


# SGT UNIVERSITY

SHREE GURU GOBIND SINGH TRICENTENARY UNIVERSITY

[Established by Haryana Act No.8 of 2013]

GURGAON, Delhi-NCR

Chandu-Budhera, Gurgaon-Badli Road, Gurgaon (Haryana) - 122505 Ph. : 0124-2278183, 2278184, 2278185

## NEWSLETTER

Volume: 2 | Issue : 3

2015


**Prof. (Dr.) Sham Lal Singla**  
*Vice-Chancellor*

**I**t is a matter of great pleasure that Vol. 2 No.3:2015 of the Newsletter is finding place in your hands. The University has taken a stride forward in its development by establishing 13 faculties and offering 110 courses in these faculties in a short period of less than three years. I sincerely thank and congratulate all the faculty members and staff for their tireless hard work and unconditional cooperation. It is our endeavour to become one of the best universities in this region and we are continuously moving in this direction. To keep everybody informed of the developments in various disciplines and faculties through this Newsletter is our objective so that every individual interested in the University can plan his/her contribution for the time to come.

A proper planning of the department in regard to training, academics, clinical care wherever applicable and research is an integral and important part of future planning of any University. Taking advantage of this occasion, I request everybody to put maximum efforts to develop their discipline or the subject in a best way, as today's planning shall become foundation of the forthcoming institutions of eminence in the respective field of education. There may be certain teething problems, but we all jointly have to address these problems and find solutions for the proper implementation of our long term planning. Innovation in teaching methodology is the demand of the day. The age old methods, though useful and tested, require to be updated to train best of skills and impart knowledge without putting much stress and strain on budding minds. The overall development of personality is necessary of each of our student to make them capable of dealing with all possible challenges in profession and future life. I am sure, all of us will leave no stone unturned to contribute the best for the development this University.

# Giving Smiles to Faces through Distraction Osteogenesis

The Dept. of Oral and Maxillofacial Surgery & Dept. of Orthodontics and Dentofacial Orthopaedics organized a CDE on the ROLE OF DISTRACTION OSTEOGENESIS IN FACIAL DEFORMITY on 16<sup>th</sup> September 2015. The CDE was inaugurated by Dr. Sanjay Singh, Prof. & Head, Dept. of Oral Surgery, Jamia Milia Islamia and Chief Guest with the lighting of the lamp.

The programme comprised of lectures by Dr. K.V. Arun Kumar, Dr. Puneet Batra and Dr. Rajkumar Verma. This was followed by a LIVE SURGERY of a Hemifacial Microsomia patient, performed by a team of surgeons headed by Dr. K.V. Arun Kumar. The 2-hour surgery involved the placement of extraoral distractors for the correction of facial asymmetry.


# FACULTY OF MEDICINE & HEALTH SCIENCES

## **INDUCTION PROGRAMME FOR 2015-16 BATCH OF MBBS:**

An induction programme for M.B.B.S. students of 2015-16 batch was organized on 3rd August 2015. The programme was graced by Vice Chancellor, Dr. T.D. Dogra, Director (Medical Sciences) Dr. Kamlesh Kohli, Dean Dr. S.C. Mahapatra, Medical Superintendent Dr. Arvind Jha, Heads of all the Departments and the faculty members. Dr. T.D. Dogra introduced the new Dean Dr. S.C. Mahapatra. He said, "The profession you have decided to

pursue and adopt is very noble and demands total dedication to serve the society. I am sure, you understand it and will always be ready to sacrifice your comforts for the service of the needy, especially the weaker section." Dr. Mohapatra delivered an inspiring speech to the budding doctors. He said, "this university is our own, let us convert it into a Gurukul of Medical Education. The induction programme was aimed at making the freshmen feel at home in the new environment.


## **ORIENTATION OF THE FRESH BATCH OF MBBS:**

This programme was held on 18<sup>th</sup> August 2015 with the aim to apprise the students of 3<sup>rd</sup> Batch of MBBS & 2<sup>nd</sup> Batch of MD courses with the culture of the University. The aim of this programme was to make the students learn more about the University and apprise them with the opportunities that lie ahead in the medical profession and to show them the path they have adopted in order to become successful professionals. Dr. P.B. Singh, Director of Max Institute of Urology & Renal Sciences, New Delhi; Dr. Shamsheer Dwivedee, Head and Director, Dept. of Neurology, Fortis Memorial Research Institute, Gurgaon; Dr. Y.K. Gupta, Prof. & Head, Dept. of Pharmacology, AIIMS, New Delhi were the guest speakers on this occasion. They shared their thoughts with the students and reminded them of their responsibilities as medical advisors after they become part of the profession. They said, "you will have to face many challenges, while being in the service of mankind.


**“MEDI-HAIL-15”:  
 THE FRESHER’S WELCOME**

The 2<sup>nd</sup> year MBBS students of the Faculty of Medicine & Health Sciences organized “MEDI-HAIL-15” on 18<sup>th</sup> September 2015 to accord welcome to the 1<sup>st</sup> year MBBS students (Batch 2015-16). The entire family of the Faculty of Medicine & Health Sciences was present.

