


LIGHT UP YOUR DREAMS WITH MMU


**MAHARISHI
MARKANDESHWAR
UNIVERSITY**

Sadopur-Ambala, Haryana

(Established under Haryana Govt. Act No. 29 of 2010
and approved under section 22 of the UGC Act, 1956)
(NAAC Accredited University with Grade 'B')

Established in year 2010, M.M.U. Sadopur – Ambala campus is spread over 40 acres & boasts of State of the Art infrastructure. The University is

NAAC ACCREDITED.


Chancellor's Message

M.M. University, Sadopur is fully geared to equip our students with all the required competencies and skills which would help them in becoming successful and productive members of the society. This worthy aim we seek to attain by providing an atmosphere which allows freedom of thought and exchange of ideas across a spectrum of academic courses and disciplines.

Dr. Tarsem Garg,
Chancellor,
MMU, Sadopur


Vice Chancellor's Message

M.M. University, Sadopur strives to disseminate the right type of knowledge for the social and economic transformation of the country. It aims to inculcate leadership qualities and innovative abilities among the students to give an impetus on research-oriented growth. We offer world class infrastructure, latest equipment and a dedicated faculty to translate dreams into reality. The University is committed to the holistic growth of the personality of our learners.

Dr. Harish Sharma,
Vice Chancellor,
MMU, Sadopur

Maharishi Markandeshwar University, Sadopur-Ambala, was established in the year 2010. The campus is spread over 40 acres. The University is UGC recognised and is accredited by NAAC with B grade. The University offers a unique combination of world class education and a dynamic environment for the holistic growth of the students. The University lays equal stress on the curriculum as well as on the co-curricular activities of the students. The activities are designed and organised in such a way that they are instrumental in the overall personality development of the students. The present issue of the University bi-annual newsletter showcases the events and activities organised during the July-December 2018 semester.

/ CELEBRATION OF IMPORTANT DAYS

RASHTRIYA EKTA DIWAS

The Literary club of the Management society of the Department of Management Studies, celebrated the National Unity Day or Rashtriya Ekta Diwas with great zeal and enthusiasm on October 31, 2018. Rashtriya Ekta Diwas (National Unity Day) is observed every year across India on 31st October to commemorate the birth anniversary of Sardar Vallabhbhai Patel, who had played an important role in unifying the country. The celebrations started with the students and faculty members of the department participating in the pledge taking ceremony. A poster making competition was also organized for the students of the department on this occasion. The team of Navjot Kaur and Shivika, students of B.Com 3rd semester, won the competition.


Faculty members and students of the Department of Management Studies during pledge taking ceremony.

The NSS Unit of the University also organized an essay writing competition on the importance of national unity and integrity. The essay competition was organized under the supervision of University NSS Program officer Dr. Dharambir Singh. The NSS Unit of the University also organized a pledge taking ceremony and 'Run for Unity' for the faculty and staff members of the University. The pledge taking ceremony was administered by Dean Academic Affairs of the University, Dr. Praveen Ailawalia.


Dean Academic Affairs of the University, Dr. Praveen Ailawalia administering the pledge taking ceremony

VIGILANCE AWARENESS WEEK

The University observed the vigilance awareness week from October 29 to November 3, 2018 to motivate the students to collectively participate in the fight against corruption. The University's NSS program officer, Dr. Dharambir Singh said that the vigilance awareness week is observed every year by the Central Vigilance Commission (CVC) during the week in which the birthday of Sardar Vallabhbhai Patel falls. This year's vigilance awareness week was observed under the theme "Eradicate Corruption-Build a New India". Special lectures were organized for the students of the University highlighting the cause of corruption in our society and how it is dragging us back from achieving excellence as a nation. Group discussions and interactive sessions on the theme of the vigilance awareness week were also organized for the students.


