

THE CAMPUS SCOOP

TO EMPOWER THE
VOICE OF COMMUNITY

October 2017, Volume X.

*The
Nation
Builders*

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

Highlights

- Teachers' Day Celebration
- FDP on 'Role of Teachers in Building Quality Institutions'
- Training the mind in LPG times: A Paradigm Shift in Education!

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
Training the mind in LPG times:
A Paradigm Shift in Education!
- p-5 Beyond Academics
Teachers' Day Celebration
 - Freshers' Day 2017 "Beinvenido"
- Academic Events
Management
Engineering
Architecture
- p-15 Creative Corner
कविता – आशा का दीपक
The Teachers' Day

Editorial:

Bharti Shokeen
Vhuyashi Das
Prof. Ravi Kant Swami
Ankit Gambhir
Ajay Singh Redhu
Ishta Garg
Nikita Minty
Praveen Kumar Yadav
Ar. Sushma Garg
Ar. Arundhati

CHAIRPERSON'S MESSAGE

Kiran Sahni
Chairperson
Delhi Technical Campus

When the new disciples enter the temple of Saraswati, along with great social, cultural and linguistic diversity, they bring various challenges. Their innocent soul being shaped by family through ethics and molded by school through rigorous discipline now carves for independence. Habitual and accustomed to heavy school bags, the young hands now want to explore technology and reach the unreachable.

This inexperienced intellectualism tries to assess and analyze the world through the eyes of logic and reason. Their dreams and aspirations are limited to their individual self. In their modern and practical world, there is little space for any social and national concern. Here in lies the powerful role of college teachers and gurus – to bridge the gap between wisdom and intelligence, traditional and modern, individual and national etc. As representative of our rich heritage and culture, we have to shoulder this great responsibility and remind them of the struggle of those immortals like Shahid Bhagat Singh for whom Motherhood India, chained in the shackles of British Imperialism, was more important than his family mother. Giving these immortal tales of heroism and sacrifice, we have to broaden their outlook from a limited individual self to a responsible Indian national. This bright, young and energetic brain can create miracles if it is channelized and regulated with both the roots of values and ethics and wings of science and technology.

*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:

गुरु गोविन्द दोऊ खड़े काको लागू पायं।
बलिहारी गुरु आपने जिन गोविन्द दियो बताय।।

quoted: This said quotation views 'guru' as the sole and ultimate source of knowledge and the learner is a mere passive receptor of this nector 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 indeed a great pleasure in writing this month newsletter dedicated to the entire teacher community '**The Nation Builders**'. In addition to a very vibrant 'Teachers' Day Celebration', the Faculty Development Program on 'The Role of Teachers in Building Quality Institutions' provided a great learning and enriching experience. Similarly, in keeping with the theme of the month, a very crisp and insightful article by Dr. Swami makes it a great read ■

Bharti Shokeen
Assistant Prof. (Applied Sciences)

Monthly Article:

Training the mind in LPG times: A Paradigm Shift in Education!

When Subash Chandra Bose was asked this tricky question "What is the difference between a station master and a school master" in his Civil Services interview in London, he replied "A station master minds the trains while a school master trains the minds". While contemplating upon the definition of a teacher, I could not resist appreciating this beautiful definition.

Definitions are eternal but contexts are not. In the post Liberalization, Privatization & Globalization (LPG) era, the job scenario has changed. The safe, secure & well paying Public Sector jobs have shrunk and the private sector is expanding. It is an inevitable offshoot of the three important phenomenon called LPG.

Socialism is just for namesake in the present context and Capitalism is "practice". The paradigm shift in Shining India's education scenario is that post LPG teachers need to train the minds and prepare the generation-next for corporate job profiles.

The context today is professional education and not the traditional education.

So the question that today's teachers need to answer is "How do I train my pupils for the corporate?" Is there any time-tested model available for framing pedagogy? And the answer is provided not by talks of ideal nature but by the KSAP model.

For imparting skills, teachers need to shift from "subject-lectures" to the "project-based" learning. The shift for teachers imparting professional education like Engineering & Management is from "refresher courses" to "industry-sabbaticals".