The students gave enthralling and spectacular performances of dances, songs, instrumental music, and other events. Mr. Shyam and Ms. Akansha were selected Mr. & Miss Freshers; Mr. Rajneesh & Rasneel Mr. & Miss Personality; Mr. Prince and Miss. Kanuja Mr. & Miss. Talented; and Mr. Anmol & Miss Shelly Mr. & Miss Well-dressed, respectively on the basis of their performances and display of talents.

**Teacher's Day Celebration**

was celebrated on 04<sup>th</sup> September, 2015 in reverence of Birthday of the Sarvepalli Radhakrishnan by the students of the FMHS, SGT University. They cherished the Dean and the Faculties as well as the MS of the hospital as their teachers of excellence.


**Teacher’s Day Celebration**

**Child -To- Child Pampering Initiative:**

The child-to-child pampering programme was organized by the Faculty on 3<sup>rd</sup> August, 2015 in order to make the junior students comfortable with their seniors. It was a successful initiative to enhance the effect of orientation programme for the students, in the sense that the students interacted with each other & got the opportunity to address the faculty & other students. The Roll No. 01 of 1<sup>st</sup> year introduced the same roll no. of the 2nd year and vice-versa. This continued till the last roll no. The purpose was to break the ice between the med kids. The programme was initiated by the Dean and was passed on to faculty in-charge of students Dr. D.P.S. Sudan, Prof. & Head, Dept. of Pulmonary Medicine, who monitored this event. Unique in itself, it was liked by the freshers as well their seniors. Most of the teachers and mentors were also present in this function.


**Dr. D.P.S. Sudan monitoring the child to child pampering programme.**


CT Scan Machine


MRI Machine


# SGT College of Pharmacy

The SGT College of Pharmacy (SGTCP) was started in 2015 with the approval of Govt. of Haryana and the Pharmacy Council of India to offer B. Pharmacy and D. Pharmacy courses with an annual intake of 60 students each. Since SGT University has the

Faculties of Medical and Dental Sciences with multispecialty hospitals attached to them, the SGTCP is the best destination for those who wish to seek career in Pharmacy as it fulfills the requirement of in-house pharmacist training as per PCI norms.

## **Induction Programme:**

Induction programme was conducted for the 1st Batch of B.Pharm and D. Pharm to familiarize the students with the university culture and to make them feel comfortable in the new environment. Vice-Chancellor Dr. T. D. Dogra blessed the students; Pro Vice-chancellor Dr. Daleep Singh explained the concept of self-management so that they could excel in their professional career as well as personal life. Dr. Harbir Arora spoke on the significance of communication skills and personality development. The students were also taken round the laboratories.


Induction programme being held as an ice breaking session for the new students.

## **Orientation Programme:**

The orientation programme for the 1st Batch of B.Pharm and D. Pharm of the SGT College of Pharmacy was organized on 13th August 2015. The eminent speakers **Prof. T. Velpandian, Prof. & Head, Dept. of Ocular Pharmacology Dr. R. P. Centre, AIIMS, New Delhi; Mr. Sudheer Saluja, General Manager (Sales), Zydus Cadilla Ltd.; Mr. Rahul Dixit, Recruitment & Training Manager, Glaxo-Smithkline Ltd.; and Mr. Atul**

**Nasa, Sr. Drug Control Officer & President of IPGA** graced the occasion by sharing their experiences and interaction with the students. The excitement of students was visible in their active participation in the question-answer session with the experts from the academia and the industry.


Orientation programme of pharmacy students presided over by guest speakers' viz. Prof. T. Velpandian, Mr. Atul Nasa, Mr. Sudheer Sauja and Mr. Rahul Dixit.

## Fresher 2015 "BONHEUR":

The College of Pharmacy and Faculty of Allied Health Sciences jointly organized fresher's party for the 1<sup>st</sup> year students on 24<sup>th</sup> September 2015. All the students were welcomed by their seniors and faculty members with enthusiasm in the 'BONHEUR 2015'. The happiness was really all around and the teamwork for the success of the event bespeaks the sweet amalgamation of seniors and juniors. Suraj and Nisha were adjudged as Mr. Fresher and Ms. Fresher Pharmacy 2015 respectively. In the star couple of the Ramp Walk 2015, Amardeep Kharb won the prize.


Freshers of the Faculty of Allied Health Sciences.

## World Pharmacists Day 2015

SGT College of Pharmacy celebrated 'World Pharmacists Day 2015' on 25<sup>th</sup> September 2015. All the faculty members and the students participated in the programme. Mr. S.L. Nasa, Registrar, Delhi Pharmacy Council, New Delhi, the Guest Speaker on this occasion set in motion the day-long function. He addressed the students and spoke on current scenario and emerging trends for employment opportunities in the Pharmacy sector. The programme was divided into two sessions. Technical Session which included Poster Session, Rangoli, Quiz Competition, Just-a-Minute Session and Academic Session


Celebration of World Pharmacists Day 2015.


Rangoli making competition held on the event of World Pharmacists Day 2015.


Felicitation of the guest speaker Mr. S.L. Nasa on the event of World Pharmacists Day 2015.

