

Contents

- Events by IEEEA
- Visit to Wanakbori Thermal Pwr Station by EEE Dept.
- EEE: LabVIEW Workshop
- i-EESA Workshop on Email Hacking
- Automaniacs'15
- ESYNC: Adore My Selfie
- Farewell Event by i-CESA
- Activities by Civil Dept.
- IMEA: Expert Talk
- Students' Achievement
- Faculty Achievement
- T&P Update
- i-Muse: Subjective Article
- Indus in News

An Evening of Indian Classical Music with 'Violin' maestro Dr. N. Rajam

Indus University in association with SPIC MACAY organized an evening of Indian Classical Music with Dr. N. Rajam accompanied by Pravin Shinde on Tabla on 16th April 2015 at the university campus.

Dr. Rajam is an Indian violinist who performs Hindustani classical music. She remained Professor of Music at Banaras Hindu University, eventually became Chair of the department and the Dean of the college. She was awarded the 2012 Sangeet Natak Akademi Fellowship, the highest honour in the performing arts conferred by the Sangeet Natak Akademi, India's National Academy for Music, Dance and Drama. Dr. Rajam received the prestigious titles of. People often refer to her music as the "Singing Violin". The evening came alive with mellifluous music and everyone returned enriched with culturally nourishing experience.

FANATIC 5 GULLY CRICKET by IEEEA

Indus Electrical And Electronics Student Association (IEEEA) organized India's most popular "SHERI" sports i.e. "FANATIC 5 GULLY CRICKET" on 28th March, 2015. "FUN & MADNESS PERSONIFIED" was the motto of this event. 67 Teams (335 students) from Different branch participated in this event. RENAISSANCE EDUCARE, AHMEDABAD sponsored this event

With the guidelines provided by H.O.D Prof. S.P.Yadav, faculty coordinators and volunteers from IEEEA the event managed to attract huge participation as was an wonderful success. ■

Visit to Wanakbori Thermal Power Station

Dept. of Electrical & Electronics
Engineering

Students of B. Tech Electrical & Electronics Engineering, Semester – 6 Indus University visited Wanakbori Thermal Power Station, a coal-fired power station in Gujarat, India on 24th March, 2015. There are seven units of each 210 MW capacity. Prof. Hiren Patel and Prof. Usha Narayan were the faculty members guiding the students for the excursion trip. Mr. A. J. Gandhi, J.E. (Training) gave a presentation about the Plant layout.

At the training center, Staff of WTPS explained the working cycle of thermal power station. Students visited various small scale models of equipment's used in the power plant. They also visited coal and ash handling plant, boiler section, boiler furnace area, control room of power plant etc. Students were also taken to the switchyard and gained knowledge about various equipment's. ■

ROBO RACE Competition by IEEEA

Indus Electrical and Electronics Student Association (IEEEA) organized ROBO RACE on 28th March, 2015. ROBORACE was organized in three rounds. Round 1 was KING OF SPEED, this round tested the speed of the robots developed indigenously. In the second round titled Tug Of War two robots were tied by a string and each robot was to pull its opponent over the centre line. Round 3 was DEATH RACE. This round tested the driving skill wherein robots were supposed to navigate around numerous obstacles such as block drop, 360° turn, drop and mud. ■

LabVIEW Workshop

Dept. of Electrical & Electronics
Engineering

LabVIEW Workshop was conducted by Prof. Jayesh Diwan & Prof. Rutul Patel under IEEEA. The focus was to explore the LabVIEW environment, graphical programming and basic LabVIEW development techniques for analog and digital electronics in a hands-on format. This workshop aided students to create applications using block diagram method. ■

Workshop on Email Hacking by i-EESA

Indus Electrical Engineering Student Association (i-EESA) organized a workshop on Email Hacking and Security titled "Access Denied v1.3" on 1st & 2nd April 2015 in collaboration with i3Indiya Technologies which is one of the best company in this sector.