University's NSS program officer Dr. Dharambir Singh addressing the students during the observance of vigilance awareness week at the university

WORLD ARCHITECTURE DAY

An inter house design competition was organized at MM School of Architecture to celebrate 'World Architecture day' on October 01, 2018. The day is observed by 'the Union International des Architects (UIA)' and is celebrated every year on the first Monday of October. The day aims to highlight the collective contribution of architects in designing the habitats for the future of the human race. The students of the school were asked to design the 'Dream House' with their vivid imaginations. Prof. Aradhana Jindal, Principal, MMSOA appreciated the participants and felicitated the winners. Nitin, Diksha and Jashanjot secured the 1st, 2nd and 3rd position respectively.


Students of MMSOA with principal, Dr. Aradhana Jindal during the celebrations.

SURGICAL STRIKE DAY

To sensitize the students and staff about the sacrifices made by the armed forces in protecting the borders, the N.S.S. Unit of the University organised Surgical Strike Day celebration on September 29, 2018. Ex-serviceman Shri Parkash Shandal (Major Sub.) addressed the students and staff of the University. He shared his experience of the Indian Army. He shared anecdotes about how armed forces have sacrificed their lives in protecting the borders.


Shri Parkash Shandal (Major Sub.) addressing the students

The students and staff members pledged their support for the armed forces by writing letters, poster and cards. These letters, poster and cards were also shared with PRO, Defence and PIB through social media. Prof. Raman Gupta, Registrar of the University and Dr. Dharmbir Singh, NSS Program officer of the University thanked Shri Parkash Shandal (Major Sub.), students and staff for being a part this program.

/UNIVERSITY OBSERVES SWACHHATA HI SEVA (SHS) MISSION 2018

As a precursor to the launch of the 150th birth year celebrations of Mahatma Gandhi and in the run up to the 4th anniversary of Swachha Bharat Mission, the University observed 'Swachhata hi Seva' (SHS) mission 2018 from 15th September to 2nd October 2018. In this regard, NSS Unit of the University organized the following activities:

- **Launch of SHS 2018:** NSS Unit of the University launched the 'Swachhata hi Seva' (SHS) mission 2018 on September 15, 2018. Prof. Raman Gupta, Registrar of the University launched the mission at the University campus. Faculty, staff and students of the University came together to be a part of this initiative.
- **Street cleaning:** The NSS unit of the University cleaned the streets, drains and back alleys in and around the campus as part of the awareness drive.
- **Waste collection:** The unit also organized waste collection drives in and around the campus.
- **Door-to-door meeting:** As a part of the campaign, the NSS students also carried out door to door awareness drives to nearby villages and residential areas to spread awareness about cleanliness, hygiene and sanitation.
- **Awareness campaigns:** Awareness campaigns themed around health and hygiene awareness, use of toilet etc. were also organised by the NSS unit of the University.


/Glimpses of SHS Mission 2018 at MMU, Sadopur-Ambala


/ PHOTO GALLERY- SWACHHATA HI SEVA (SHS) MISSION 2018 @ MMU SADOPUR-AMBALA


Prof. Raman Gupta, Registrar of the University and Dr. Dharambir Singh, NSS Program officer appreciated and thanked all NSS volunteers and staff members involved in the various activities of Swachha Bharat Mission and SHS-2018.

ENGINEER'S DAY

The Burning Comet Club of Department of Computer Science & Engineering celebrated "Engineer's Day" on September 14, 2018 by organizing Poster Making Competition. The competition was organized on the theme "Clean India". The students of the department actively participated in the event and designed various posters using online tools. Mr. Bhupinder from B.Tech CSE 7th semester was declared as the winner of the competition.

FOUNDER'S DAY

Various departments of the University celebrated the "University's Founder's Day" on 11th September, 2018. The University celebrates the founder's day every year on the birthday of the Honourable Chancellor and Founder, Shri Tarsem Garg. On this occasion the Department of Physics, MM School of Architecture, Department of Computer Science and Engineering and the Department of Management Studies organized various interactive competitions for the students of their respective departments like poster making, slogan writing, debate competition etc. The MMSoA organized a poster making competition on the themes of 'Quit Smoking', 'Save Environment', 'Corruption' and 'Save The Girl Child'. While the Department of Computer Science and Engineering held a slogan writing competition on the themes "Women Empowerment", "Save Environment", "National Integration" and "Child Abuse". The Department had also organized a debate competition on the topics "Increasing Crime Rate in India", "India in 2020" and "Effects of Social Networking Sites on Young Generation". The Department of Management Studies also organised Slogan Writing and Poster Making Competitions on the themes 'Donate Blood' and 'Environment Protection'.

