skin Care and Aesthetic Procedures

Sardar Bhagwan Singh P.G Institute, Balawala organized a seminar on “Skin Care and Aesthetic Procedures” on 9th March. It was aimed to create awareness among the youngsters regarding skin care and aesthetic procedures. The lecture was delivered by the eminent dermatologist Dr. (Mrs.) Simran Samit Mehta, MD (Skin & VD) of Guru Teg Bahadur Sahib Hospital, Dehradun.

Dr.(Mrs.) Mehta discussed the common skin related ailments from which the students generally suffer. She

also discussed about the various OTC (over the counter) products available in the market along with their demerits and advised students to always consult a dermatologist before applying any such products/medication on their body. Many queries related to facial makeup and aesthetic procedures were asked by the students during the interaction. Present on the occasion were Director, Prof. F.C. Garg, Administrative Officer, Col. I.P.S. Walia, Head of the Departments, faculties and students.

2. Flower show

“Basant Bahar” a seasonal flower exhibition was organized at Sardar Bhagwan Singh Post Graduate Institute of Biomedical Sciences at Balawala on 17th March, 2017.

The programme was inaugurated by Dr. (Mrs.) Sheetal Singh accompanied by Chairman of the Institute Shri S.P. Singh, Managing Secretary Dr. Gaurav Deep Singh and Director of the Institute Prof. F.C Garg. A large number of varieties of flowers like Petunia, Geranium, Gerbera, Dahalia and Pansy etc. were at display. In addition, details of each flower and variety were also presented in the show. A large number of students, teachers and guests witnessed this fascinating flower exhibition.

3. Earth Hour

Sardar Bhagwan Singh Post Graduate Institute of Biomedical Sciences & Research, Balawala joined hands with the world wide campaign of switching off their lights for one hour between 8.30 pm to 9.30 pm to observe Earth Hour on March 25, 2017.

To show their growing concern over climate change, students of the Institute actively took part in the eleventh edition of Earth Hour by switching off all their electrical appliances for one hour in order to increase awareness.

Earth Hour is an annual campaign started by the WWF (World Wide Fund for Nature/World Wildlife Fund). The event is held annually encouraging individuals, communities, households and businesses to turn off their non-essential lights for one hour from 8:30 to 9:30 p.m. on the last Saturday in the month of March, as a symbol for their commitment to the planet. The campaign pushes for households and business establishments across the world to turn off their non-essential lights and electrical appliances for an hour at the selected time to raise awareness towards the need to take action on climate change.

4. Magic Show

The Indian Red Cross Society, Dehradun organized a Magic Show on awareness of superstitious belief and scientific awareness at Sardar Bhagwan Singh Post Graduate Institute, Balawala on 29 March 2017.

The objective was to inculcate and develop a scientific outlook among the students so that the students get rid of their superstitious belief. The event was presented by famous Magician V.K. Samrat and his team. After every magic the magician kept reminding the students that it is just a trick and illusion. The students were spellbound during this show. Present on the occasion were Director Prof. F.C. Garg, Administrative Officer Col. I.P.S Walia and various Head of the Department and faculty members were present.

5. Blood Donation Camp

Sardar Bhagwan Singh Post Graduate Institute of Biomedical Sciences & Research, Balawala organized a Blood Donation camp on 30th March under the aegis of IMA Blood Bank, Dehradun and Blood Bank, Himalayan Hospital, Jolly Grant, Dehradun. Chairman of the Institute Shri S. P. Singh and Director, Prof. F. C. Garg motivated students, faculty members and other staff to participate actively in this voluntary blood donation camp. Students, faculties and non-teaching staff actively participated in the noble campaign with great enthusiasm.

The donors went through a series of Medical checkups before donating blood. The response to the camp was excellent. A total of 203 units of blood were collected. The donors were given the certificate of appreciation along with complimentary gift and fruit juice.

Shivalik College of Engineering

1. Industrial visits

Students of Computer Science & Engineering visited three companies during industrial tour in March 2017. 47 students from CSE along with 3 faculty members participated in this visit. The overall industrial visit gave a very good practical exposure to the students.