## Faculty of Dental Sciences

### Orientation of BDS (13<sup>th</sup> Batch) & MDS (8<sup>th</sup> Batch) Students 2015

The Faculty of Dental Sciences held an Orientation Programme for the BDS and MDS 1<sup>st</sup> Year students and their parents on 14<sup>th</sup> August 2015. **Lt. Gen. Dr. Vimal Arora PVSM, AVSM, VSM & Bar** was Chief Guest on this occasion, while Lt. Gen. Dr. Tapas Kumar Bandhopadhyay, Director General Dental Services & Colonel Commandant, Army Dental Corps graced the occasion as the Guest of Honour; **Maj. Gen. S H Gupta, VSM and Brig. H.S. Sandhu were the Special Guests.** Lt. Gen. (Dr.) Tapas Kumar Bandhopadhyay addressed the gathering and motivated the budding dental surgeons. Lt. Gen. Dr. Vimal Arora delivered his talk which was indeed very inspirational for the entire gathering. The day marked the beginning of a memorable academic session for

the students and their parents, when the budding students set themselves on path to the glorious future in the field of Dentistry.


**Orientation programme of the Faculty of Dental Sciences 2015.**

### Fresher's Fiesta - The Saga Begins (BDS - 13th Batch) - 2015

It was a memorable moment of the year for the 2015 batch students when they were received with open arms by their seniors at the 'Fresher's Fiesta 2015' on 21<sup>st</sup> September 2015

Dr. Amit Sachdeva, CEO of AXISS Dental Care was the Chief Guest. Dr. Amit Sachdeva, Chief Guest addressed the students with the upcoming challenges & opportunities in the field of dentistry and also laid importance on the formative years of each and every student during the course of study. The cultural extravaganza started with 'Kathak' dance by Ms. Aditi, a 1st year BDS student. Other performances given by the students included Western & Indian songs, Dances and Play/Skit on the theme of women empowerment and Anti-ragging. Live band performances were given by Mr. Arsh and Mr. Alex & their team. Bhangra and the Fashion Show really enthralled the audience.

The students presented a programme 'UNITY IN DIVERSITY', showing 5 different Indian states—Haryana, Punjab, Tamil Nadu, Jammu & Kashmir and West Bengal—in different colours. The students showcased cultural dresses and danced on famous Bollywood numbers representing the states. The freshmen were encouraged—Mr. Arsh was adjudged as Mr. Fresher, Ms. Garima as Ms. Fresher, Ms. Aditi as Best Smile, and Mr. Ishpreet as Most Talented.

The 1st year students thanked their teachers & seniors for their sumptuous welcome and promised to uphold high standards. The event turned out to be the perfect platform to unveil their talent. The programme fascinated all the BDS students and interns.

### Fresher's Fiesta - The Saga Begins (BDS - 13th Batch) - 2015


## Promotion of Scientific Temper- Parichay to Periodontology

'Perio Parichay 2015', an Indian Society of Periodontology National level orientation programme was organised by the Department of Periodontology on 3<sup>rd</sup> -4<sup>th</sup> September 2015.

Over **300 delegates** from almost **50 different colleges** from all over India registered for the scientific extravaganza. Another 60 faculty members from multitude of Dental Colleges participated in the 2-day deliberations.

**Dr. Vikas Jindal**, Member of Dental Council of India & Director-Principal and Head of the Department of Periodontology, Himachal Dental College, Sundarnagar, H.P. was the Chief Guest. It was a 2-day programme for the Periodontology PG students with the theme: '**Orient-Explore-Strategise**'.


National level orientation of the Department of Periodontology of Faculty of Dental Sciences 'Perio Parichay'

## Webinar is the Way to Smile

A Webinar on "Aesthetics" by **Dr. Ratandeep Patil** was organized on 3<sup>rd</sup> July 2015 by the Dept. of Conservative Dentistry and Endodontics. The students were enthralled about the role of aesthetics in modern dentistry and its scope for a good Dental Practice.

## Reaching Out to the People for Dental Care

The Dept. of Public Health Dentistry in collaboration other departments organized around 50 camps from March 2015 to till date. Around 4000 patients were screened and treated for various types of ailments at the camp sites. Those patients who can not be treated at the camp are referred to the Dental hospital for advanced care. The objective behind such programmes is to make the dental care facilities available to the needy people who are deprived of these services.


Free Dental Health Camps for the rural population.


Free Dental Health Camps for the rural population.


Free Dental Health Camps for the rural population.


### School Dental Health Programmes:

Organization of dental care camps in schools of the nearby villages is a regular activity of the Dental faculty. Free transport is provided by the University to and fro commutation. Recently, a School Dental Health programme for screening for oral diseases along with 'Oral Health Education' to the school children was conducted at K.R.D. International Sr. Sec. School, New Delhi on 15<sup>th</sup>, 22<sup>nd</sup> & 24<sup>th</sup> July 2015. This endeavor of the Interns, PG students and faculty of the Dept. of Public Health Dentistry was highly appreciated.

### Health Education to Anganwadi & ASHA Workers:

The Dept. of Oral Surgery in collaboration with Public Health Dentistry organized a health awareness campaign on 22<sup>nd</sup> July 2015 to create awareness among Anganwadi and ASHA workers regarding Basic Oral Health Care and Cleft Lip/Cleft Palate Care & Management.