I strongly believe that the best way to inculcate corporate attitude is that the teacher herself exemplifies the attitude which she wants to see in her students. Hard core professional attitude should be exemplified by today's teachers themselves. If the teacher is herself not well-dressed, not punctual and not straight forward in deals, how can she impart the correct corporate attitude in her students?

And last and the most important advantage of this model which the present teachers of professional courses need to understand is that this model leads to employability which students lovingly call placement.

To conclude, teachers need to shift gears and adopt the LPG environment in their teaching.

Dr. Ravi Kant Swami
Associate Professor

Imparting knowledge is a challenge since the advent of uncle Google & aunty Wikipedia. Students don't need the teacher for imparting the knowledge available in the text books. So, what's the remedy? Today's teacher needs to impart not simply the models of her subject but also establish the connect between these models & practice.

Beyond Academics:

Freshers' Day 2017 "Beinvenido"

To keep up with the trend of welcoming the new students, the senior year students of Delhi Technical Campus arranged a wonderful freshers' party titled "Beinvenido" on September 8, 2017. It is a Spanish word meaning "Welcome". The occasion was graced by the presence of Chairman DTC, Mr. Vipin Sahni, Chairperson, Mrs. Kiran Sahni, Director General, Honourable Mr. Justice Bhanwar Singh, Chief Advisor, Dr. Rakesh Sharma, Director Dr. U.K. Chaudhory and Dean Academics Dr. Pranay Tanwar along with all faculty members.

The students began the event by Lighting of the Lamp ceremony and Saraswati Vandana to pay tributes to the Goddess of Knowledge, Ma Saraswati.

The first dignitary to grace the dias was Dr. Rakesh Sharma. He encouraged the students by making them realize that the institute becomes a vibrant and lively place by organizing such events regularly. Director General, Honourable Mr. Justice Bhanwar Singh shared his words of wisdom on the occasion. He stressed on the importance of a bond between juniors

and seniors. Chairperson Mrs. Kiran Sahni blessed the students and appreciated them for their efforts and initiatives towards the occasion.

A variety of performances made the event one of its own kind. A novel concept of awarding the Best Selfie of the Day was introduced in the form of a competition at the event. The students performed plays addressing social causes, sang melodious songs and put up exuberant dances to entertain the Freshers.

The highlight of the event was the competition for the titles of Mr & Ms Fresher. The students organized a Ramp – Walk and Talent round on the occasion. Mr. Nikesh Khulbe from MBA and Ms. Stuti Sharma from B.Arch were crowned Mr. & Ms Fresher.

The day ended with a wonderful Jam- Session in the Amphitheatre. All students enjoyed to the fullest.

Teachers' Day Celebration 2017

Teachers play a major role in making their students responsible citizens of tomorrow. It is impossible to imagine our lives without teachers. They are the cornerstone of our future. We can never thank teachers enough for their immense contribution in a student's life. Teacher's Day is celebrated to show acknowledgement and recognition of the hard work put in by the teachers towards the development of their students.

Delhi Technical Campus celebrated the 'Teacher's Day' on 5th September, 2017 which is well known as Birth Anniversary of Dr. Sarvepalli Radha Krishnan who will always be remembered as a great politician, philosopher, educator, inspirer and a great teacher.

The occasion was graced by the presence of Chairperson, Mrs. Kiran Sahni, Chief Advisor, Dr. Rakesh Kumar Sharma, Director, Dr. U.K. Chaudhary and Dean Academics Dr. Pranay Tanwar.

The celebration began with a motivational speech by Dr. Rakesh Kumar Sharma. He stressed on the importance of Teaching as a career. He highlighted

the fact that teachers have the grave responsibility of building a nation. He went on to share that it is a teacher who moulds the future of a country by guiding his / her students.

His speech was followed by blessings from Chairperson, Mrs. Kiran Sahni. She talked of the moral responsibilities of a Teacher. She advised that each Teacher should treat the students as his/her own children to be able to do the best as a Mentor.

The Management of DTC is always encouraging towards the efforts of the Faculty Members. In accordance with the same, each Staff and Faculty Member was honoured with a Letter of Appreciation praising them for their contribution and execution of their duties as Teachers. It was certainly a moment of pride for all D.T.C faculty members.

