

RGPV wishes a very Happy VASANT PANCHAMI to everybody

What's Inside

Thought of the Month *Page 01*

News Sparks

Page 02

News from Affiliated Institutions

Page 03

Activities

Page 04

Forthcoming Events

Page 04

eaching is a learning process in itself. The best teachers are good learners themselves. The teacher himself should be master in the skills he is imparting to his students, They should also be able to preach moral values and disciplines to his thoughts. A good teacher can inspire hope, ignite the imagination, and instil a love of learning. Education is the key to success in life, and teachers make a lasting impact in the lives of their students. Technology is just a tool.

Being a role model of students he has to follow the professional norms seriously and should be responsive to the special needs of his pupils. As a guardian /mentor and supervisor the canvas of his role becomes infinite, It ranges from canceling students to overcome daily trifles to motivating them to file patents for their prime research.

Its said that there are two kinds of teachers: the kind that fill you with so much quail shot that you can't move, and the kind that just gives you a little prod behind and you jump to the skies.

Dr A P J Abdul Kalam said "Teaching is a very noble profession that shapes the character, caliber, and future of an individual. If the people remember me as a good teacher, that will be the biggest honour for me."

Like a burning candle the teacher should keep on enlightening the brains of students.

"Tamso ma Jyotirgamaya"

Dr Aseem C Tiwari
Professor & Head of Department
Mechanical Engineering
University Institute of Technology
RGPV Bhopal (MP)

RGPV@NEWSLETTER

Volume 2 Issue 3 MARCH 2017

INNOVATION FOR LIVELIHOOD EVENT

-Entrepreneurship Cell, RGPV, a student body of the university under TEQIP-II organised an event "INNOVATION FOR LIVELIHOOD" on 14 Feb 2017 at University campus in order to create a vision of Entrepreneurship amidst the students of RGPV. This event amassed the interests of over 300 students who were shortlisted on the basis of thier innovative ideas for solving the problems of daily life faced by the people. Speakers for this event: Mr Harsh Songra, is amongst the youngest successful entrepreneurs of India. Born in Bhopal, Mr. Songra is the developer of MyChild App and has also been listed in the

Forbes 30 under 30. Mr. Samar Baisla, CEO at ILEAD CORPORATIONS, a New Delhi based corporation is one of the finest Indian entrepreneurs having tones of experience. Both the speakers shared their valuable experiences and conducted interactive activities with the students inspiring them to aspire more and achieve the goals of their life. Mr. Harsh told how important is to identify the differently abled people and treat them with love and care. Prof. Mukesh Pandey, Rector RGPV and Prof. S.C Chaube, TEQIP coordinator both encouraged the students to do great in their lives and also asked the students to think innovatively and out of the box.

MEETING ON CURRICULUM DEVELOPMENT & EDUCATIONAL QUALITY ORGANIZED

In pursuance of achieving excellence in higher learning through collaborative feedbacks from all stakeholders, a meeting was held on 25-02-2017 at UIT Conference Hall under the Chairmanship of Hon'ble Principal Secretary, Technical Education and Hon'ble Vice Chancellor RGPV Mrs. Kalpana Srivastava in the presence of all the Deans and Directors of various autonomous and private institutions all across the Madhya Pradesh. In the meeting, Hon'ble Vice Chancellor highlighted the cardinality of punctuality among teachers and also the efficacy of content deliverance that is learner-centric, interesting and effectual in modern context.

UNIVERSITY TEAMS WIN MEDALS AT NATIONAL SPORT EVENTS

Inter-University teams participated in the All-India Inter-University Championship for gymnastics and *mallakhamb* held at Panjab University, Chandigarh from 1 Feb 2017 to 5 Feb 2017. In the pole *mallakhamb* event, Shri Chandrashekhar Chouhan of RGPV scored 15.70 points to become the all-round champion and win gold and silver medals. In the female category of the event, Ms. Puja Malviy won two silver medals. Dean Students Welfare, Mrs. Manju Singh congratulated the winners on their grand performance. Besides, West Zone Inter-University Table-Tennis (M&W) Tournament was organized at Gujarat University, Ahemedabad from 5 Feb 2017 to 8 Feb 2017. Both male and female teams participated

in this tournament and the University team secured overall fourth position in this event in the male category event. Besides, University teams also participated in the all India inter-university weight lifting and best physique championship organized by Panjab University, Chandigarh from 7 Feb 2017 to 9 Feb 2017, all India inter-university power lifting competition organized by Panjab University, Chandigarh from 23 Feb 2017 to 26 Feb 2017, all India inter-university table tennis (M) competition organized by Chitkara University, Kaluzhanda, Himachal Pradesh from 13 Feb 2017 to 17 Feb 2017.

WORKSHOP BY INDIAN AIR-FORCE ORGANIZED

In pursuance of familiarizing University students and staff with the functioning of Indian Air Force and its air craft models, a one day workshop was organized on 7 Feb 2017 at the University Auditorium where a large number of students, faculty and staff members marked their presence. Mr. Manish Ahirwar, Assistant Professor, CSE Department, UIT was the coordinator for this programme.