### Oral Health Camps at District Jail, Jhajjar:

Jail inmates are one of the target groups for oral health improvement. The Dept. of Public Health Dentistry, therefore, conducted a screening-cum-treatment camp on 1st May 2015 with an aim to evaluate the oral health conditions of the inmates so as to enable them to actively care for their own oral health. Around 150 male and female prison inmates were screened and treated for their oral problems. A few tips to maintain oral hygiene were also given to them.

### World Health Day Celebration:

The World Health Day is celebrated every year on 7th April. On this occasion, a Special Denture Camp was organised at Basai Urban Centre of SGT University. A team of doctors from the Depts. of Public Health Dentistry and Prosthodontics, lead by Dr. Akshay Bhargava, Dean of the Faculty attended the camp. Over 50 patients were screened and treated. Those patients who could not be treated at the camp were referred to the University Hospital for advanced treatment. Primary impressions were recorded for 15 patients requiring replacement of teeth. A special drive to educate the patients about importance of natural teeth was also conducted.


## Oral Hygiene Day:

Every year, 1<sup>st</sup> August is commemorated as Oral Hygiene Day across the country to celebrate the birthday of Dr. G.B. Shankwalkar, a pioneer in the field of Periodontology in India. The Depts. of Periodontology and Public Health Dentistry in association with Colgate-Palmolive India Ltd. celebrated this Day on 3<sup>rd</sup> August 2015. Free dental check-up & patient education, distribution of free Toothpaste & Toothbrush Samples and lecture for Interns were the highlights of this programme.


**Distribution of free dental kit on the occasion of Oral Hygiene Day by our Hon'ble Chairperson.**


**Patient education by our dentists on Oral Hygiene Day.**


**Free Dental check up for the rural population on Oral Hygiene Day.**


**Demonstration of brushing techniques on Oral Hygiene Day.**

- Dr. Akshay Bhargava, Dr. Sumit Singh Phukela, Dr. Bhupender Yadav & Dr. Abhishek Sharma conducted a Pre- conference course on 'Post N Core vs Implants' at IPS PG Convention, Nagpur 2015.
- Dr. Akshay Bhargava , Dr. Puja Malhotra, Dr. Renu Tanwar, Dr. Reshu Madan & Dr. Abhishek Sharma attended the Elsevier Author Workshop at Westin, Gurgaon on 19th August, 2015. The programme covered Creating a successful product, Elsevier Publishing Guidelines, Introduction to Elsevier publishing workflow and permissions and Copyrights information.
- Dr. H. S. Grover was invited as Guest Speaker at the Lecture in 'Workshop on Good Prescribing Practice: A Contrivance to Optimize Patient Care', organized at Dental Dept., Lady Hardinge Medical College, New Delhi.
- Dr. M.S. Sidhu was the keynote speaker at IBO Awareness Programme-'Orthodontics-Raising the Bar', held at J.W Marriot, Chandigarh on 19<sup>th</sup> July 2015.
- Dr. Anil Gupta delivered a lecture on "Diseases of the Peridontium in Children and Adolescents" in "Parichay" Indian Society of Periodontonlogy programme as guest faculty on 3<sup>rd</sup>-4<sup>th</sup> September, 2015 held at SGT University, Gurgaon.
- Dr. Shourya Tandon & Dr. Lavina Arya attended the 'Advocacy Meeting on Strengthening Role of Dental Professionals in Tobacco Control', held on 26<sup>th</sup> May 2015 at the Centre for Dental Education and Research, AIIMS, New Delhi.


# FACULTY OF PHYSIOTHERAPY

Faculty of Physiotherapy is the destination for all those who wish to seek career in medicine-free health care sector. This system of health care has now become an inseparable part of every multispecialty hospital. The University admits 100 students every year to the undergraduate and postgraduate programmes offered by this Faculty.

## INDUCTION PROGRAMME

Induction programme marks the beginning of the new academic session and was, therefore, organised by the Faculty of Physiotherapy on 6<sup>th</sup> August 2015 to welcome the new batch of BPT and MPT students admitted for the Academic Session 2015-16. The occasion was graced by Dr. T.D Dogra, Vice Chancellor of SGT University, Dr. Kamlesh Kohli, Director (Medical Sciences), Dr. S.C. Mahapatra, Dean, Faculty of Medicine & Health Sciences and other senior faculty. The students were enlightened on the role and importance of Physiotherapy in Health Sciences.


Induction programme graced by our Hon'ble Pro Chancellor Dr. T. D. Dogra.

## Orientation of 2015 Batch of BPT Students

Orientation Programme was organized to apprise the students about university, course curriculum and examination regulations and interaction with experts invited from outside to share their thoughts with the new students of 2015 batch. Dr. Kalpana Aggarwal, Chief Physiotherapist from Medanta, Gurgaon was the special speaker on this occasion. She spoke about the emerging trends and advancements in the field of Physiotherapy and also guided students on career opportunities.

Dr Chitra Kataria, Chief Physiotherapist from Indian Spinal Injuries Centre, New Delhi discussed role and importance of Physiotherapy in the Rehabilitation of Spinal Cord Injury patients. She motivated the students to keep abreast with the latest technologies to excel in their Profession. The Vice Chancellor Dr. T.D Dogra, Pro Vice Chancellor Dr. Daleep Singh , Director Medical sciences Dr. Kohli and Deans and HOD's of all the faculties.