FDP on 'The Role of Teachers in Building Quality Institutions'

A Faculty Development Program on 'The Role of Teachers in Building Quality Institutions' was organized at Delhi Technical Campus on September__, 2017. It was one of the most enriching and learning experiences for the entire faculty of Delhi Technical Campus. Prof. I K Bhat had been the resource person for this motivational talk. Prof. Bhat had been the Former Director at NIT Hamirpur and NIT Jaipur. Presently, he is at NIT Allahabad. Prof. Mahajan, the head, School of Management, gave a warm welcome to the eminent guest with flowers and a shawl. Dr. Rakesh Sharma, the chief advisor, introduced Prof. Bhat to the entire gathering.

Prof. Bhat began his speech by calling the teachers as the 'Nation Builders' who are capable of bringing a very substantial and productive change in the nation.

Discussing the multifaceted role of teachers in modern era, he asked the teachers to be innovative, creative, and resourceful. They have the power and prowess to mould, motivate and create the young minds of today for nation building. A good teacher is always a learner who makes continuous efforts to grow, change and be relevant and updated. He himself should be the role model for his students and set example for them in the path of learning. Prof. Bhat also shared his vast experience as a teacher, and the challenges faced in the academic journey and how he addressed them.

Student's Society of Architecture

"ENVIROMENTAL & SOCIAL SERVICES CLUB"

On the occasion of Teachers' Day, **"The Tree Plantation Activity"** was organized by the **Student Society of Architecture**. The purpose of this event was to make our campus more beautiful and greener as we believe that green environment enhances productivity and quality. Trees contribute to our environment by providing oxygen, improving air quality, climate amelioration, conserving water and preserving soil.

It was organized by the **"Environmental & Social Services Club"** of Students Society of Architecture, SOA, Delhi Technical Campus on Tuesday, 05th September, 2017.

The celebration started with the welcome speech by Dr. Rakesh Sharma (Chief Advisor) and Dr. Pranay Tanwar (Dean Academics)

Dr. Sharma enlightened the students on the importance of Sustainable Environment in Architecture. Dr. Pranay also congratulated the Department of Architecture for organizing such events on this issue.

Ar. Tanya Gupta (HOD) and the above dignitaries planted creepers in the planters made from waste plastic bottles.

All the faculties of architecture planted the creepers along with students. The event ended with a vision to make Delhi Technical Campus a more sustainable and green campus.

The Club co-ordinators ensured the management to organize many such events in future under the **"Student Society of Architecture"**.

Qube Hotel Kitchen Study

Trip report

On the 11th September, 2017, B.Arch 2nd year students visited Qube Hotel for Case study of Restaurant Kitchen as part of their subject, Architectural Design-II., AP-201.

Qube hotel is set in the Knowledge Park III research district, and is 6 km from Greater Noida Cricket Stadium, as well as 9 km from Gautam Buddha University. The purpose of the visit was to familiarize the students to the working & designing of restaurant

kitchens as a part of their subject Architectural Design-II., AP-201, Design Problem.

One of the staff members of the hotel guided the students to different working of the areas. Students visited the restaurant area, lounge area and the kitchen area of the hotel. They analyzed, took measurements and photographs of the different areas.

Guest Lecture on 'Sustainable Design and Planning' (Le- Corbusier lecture series)

Under the prestigious Le- Corbusier lecture series, the School of Architecture organized a guest lecture on the topic of "Sustainable Design and Planning" by Prof. Manish Chalana (University of Washington) on 8th August 2017.

Sustainable planning and design is a current demand of Indian cities. Seattle being considered as one of the great examples of sustainable cities, a lecture was planned with the aim to learn from the city and how it has been well adapted by people. Prof. Manish Chalana (University of Washington, Seattle and co- director of, Centre of preservation and adaptive reuse) was the speaker for the event who himself has been researching on the respective topic.

The lecture started with the felicitation ceremony by Ar. Sushma Garg (Asso. Prof. SOA). Prof. Chalana enlightened the students of 3rd year and 4th year regarding the sustainable practices required to be followed in Indian architecture and urban design and also discussed certain case studies from Seattle giving critical onsite information.

- He described the role of policy making and public participation under main aim of sustainability in urban settlements.
- He explained the planning of Seattle and its sustainable features in reference to Indian

sustainable design initiatives which are in progress like Lavasa and explained the lacking aspects involved in the framework which helped students to understand the importance of context in sustainable planning and design of a building.

