

THE CAMPUS SCOOP

TO EMPOWER THE
VOICE OF COMMUNITY

May 2017, Volume VIII.

*Building
the Nation
Builders!*

Affiliated to GGSIP University, New Delhi
Approved by AICTE & Council of Architecture

Highlights

- National Conference "Paradigm Shift in Indian Economy: Demonetization"
- Convocation 2017
- EL EDIOS'17

Delhi Technical Campus

28/1, KnowledgePark-III,
Greater Noida-201306
Mobile: +91-852-721-5678
Email : info@delhitechnicalcampus.ac.in

Administration:

- Mr. Vipin Sahni (Chairman)
- Mrs. Kiran Sahni (Chairperson)
- Mr. Aman Sahni (Vice Chairman)
- Hon'ble Justice Bhanwar Singh (Director General)
- Prof. Uma Kanta Chaudhury (Director)

Table of Contents

- p-2 Chairperson's Message
- p-3 Editor's Desk
- p-4 Article of the Month
Building the Nation Builders!
- p-5 • Management
 - Engineering
 - Architecture
- p-10 Beyond Academics
 - FDP on "Building Relationship through Inner Empowerment"
 - EL EDIOS'17
- p12 • Creative Corner
 - Achievement Corner
 - Research & Publications
 - Students' Corner

Editorial:

Bharti Shokeen
Vhuyashi Das
Ankit Gambhir
Nikita
Sanober Khan
Nikhil Nigam
Ajay Singh Redhu
Sugandh Singh
Ar. Sushma Garg
Ar. Arundhati

CHAIRPERSON'S MESSAGE

Kiran Sahni
Chairperson
Delhi Technical Campus

“Full many a gem of purest ray serene. The dark unfathomed caves of ocean bear : Full many a flower is born to blush unseen....” (Thomas Gray)

Like a precious stone unmined at the bottom of the ocean or a beautiful flower blooming in the deep woods yet unnoticed, each child is blessed with miraculous powers and prowess which are yet to be discovered and known to the world. The only effort that needs to be done on the part of academicians is to channelize, direct and felicitate this overflowing and overwhelming potential of students. All that is required is to give them exposure, experience and an experiment of their own. All that is needed is a voice to pierce the ears and a platform to perform. Realizing the challenges of the changing academic and professional world and an imperative need of various skills and supplements, we have come up with an innovative move in the form of a Conference of its own kind. This conference aims at not only discovering the hidden skills of students, but also shape and sharpen them. The world of today needs leaders, managers and presenters who can persuade and convince. Hence, this conference aims at honing these skills- managerial skills, leadership skills, presentation skills, organizational skills through the innovative method of practice, experience and exposure. As an entirely students' show, the conference shall be organized by students only with the mentoring and motivation by the faculty. On this big academic platform, papers will be presented by students, stage and sessions will be chaired by them along with other technical requirements.

In keeping with this motive, and to enable and encourage everyone to participate, a theme of national dimension and relevance has been decided by the student committee 'Paradigm Shift in Indian Economy- Demonetization'. Impressed and excited by this academic revolution, more than 250 students and 100 faculty members confirmed their participation in the first 2 weeks only. Taking this lead further and to benefit the students of other organizations and institutions, we extended heartiest welcome and an invitation to other academic institutions to participate in this grand event both as a delegate and presenter. All the papers presented in the conference would be published with ISSN number, and the book of Abstracts was distributed as conference proceedings. I believe the conference will prove to be a great learning and enriching experience for all, and a very innovative exposure for the students.

Editor's Desk:

Bharti Shokeen
Assistant Prof. (Applied Sciences)

*If you change after the change, you will survive
If you change with the change, you will succeed
And if you bring the change, you LEAD.*

In the field of education, this change implies a change in teaching methodology, change in teaching pedagogy, technical innovations, placement pressure and communication skills, need for a multidisciplinary approach etc. In addition to that, there is also a need to revive and revise the role of teachers and learners in the present scenario. In this context, the words of St. Kabir are mostly quoted:

**गुरुगोविन्ददोऊखड़े, काकेलागूंपांय।
बलिहारीगुरुअपनेजिनगोविन्ददियोबताय।।**

This said quotation views 'guru' as the sole and ultimate source of knowledge and the learner is a mere passive receptor of this nectar of knowledge.