Glimpses of the Celebrations


Students of MMSoA participating in the poster making competition.


Faculty members and students of the department of computer science and engineering during the founder's day


Faculty members and students of the department of management studies during the founder's day


/TEACHER'S DAY

Various Departments of the University celebrated Teachers Day and paid obeisance to the great Teacher, Philosopher and Former Indian President, Dr. Sarvapalli Radhakrishnan on September 05, 2018. The students expressed their gratitude and respect towards their teachers by organizing various activities. The students of the Department of Management Studies organized cultural programs and fun games for the faculty members of the Department, whereas the students of the Department of Computer Science and Engineering performed activities like dancing, musical performances, mimicry, musical chairs and skit. The MM School of Architecture organized a joint event of Janmashtami and Teacher's Day on this occasion. The celebrations started with a ramp walk by all the teachers, following this the teachers were felicitated with heart-warming titles. The celebrations were followed by the traditional 'Matki Phod' ceremony.


Faculty members and students of the department of management studies during the teacher's day celebrations.


Faculty members and students of the department of computer science and engineering during the

/CURRICULAR ACTIVITIES

SEMINAR ON FINANCIAL LITERACY

The Department of Management Studies organized a seminar on financial literacy for the students of the department on October 16, 2018 in association with SV Wealth Partners. Ace financial planner and expert, Mr. Navin Rishi was the resource person for the seminar while Mr. Korak Roy, Programme Producer at Times Now and ET Now hosted the seminar. While addressing the gathering of students, Mr. Rishi talked about the importance of investing prudently from a young age. He was of the view that the youngsters must invest wisely and they should invest for the future. In his talk, Mr. Rishi explained the benefits of investing in mutual funds and how through sound financial planning and management young professionals can reap rich rewards in the future. He said that the financial sector has changed rapidly over the course of last 15-20 years and the financial instruments like fixed deposits etc. are no longer as attractive as they used to be. Mr. Rishi advocated that the mutual fund investments are the future of financial markets and it is high time that the nation changes its saving and investment habits with the changing times. He dispelled the various myths surrounding mutual fund investments and handled the doubts and queries of the students in an interactive question and answer session at the end of his talk.


Mr. Navin Rishi addressing the gathering of students during the seminar


Dr. Priyanka Salgotra honouring the resource person, Mr. Navin Rishi at the end of the seminar.

/ EXPERT LECTURE ON PYTHON

A one day expert lecture was organized on concepts of “Introduction to Python” on 27th September, 2018 by the Department of Computer Science and Engineering. Mr. Lalit Sharma, a free-lancer having expertise in Python Programming delivered the lecture and elaborated about the programming concepts of Python. The students and faculty of CSE Department and BCA attended the expert lecture. The resource person shared the valuable presentation material with all the attendees and also shared aspects pertaining to the NPTEL python examination. Er. Kundan was the faculty co-ordinator for the event.

/ NPTEL EXAM- PROGRAMMING, DATA STRUCTURES & ALGORITHMS USING PYTHON

The faculty and students of the Department of Computer Science & Engineering opted for massive open online course (MOOC) “Programming, data structures and algorithms using Python” as a part of curriculum. The subject was offered by Dr. Madhavan Mukund, faculty member, Chennai Mathematical Institute (CMI) through NPTEL. 18 students and 3 faculty members of the department opted for the course. The course consisted of total 8 assignments which were to be submitted by all the persons opting for this course. After actively listening to the video content delivered online by the course tutor, the students were able to obtain good score in the given assignments. After the completion of course, the students along with the faculty underwent online examination in Chandigarh.