- He discussed the case study of Builtt Centre which is a zero carbon footprint building in Seattle with interesting drawings and onsite critical information through pictures, he also informed students about the sustainable practices followed in the building in great detail and explained how one can imply it in an Indian scenario with our present resources.

Being a landscape architect and co- director at CPAR Seattle, he shared his research experiences with

students about the role of preservation of heritage in urban planning and how to frame it in a sustainable way in practice by showing a few examples of his research in which, he had drawn comparison between before and after state of proposals.

The event was followed by a very interesting interactive session between the students and Prof. Chalana. It ended with a formal question- answer session in which students have asked various questions regarding role of sustainable planning in Indian scenario and sustainable systems followed in Seattle.

"Antrman – If you feel it, you can achieve it!"

NASA Day 2K17

On the occasion of NASA Day, **"Antrman"** was organized by the NASA Council 2017-18 and 3rd year students of Architecture Department on Wednesday, 13th September, 2017. The purpose of this event was to celebrate completion of 60 years of NASA, India.

The celebration started with the lamp lighting by Dr. Pranay Tanwar(Dean Academics), and Tanya Gupta (Head of Architecture, B.Arch.) and few other faculty members from other departments of the college.

Ar. Tanya Gupta (Head of Department) and Ar. Gandharva Swami (NASA Co-Ordinator) enlightened the students on the importance of NASA and its origin. Everyone appreciated the efforts of the organizing team.

After the inauguration ceremony, everyone dispersed for their respective formal events. A photography workshop By Mr. Manish Jaisi was organized to enhance the photography skills of the students. There were a number of gaming and food stalls where, students and faculty participated with great

excitement. Winners were selected from all the departments of the college for formal events.

The day concluded with cultural events including dance and drama performances. The event was also graced by kind words of Dr. Rakesh Sharma (Chief Advisor) and Ar. Tanya Gupta (Head of Department, B.Arch).

Inauguration of JRD Tata Lecture Series at School of Management (SoM), DTC

To commemorate the colossal contribution of JRD TATA to the Indian as well as Global Corporate, a series in the name of this tycoon was inaugurated at the School of Management on 25 September 2017. The series was inaugurated by the chairperson, Mrs. Kiran Sahni in the presence of the chief advisor, Dr. Rakesh Sharma.

Speaking at the inaugural ceremony, Dr. Rakesh talked about the turning points in the history of the Tata group and how the group has been able to progress par excellence keeping ethics in the forefront.

The first lecture in this series was organized on "Ethical Finance: Issues & Challenges". The speaker was Prof. CP Gupta, Department of Financial Studies, South Campus, Delhi University. Prof. Gupta has been formerly Dean, Faculty of Commerce (DU), Professor, MDI, Guru Gram & Member, Cost Accounting Standards Board, ICWAI.

Prof. Gupta elaborated on the working of "Ponzi Schemes" with the help of multi-media presentations. The modus operandi of these fraudulent schemes was discussed. The key point which could differentiate a ponzi scheme with an authentic one was the "Value Creation Proposition". Any scheme, however attractive it may be, is bound to be collapse in the long-run unless it has a value creation proposition.

Illustrations like Sahara, Bit coins, etc. were discussed during the session.

It was concluded that the key reason for the success of these schemes is the public greed. These schemes will continue to flourish till the general public learns to control greed.

Special Lecture on "Common Laws"

A special lecture on "Common Laws" was organized by the department on September 7, 2017. This special lecture was intended to make the audience aware about the evolution of laws. The renowned speaker for the talk was Justice Bhanwar Singh and he began by stating that "All Laws are Common Sense".

The following four bases of law were deliberated upon during the lecture:

Customs, Divinity, Natural / Human / Civil rights and the Art of writing.

- (i) Customs: The evolution of human beings led to a large number of customs i.e. certain ways of leading life. These "ways" became the "laws" after centuries of their practice.
- (ii) Divinity: In agrarian societies of the olden days, divine fear worked the best. Thus, the public was

made to follow certain guideline in the name of God. Many laws are based on divine practices.