S.No	Company	Place
1	Delhi Metro Rail Corporation	Delhi
2	Universal Aura(Building Construction Site)	Delhi

The faculty members who participated in the visit were:-

1. Mr. Devendra Prasad , CSE
2. Mr. Deepak Srivastava , CSE
3. Ms. Shivani Lakra, Career Services

The details regarding the visit are given below:-

2. Industrial visit

Students of Civil Engineering visited two companies during industrial tour in March 2017.

85 students from Civil Engineering along with 4 faculty members participated in this visit. The overall industrial visit gave a very good practical exposure to the students.

The faculty members who participated in the visit were:-

1. Mr. Varun Joshi , CE
2. Ms. Silky Arya , CE
3. Ms. Shivani Lakra, Career Services
4. Mr. Ravish Khan, Career Services

3. CCNA Routing and Switching Training

As part of its FDP, SCE has sponsored its two faculties from CSE Department for the CCNA-Routing & Switching Training. The training was conducted at Amity University, Noida in the mid of March 2017. After the huge success in IBM, Cloud Computing

training for CSE students, CCNA is going to be next goal for the CSE students as well as faculties.

S.No	Company	Place
1	Wipro Technologies	Greater Noida
2	Core Value Technologies	Delhi
3	IGNOU	Delhi

Soon, CCNA Lab will be set up in SCE campus. The faculty members who were sponsored for the training are:- Mr. Ashutosh Bhatt, CSE, and Mr. Devendra Prasad, CSE

4. Cricket Match

A friendly cricket match was played between teams of Department of CSE with SIPS (Shivalik Institute of Professional Studies).

Match was won by Department of CSE team by 85 runs. The team members in the match included faculty members, staff and students from both sides. In the end the Man of the Match was awarded to Mr. Deepak Srivastava, Department of CSE.

5. Guest Lecture on Internet of Things

Department of CSE organized a Guest Lecture on Internet of Things for the students of CSE on 08 March 2017. The lecture was given by Mr. Binod K. Singh, CEO & MD – Core Value Technologies & Group CTO – Seed Cloud UK. He has a vast experience of designing and leading large-scale distributed enterprise-grade software products across eCommerce, IoT and Capital market domain.

Mainly the focus was on Internet of Things covering details like Computing Models and Technical Verticals, Technology trends and Programming languages and time series database.

6. Spoon Race and Pro Kabbadi Competition

Department of Mechanical engineering organized a Spoon Race and Pro Kabbadi competition on 4th March 2017. The students had a great fun in Spoon Race competition. Overall both the events were a great success. The winners of both the competitions were awarded with certificate and trophy.

Tula's Institute

1. Workshop on "Scientific Calculator usage"

Tula's Institute organised a Workshop on Scientific calculator usage in which Scientific Calculators is introduced in the Indian education system in class 11 for

science background students.

This has further application in B.Tech in all possible courses. There is ample amount of possibilities to calculate certain results pertaining to different mathematical operators used in various courses. In this the students will be taught how to use calculators to find the result of Matrices, Integration, Differentiation etc. using scientific calculators. The students were given knowledge to calculate the values using the calculator in different operating modes. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Pramod Kumar, Registrar Tula's Institute Pavan Choubey, Dean Mr. Mukesh Pathela, 1st Year HOD. Mr. Piyush Dhuliya.

2. Workshop on "English learning workshop"

Tula's Institute organised an English learning workshop in which As some of the students are weak in English conversation and writing, a workshop can be organized to instill in them confidence to speak and write. This will enable the students to write and speak, so that they can convey their thoughts and explain them in a possible way. Present on the occasion were Ex. Director Ms. Silky Jain, Director Tula's Institute Prof. Pramod Kumar, and registrar Tula's Institute Pavan Choubey.

3. Workshop on "Electronic Kit Usage"

Department of Applied Science of Tula's Institute organized the workshop on Electronic Kit Usage in which

In our everyday life we come across certain problems, like voltage fluctuations or failure of an electronic or electric device, for that purpose we call upon an external operator who charges according to his will, so in this workshop we will teach students to find or detect faults or how to use devices which will help them to address to the mechanism of finding fault. The students will be taught the functions of Multimeter, CRO, Function Generator, etc. to enable them to understand the fault in the electrical and electronic

devices. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey.