The skill oriented workshop gave practical exposure to 60 students on hacking as an emerging threat to the cyber world. The workshop was focused on email hacking methodologies from basic to advanced and some 0-Days attacks. The participants learnt advance techniques to protect themselves from these attacks. The combined efforts of i-EESA made the event a huge success. ■

Automaniac'15

Automaniac is an event organized by IAEA every year in the month of March/April.

The two day event comprises of test of all the technical, non technical and marketing skills. General knowledge, automotive knowledge and verbal skills were tested for individual participant on the first day. The next level saw students delivering an extempore on the given topic.

On the second day participants were given a specific automobile and were asked to prepare a presentation which they had to delivery in front of the jury. Participants had to convince the jury to buy their particular brand of automobile buy emphasizing on its positive points. In the last round participants were required to design a logo and then explain the design concept for Hyundai Verna. Vatsal Patel and Adit Ajikumar won the competition. ■

ESYNC: Adore My Selfie

Many people turned up at "ADORE MY SELFIE" competition held by ESYNC on Friday, April 3rd. The event was held at Bhanwar Building.

This unique selfie competition was open for all including students and faculty members. Participants submitted their work in two different categories i.e. Selfie (individual photo) and Groupfie (group photo). A total of 95 people participated in the event, making it a huge success. All the entries were then exhibited and the viewers were asked to vote for the best selfie and groupfie. Top two winners in both the categories were honored with certificates. Along with this, ESYNC also organized a social event "Ek Saath, Anek Haath" wherein students and faculty voluntarily donated their old belongings such as stationary, toys, clothes etc. ■

Farewell Event

Dept. of Computer Engineering

The department of Computer Engineering bid a farewell to its final year students on 29th April'15. The farewell function kick-started with an inspiring speech by the In-charge Director Dr. Shashi Tandon followed by some motivation by Ms. Meeta Agarwal. Post the formal address, began the fun-filled activities, one of them needs special mention which was "Riddle this Out" wherein the students had to identify the characteristics of each other. Few awards were given away to the outstanding students towards the end of the function. The event was a characteristic mix of nostalgia and euphoria. ■

L&T Construction Skill and Training Institute Visit

Dept. of Civil Engineering

The students of B. Tech Civil engineering Semester - 4, Indus University visited the Construction Skills Training Institute of L&T (L & T - CSTI) on 4th April 2015.

The coordinating faculties for the visit were Prof. Jitendra Patel and Prof. Mangesh (from Architecture department). The Principal of the institute Mr. Vrajesh Parikh himself along with his staff guided the students during their visit to various places in the L & T CSTI Campus.

Students saw various models pertaining to structure formwork, Scaffolding, Brick masonry construction, bar bending etc. The visit was intending to provide basic knowledge to students regarding the above activities, also how the above activities actually function on field.

Students saw the models in the model room of L & T - CSTI, and finally the actual real -life prototypes for the same models were showed to them on field wherein they had a clear idea of how things are on real field. Students were given an exposure to the construction activities being executed process by process. ■

Expert session on "Legal Aspects in Civil Engineering"

Dept. of Civil Engineering

An Expert lecture on Legal aspects of Real Estate properties and land acquisition was organized

by department of Civil Engineering. The Expert Mr. Niranjana Pandya addressed the students of Semester Sixth Civil Engineering & M.Tech (CPM) on the same.

Mr. Pandya showed village map, survey map and sample copies of important documents. He discussed about types of agricultural land depending upon yield capacity, ownership & its usage. The discussion included the process of transfer of ownership agriculture land & precaution necessary while transferring land.

His conversation touched current burning issues like land acquisition, Campa Cola issues and other litigation issues & also how to deal with such issues. The lecture proved to be an excellent opportunity for students to learn laws pertaining to their own domain - construction. ■

Expert Session by Mr. Niranjan Pandya
Dept. of Civil Engineering

An Expert lecture on Legal aspects of Real Estate properties and land acquisition was organized by department of civil engineering coordinated by Prof. Umang Sheth. The Expert Mr. Niranjan Pandya addressed the students of M-tech (CPM) on the same.