- (iii) Natural / Human / Civil rights: the third significant set of guidelines which shaped modern law was the natural/human/civil rights. Laws like the 'right to privacy', the criminal laws, etc. were based on the ways of living in a civic society.
- (iv) The Art of writing: The turning point in modern law came with the evolution of the "Art of writing". This helped to consolidate the scattered forms of laws.

The lecture ended with vote of thanks by Divyanksha Kulbe.

Session on Self-introduction

Feedback is believed to be the last yet most important component which makes a communication complete and the best way to provide feedback is with the help of video recording of a student speaking at a stage. The idea generated during the admission-counseling of MBA batch 2017-19 and was executed on 29 September 2017.

Students of MBA batch 2017-19 were asked to prepare a five-minute presentation around three things viz. Self-introduction, reasons for joining MBA program at DTC and their expectations from DTC. The event was held at the Da Vinci auditorium having a seating capacity of appr.350 audience.

Twenty three students participated in the program and got themselves video graphed while speaking at the stage. The students watched their videos with lot of enthusiasm and learned from the live feedback. The idea is to monitor the journey of a management graduate from DTC progressing on the communication & personality front.

Considering the effective impact of this program, it was decided that this will be extended to the students of batch 2016-18 also who are ready for placement.

Engineering:

Seminar on Cyber Security

On September 6, 2017, the Department of Computer Science organized a Seminar on Cyber Security. Mr. Rahul Sharma, Inspector, UP Police Cyber Crime Branch, was invited as speaker for the Seminar.

The seminar included an overview of Cybercrimes such as Electronic Commerce Crime, Economic Espionage, Infrastructure attacks, Defamation, Obscenity, Content Accountability, Copyright Violations, Trademark Violations, E commerce, Taxation etc. Inspector Rahul Sharma also talked about Indian Cyber Law and provision of court

proceeding for Cybercrimes and Cyber Law from India and International perspective. He also discussed a few registered cases of cybercrime that happened, their investigation process and also provided students with tool and hand on experience to check these crimes. The seminar proved to be very informative with the vision of being safe and secure in the virtual world. The seminar ended with vote of thanks by Dr. Pushpa Choudhary, Head of the Computer Engineering Department.

Expert Lecture on 'Random Process

In a series of expert lecture, the Department of Electronics and Communication, Delhi Technical Campus, Greater Noida, organized an expert lecture on 'Random Variable and Random Process by Dr. Tarun Kumar Rawat, University of Delhi (NSIT) on 14th September, 2017.

The lecture was attended by third year students of ECE, EEE, CSE along with HoD and other faculty members. Dr. Rawat talked about the technical aspects, research aspects and enlightened the students about self learning traits of a good student. Students actively participated in the event. The session ended with vote of thanks by Dr. Urvashi Singh of ECE department.

Industrial Visit to Huawei Telecommunication

On 4th September, 2017, the Department of ECE organized an Industrial visit to Huawei Telecommunication, Gurugram for ECE II year students under the supervision of Mr. Ankaj Gupta (Assistant Professor, ECE) & Ms. Megha Kumar (Assistant Professor CSE).

Huawei Technologies is a leading ICT Company with an annual turnover of USD 65 Billion. Huawei is manufacturer of all telecom equipments in domain of 2G, 3G, LTE, Datacomm equipment, Mobile, dongles, Transmission equipment etc. Huawei customers include leading operators like Bharti, Vodafone, Reliance, Tata, Uninor, Idea, BSNL, MTNL etc.

Huawei is also very active in enterprise domain. Huawei has more than 125,000 employees globally and has presence in more than 150 countries. Huawei has over 70,000 product and solution R&D employees, comprising more than 45% of our total workforce worldwide. Huawei has multiple offices in India including Sales & Support, R&D, GNOC etc. R&D center & GNOC support customers all over the globe. They have set up 16 R&D centers in

countries that include Germany, Sweden, the US, France, Italy, Russia, India, and China.

In this industrial visit, students visited and learned about labs on 4G architecture, cloud computing, MSC and VLR. Overall, it was a great learning experience for all and it will help the students in bridging the industry-institute gap.