However, the current education system has placed the 'learner' at the centre or focus of the whole teaching process where the learner needs much more than class room knowledge. Teacher is viewed as one of the resources of learning, a felicitator of knowledge, a guide and supporter.

It is in this context that the Department of Management decided to bring a change and devised an innovative way of learning through a students' centered and students' driven national conference. On April 12, 2017, the Department of Management organized a National Conference on 'Paradigm Shift in Indian Economy: Demonetization'. It was a students' driven conference that aims to develop the organizational, communication and management, leadership and communication skills of the students.

In keeping with this objective, papers were presented by the students, sessions were chaired by students along with faculty, anchoring and promotions were headed by the team of students. Mentored by the faculty, the students coordinated various teams and committees such as food, media, IT, felicitation, conference kit etc. More than 350 students, faculty members and research scholars from various academic institutions of Delhi NCR participated in the conference.

Prof. P D Kaushik, pro Vice Chancellor, TeerthankerMahaveer University, Moradabad, graced the event as the Chief guest. The other dignitaries who graced the occasion were Mr. Vipin Sahni, Chairman, Sunshine Educational and Development Society, Mrs KiranSahni, Chairperon, Sunshine Educational and Development Society, Mr. Aman Sahni, Vice Chairman, Sunshine Educational and Development Society and Director General, Justice Bhanwar Singh.

More than 60 research papers were presented in 4 technical sessions chaired by the experts and faculty from Indian Institute of Dalit Studies, New Delhi, BIMTECH, GGSIPU etc. Abstracts and papers were reviewed by review committee with experts and faculty from IIT Delhi, JNU, IIDS and BIMTECH. The book of abstracts was released on the day of event. It was the biggest event organized in the campus with such great students' participation and the event was covered by 5-6 media houses such as Dainik Jagran, Amar Ujala, Deshbandu and all famous Greater Noida newspapers. ■

Building the Nation Builders!

Ar. Arundhati Khasnabis

A life time is too little to enjoy all the bounties that the world has to offer. The magnificent world keeps offering opportunities of brilliant experiences in terms of travel, conquests and glory to the heart that is dauntless- the youthful heart. Exceptional physical strength, coupled with a new-found freedom from the limitations of childhood and turbulent teenage contributes to the most glorious time of life, which is youth.

But even as youth throbs with life forces, it needs direction. A misdirected youth results in a painful maturity to self-realization from blunders, but mostly, bad habits. Habits formed in youth, both good and bad, endure through a lifetime. Youth is thus, the last opportunity that life offers to rectify poor habits acquired in childhood. Also, bad influence in youth may result in formation of poor habits that sustain through life, irrespective of good habits instilled in childhood.

Today, India pulsates with youthful energy. Demographics report, a whopping 65% of Indian population is below the age of 35, where 50% is below the age of 25. India is home to a fifth of the world's population, which means at least a tenth of the world's population below the age of 25 resides in India. The average age in India is estimated to be 29 by 2020.

*"I am a part of all that I have met;
Yet all experience is an arch where thro'
Gleams that untravell'd world whose margin fades
For ever and forever when I move.
How dull it is to pause, to make an end,
To rust unburnished, not to shine in use! "*

-Ulysses, Lord Alfred Tennyson

While these facts task the economy with employing this vast legion of youth especially in the coming decades, another most obvious implication is that if there ever was a time to build a new India, it is now. A new India with higher employment opportunities must be built by the "Young India" for the younger India of the future.

So, rather than job seekers, a generation of job creators is required in the economy. It is essential that today we train our youth to take risks and responsibilities, which will prepare them to be entrepreneurs of the future. Building interpersonal communication is also a required skill that seems to be missing in fresh graduates today, as per employers. Basic business skills also need to be inculcated in the youth. Thus leadership skills and application of knowledge in practical situations is of utmost importance.