Mr. Pandya started his discussion with what is 7/12 document is and which 34 kinds of details one can get from the document. He addressed the important documents needs to be preserved related to immovable property in urban area, what is property card. He informed students which are the sectioning authorizes and procedure to sanction plan from local authorities, further he told to students how to change land use. His conversation touched current burning issues like land acquisition, Campa Cola issues and other litigation issues, also how to deal with such issues. ■

Expert Lecture on Waste Water Management
Dept. of Civil Engineering

An expert lecture on Waste Water Management by Prof. Dipshah Shah from CEPT University was organized by the Dept. of Civil Engineering, Indus University. The talk emphasized fundamentals regarding waste water and their treatment; Reuse of waste water by efficient treatment processes; Explanation about ecofriendly methods to treat the sewage & components of sewage treatment were explained in detail. ■

Expert lecture on Construction Quality
Dept. of Civil Engineering

A session was organized by department of Civil engineering for Semester Six students as well as M-Tech (CPM) students. The session was on quality management. Prof. R P Rethaliya highlighted the wrong practise going at the industries and pointed towards getting aware about

the corrective measures for good quality. He spoke about the basic things which a Civil Engineer should have to practise at site after being an engineer.

Students came to know the importance of maintaining the quality and the consequences faced if quality is compromised. Overall, students got an excellent exposure on quality and quality management.

He concluded his session on a positive note that the technological advancements can aid in improving quality and thereby many cumbersome processes can be reduced. ■

Mini Project on AutoCAD
Dept. of Civil Engineering

A four day Mini Project was organized by Department of Civil Engineering for students of 6th Semester. The project covered Building Bye laws and planning of various buildings.

Sessions were provided to them regarding the basic commands in AutoCAD, drawing and editing in the software. The mini project aimed at providing detailed understanding to students regarding the application of the versatile software in real life on field. Students gained in depth knowledge about the software.

Hands on session were also organized as a part of the project for the students wherein their queries were resolved one to one. Here students were taught about the high end commands and extended capabilities of the software, also how the students can optimize the use of AutoCAD in their day to day planning and designing of civil and structural components.

Three-Day workshop on Primavera and MS Projects

Dept. of Civil Engineering

A three day workshop was organized for M-tech Civil (CPM) Students by **Prof. Umang Sheth**. Mr. Ajit Desai, an expert with over 50 years of experience in the field of MS Projects and Primavera started

session with a brief introduction on the practical application and use of project management software (Microsoft Project & Primavera) in the Construction Industry. The sessions covered the detailed use of various functions of primavera. The Functions list include Creating a new Project Plan, Entering Project Properties, Entering tasks for a Project duration, organizing tasks into Phases, Setting up & assigning material, cost & equipment resources, Project Monitoring, Earned Value, Resource Levelling & other important functions like advanced Project scheduling.

Mr. Desai discussed and gave simple practical problems to students for ease of learning & understanding the software use & application. He also gave various exercises/ assignments/tutorials to students for practice and better understanding of the topics covered. The Resource Levelling, assigning resources to tasks, exploring various

views & reports and most importantly the function of macros were covered in Microsoft Project software. The functions like Project Monitoring and Earned value concept was covered in detail in both Microsoft Project and Primavera for comparison of both the software in detail.

He clarified the doubts of all students satisfactorily. The session was an interesting and enlightening for all the students. ■

SITE VISIT: INSTITUTE OF SEISMOLOGICAL

Dept. of Civil Engineering

The Department of Civil Engineering arranged a visit to Institute of Seismological Research on 15th April 2015. The faculty coordinators for the same were Prof. Rahul Shah & Prof. Vasudeo Chaudhary. Students gained knowledge about Earthquake and monitoring of earth's tectonic plates being done at the Earthquake research centre which is the first of its kind in India i.e. Institute of Seismological Research. Students saw how remote sensing is actually done for various locations in India. Students were guided on Seismic monitoring, archeo-

-seismology, geodesy, geotechnical investigation, geophysical survey, and geology. They were made aware about the different advanced seismological analysis. Students saw how the seismic monitoring is being done for Gujarat state 24 hours and 365 days with continuous monitoring on even the slightest movement below the earth's surface. They understood various modes and mechanisms used to record earth's movement and to understand the interpretation of data recorded. ■

An expert talk on 'Advance Welding Techniques'

The Indus Mechanical Engineering Association organized a technical talk on Advance Welding Techniques on 24th April 2015.