4. Workshop on Building Plan & Elevation Using Auto CAD

Department of Civil Engineering of Tula's Institute were organized the workshop on Building Plan & Elevation Using Auto CAD in which students were taught the basics commands of AutoCAD to enable students prepare 2BHK plan and front elevation of building at the end of the work shop during activity. Basic symbols used in AutoCAD drawings, Workshop also cover dimensioning of plan/elevation and proper text display. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CIVIL R.P Thapliyal.

5. Workshop on "Cost and Estimation"

Department of Civil Engineering of Tula's Institute were organized the workshop on Cost and Estimation in which Students covers the Introduction to Estimation and Costing, Estimation of Building Works, Estimation of Brick Masonry & Concrete works, Analysis of Rates for Civil Engineering Works, Preparation of Approximate Construction Estimates.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CIVIL R.P Thapliyal.

6. Workshop on "Total Station"

Department of Civil Engineering of Tula's Institute were organized the workshop on Total Station in which Students covers Surveying or land surveying is the

science of making all essential measurements to determine the relative position of points or physical and

cultural details. A Total Station is an electronic-optical instrument used in modern surveying and construction.

The workshop aims to provide adequate working knowledge on total stations which are widely in use across civil engineering and other industries. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD Civil, R.P Thapliyal.

7. Workshop on "Civil 3D"

Department of Civil Engineering of Tula's Institute were organized the workshop on Civil 3D. Civil 3D is the most popular, and powerful, infrastructure design tool. This single workshop will give students exposure & solid understanding of the principals of working in Civil 3D.

Students Covers the topic on this workshop are Designing the road cross-section using an assembly, Creating sections views of your design, Establishing the road centerline using an alignment, Capturing and defining road elevations with profiles. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD Civil R.P Thapliyal.

8. Workshop on "GIS"

Department of Civil Engineering of Tula's Institute were organized the workshop on GIS. The workshop on GIS is to introduce open source & industry standard GIS Software and use of same to generate GIS maps, attach attribute and simple queries, also make students familiar

with point, line & polygon feature. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CIVIL R.P Thapliyal.

9. Workshop on "IOT"

Department of CSE of Tula's Institute were organized the workshop on Internet of Things in which introduction to IOT, with an emphasis on the smart moving machines of the next generation, i.e., robots, cars, trucks, machine tools, airplanes, satellites, combine harvesters, etc.

The objective is to introduce the students to the roles and responsibilities of innovation project engineers in companies that design and develop such embedded Systems. Design automation: what standards and tools exist to support the design in large-scale projects, in which no single person can keep the overview and control of the whole design process. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CSE Anuj Kumar Singh.

10. Workshop on "Python"

Department of CSE of Tula's Institute were organized the workshop on Python. This Workshop is an Introduction to a new general purpose programming language. This Python training course leads the students from the basics of writing and running Python scripts to more advanced features such as file operations, regular expressions, working with binary data, and using the extensive functionality of Python modules. Extra emphasis is placed on features unique to Python, such as tuples, array slices, and output formatting.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CSE Anuj Kumar Singh.

11. Workshop on "Android"

Department of CSE of Tula's Institute were organized the workshop on Android. Our Android Training workshop with Java Basics covers Android application development using the Java programming language and Eclipse development environment.

The course is designed for people with no experience in Java. The course starts with teaching students about creating basic java applications and reviewing java object oriented concepts and then moves on to teaching on creating Android applications. Present on the

occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CSE Anuj Kumar Singh.

12. Workshop on "Dotnet Application Development"

Department of CSE of Tula's Institute were organized the workshop on Dotnet Application development. The objective of the workshop is to enable the participants to develop WEB applications on their own and to train

them to use Visual Studio 2010 as IDE and to promote students technical career towards the new technological developments that happens in the industry.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CSE Anuj Kumar Singh.

13. Workshop on "PHP"

Department of CSE of Tula's Institute were organized the workshop PHP. PHP is a powerful language for writing server-side Web applications.