**DR. KALPANA AGGARWAL  
(ADDRESSING THE STUDENTS)**


**Students Taking Workshop on Posture**


**Dr. Sheetal Kalra Felicitating Dr. Shruti**

**FRESHER'S DAY**

Fresher's day bash was had on 26<sup>th</sup> September 2015 by senior students of this Faculty. The students giving their scintillating performances on various dance

forms and showcased their talent. The seniors warmly welcomed the freshers, while later posed themselves one by one with brief of introduction.


**Freshers programme to welcome the students to SGT Family.**

# FACULTY OF NURSING

## **Induction of 2015 Batch Nursing Students**

Induction Programme for B.Sc. Nursing 1<sup>st</sup> year students was conducted on 3<sup>rd</sup> August 2015. The students introduced themselves to the faculty and

their classmates. The introductory session was followed by an address by Prof. M. Chinnadevi, Dean of the Faculty and other teachers.


**Induction programme of the Faculty of Nursing students.**

## **World Breast Feeding Week**

The Faculty of Nursing embarked on an awareness programme with focus on 'World Breast Feeding' on 13<sup>th</sup> August 2015 in General Hospital, Gurgaon. It was a week long campaign emphasizing the importance of breast feeding. The programme was

aimed at discussing the issues, myths and taboos relating to the breast feeding and to promote the mother and neonate health aspects to reverse the mortality rate.


**Faculty of Nursing celebrating World Breast Feeding Week.**

## World Immunization Awareness Month

The 'World Immunization' month long programme was set in motion on 18<sup>th</sup> August 2015 at the General Hospital, Gurgaon by the faculty and students of the Faculty of Nursing. The teachers

and the students made the general public aware of 'Universal Immunization' schedule launched by the Govt. of India.


Faculty of Nursing organizing National Immunization Awareness Month.

## Orientation of 2015 Batch Nursing Students

The Orientation Programme was held on 28<sup>th</sup> August 2015 in the Medical Auditorium with Dr. Manju Chhugani, Chief Guest highlighted the immense opportunities that come with this profession. She advised the students to work with dedication and serve the common man to the best of their abilities

whenever and wherever they get the opportunity. During the interactive session with the Chief Guest and the Guest of Honour, the students keenly learned about the changing scenario of nursing as a career in the world.


Orientation programme of the Nursing students presided over by chief guest Dr. Manju Chhugani and guest of honor Lt. Col. Saravjeet Kaur.

## Blooming Freshtos 2015

The 19<sup>th</sup> September 2015 was appointed as the day for introduction and amusement of 2015 Batch of Nursing students. Prof. Santosh Mehta, Principal, Rajkumari Amrit Kaur College of Nursing, New Delhi inaugurated the bash party. She commended the talent of the

students and inspired them to participate in cultural programmes as and when they get the opportunity as it will fashion their personality and embolden them in public speaking. The students presented scintillating programmes to welcome their new friends.


## Blooming Freshtos 2015

## Nutrition Practical 2015: Experiential Learning by Nursing Students

The General Nursing and Midwifery (GNM) 1st Year students conducted Practical of Nutrition & Dietetics for week from 25<sup>th</sup> – 30<sup>th</sup> September 2015 in the Nutrition Lab of the Faculty of Nursing. The theme of

this programme was "Essence of Nutrition" with focus on 'Importance of Therapeutic Nutrition with Calculation on Nutritive Values'.


Play enacted by students on the occasion of Nutrition and Dietetics Week.


Nursing students attending the Nutrition and Dietetics Week celebration.


# FACULTY OF INDIAN MEDICAL SYSTEM

## **Induction Programme**

Faculty of Indian Medical System was established, with the approval of Central Council of Indian Medicine and Govt. of Haryana to offer BAMS course from the 2015-16 academic session. 'SHISHYOPANAYANM' is the

Induction Programme for its first batch of students admitted for the current academic year. "It was, in fact, a matter of immense pleasure to be with the first ever batch of BAMS programme on this day the 17<sup>th</sup> October 2015,"


**Induction programme of the ayurveda students.**


**Pro Chancellor Dr. T. D. Dogra, addressing the ayurveda students on the occasion of their induction programme.**


**Dean of Indian Medical System welcoming the students.**

# FACULTY OF ALLIED HEALTH SCIENCES

## **Exposure to Advanced Technology**

To give exposure to the advanced technology to our students, the educational visits were arranged to the Action Balaji Hospital and Shri Bhagwan Diagnostic Centre at Delhi. The visit aimed to give insight to the students so that they can decide

where and at what position they want to see themselves after their graduation and secondly exposure to the latest trends in the corporate hospitals.


**Exposure to advanced technology for the students of Allied Health Sciences.**

## **Induction of 2015-16 Batch into the New Academic Session**

With the annual examinations for 2014-15 over and results declared, there is always happiness in being senior. Now the 2014-15 batch students can feel the same as the campus is on bloom again. The induction programme for the new 2015-16 batch was organized 21<sup>st</sup> August 2015 in Faculty of Allied Health Sciences to make them familiar with the campus and create comfort zone for them. This programme is the first ladder in the pursuit of undergraduate course and excited the students.