Prof. Vishvesh Badheka of Mechanical Engineering Department, PDPU was the invited expert. Practical Research and Industrial trends of four different types of Welding were demonstrated amongst which Resistance Spot Welding and Fiction Stir Welding needs special mention. More than 100 students from the department attended the talk. The students were enriched with the technical & practical aspects of welding by the session. ■

Students' Achievement

Jagdish Tarbundiya & Saumil Dixit (EEE 8th Sem) won the first prize in the project competition "THE UNASSAILABLE2015" (National competition carnival). The project title for this competition was "Air Filtration Using Electrostatic Precipitator For Boiler". The objective of this project was to reduce air pollution and it was guided by Prof. Nikesh Patel. ■

Students of B.Tech 4th Semester Automobile engineering visited Windsor machinery(Injection Molding Machine Unit), Chatral GIDC on 21st March 2015. ■

Faculty Achievement

Prof Suketu Jani & Prof Swati Verma (HOD) along with T & P Department visited TATA Nano Plant Sanand and discussed about Industry-Academia Interface with Mr. Debasis Sarkar, HR Head-TATA Motors. ■

Dr. Neera Singh chaired a technical session at the International Conference at GTU on 25-26th April 2015 for which she was commemorated with a plaque of honor. ■

T&P Update

Dassault Indus Collaborative Learning and Innovation Program (DICLIP)

Dassault Indus Collaborative Learning & Innovation Program (**DICLIP**) is one of its kind in India which emphasizes on bringing out creativity in students through following a Project Based Learning approach that focuses on practical approach towards learning. The students are not bound by curriculum and the training provided is of flexible nature. The approach enables the student to apply the knowledge of engineering principles in real life scenarios and be able to verify the issues normally observed. The training structure is divided into three categories viz. 80hrs, 120hrs, and 160hrs. The conventional method which follows a curriculum takes student through the self-learning module. In project based learning however the students will be taken through the modules in an interactive way through different levels of projects. The important modules for a project will be dynamically selected. The students will work in a multidisciplinary team and will be given exposure to a work experience similar to that of a real world engineering design environment. The number of modules covered will depend on the lifecycle of the project and the availability of students. The end of a design cycle will lead to the next design cycle with more complexities and will bring students face to face with newer challenges usually faced by the research and design departments.

Placement opportunities for final year students

Final year Students got placement opportunities in companies like Highly Electricals, POSCO India Ahmedabad Steel Processing Center Pvt. Ltd., 4C Consulting Pvt. Ltd., India Bulls Distribution Services Ltd., Sarjen Watertech Pvt. Ltd., Audi Ahmedabad (Nixynova Motoren Pvt. Ltd.) etc. ■

How To Improve Your Feedback Skills

Courtesy: Ms. Meeta Agarwal

It's easy to give good feedback to your juniors & team members. You enjoy it, they enjoy it, you both get a lot of good feelings & learning's from it.

What if the feedback is not so good?

How do you deal effectively with a situation where the team member needs less-than-positive feedback?

Here are some ideas:

Ensure you *keep the lines of communication open*.. That way, your team members aren't fearful every time you speak to them.

Don't wait too long: Team members need to see the link between the event and the feedback quickly. If not, the effect dissipates.

Be specific: "I want to discuss the project for client A with you" is much better than "Can we talk about the quality of your work?"

Describe actual behaviors rather than labels. Forget the "feedback sandwich", good-bad-good; it's seen as ineffective these days and dilutes the impact of good feedback.

Why the feedback? What was the result? Who was affected? The impact gives meaning to the feedback.

Focus on positive items. The more positive you are in your feedback, the more likely people are to repeat what you want.