Students will gain the PHP programming skills needed to successfully build interactive, data-driven sites, Use the MVC pattern to organize code, Test and debug a PHP application, Work with form data, Use cookies and sessions, and Work with regular expressions. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD CSE Anuj Kumar Singh.

14. Workshop on "MS-OFFICE"

Department of CSE of Tula's Institute were organized the workshop MS-OFFICE.

The students will learn how to use various applications in Microsoft Office and to use its tools effectively. The students will be familiarized with the concepts of ethical and legal use of online resources and will also be introduced to different resources to access open source educational technologies.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar

Chaubey were Present , HOD CSE Anuj Kumar Singh.

15. Workshop on “Quadcopter”

Department of ECE/EEE of Tula's Institute were organized the workshop Quadcopter. Quad copter (from Quad “four” and Copter “helicopter”) is an aerial robot combining a simple propeller mechanism with powerful electronics for limitless real-world applications. It is an embedded system comprising of microcontrollers, sensors, flight gear and other integrated components. This workshop helps participants to develop a Quadcopter project from scratch while understanding the various engineering concepts in making a working Unmanned Aerial Vehicle. Developing a Quadcopter provides the right kind of hands-on application that an Engineering student needs. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ECE/EEE Tanuj Lal.

16. Workshop on “Robotics”

Department of ECE/EEE of Tula's Institute were organized the workshop Robotics. RoboWars is a robot competition. The competition is carried out in a

tournament format: competitors bring their robots ready to battle and are pitted against their competitors' robots in one-on-one matches where the aim is to push the opponent's robot off the arena simultaneously tackling the hurdles. The robots can be Manual or autonomous: Human influence allowed during the battle.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ECE/EEE Tanuj Lal.

17. Workshop on “PLC Programming and SCADA animations”

Department of ECE/EEE of Tula's Institute were organized the workshop PLC Programming and SCADA animations.

A programmable logic controller, PLC, or programmable controller is a digital computer used for automation of typically industrial electromechanical processes, such as control of machinery on factory assembly lines, amusement rides, or light fixtures.

PLCs are used in many machines, in many industries. PLCs are designed for multiple arrangements of digital

and analog inputs and outputs, extended temperature ranges, immunity to electrical noise, and resistance to vibration and impact. Supervisory control and data acquisition (SCADA) is a control system architecture that uses computers, networked data communications and graphical user interfaces for. On this event were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ECE/EEE Tanuj Lal.

18. Workshop on "Ansys- Workbench"

Department of ME of Tula's Institute were organized the workshop **Ansys- Workbench**. In this workshop students were covered the following topics on enhancing software knowledge of students in Gaining 2-D & 3-D Modeling approach, Assembly of Parts and stabilizing, relation between them., Simulation of real life problem, obtaining results in the form contours, graphs and numerical values, relating the obtained result to the established results.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ME Ayushmann Srivastava.

19. Workshop on "CNC"

Department of ME of Tula's Institute were organized the workshop CNC. In this workshop students were able to understanding of CNC codes, Simulate the code on NX-CAM to visualize the operation and results, Writing CNC programming using, CNC codes for different machining operations., Running Codes on CNC Machine and obtaining particular dimension in work piece.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ME Ayushmann Srivastava.

20. Workshop on "Refrigeration & Air Conditioning"

Department of ME of Tula's Institute were organized the workshop Refrigeration & Air Conditioning. In this workshop students were able to understanding To provide practical knowledge on how Refrigeration and Air Conditioning System works, Design and Cooling load Estimation for particular building or space, on hand experience of assembly and disassembly of Refrigerator and Air Conditioning components.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ME Ayushmann Srivastava.

21. Workshop on "Casting"

Department of ME of Tula's Institute were organized the workshop on Casting.

In this workshop, students were able to understanding to make students aware of different kind of casting and their importance to cast machine parts using casting process and studying the gating system designs, Practically visualizing casting defects and its reasons.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ME Ayushmann Srivastava.

22. Workshop on "Machine Shop"

Department of ME of Tula's Institute were organized the workshop on Machine Shop In this workshop, students were able to understanding to Discussion on all parts of lathe machine, and their usage, To provide hand-on experience for working on lathe machine and doing several machining operation, Providing Hand-on Experience on Drill Machine. Present on the occasion

were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD ME Ayushmann Srivastava.