**Orientation programme of the Faculty of Allied Health Sciences.**


**Dr. T.D. Chug**  
National Professor Emeritus of Microbiology  
Sr. Consultant, BL Kapoor Hospital


**Dr. B.L. Jailkhani**  
Ex-Professor and Head Lab. Medicine-AIIMS

### **BONHEUR 2015**

BONHEUR 2015 (happiness all around) was the theme given to the Fresher's welcome party. The seniors of Allied Health Sciences welcomed their juniors with full gusto and joy. This was the event

where the harmonization of all the streams of Allied Health Sciences was witnessed. The students gave thrilling and exciting programmes to entertain and welcome the new batch colleagues. The juniors introduced themselves in stylish manner.


**Freshers programme of the Faculty of Allied Health Sciences.**

### **Grooming of Students**

The 3<sup>rd</sup> year students of Bachelor of Optometry attended the conference on "Practical Tips for Practicing Optometrists & Opticians" on 23<sup>rd</sup> September 2015. The students added to their body of knowledge and enhanced their technical skills in advancements in optometry and multilocal contact lenses.


**Students attending the conference on "Practical Rips for Practicing Optometrists & Opticians".**

# FACULTY OF COMMERCE & MANAGEMENT

## ORIENTATION PROGRAMME

Orientation programme was organised by Faculty of Commerce & Management on 20<sup>th</sup> August, 2015. It started with the welcome note for Chief Guest **Prof. P. Rameshan, Director, IIM Rohtak** and five Guests of Honour, namely, Dr. Rajesh Yaduvansi, General Manager, PNB, New Delhi; Mr. B.N. Mishra, Circle Head, PNB, New Delhi; Mr. Dilip Dixit, General Manager, GMR; Mr. D.M. Tripathi, Senior General Manager, MACCAFFERI India Ltd; and Mr. Mahesh Singh, Resource Manager, Tech Mahindra, Gurgaon.

The address of the Chief Guest Prof. P. Rameshan was mind bogling. He exhorted the students to possess strong soft skills and communication skills, have deep insight into the functionalities of management and industry and sharp academic intellect to tread up the ladders of success. Other speakers focused on the role of youth in nation building. The dignitaries were felicitated by presenting memento as a token of respect.


Chief Guest Prof. P. Rameshan, Director IIM, Rohtak addressing the students of Faculty of Commerce and Management on their orientation.

## Session with the Mumbai Dabbawalas

A visit of the students to PHD Chamber of Commerce and Industry, New Delhi was arranged on 28<sup>th</sup> August 2015 for an **Interactive Session with the Mumbai Dabbawalas - "An Entrepreneurial Success Story"** as a part of the 'Leadership Series' Initiative. The Mumbai Dabbawalas, with a successful existence of more than a century, are recognized worldwide for their excellent supply chain and logistics management. Through this session, the speakers shared insights on their journey on how with limited education and little modern technology they have managed to be successful. It was an excellent exposure of the students.


Orientation Programme of the Faculty of Commerce and Management 2015.


Orientation Programme of the Faculty of Commerce and Management 2015.


An interactive session of faculty and students of Faculty of Commerce and Management.

# FACULTY OF PHYSICAL SCIENCES

## Induction programme

Induction programme is an initiative to acquaint the freshers with the culture of the University and make them feel at home in the new environment. This Faculty conducted the Induction Programme

for the 1<sup>st</sup> year students on 6<sup>th</sup> August 2015. The function started with welcome address by Dr. Dharmbir Singh, Professor of Physics, Faculty of Physical Sciences.


Students attending their induction programme.

## Orientation programme

The orientation programme for its 1<sup>st</sup> year students was held on 14<sup>th</sup> September 2015. The program started with lighting of the lamp by Prof. Sushil Auluck (ex-Professor IIT Roorkee & IIT Kanpur) and now Visiting Professor at National Physical Laboratory and IIT Delhi, as the Chief Guest. While addressing the students, he said, "If you have commitment towards your work, success will follow you and you wouldn't not have to run after the success". Other speakers who graced the occasion

**Ms. Soumya Kotha, Sr. HR Manager, Synergy Environomics;** Dr. Sanjay Yadav, General Secretary, Metrology Society of India; and Dr. K.P. Chowdhury, Chief Scientist and Head Chairman ISTAG from National Physical Laboratory. Ms. Soumya Kotha enjoined upon the students to "have a definite aim in life and remain focused to achieve that aim". Dr. Sanjay Yadav discussed numerous avenues for the science graduates to build up their career in scientific and allied fields.


A group photo of the SGT Physical Sciences family on their induction.

### Visit to Leisure Valley Park:

Pleasure trip of the 1<sup>st</sup> year students of the Faculty of Physical Sciences to the Leisure Valley Park at Gurgaon was arranged on 12<sup>th</sup> August 2015. The trip was full of fun and enjoyment and the students spent their day eating and chatting together.


### Educational Tour to Asia Labex Pragati Maidan, New Delhi

An educational tour of the 1<sup>st</sup> year students of M.Sc. (Physics) of the Faculty of Physical Sciences was taken to National Physical Laboratory, New Delhi on 27<sup>th</sup> August 2015. The students were taken round the high tech laboratories which motivated them and enhanced their scientific temper. The scientists of the NPL explained to them the role of science and technology in national and social development of the country.