Don't make the feedback personal. It should be to enhance and drive change in behaviour, not as a label of another person's character.

Check on *how it's been received*. Maintain the positive interaction, and the team member will see the value of the feedback you've offered.

By *maintaining good lines of communication*, your feedback will be seen as part of the ongoing dialogue rather than you specifically focusing on the negative, and ignoring the positive.

Be aware of the results of your feedback on morale, and you'll be seen as a competent and approachable senior, as you improve your feedback skills. ■

INDUS NEWS

THURSDAY 30-04-2015

campus

સમારંભ | 'સંદેશ'ની ગોલ્ડબુક 'એજ્યુપ્રુડેન્સ'નું ભવ્ય વિમોચન

ગુણવત્તાયુક્ત શિક્ષણ માટે સરકાર સાથે સમાજનો સહકાર જરૂરી : શિક્ષણમંત્રી

અમદાવાદ-ગાંધીનગરની શ્રેષ્ઠ શિક્ષણ સંસ્થાઓના મોવડીઓની હાજરી

ગુણવત્તાયુક્ત શિક્ષણ દ્વારા સાર્વત્રીય નાગરિકોને ધરાવેલા શિક્ષણની ગુણવત્તા માટે સરકારને સહકાર આપવાની સમાજ અને સંસ્થાઓની પેઠિય કરજ છે. 'એજ્યુપ્રુડેન્સ' ગોલ્ડબુક દ્વારા શિક્ષણ ઉચ્ચ ક્ષેત્રનું અને સ્વાસ્થ્યના ધનનાથ 'સંદેશ'ને આ નેપિય જવાબદારી નિભાવી છે. અમદાવાદ અને ગાંધીનગરની શ્રેષ્ઠ ૯૭ શિક્ષણ સંસ્થાઓની માલિકી આપતી કોર્પોરેશન 'એજ્યુપ્રુડેન્સ'નું ભવ્ય વિમોચન સરકારની ગુણવત્તા માટે સરકારની સાથે સમાજ, શિક્ષણ સંસ્થાઓના સંચાલકો, સંસ્થાઓ, વાલીઓ અને વિદ્યાર્થીઓને સાથે મળીને કામ કરવું પડશે, તેમ વિમોચન પ્રસંગે શિક્ષણમંત્રીએ કહ્યું હતું.

અમદાવાદ મેનેજમેન્ટ એસોસિએશન (એએમએ)ના જે. થી. આરિયેરિયમમાં ભવ્ય રીસેપ્શન-ગેપીનગરની શિક્ષણ સંસ્થાઓના મોવડીઓ, સંચાલકો, કુલવિજ્ઞાન વિભાગના ભુવેન્દ્રકાંત વરુણના હાથે વિમોચન કરવામાં આવ્યું હતું. શિક્ષણમંત્રીએ ભુવેન્દ્રકાંત વરુણના હાથે 'સંદેશ'ની ગોલ્ડબુક 'એજ્યુપ્રુડેન્સ'નું વિમોચન કર્યું હતું. શિક્ષણમંત્રીએ સરકારી અને ઉચ્ચ શિક્ષણ સંસ્થાઓના મોવડીઓને આ ગોલ્ડબુક વિમોચન કરવા માટે આભાર વ્યક્ત કર્યું હતું. શિક્ષણ વિભાગના સિદ્ધિ રામકૃષ્ણને ઉચ્ચ શિક્ષણ આપવા સાથે સંસ્થાના સાર્વત્રીય વ્યાજવહી પદની જવાબદારી પણ છે. કે.જી.પી. પી.સી. સુપીની શિક્ષણવર્ધન વિદ્યાવર્ધન નાગરિકોને ઉચ્ચ શિક્ષણ આપવા સાથે સંસ્થાના સાર્વત્રીય વ્યાજવહી પદની જવાબદારી પણ છે. 'સંદેશ'ના મેનેજિંગ ડિરેક્ટર પાર્થિવ પટેલ તથા ડિરેક્ટર સુભાષ સાહાના સ્વાગત આભાર બાદ 'સંદેશ'ના વરિષ્ઠ પત્રકાર પદમણી દેવેન્દ્ર પટેલે આભાર વ્યક્ત કર્યાં. સંસ્થાના વરિષ્ઠ વ્યવસ્થાપક સિદ્ધિ રામકૃષ્ણને ઉચ્ચ શિક્ષણની ગુણવત્તા માટે આભાર વ્યક્ત કર્યાં. અમદાવાદ અને ગાંધીનગરની શ્રેષ્ઠ શિક્ષણ સંસ્થાઓના મોવડીઓને આ ગોલ્ડબુક વિમોચન કરવામાં આવ્યું હતું.