23. Workshop on "The Logic of Logistics and Supply Chain Management"

Tula's Graduate School of Business were organized the workshop on The Logic of Logistics and Supply Chain Management.

This workshop is covered to students understand the nitty gritty of the complex yet stimulating and essential world of logistics and supply chain management. The students would be made to learn the process and the essential steps that are considered before actually executing the entire process in the real world management scenario.

Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD MBA Dr. Suruchi Sharma.

24. Workshop on "Emotional Quotient & Anger Management"

Tula's Graduate School of Business were organized the workshop on Emotional Quotient & Anger Management.

The students would be given the insight into the importance, need and techniques of managing emotions at workplace and also in regard to the inter-personal relations. The focus would be on how to learn the techniques of managing anger so that it can turn into a positive tool for self-development. Present on the occasion were Executive director Tula's Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD MBA Dr. Suruchi Sharma.

25. Workshop on "Cracking Interview & Group Discussion Rounds"

Tula's Graduate School of Business were organized the workshop on Cracking Interview & Group Discussion Rounds. The students would be shown the techniques and nuances that are needed for giving a winning performance at group discussion and interview that are a compulsory process for placements. Present on the occasion were Executive director Tula's Institute Ms.

Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD MBA Dr. Suruchi Sharma.

26. Workshop on “Cracking the Marketing Plan”

Tula’s Graduate School of Business were organized the workshop on Cracking the Marketing Plan. The students would be taught how to design a marketing plan for the launch of any product and also the various factors that are to be considered for the same.

Present on the occasion were Executive director Tula’s Institute Ms. Silky Jain, Director Prof. Pramod Kumar, Dean. Mukesh Pathela & Registrar Dr. Pavan Kumar Chaubey, HOD MBA Dr. Suruchi Sharma.

27. Campus Placement Drive of GENIE AUTO Pune

A campus placement drive was organized by Training and Placement Office, Tula’s Institute on 21st Mar 2017. More than 50 final year students of B. Tech ME appeared in interview for the post of trainee in Genie Auto.

Campus Placement Drive

Eligibility: B.tech (ME)
ME 2017 Batch

Package: 2.40 Lacs p.a.

Date: 21st March 2017

The panel for the interview consisted of Mr. Rahul Arora HR Genie Auto & Mrs. Monica Arora. Mr. Vaibhav Kumar (T & P Officer) welcomed the interviewing panel of Genie Auto Pune. The recruitment process started with brief introduction by Mr. Rahul Arora followed by the Personal Interview. Present on the occasion were Ex. Director Ms. Silky Jain, Director Tula’s Institute

Prof. Pramod Kumar, and Registrar Tula’s Institute Pavan Choubey.

28. Pool Campus Placement Drive of Vodafone

A Pool campus placement drive was organized by Training and Placement Office, Tula’s Institute on 3rd Mar 2017. More than 100 final year students of MBA, BBA appeared in interview for the post of Management Trainee in Vodafone.

vodafone

POOLCAMPUS
PLACEMENT DRIVE
for
BBA, MBA 2017 Batch

2.76 Lac
Package

3rd March
2017
at

The panel for the interview consisted of Mr. Amit Mishra HR Vodafone. Mr. Vaibhav Kumar (T & P Officer) welcomed the interviewing panel of Vodafone. The recruitment process started with brief introduction by Mr. Amit Mishra followed by the Personal Interview.

Present on the occasion were Ex. Director Ms. Silky Jain, Director Tula’s Institute Prof. Pramod Kumar, and Registrar Tula’s Institute Pavan Choubey.

29. Campus Placement Drive of Bhansali Cabel & Conductor

A campus placement drive was organized by Training and Placement Office, Tula’s Institute on 6th March 2017. More than 50 final year students of B. Tech EEE appeared in interview for the post of trainee in Bhansali Group.