The unbridled youth force needs to be given proper direction by us, or else, it will not waste away, but rather be invested in counter-productive activities. A great responsibility rests on parents, teachers and policy-makers of giving the youth a proper direction.

A nation of youth will in a few decades be a nation of senior and middle aged citizens. If the youth are not taught to generate employment, the promising future may turn out to be bleak.

National Conference on "Paradigm Shift in Indian Economy: Demonetization"

On April 12, 2017, the students of Delhi Technical Campus, Greater Noida (GGSIU), organized a National Conference on 'Paradigm Shift in Indian Economy: Demonetization'. This was an entirely students driven effort. The aim of the conference was to hoan the organizational, leadership and managerial skills of the students. Prof. P D Kaushik, Pro-Vice Chancellor, Teerthanker Mahaveer University, Moradabad, graced the event as the Chief-Guest at the Inaugural session. Dr. P.V Khatri , Dean School of Management, Swami Shraddhanand College, Dehi University. The other dignitaries who attended the event were:- Mr. Vipin Sahni, Chairman, Delhi Technical Campus, Greater Noida, Mrs Kiran Sahni, Chairperson, Delhi Technical Campus, Mr. Aman Sahni, Vice-Chairman, Delhi Technical Campus and Director General, Justice Bhanwar Singh.

In his speech at the Event , Prof Kaushik talked about the positive impact of Demonetization on the economic progress of the country and compared demonetization with patriotism and the plastic ATMs with Gandhi's Charkha.

The event started with Saraswati Vandana and the other dignitries who graced the occasion were Mr. Vipin Sahni, Chairman, Delhi Technical Campus , Mrs Kiran Sahni, Chairperson, Delhi Technical Campus , Mr.

Aman Sahni, Vice Chairman Delhi Technical Campus, and Director General, Justice Bhanwar Singh.

The conference was a grand success as more than 350 students and 100 faculty members from various institutes attended the event. There were 4 technical sessions based on the different themes of the conference. About 12 Presentations were scheduled per session. These Technical Sessions were chaired by experts from various reputed Educational set-ups like Delhi University, Amity University, Sharda University , Indian Institute of Dalit Studies, Jaipuria Institute of Management to name a few.

More than 65 quality research papers were contributed by academicians and students from reputed institutes.

The Guest of Honour at Valedictory session was Dr.P.V.Khatri. The awards were given out for the Best Paper from each Technical Session.

The Department of Management looks forward to such events in times ahead as they turn out to be true opportunity for one and all to learn and improve at practical execution of management skills.

Convocation 2017

Delhi Technical Campus, Greater Noida, affiliated GGSIPU, held its first annual convocation ceremony for the first batch of MBA and BBA students on April 29, 2017 at the Da Vinci Auditorium. The Chief Guest for this grand and auspicious ceremony was the Hon'ble Minister of Culture and Tourism, Dr. Mahesh Sharma and the Guest of Honour were Justice Yatindra Singh, Former Chief Justice, Chattisgarh High Court and Dr. Uma Sharma, Chairperson of Kailash Healthcare group. The other dignitaries who graced the occasion were Mr. Vipin Sahni, Chairman, Delhi Technical Campus, Greater Noida, Mrs Kiran Sahni, Chairperson, Delhi Technical Campus, Mr. Aman Sahni, Vice-Chairman, Delhi Technical Campus, Director General, Justice Bhanwar Singh and Dr. Rakesh Sharma, Secretary of Education, Himachal Pradesh.

The Convocation began with a majestic and grand academic procession followed by Sarawati Vandana, symbolizing the worship and blessings of Goddess Saraswati. Ms. Sanober Khan, HoD MBA welcomed all the guests. Dean Academics, Dr. Pranay Tanwar presented the annual report of the institution where she highlighted the institute's achievements and the

meritorious performance of the students. A total of 106 students graduated including students both from MBA and BBA. Hon'ble Chief Guest, Dr. Mahesh Sharma, Justice Yatindra Singh and Dr. Uma Sharma awarded the degrees and medals to the meritorious students.