સરકારના વરિષ્ઠ વ્યાજવહી મહત્વ આપવું જોઈશે : વસુબહેન ત્રિવેદી

મૂળધર્મમાં માર્યા ગયેલાં લોકોને શ્રદ્ધાંજલિ આપવા સમગ્રદેશમાં સૌએ જો મિનિટ મૌન પાલવું હતું. સરકારના સમક્ષ વિદ્યાર્થીના સ્વેચ્છા સેવા સમિતીના આયોજીત સંસ્કાર સમારંભમાં શિક્ષણમંત્રીએ અને વાલીઓને માર્ગ દર્શાવવાની જવાબદારી પણ છે. 'સંદેશ'ના મેનેજિંગ ડિરેક્ટર પાર્થિવ પટેલ તથા ડિરેક્ટર સુભાષ સાહાના સ્વાગત આભાર બાદ 'સંદેશ'ના વરિષ્ઠ પત્રકાર પદમણી દેવેન્દ્ર પટેલે આભાર વ્યક્ત કર્યાં. સંસ્થાના વરિષ્ઠ વ્યાજવહી મહત્વ આપવું જોઈશે : વસુબહેન ત્રિવેદી

MENTOR ON ROAD

'Business yatra' to mentor 6k start-ups across India

A city-based entrepreneur has initiated a business yatra programme called 'Mentor on Road'. As part of this, he started mentoring nine students from Indus University, who plan to start their business ventures soon, on Monday.

After the seminar at Indus University, Jagat Shah, founder and chief mentor of Cluster Pulse, an economic development agency, was flagged off for his journey from the university in Ranchardha, Ahmedabad.

Shah will crisscross the country by road for over two months, meeting 6,000 entrepreneurs in 27 cities across 18 states. He will spend two days on an average in each city.

Shah mentored the students along with senior vice president and regional business head of Yes Bank, Manish Vora, and managing director of Arnoo Dhilloo Shreyas Seth and senior director at Reliance Wealth Management, Shiram Singh.

Explaining how Shah chose to mentor Indus University students, Dr. S.B. Sharma, executive president of the university said, "Being the director of Indus Innovation Centre (IIC) and seeing young students with aspiring minds, Indus was the obvious choice. Since he is empanelled as a mentor, students will benefit from his rich experience and network."

After departure from Ahmedabad, Shah's first stop over is Surat, from where he will depart on May 3.

Starting from Ahmedabad in West, the mentor will go down to Kochi in South, Kolkata in East and Jalandhar in North, as he plans to reach back home by July 7. Shah has a GPS enabled car, which will be tracked by staff at his office in Ahmedabad and keep them informed about his location.

dna profiles the four teams from Indus University, who benefitted by the mentoring, even as they plan to start their businesses.