/ WORKSHOP ON PROGRAMMING ASPECTS OF PYTHON LANGUAGE

The faculty and students of the Department of Computer Science & Engineering opted for massive open online course (MOOC) “Programming, data structures and algorithms using Python” as a part of curriculum. The subject was offered by Dr. Madhavan Mukund, faculty member, Chennai Mathematical Institute (CMI) through NPTEL. 18 students and 3 faculty members of the department opted for the course. The course consisted of total 8 assignments which were to be submitted by all the persons opting for this course. After actively listening to the video content delivered online by the course tutor, the students were able to obtain good score in the given assignments. After the completion of course, the students along with the faculty underwent online examination in Chandigarh.


Mr. Poorva conducting the workshop on python language.

/ EXPERT LECTURE ON 'HOW TO BECOME A SUCCESSFUL ENTREPRENEUR'


Dr. Priyanka Salgotra Welcoming the resource person
Mr. A. Din. Pangotra

The Department of Management Studies organized an expert lecture on 'How to Become a Successful Entrepreneur'. The lecture was conducted by National Entrepreneurship Development Cell (NEDC), on September 07, 2018. Mr. A. Din. Pangotra is an Author, Mentor, Serial Entrepreneur and CEO of an upcoming National Educational Portal I HUNT BEST. Mr. Pangotra discussed the keys to become a successful entrepreneur and said entrepreneurship is not about investment of money but it is investment of time. The session concluded with a discussion on IPR registration process and query handling.

/ ORIENTATION DAY- MMSOA

MM School of Architecture held an Orientation Programme for the new students of the department on August 21, 2018. The programme began with a warm welcome of all the new students, their parents and dignitaries. Ar. Manmohan Khanna graced the occasion as the chief guest. Head of the MMSOA, Prof. Aradhana Jindal performed the lamp lighting ceremony and paid tribute to Goddess Saraswati. Prof. Jindal formally welcomed the students and the guests on the occasion and gave a brief introduction of the institute. Ar. Manmohan Khanna, enlightened the students with his inspiring and motivational words. The existing students of MMSOA showcased a vibrant cultural programme which included dancing, singing and heart rendering instrumental musical performances.


Principal, MMSOA, Prof. Aradhana Jindal honouring chief
Guest Ar. Manmohan Khanna

/ GUEST LECTURE AND WORKSHOP ON ROBOTICS WITH ARDUINO


Robotics workshop in progress

Department of Mechanical Engineering organized a guest lecture on Robotics with Arduino on August 08, 2018. The aim of the lecture was to enrich the students with the knowledge of programming behind the designing of robotics mechanisms. Mr. Vishal Sharma from Infinito Researchers Ltd, Ambala City, was invited as the resource person for the lecture. In his talk, Mr. Sharma highlighted the programming involved in designing the various robotics mechanisms. At the end of the interactive session, the students cleared their doubts by asking questions to Mr. Sharma about the robotics design.

The Royal Mechanical Club of the Department also organized a two day workshop on Robotics with Arduino

for their students on August 18 & August 21, 2018. Mr. Vishal Sharma from Infinito Researchers Ltd, Ambala City was invited as the resource person for conducting the workshop. Mr. Sharma explained the programming involved in designing various robotics mechanisms. Students from other departments also participated in the workshop.

/ DEPARTMENTAL ORIENTATION PROGRAMME


Dr. Priyanka Salgotra addressing the students during the orientation programme.

The Department of Management studies organized a Departmental Orientation Program on August 02, 2018. New students were given a hearty welcome by the faculty and existing students of the department. The programme started with a welcome address by the Coordinator of the Department, Dr. Priyanka Salgotra. During the welcome address, the students were informed about the various academic programmes being run by the Department, evaluation criteria, attendance requirements, progression mechanism, examination system, general code of conduct etc. The students introduced themselves and presented their brief profiles. The faculty members and the students engaged in an interactive session at the end of the programme.