In his convocation address, Dr. Mahesh Sharma emphasized the importance of human values and ethics along with education. The students, with their analyzing mind and investigating habit, should not question the existence and authority of 'God, Parents and Teacher'. In his speech, Justice Yatindra Singh, the Guest of Honour, highlighted the importance of struggle in the life of students by giving examples from the life of Steve Jobs and his own life. He stated that the students should follow their passion and if they are not able to convert their passion into a career, they should love the livelihood and profession given by God.

The convocation ended with the Vote of Thanks by Dean Administration, Prof. Jitendra Pathak followed by the National Anthem.

Engineering:

Expert Lecture on Multirate Signal Processing by Dr Tarun Kumar Rawat

In a series of expert lecture, Department Of Electronics and Communication, Delhi Technical Campus, Greater Noida, has organized a lecture by Dr. Tarun Kumar Rawat of University of Delhi (NSIT) on 26th April, 2017.

The lecture was attended by third year students of ECE, EEE along with HoD and other faculty members.

The topic of the lecture was 'Multirate Signal

Processing'. Dr. Rawat talked about the technical aspects, research aspects and enlightened the students about self learning trait of a good student. Students actively participated in the event.

The session was ended with vote of thanks by Vaishal Tayal of ECE third year.

Industrial visit to BSES Lajpat Nagar 11 KV Substation

An industrial visit to BSES Lajpat Nagar 11 Kv Substation was organized on 30th March, 2017, especially for 2nd and 3rd year students of EEE department, Delhi Technical Campus. The main objective behind this academic visit was to make the students familiar with industrial environment and to gain practical knowledge of electrical power distribution.

Mr Nikhil Nigam and Mr. Rahul Diwakar along with 40 students left for the visit at 10:00 am. It took about one hour to cover the distance. A special team from company's corporate office was present there to greet them.

The company emphasized that they focus a lot on efficient power distribution keeping in view the safety issues at the distribution center. At the entry gate, we were informed about the layout of the plant and what should be done in case of any emergency. We were instructed to maintain a safe distance from any machine, and to only walk in the designated area inside the substation.

As we entered in the center a brief presentation was given to us on how this visit will be conducted in the next few hours.

After the presentation, safety accessories were provided by company officials for visiting the warehouse. We were accompanied with other officials, who demonstrated the loading and unloading process at the warehouse and the storage precautions required.

As we finished the warehouse visit, students were guided towards Switch Yard. In Switch yard we saw various substation equipments. Working principle and application of each equipment was explained. Students queries were also addressed in this session.

As we finished the switchyard visit, a real-time

operation review exercise was conducted in front of us to showcase how the power is distributed to the consumers and what are the various metrics to assess the performance of distribution. They highlighted various challenges and shortcomings they face and short term and long term actions required to eliminate these shortcomings.

The representatives from company further took questions from the students and elaborated the benefits of this review exercise. They demonstrated certain actions and policies leading to efficient operations and better work-life balance for employees. The entire exercise was quite informative.

Mr. Nikhil Nigam, Faculty, Electrical and Electronics Department, Delhi Technical Campus, expressed their gratitude for the company and its officials for providing such a unique experience to the students.

Motivational Talk by Connecting Youth on Wheels

Department of Applied sciences and Humanities, Delhi Technical Campus, organized a Motivational Talk by Shrawan Kumar Yadav, on 7th February, 2017. The workshop was conducted for the students of B.Tech 1st year.

Mr. Shrawan Kumar Yadav's initiative "Connecting Youth on Wheels" is designed with an idea to raise awareness about the importance of 'emotional wellbeing' which is also the least discussed topic usually during school and college life. He started the initiative with an idea to bring awareness about 'self improvement' among the youth that is in his words the Young India.

The main objective behind the event was to sensitize the students on topics such as- self-esteem, peer-

pressure and lack of motivation and direction. The session covered a variety of topics, which included:

1. How to manage emotional state?
2. How to tackle negative emotions?
3. Peer pressure and Academic Pressure
4. Bullying and criticism, Self-esteem
5. The tendency to seek validation from others, craving for social media followers etc.