### EFRESHOMANIA 2K15

This faculty organized "The Freshomania 2K15" for its 1<sup>st</sup> year students on 22<sup>nd</sup> September 2015. The programme started with lighting of the lamp by the dignitaries. The budding future scientists showed their enthusiasm and fun on stage. The

students dazzled the audience with their ramp walk & dance moves. Mr Rahul and Ms. Raveena were selected as Mr. Fresher and Ms. Fresher Physical Science, while Mr. Rohit and Ms. Shruti as Mr. Talent and Miss Talent, respectively.


Ramp walk on the occasion of Freshers party of the Faculty of Physical Sciences.

## FACULTY OF LAW

In pursuit of excellence in legal education and for establishing relationship with Industry Experts, Faculty of Law entered into a Memorandum of Understanding (MOU) with CUTS Institute for Regulation and Competition (CIRC) New Delhi on 6th July 2015.

Established in 1983, Consumer Unity and Trust Society (CUTS) has built up a formidable

reputation as a leading research, advocacy and networking group, engaged on issues of international trade and development, competition, investment, economic regulation, human development and consumer protection. It has five overseas centres: three in Africa, one in Geneva and one in Vietnam with staff strength of over 100 persons.


**Pro Chancellor and Dean of Faculty of Law with the industry experts entered a MOU with CUTS Institute for Regulation and Competition.**

### **INDUCTION PROGRAMME**

The Faculty of Law organized the Induction Programme for the 2015 Batch on 10<sup>th</sup>-11<sup>th</sup> August 2015. The senior students extended a warm welcome to the new batch on 10<sup>th</sup> August 2015 by applying 'tilak' and pinning a badge as the symbol of legal profession. Subsequently, the senior students briefly introduced the faculty and themselves and shared their learning experience in the Faculty. It was followed by the introduction of the newcomers by themselves.


**Induction of the students of Faculty of Law.**


**Induction of the students of Faculty of Law.**


**Induction of the students of Faculty of Law.**


## Seminar by CUTS Institute for Regulation and Competition

The CUTS Institute for Regulation and Competition (CIRC) organized a Student Awareness Seminar on Competition Law on 21<sup>st</sup> August 2015 at the Faculty of Law. The Seminar was attended by all the law students with great enthusiasm to learn about the new developments in Competition Law, especially relating to the issues of Anti-Competitive agreements, Mergers & Acquisitions and Intellectual Property Rights. The Seminar also provided the students an opportunity to gain in-depth knowledge about the administrative authorities like Competition Commission of India and Competition Appellate Tribunal, established under the Competition Act. Students were advised about the new career options in Competition Law and were advised to start practice in newly emerging areas like Competition Law, where there are very few lawyers practicing currently.


## Interaction of Mr. Abhyudaya Agarwal, CEO, iPleaders with the Students:


Mr. Abhyudaya Agarwal Interacting with Students

The Faculty of Law organized a motivating-cum-training session on 25<sup>th</sup> August 2015, for law students as part of their clinical activity. This training session was conducted by Mr. Abhyudaya Agarwal, Founder and CEO, **iPleaders**, New Delhi. Mr. Abhyudaya Agarwal interacted with the students and motivated them to utilize their potential to the fullest. He discussed with them those experiential elements which would add to their CV and enhance their employability. He particularly emphasized upon the need for developing research habit to become effective lawyers and good writers. He advised that they should create a blog in order to get response from the readers. He also suggested that they should conduct research on a particular legal issue and convert it into an article. The purpose of this interactive session was to motivate students to involve themselves in legal research and cultivate the habit of writing articles.

## Training for Students to Search Law Databases:

Use of technology has now become very important for lawyers to search a particular judgment from the ocean of judgments delivered by Supreme Court and various other courts in India. '**Manupatra**' is one of the important law databases of judgments

pronounced by the highest Court of India and the Tribunals and other courts down the line, apart from reporting judgments of US Supreme Court, UK Courts and International Court of Justice. The SGT University subscribes to this database.

## Orientation Programme:

Orientation Programme for the students of the Law Faculty was held on 10<sup>th</sup> September 2015. Hon'ble Justice (Dr.) Arijit Pasayat, former Judge, Supreme Court of India was the Chief Guest. Faculty was also

honoured to have Prof. (Dr.) Mool Chand Sharma, former Member, Law Commission of India; and Shri P.K. Malhotra, Secretary, Ministry of Law & Justice, Govt. of India.


Orientation programme of law students presided over by Hon'ble (Dr.) Justice Arijit Pasayat.

## Prof. Dr. Krystian Complak from Poland visits Faculty of Law, SGT University:

**Prof. (Dr.) Krystian Complak** visited SGT University on 15<sup>th</sup> September 2015 and met the Pro Vice Chancellor, Registrar, Dean and Faculty members of Faculty of Law of SGT University. Dr. Krystian Complak is a Professor of Constitutional Law at the Faculty of Law, Administration and Economics, Wroclaw University, Poland; Honorary Professor of San Martin de Porres University in Lima (Peru); Participant in numerous international conferences both in Poland and abroad; Author of more than one hundred scholarly publications; Member of numerous scholarly

societies and editorial boards (councils). Professor Dr. Krystian Complak was highly impressed with the University and the Faculty Members of the Faculty of Law and described the Faculty of Law as a Faculty with potential to excel in the field of Legal Education. A globe trotter, Dr. Complak highly appreciated the clinical method of teaching law at SGT University and said that very few Universities in the world follows clinical approach to teach law. He taught in the Department from 15<sup>th</sup> September 2015 to 26<sup>th</sup> September 2015.