/ INDUSTRIAL VISIT VISIT TO HAU, HISAR

Students of the Department of Agriculture visited Kisan Mela at HAU, Hisar on October 10, 2018. During the visit the students learned about the latest varieties of different crops like Sugarcane, Cotton, Bajra, Maize, Paddy and Mustard. The students acquainted themselves with the process of tissue cultivation for propagation of medicinal plant. They learned about mushroom cultivation and post-harvesting processes. The students also acquainted themselves with various indigenous and foreign breeds of livestock. The students were given demonstrations of different farm equipment such as rotavator, happy seeder, zero tillage and seed cum fertilizer drill, straw baler machines, sprayer pumps & fertilizer broadcaster


Students and faculty members of the departments of agriculture during kisan mela at HAU, Hisar

/ INDUSTRIAL VISIT TO SWARAJ DIVISION MAHINDRA & MAHINDRA LTD.


faculty members and students of the department during the industrial visit.

The Department of Management Studies organized an Industrial Visit to Swaraj Division Mahindra & Mahindra Ltd., Plant II, Mohali on September 04, 2018. During the visit, the students were told about the rich and proud legacy of Punjab Tractors Limited and how it became the first Indian company to indigenously manufacture tractors in the country. The students visited the manufacturing plant and keenly observed the intricate manufacturing and assembly procedure. The students also acquainted themselves with the various safety norms which are followed by the workers and floor managers working in such hazardous conditions.

INDUSTRY-ACADEMIA INTERACTION EVENTS ORGANISED IN COLLABORATION WITH I-NURTURE EDUCATION SOLUTIONS

Events	Date	Speaker
Guest Lecture on "Motivation"	02-08-18	Mr. Navin Rishi, Founder-Director, The Art of Trainamatix
Guest Lecture on "Emerging Technologies in the field of IT & Finance"	06-08-18	Dr. Sundaresh B S, Vertical Head IT, i-Nurture Education Solutions Pvt. Ltd
Guest Lecture on "Professional Excellence"	29-08-18	Prof. Abhijit Biswas, Academic Head- FS & BA, iNurture Education Solutions Pvt. Ltd.
Guest lecture on "Recapitalization of Public Sector Banks"	15-10-18	Mr. Nishchay Sahgal, Branch Manager, HDF Financial Services Ltd.
Workshop on "Statistical Data Analysis"	17-11-18	Mr. Vishal Chopra, Programme Coordinator-FS & BA, iNurture Education Solutions Pvt. Ltd.


Dr. Sundaresh B S delivering the guest lecture on emerging technologies in the field of IT & Finance on August 06, 2018.


Mr. Nishchay Sahgal delivering the guest lecture on Recapitalization of Public Sector Banks on October 15,


Mr. Navin Rishi delivering the guest lecture on Motivation on August 02, 2018


Faculty members and students with Prof. Abhijit Biswas on August 29, 2018

/CO-CURRICULAR ACTIVITIES PHOTOGRAPHY COMPETITION

The Photography Club of the Management Society of the Department of Management Studies organized a Photography Competition on November 15, 2018. The theme of the competition was 'Festivals of India'. The participants were informed about the theme of the competition beforehand. The competition was won by Mr. Geetansh, student of BBA 5th Semester while Simran Kamboj, student of BBA 5th Semester, stood second and Lakhi Mandal, student of BBA 5th Semester, secured 3rd position. The Department also organized a photography competition on October 11, 2018 on the theme 'Nature Photography'. Mr. Jatin Baweja, student of MBA 3rd semester was awarded 1st position. 2nd position was secured by Ms. Swati Sudan, student of MBA 3rd semester.