The session ended with a vote of thanks by the Head of the Department of Applied Sciences and Humanities, Dr. S.K. Gupta.

Expert lecture on Environmental Studies

An expert lecture on Environmental Studies was organized by Department of Applied Sciences and Humanities, Delhi Technical Campus on 28 March, 2017 for 1st year students. The resource person of the event was Dr. R.K.Sharma, Principal Secretary Education, Himachal Pradesh Government.

He emphasized on the importance of Environmental

Awareness, Global Warming, Green House gases, Environmental Laws and Sustainable Development. All B.Tech first year students and faculty members were present in the lecture. The session was ended by giving vote of thanks by Dr.S.K.Gupta, HOD, Applied Science and Humanities.

Two Day Mural Workshop

A two-day mural workshop was organized on 23th and 24th March 2017 for the 1st year students of the B.Arch course. 50 students participated in the workshop. The objective of the workshop was to make students develop a mural for the Delhi Public School, Greater Noida.

An open space used as an assembly area for toddlers required some visual enrichment in the form of an element that could sustain exposure to elements. A mural was decided by the management to fit the bill perfectly.

Taking into consideration the visual vocabulary of toddlers, a theme of simple geometrical compositions was selected. Students were tasked with the development of the concept as per the theme, making a modular repeatable pattern that could be used for the concept and finally making the mural as designed.

A hexagon-based concept was used for the design, using primary colours-as these are more appealing to toddlers. In two days, the mural was painted on the walls surrounding the open area, using various painting and rendering techniques which were taught by the assigned faculty- Ar. Seema Sharma, Ar. Chandrakala Kesarwani, Ar. Poonam Jha, Ar. Gandharv Swami, Ar. Satyakam Saha and Ar. Mehak Manrao. The workshop was organized by reputed artist and architect Ar. Satyakam Saha and Ar. Mehak Manrao.

The workshop taught students use of instruments and tools for mural design, use of methods of painting on a vertical surface and detailing designs in magnification.

Beyond Academics:

Faculty Develop Program on “Building Relationship through Inner Empowerment”

The Faculty Development Program was held on April 22nd, 2017 in association with the Prajapita Brahma Kumaris, Greater Noida at the Da Vinci Auditorium, Delhi Technical Campus, from 10:30 am to 01:30 pm. Following guests were present for the program:

- a) BK Satya Veer Dagar
- b) BK Jayanti
- c) BK Usha
- d) BK Ar Neeraj Tyagi
- e) BK Krishna Murari

The guests were felicitated and given warm welcome by the Chairperson-Mrs.Kiran Sahni. All the members from the teaching and non-teaching staff were present for the program. Following points were highlighted and discussed in the program-

1. The importance of the individuals in the society.
2. The association between mind, intellect and inner qualities.
3. How are we inter-connected with each other?
4. What is inner empowerment and how can one achieve it?
5. How can one build in strong relationship through inner empowerment?
6. How does building relationships help in the society?

At the end of the program, refreshments were given to the guests and sweets were distributed to all the individuals present in the college.

El Edios'17

The farewell of the first ever batch of Delhi Technical Campus was held on the 6th of May, 2017. The juniors were bubbling with energy and were overwhelmed to offer love and care to their beloved seniors for a one last time. The outgoing batch was delighted to receive invitation mails and excitedly turned up in suits and sarees on their big day.

A bunch of would be graduates were seated in an auditorium full of pomp and joy. El Adios' 17 announced its commence around 11am. The event started with juniors welcoming their seniors warm heartedly and was followed by the lightening of the lamp by the outgoing batch. Soon, students were seen tear eyed whilst watching a PowerPoint presentation full of their pictures that took them down the memory lane.

Happy tears rolled down as they saw their four years flashing in front of them.