INDUS UNIVERSITY'S TEAMS WHO WERE MENTORED BY JAGAT SHAH

Start up: Hotel Table Booking Mobile Application By: Khiloni Patel, Parth Patel, Kena Patel "We will make this app for the customers who have to currently wait for over an hour and a half sometimes at the restaurants. But we are still in the planning stage and so we do not want to reveal the details of our app as yet," said Khiloni Patel a second semester student. "Jagat Sir encouraged us and said he will help us financially in future if need be," added Khiloni.	Start up: IT By: Nisarg Shah Nisarg Shah a student of sixth semester started his own IT services company after he graduated from his 12th grade. He now has clients internationally. "I was passionate about computer since start. Now that I have an education company, I wanted to know how I can take it further to other cities and that is where Jagat sir helped me today," said Shah. He currently has a team of five working under him.
Start up: Home Automation Systems By: Siddhant Doshi, Jagat Dava and Sarthak Shah This team of final year students decided to make a device called 'Home automation systems' that would control the home centrally from any part of the world. "Such devices are available in the market even today but they are very costly with prices ranging as high as \$500 per remote which controls only one room," said Siddhant. "After attending the seminar on Monday, we realised we cannot start a company without going step by step," he said.	Start Up: Air Filtration using Electrostatic Precipitator for Boiler By: Jagdish Tarbundiya, Saumil Dicit Jagdish and Saumil both students of eighth semester have made a model of air filtration using electrostatic precipitator for boiler. "Jagat sir was so impressed with our model that he has offered to financially help us after our exams are over this month," said Tarbundiya.

'સંદેશ'ની ગોલ્ડબુક 'એજ્યુપ્રુડેન્સ'

અમદાવાદ અને ગાંધીનગર શહેરની પ્રતિષ્ઠિત શીક્ષણ સંસ્થાની વિજ્ઞાનકાર માલિકી દ્વારા 'સંદેશ'ની ગોલ્ડબુક 'એજ્યુપ્રુડેન્સ'નું ભવ્ય વિમોચન કરવામાં આવ્યું હતું. આ સંસ્કારે સરકારના સહકાર સાથે સમાજ, શિક્ષણ સંસ્થાઓના મોવડીઓને આ ગોલ્ડબુક વિમોચન કરવામાં આવ્યું હતું. શિક્ષણમંત્રીએ ભુવેન્દ્રકાંત વરુણના હાથે 'સંદેશ'ની ગોલ્ડબુક 'એજ્યુપ્રુડેન્સ'નું વિમોચન કર્યું હતું. શિક્ષણમંત્રીએ સરકારી અને ઉચ્ચ શિક્ષણ સંસ્થાઓના મોવડીઓને આ ગોલ્ડબુક વિમોચન કરવામાં આવ્યું હતું.

શિક્ષણની ચિંતા સમારો પણ કરવી જોઈશે : શિક્ષણમંત્રી

અમદાવાદ મેનેજમેન્ટ એસોસિએશન (એએમએ)ના જે. થી. આરિયેરિયમમાં ભવ્ય રીસેપ્શન-ગેપીનગરની શિક્ષણ સંસ્થાઓના મોવડીઓ, સંચાલકો, કુલવિજ્ઞાન વિભાગના ભુવેન્દ્રકાંત વરુણના હાથે વિમોચન કરવામાં આવ્યું હતું. શિક્ષણમંત્રીએ ભુવેન્દ્રકાંત વરુણના હાથે 'સંદેશ'ની ગોલ્ડબુક 'એજ્યુપ્રુડેન્સ'નું વિમોચન કર્યું હતું. શિક્ષણમંત્રીએ સરકારી અને ઉચ્ચ શિક્ષણ સંસ્થાઓના મોવડીઓને આ ગોલ્ડબુક વિમોચન કરવામાં આવ્યું હતું.

Thur, 30 April 2015
sandesh.epap.in/c/5135333

સરકારના વરિષ્ઠ વ્યાજવહી મહત્વ આપવું જોઈશે : વસુબહેન ત્રિવેદી

મૂળધર્મમાં માર્યા ગયેલાં લોકોને શ્રદ્ધાંજલિ આપવા સમગ્રદેશમાં સૌએ જો મિનિટ મૌન પાલવું હતું.

Thur, 30 Apr
sandesh.epap.in/c/5135333

Team i360

Principal Coordinator:

Ms. Meeta Agarwal

Chief Editor :

Prof. Mamta Amin

Students' Team:

Gaurav Pandya

Nikunj Patel

Harshdeep Padhiyar

Jay Limbasia