/BUSINESS QUIZ

The Literary Club of the Management Society of the Department of Management Studies, organised a Business Quiz for the students of the department on October 29, 2018. The team comprising of B.Com 5th semester students, Sudhanshu, Abhishek and Sumit, stood first in the competition while the team comprising of B.Com 3rd semester students, Nikhil, Rishabh and Parvinder, came a close second. The interactive quiz prepared by the faculty members of department tested the students on their knowledge of current affairs in the field of business & finance. The students were also quizzed on


Victorious students of the Business Quiz competition with the faculty members of the Department of management studies

CLAY MODELLING COMPETITION

Department of Management Studies organized a 'Clay Modelling Competition' for the students of the department on September 24, 2018. The students showcased their dexterity by making intricate and attractive clay models. The models prepared by the students ranged from an idol of Lord Ganesha to a royal guard. Some of the students made clay models highlighting the environment protection, pollution while some made toys of clay. Kanishk who made an idol of Lord Ganesha and Jatin who made a model of a royal guard, both students of MBA 3rd semester, were declared the joint winners at the end of the competition.

DEBATE COMPETITION

The Department of Electronics and Communication Engineering organised a Debate Competition on the topic 'Is Demonetisation, GST right for the rising Indian economy?' for 7th semester students on the occasion of founder day celebration on the University campus. The students of 7th semester actively participated in debate and expressed several positive and negative views on the given topic.

DECLAMATION CONTEST

Department of Management Studies organised a declamation contest for the students of the department on September 20, 2018. The topics included current issues like Goods and Services Tax, Demonetisation, Swachh Bharat Mission and Women Empowerment. The contest was won by Arshdeep of B.Com 1st semester while Saloni of B.Com 3rd semester stood second. Both these students had presented their views on the Impact of Goods and Services Tax on the Indian Economy


STUDENT COUNCIL ELECTION-MMSOA

The MM School of Architecture held its annual student council elections for the year 2018-19 on September 19, 2018. MMSOA conducts student council elections each year to encourage the students in making their valuable contribution to the institute. The promotional campaign was carried out by the students to influence the student voters through various means such as advertising on social media and by displaying posters. The voting was carried out by means of a secret ballot under the supervision of the faculty members of the institute in which all the students and faculty of MMSOA took part. After the counting of votes, the winners were given charge of their respective posts.


principal, MMSOA, Prof. Aradhana Jindal and faculty members with the elected members of the

CRAFTS ACTIVITY

The Department of Computer Science & Engineering organized Crafts activity on September 19, 2018. The theme of the competition was Diwali decoration. The students showcased their creativity by making various Diwali themed hangings using chart papers, wires and coloured tapes. Ankita, Chhavi and Priya secured the 1st position while Disha, Alisha and Piyush came second.


/ BEST OUT OF WASTE COMPETITION

Department of Management Studies organised a 'Best out of Waste Competition' for the students of the department on September 17, 2018. Under this competition, each team comprising of two students, was required to make something creative and innovative out of waste materials. The team of Jatin and Navneet of MBA 3rd semester won the first prize with their miniature almirah made out of cardboard and plastic scrap. The team of Shivika and Mehak of B.com 3rd semester won the second prize who made pillow out of waste clothes. Other creative items which stood out in the competition were an aquarium, a pen stand made from ice cream sticks and a miniature missile made from a plastic bottle.


/ INDOOR GAMES

The Department of Management Studies organised various indoor games for the students of the department on September 13, 2018. Various games like ludo, arm wrestling, single leg race, triple leg race, chess and box cricket were organised for the students. Jatin Baweja from MBA 3rd semester stood first in ludo competition while Rishabh Sandhu of B.Com. 3rd and Kanchan of B.Com. 5th, came on top in the boys' and girls' category of arm wrestling competition respectively. In the single leg race Jatin Baweja of MBA 3rd and Harmandeep Kaur of B.Com 1st semester stood first in the boys' and girls' category respectively. The boys' triple leg race was won by the team of Jatin & Parvinder while the team of Mehak & Navjot came first in the girls's category. Abhishek Sharma from B.Com 5th semester won the chess competition. The team comprising of Abhishek, Parvinder, Deepak and Ashish won the box cricket match.


Students of the Department of management studies playing a game of ludo during the Indoor games

/ GULLY CRICKET MATCH

Considering importance of sports in one's life, the Department of Computer Science & Engineering organized gully cricket match on September 10, 2018 in the campus premises. The students, along with the faculty members of the department participated in this fun filled activity.