Time sure flies. There were a series of events organized for them. A few of them were Jai Veeru (a compatibility test for the buddies) where they had to answer questions about each other showcasing how well do they know their friends. The next one was for all those gym freaks that had to do push-ups on the stage. According to the rules, the one who did the maximum number of pushups within a minute was to be declared the winner. Then, we had a dumcharades where students had to pair themselves up and participate. One participant was handed over headphones and a song was played, he had to enact out the song. His partner had to guess that song. Students actively participated in all the events. There was a selfie corner too where different props were kept. People got pictures clicked with those props.

Also, a confession envelope was arranged where students could leave messages anonymously and those messages were made to reach the person they were written for. A number of confessions were made, for teachers, fellow classmates as well as juniors. A couple of titles like Mr. Dashing, Ms Beauty with Brains, Mr Kohinoor were given away to the seniors. Then came the most important event of the day, ramp walk of the outgoing batch.

The would be engineers took to the stage to flaunt their suits and sarees. The second round was a questionnaire round on the basis of which Mr. And Ms. Senior, Mr. And Ms Well Dressed was decided.

कविता- मेरा स्वर्गीय हॉस्टल

इस कविता में बताई गयी सभी कहानियां सत्य हैं,
जो कुछ भी अब मैं सुनाऊंगा, वो सब बातें सत्य हैं।
पहला दिन था MANIT में, सुबह के लगभग 8 बजे थे,
पर 12 घंटे का सफ़र करके, मेरे लगभग 12 बजे थे।
जैसे ही मैंने हॉस्टल में entry की, तो देखा कुछ लड़कों को exit करते हुए,
तोलिया लपेटे हुए, एक हाथ में बाल्टी, दुसरे हाथ से toothpaste करते हुए।
मैंने इधर-उधर देखा, फिर एक गार्ड अंकल से पूछा,
के बाथरूम किधर है? अंकल, वाशरूम किधर है?
गार्ड बोला....., नए हो? अभी तक नहीं गये हो?
वो बोला, बाथरूम में जाना इस समय बात सयानी नहीं है,
उस दीवार के पास जाके कर लो, बाथरूम में पानी नहीं है।
सोचानहीं था, के पहले दिन ही ऐसा स्वागत होगा,
अब आगे पता नहीं यार, कैसा आव-भगत होगा।
मेस का खाना, पहले वीक तो ठीक लगा, पर 8 वें दिन कुछ रिपीट लगा।
वो बहुत प्रैक्टिस करते होंगे, तभी तो इतने अच्छे से इतना गन्दा खाना बनाते होंगे।
हॉस्टल हमारा, किसी नेशनल पार्क से कम नहीं था,
स्वर्ग समझ के रहते थे हम, पर वो किसी नर्क से कम नहीं था।
हॉस्टल में लगभग एक दर्ज़न कुत्ते और एक M.tech नाम का पिल्ला था,
और इतने सारे कुत्तों के बीच में, शेर की तरह रहता एक बिल्ला था।
इन जानवरों के इलावा, बहुत सारे सूअर थे और थी एक पंडित जी की गाय भी,
हॉस्टल बड़ा सहिष्णु था, राहुल का छोटा भीम भी चलता था और मोदी की चाय भी।
ये सभी जानवर वैसे तो हॉस्टल में या फिर कमरों के बाहर ही घूमते रहते थे,
पर कभी गन्दी जगह जाने का मन करे, तो हमारे कमरे में भी आते रहते थे।
कमरा हमारा बुढ़िया गया था, बेचारा, कभी अंग्रेजों ने बनाया था,
एक आदमी के लिए ही था जो, उसमे तीन-तीन को घुसाया था।
Room No. था अपना 3229, जिसका था एक जरूरी नियम,
उसी दिन सोना, उसी जागना, 1 AM to 9 AM थानींद का टाइम।
सुबह के 9 बजे थे, तो मैंने सोचा चलो अब तो, उठ ही जाऊं,
आँखें खोली, देखा, बिल्ली सिरहाने बैठी थी, बोली good morning, म्याऊं।
मैंने धमकाया उसे, हट बिल्ली कहीं की, चलो भागो,
फिर roommates को बोला, अबे 10 बज गए, जागो।
मेरे एक roommate का नाम पंकज और दुसरे का विजय था,
और तीसरे का नाम तो सुना ही होगा आपने, वो मैं, अजय था,
ऐसी जगह दो साल रहे, उन दोनों का साथ भी एक वजह था।
मेज पर बिखरी पड़ी बेचारी किताबें देख रही हैं मुझे, आस भरी नज़र से, के हमें कौन उठाएगा,
मैं देख रहा किताबों के बीच खाली बोतल को, प्यास भरी नज़र से, सुबह-सुबह पानी कौन लायेगा।
कपड़े बिखरे पड़े एक कुर्सी पर बोल रहे हैं एक-दुसरे से, के आज नहीं तो पक्का कल धोएगा,