Expert Lecture: Green Buildings and Sustainable Urban Matrix

An expert lecture was conducted by the Department of Civil Engineering on the topic "Green Buildings and Sustainable Urban Matrix". The resource person for the event was Prof. A. K. Jain, Ex Commissioner (Planning), DDA, New Delhi, on September 28, 2017 in Seminar hall at 10:30 am. He is one of the most eminent personalities in the field of Civil Engineering who has established himself as a successful author and researcher. From many years, his books have been referred for teaching. Contacting such an esteemed personality and gracing his presence in Delhi Technical Campus was a tough job which was executed successfully by Ms. Yogita Kushwaha.

Since the topic of the lecture is relevant to B.Arch students as well, students of 3rd and 4th year were accompanied by Ar. Tanya Gupta and other faculty members other than Civil Engineering department. The event started with a bouquet ceremony followed by a welcome speech by Mr. Ankit Sahay, Assistant Professor, addressing the achievements of Prof. A K Jain. With a huge round of applause, he took over the stage and showered the students with his knowledge. To counter the effects of global climate change, this concept is a recent trend. Students were introduced to many interesting concepts related to Green Building. The session was followed with a brainstorming session and concluded by a Vote of Thanks by Dr. Kailash Narayan, HOD (Department of Civil Engineering).

Creative Corner:

शीर्षक - आशा का दीपक

प्रकाश ज्ञान का कम हो जाए, तिमिर अज्ञान का जब हो व्यापक,
हर निराशावादी समय में, आशा का दीपक बन जलते अध्यापक।

कर्ण, कर्ण ना बन पाते, अर्जुनना बन पाते अर्जुन,
बिना गुरु के राम भी, ना बन पाते राम से सज्जन,
राजगुरु बिन राज ना कर पाए, प्राचीन काल के राजन,
गुणगान गुरु का करते हैं, हर काल के के गीत, भजन,
विपरीत को भी प्रीत करने को प्रेरित करते प्रारम्भ से,
शिक्षित समाज के सही अर्थों में, शिक्षक ही हैं संस्थापक,
हर निराशावादी समय में, आशा का दीपक बन जलते अध्यापक।

इस युग में तो अच्छाई अधिकतर समाप्त हो गयी है,
बुराई हर इंसान में बहुतायत व्याप्त हो गयी है,
राक्षसों को देवों से ज्यादा शक्तियां प्राप्त हो गयी हैं,
परशैली आयात हुई निजशैली जीवन की निर्यात हो गयी है,
अभिभावक, प्रथम अध्यापक हैं, अध्यापक द्वितीय अभिभावक हैं,
परिवर्तन सही दिशा में मिल के ला सकते हैं, अभिभावक और अध्यापक,
हर निराशावादी समय में, आशा का दीपक बन जलते अध्यापक।।

The Teachers' Day!

5th of September is a very important date of today,
Don't forget Mother Teresa who died on the same day.
In our mind and heart she will always and always stay,
We should keep remember to follow her peacefull way.
Also today is Dr. Sarvepalli Radhakrishnan's birthday,
He was our 2nd President & education's brightest ray.
His dream of literacy must be fulfilled that we all pray,
So that all can live a colorful life, not black & white or grey.
And now being an Indian, I am very much honoured to say,
That in my nation, we are celebrating the teacher's day.

Rohit Gupta

Achievement Corner:

Seminar/ Conference/ Publications:

- Ms. Nikita, Assistant Prof., Department of Computer Sciences, has participated in one week Faculty Development program on Mobile App Development conducted by ICT Academy at Delhi Technological University, Delhi.
- Mahajan, JP, Dutt, Om and Yadav, Sudhanshu, Business Organization & Management, Published by Prestige Publishing Company, New Delhi.
- Pathania, Arti and Swami, Dr. Ravi Kant (2017), Stock Price Analysis for J & K Bank with special reference to BSE, Asian Journal of Management Applications and Research [ISSN 2230 – 8679 (online), ISSN 2230 – 8660 (print)].

Upcoming Events:

- A Guest lecture on Mechanisms for Automation will be organized by the Department of MAE on 6th October 2017. Dr. Rasheed Ahmed will be the resource person for the event.
- A Guest lecture on **Engineering Drawing and Engineering Mechanics** will be organized by the Department of MAE on October 27, 2017. Dr. Rasheed Ahmed will be the resource person for the event.

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

Phone : +91-120-3123233

Mobile: +91-852-721-5678

Email : info@delhitechnicalcampus.ac.in