WORKSHOP ON CYBER SECURITY ORGANIZED

In order to educate students, faculty and staff members with the burgeoning needs of cashless transactions and allied precautions, a one day workshop under TEQIP-II was organized at the University Auditorium on 16 Feb 2017 on the topic Cyber Security. The workshop was chaired by Shri Rahul Mishra – a renowned Cyber Security Consultant, UP Police. The workshop received a very good response from the audience and covered some of the very fundamental and day to day security areas such as ATM cloning, ATM Hacking,

Cyber laws, Window Hacking and security, Facebook Hacking, fake mailing and call spoofing. Mr. Manish Ahirwar, Assistant Professor, CSE Department, UIT was the coordinator for this programme.

T&P ACTIVITIES

&P Department conducted culture exchange programme at UIT- RGPV in association with Ed link services limited on 8 Feb 2017. Several presentations on cross-cultural aspects and different educational practices in India and USA were presented by American and Indian counterparts of student representatives. More than 250 students participated in this programme. Department also conducted faculty development programme (FDP) on 15th Feb. 2017 in association with tata consultancy services Mumbai for the faculty of RGPV. In this programme 49 faculty member were traind. The topic of programme was "latest IT Trend, skill required in student an idea on projects which student can undertake" The expert from TCS was Shri Rupesh Sizaria, senior excutive of TCS.

NEWS FROM AFFILIATED INSTITUTIONS

NCT National Excellence Award Ceremony was held on 4 February 2017 at LNCT campus with a vision to felicitate immense contribution in terms of national excellence in the diverse fields of engineering and technology. Prof. Mukesh Pandey, Rector, RGPV received the prestigious award for his immense contribution in the field of solar energy for pioneering India's first Cross-Linear Concentrated Solar Plant (CL-CSP) - an Indo Japanese research venture established at the University campus. Besides, LNCT also conferred prestigious award to Dr B.B.Ahuja, Director, COEP for his contributions in Engineering

Education and Research, Cognizant for offering highest campus selections in a single day, Prism Cement,InfoBeans,Techracers and Kaltech Labs were also honoured along with Wadhwani foundation. The awards were distributed jointly by Collector Bhopal region, Shri Nishant Warwade and ADG Police, Shri Purushottam Sharma.

Volume 2 Issue 3 **MARCH 2017**

FROM THE CORNER OF NAAC (SSR-RGPV): CRITERION VII - INNOVATIONS AND BEST **PRACTICES**

Frequent plantation drives are taken up to keep the campus green. NAAC TIMELINE Keeping in pace with Swachh Bharat Abhiyan of the Government of India, a clean line inside the campus is maintained. Rain water harvesting systems are installed on all the buildings of the campus. Solar street lamps are connected inside the campus. Energy Park inside the campus has all non conventional energy devices for research and demonstration like solar fountains, solar water heater, solar-wind biomass hybrid system, bio-diesel generation plant, CO2 sequestration plant and ultra modern wind mill turbine. Facilities are available for disposal of solid and liquid waste inside the campus. A group namely Green Army is formed by students to spread the environmental issues.

- A letter was received from NAAC on 7 October 2016 regarding submission of Core and Desirable Indicators.
- Hard and soft-copies of SSR in 3 volumes for UIT and UTD were submitted to NAAC on 28 October 2016
- 50 Point Assessment indicators (co-indicators and desirable indicators), Certificate of Compliance, List of Department and Programmes offered on University campus have also been submitted to NAAC on 28 October 2016.

FORTHCOMING EVENTS

Workshops on Curriculum Innovations.

DO YOU KNOW?

University has also established an Academic Staff College in the University Campus for the purposes of faculty development, institution building processes, and curriculum development and practice. Academic Staff College is supporting affiliated institutions of the University to offer education of high quality, engage in activities like continuing education, research and development, consultancy services, and undertake institution building measures. It is expected that these steps will bring about a gradual transition among institutions towards becoming institutes of excellence. Under the banner of Academic Staff College several Refreshers Courses and Orientation programs are being organized to train faculty of affiliated institutions.

EDITORIAL BOARD	
Prof. Mukesh Pandey Prof. Aseem C. Tiwari	Chairman Editor-in- Chief
Dr. Sanjeev Sharma Dr. Rakesh Singhai Dr. Vinay Thapar Shri. Ranjeet Joshi	Co-Editor Co-Editor Co-Editor Co-Editor

PRINTED MATTER **BOOK POST**

To,

From.

RAJIV GANDHI PROUDYOGIKI VISHWAVIDYALAYA

AIRPORT ROAD, GANDHINAGAR BHOPAL - 462033 (M.P.)

Printed and published by Prof. Aseem C. Tiwari and Mr. Ranjeet Joshi, on behalf of Rajiv Gandhi Proudyogiki Vishwavidyalaya (RGPV) Bhopal. Information for publication in the RGPV Newsletter can be e-mailed to the Editorial Board on newsletter@rgtu.net. The Newsletter shall be published on the 1st Saturday of every month and information uploaded by the last day of preceding month only shall be considered.