मैं देख रहा कपड़ों को, बोल रहा हूँ खुद ही से, लगता है, एक हफ्ता और काम चल जायेगा।
 एक कुर्सी और थी जिसके नीचे हम किचन का सामान और ऊपर हीटर रखते थे,
 यही थी बस अपनी छोटी सी रसोई, जिसमें हर शनिवार रात को परांठे बनते थे।
 उस एक बेड के कमरे में, तीन बेड कुछ love triangle सा बना रहे थे,
 इतनी सी जगह में आए कैसे, कुछ अजीब ही, angle सा बना रहे थे।
 जिसभी कमरे में मैं रहता हूँ, उसमे अपनी कला की निशानी छोड़ देता हूँ,
 तो चलिए अब अपने कमरे की, दीवारों की भी कुछ कहानी छेड़ लेता हूँ।
 ईश्वर और ऐश्वर्य का रिश्ता तो, बहुत पहले से ही चलता आया,
 तो मैंने भी एक दीवार पर शिवजी और साथ में ऐश्वर्या को बनाया,
 सामने वाली दीवार का भी मन लगा रहे, उस पर ऋतिक को बनाया।
 शिवजी बने दीवार पर सोच रहे हैं, ऐश्वर्या तो ठीक है, पर अब ये कहीं गणेश ना बना दे,
 ऋतिक सामने दीवार से देख रहा है ऐश्वर्या को, डर रहा है, अब ये अभिषेक ना बना दे।
 खत्म हुई M.tech, जीवन में फिर नया मोड़ आया, और मैं DTC की ओर आया,
 यादें सभी बसती हैं मेरे दिल में अब भी, माना मैं अपना वो हॉस्टल छोड़ आया।
 यादें सभी बसती हैं मेरे दिल में अब भी, माना मैं अपना वो कमरा छोड़ आया।

Ajay Singh Redhu
 Assistant Prof.
 (Mechanical Engg.)

Achievement Corner:

Dr. Anil Kumar Mishra, Head of the Department of Computer Sciences, was invited to deliver one hour live lecture on EDUSAT network which was live telecasted through VYAS channel on the topic "SOFTWARE METRICS" by consortium for Educational Communication (CEC), an inter-University Centre of University Grants Commission (UGC) on 2nd May 2017.

Mr Anil Kumar Mishra was invited as a resource person to chair a technical session at IEEE international conference on IACCCA2017 on 6 th May 2017 at Galgotia University, Greater Noida

Research and Publications:

• Ms. Gunjan Chugh has successfully completed "Train the Trainer" One Day Faculty Development Program organised by Biziga at Guru Gobind Singh Indraprastha University (GGSIU).

• Mr. Deepak Bansal has successfully completed "Train the Trainer" One Day Faculty Development Program organised by Biziga at Guru Gobind Singh Indraprastha University (GGSIU).

Mr. Radhakant, Assistant Professor, Department of Mechanical and Automation Engineering, DTC, Greater Noida, has been selected as a member of editor board in journal "International Journal of Research in Engineering and Innovation (IJREI)"

Students' Corner

Building the Nation Builders!

28/1, Knowledge Park-III,
Greater Noida - 201306 (U.P.)

Phone : +91-120-3123233

Mobile: +91-852-721-5678

Email : info@delhitechnicalcampus.ac.in