Bhansali
Cables & Conductors
Private Limited

CAMPUS
PLACEMENT DRIVE
for
B.Tech (EEE)
2017 Batch

6th March
2017
at

The panel for the interview consisted of Mr. Ajay Mr. Vaibhav Kumar (T & P Officer) welcomed the interviewing panel of Bhansali Cabels & Conductors. The recruitment process started with brief introduction

by Mr. Ajay, followed by the Personal Interview. Present on the occasion were Ex. Director Ms. Silky Jain, Director Tula's Institute Prof. Pramod Kumar, and Registrar Tula's Institute Pavan Choubey.

30. Campus Placement Drive of Sun Beam Auto Pvt Ltd.

A campus placement drive was organized by Training and Placement Office, Tula's Institute on 5th March 2017. More than 50 final year students of B. Tech ME appeared in interview for the post of trainee in Sun Beam Auto.

The panel for the interview consisted of Mr. Nitin. Mr. Vaibhav Kumar (T & P Officer) welcomed the interviewing panel of Sunbeam Auto. The recruitment process started with brief introduction by Mr. Nitin, followed by the Personal Interview. Present on the occasion were Ex. Director Ms. Silky Jain, Director Tula's Institute Prof. Pramod Kumar, and Registrar Tula's Institute Pavan Choubey.

31. Tula's Institute Awarded as "Best Engineering College in North India" by Merit Awards and Market Research PVT. LTD. on March 2017

32. Hosted the Mahindra Auto Quotient Event

Mahindra Auto Quotient (AQ) has been engaging auto enthusiasts from the engineering and management

fraternity for the past seven years & through this time, it has established its position as India's largest automotive quiz for students to showcase their passion about the world of automobiles.

It has received a viewership of 25 Lacs across India in its previous seasons leading it to win the prestigious Indian Television award for Best Quiz in 2010. Present on the occasion were Ex. Director Ms. Silky Jain, Director Tula's Institute Prof. Pramod Kumar, and Registrar Tula's Institute Pavan Choubey.

33. Inaugural Screening of Anti Ragging Film "Thereby Hangs a Tale"

On 9th March 2017 Tula's Institute, inaugurated the screening of Anti-Ragging Film.

"Thereby HANGS A TALE" which followed by the Gaurav Singhal (Educator and RTI Activist) and Ajay Govind (Filmmaker and Trainer). Present on the occasion were Ex. Director Ms. Silky Jain, Director Tula's International School Mr. Raunak Jain, Director Tula's Institute Prof. Pramod Kumar, Registrar Tula's

Institute Pavan Choubey, TPO Tula's Institute Mr. Vaibhav Kumar.

34. Hosted The National Level Technical & Management Fest "UTKRISHT-17"

Tula's Institute hosted the National Level technical & Management fest UTKRISHT-17. Utkrisht is a national level tech fest which is organised every year by Tula's, Dehradun. Utkrisht, which means 'Excellent' is indeed an excellent display of technical knowledge and know-how by the students belonging to various backgrounds of Engineering and Management.

Present on the occasion were Chairman of Tula's Mr. Sunil Kumar Jain, Advisor of Tula's Institute Mr. G.G Garg, Ex. Director, Ms. Silky Jain, Director Tula's International School Mr. Raunak Jain, Director Tula's Institute Prof. Pramod Kumar, Registrar Tula's Institute Pavan Choubey, Dean Mr. Mukesh Pathela, All HOD'S, TPO Tula's Institute Mr. Vaibhav Kumar.

35. Tula's Institute got certified as "Global League Institution" for the 2nd time by the Great Place to Study Research Institute at House of Commons, London in March 2017.

Recently Tula's Institute got certified as "Global League Institution" for the 2nd time by the Great Place to Study Research Institute at House of Commons, London in March 2017. Ex. Director of Tula's Institute Ms. Silky Jain was present there to receive this award.

36. Tula's Graduate School of Business organized the Industrial visit to "Mahindra & Mahindra" Haridwar Plant on 4th March 2017.

Institutes and students can send their Grievances at grievances@uktech.ac.in

Please send the information about activities of your college/institute, latest by 25th of every month, to utu.rohit@gmail.com for inclusion in this newsletter.

Note: The University is not responsible for the correctness of information given by the constituent and affiliated institutes for their activities in the newsletter.