/ FRESHER'S PARTY


Faculty members and students of the department during the fresher's party

Department of Management Studies organized a glittering Fresher's Party on September 01, 2018. Interactive and fun games were organised by the second year students for the new batch. The faculty members formally welcomed the students and encouraged them to perform to the best of their abilities during their stay at the University. Mr. Deepak Yadav, student of B.Com-1st semester was adjudged Mr. Fresher while Ms. Arshdeep, student of B.Com-1st semester bagged the title of Miss Fresher. Mr. Ashish, student of B.Com-1st and Ms. Shalu Chauhan, student of B.Com-1st semester won the title for Mr. Personality and Ms. Charming respectively.

/ TALENT HUNT COMPETITION


Sketch made by Mr. Deepak Yadav, Asst. Prof. in the department of management studies

The Department of Management Studies organized a 'Talent Hunt Competition' on August 27, 2018. The students exhibited their talent in various activities like painting, dancing and poetry recitation. In the Painting Competition, Anjali Yadav of B.com 1st Semester bagged first position and Kanishk of MBA-3rd Semester bagged second position. In the Dance Competition, Navjot of B.com 3rd Semester was declared as a winner. In the Poetry Recitation, Sumit of B.com 5th semester turned out to be winner. Faculty was also encouraged to exhibit their talent. Mr. Deepak Yadav, Assistant Professor of the department also showcased his talent of poetry and sketching.

/ MEHANDI COMPETITION

The Department of Computer Science and Engineering organised a Mehandi Competition on August 13, 2018. The students participated in a team of two and crafted beautiful designs. Dr. Deepali Gupta, Head of the Department, adjudged Ms. Harsha from CSE 7th semester as the winner.

/ CLOTH DONATION


Faculty members and students of the department during the charitable activity

The Department of Management Studies organized a Charitable Activity on August 09, 2018 for the needy children of construction site workers at the University. The students of various classes of the Department, along with the faculty members, visited cottages of the construction workers and distributed eatables, clothes and other things. The activity was aimed at inculcating ethical behavior among the students in order to make them socially responsible citizens. The enthusiasm of the students towards the activity was evident from their whole hearted contribution the students made to the activity.

/TATTOO MAKING COMPETITION


Principal MMSOA, Prof. Aradhana Jindal with the participants of the tattoo making competitions.

MM School of Architecture organized an inter house competition of 'Tattoo making' on August 08, 2018. The students of the four houses- Rajput, Mughal, Maurya and Chola- participated in the competition. The houses were given different themes for making tattoos. The maurya house was given 'Superhero' as a theme, the Rajput house got 'Angel and Demon' as a theme. While the Chola house and Mughal house got 'geometrical illusion' and 'Nature' as theme respectively. Prof. Aradhana Jindal, Principal, MMSOA declared Mughal House as the winners team followed by the team from Chola House.

/LUDO COMPETITION

The Department of Computer Science and Engineering organised a Ludo competition on August 08, 2018. The students downloaded the game on their phones and played in a team of four. Divyanshu Gupta was declared as the winner of the competition.

/BEG-BORROW-STEAL


Participants in jubilant mood after the beg-borrow-steal competition.

An inter house competition of 'Beg-Borrow-Steal' was organized at MM School of Architecture on August 01, 2018 in which the students of the four houses of the department- Maurya, Mughal, Chola and Rajput- participated with a great zeal and fervour. The participants were given a list of items that they had to fetch within a stipulated time span. Prof. Aradhana Jindal, Principal, MMSOA. declared Rajput House as the victorious team and the Mughal House came a close second.

/TUG OF WAR


Students of MMSOA participating in the tug of war competition

MM School of Architecture organized an inter house "Tug of war" competition on July 04, 2018. The four houses of the department- Maurya, Mughal, Chola and Rajput- competed with each other with great zeal and enthusiasm. The Mughal house defeated the Maurya house while Rajput house defeated the Chola house for the place in the finals. At the end, Mughal house triumphed the Rajput house and were declared the overall winners of the competition.