Prof. (Dr.) Krystian Complak engrossed in an interactive session with the law students.

# FACULTY OF MASS COMMUNICATION & MEDIA TECHNOLOGY

## **Induction Programme:**

The commencement of new session for the Faculty of Mass Communication & Media Technology was marked by the Induction Programme held on 12<sup>th</sup> August 2015., a renowned Film Actor, Director and Free lance theatre artist who has joined this Faculty as Consultant & Advisor, also addressed the new batch. He talked about the future of the Media Industry.


**Induction of the mass communication and media technology students.**

## **Orientation Programme:**

The second event of the session was the Orientation Programme, inaugurated by the Chancellor, Shri Ram Bahadur Rai, a veteran journalist and writer. Mr. N.K Singh, General Secretary of Broadcast Editors Association and Mr. Deepak Haldankar, Prominent Director & Cinematographer were Chief Guest and Guest of Honour, respectively on the occasion. Mr. N.K. spoke on media ethics and potential for employability in this sector. He said that there

was no dearth of employment provided you have mastery over the subject, communication skills and the technology in use. Mr. Deepak Haldankar showed a movie on 'Milkha Singh' which he directed about 40 years back. He explained the cinematographic techniques in a very simple manner and answered questions posed to him by the students and the faculty. The students were full of enthusiasm to grasp the tips which the speakers gave during the speeches.


**Orientation of the Mass Communication and Media Technology Students.**

## AAVAHAN: Welcome to Freshers

A session doesn't really begin unless the students show their extra-curricular talent which was showcased on the occasion of Fresher Welcome on 23<sup>th</sup> September 2015. A

ramp show, a short skit, along with dance and singing were the main attractions of the cultural programme. Mr. & Ms. Freshers were chosen from the group.


Fresher's party of the students.

## EXPOSURE IN FILMMAKING:

Practical exposure is an essential part of the studies. The more a person has practical exposure in film making, the more he will learn and be confident to take up the venture. With this in mind and for 'hands on' training in documentary filmmaking, the students of this Faculty deputed were to AIIMS, New Delhi for interviewing the outstation patients, camping outside the hospital due to lack of proper amenities. Upon interacting with a number of such patients and interviewing them on camera, students were sensitized about the problems of these patients with regard to food and shelter and interminably long delays in getting treated. This was a wonderful learning experience for the students.


TV Studio (PCR) of the Mass Communication and Media Technology .

## Practical exposure of the mass media students.


## Practical exposure of the mass media students.


# HOTEL & TOURISM MANAGEMENT

## **Induction Programme:**

The Induction Programme for 1<sup>st</sup> year students of Faculty of Hotel and Tourism Management was held 4<sup>th</sup> August 2015 and started with the lighting of the lamp and Saraswati Vandana. The Chairperson, Vice-Chancellor and Pro Vice-Chancellor graced the occasion. At first, the faculty members introduced themselves to the students. The students were then invited for high tea, followed by an interactive session with an aim to know them better. This fun session was followed by a motivating address of the Vice-Chancellor Dr T D Dogra who shared his views about the hospitality and tourism industry and stressed the need for inculcating 'Human Quotient' in order to become successful Tourism and Hospitality Professionals.


**Induction of the Faculty of Hotel and Tourism students.**

## **Visit to Hotel Classic Diplomat, New Delhi:**

Students visited Hotel Classic Diplomat on August 6<sup>th</sup> 2015 as a part of their industrial visit programme where they got first-hand information as to how a hotel functions. They also got an opportunity to learn the working of various departments, their

relative locations, staffing, coordination and equipment, besides many other aspects of hotel working. The students were taken around in groups by the Heads of various Departments all over the hotel and given a peek into the world of hospitality.


**Hotel Classic Diplomat, Mahipalpur.**

## Orientation of 1<sup>st</sup> Year Students:

An orientation programme for the newly admitted BHM students was organized on 22<sup>nd</sup> August 2015. The objective of this programme was the formal initiation of the students, making the students and their parents aware of the job opportunities, the skills needed to succeed and ensuring parental participation in the progress of the course. Mr O. P. Sharma and Mr Manohar Nirody were the Guest

Speakers. Mr O.P. Sharma, while delivering the speech on the occasion, gave an insight into the various job prospects in the Tourism and Hospitality sector. He stressed on the importance of one-window system for licensing and corporate laws. Mr Nirody laid emphasis on inculcating the correct attitude and honing the skills paramount for success.


Orientation Programme of the Faculty of Hotel and Tourism students.

## Aavahan- Fresher's Party

Faculty Hotel & Tourism Management arranged a welcomed fiesta on 23<sup>rd</sup> September 2015 for the new batch of students admitted for the 2015-16 academic session. The Party that invoked every positive emotion aptly called Aavahan 2k15. Students rocked the stage with their star studded performances. From singing to dancing, hip hop, bollywood dancing everything was present under one roof. It was a fun filled event at which the freshers got an opportunity not only to showcase their talents and but also to interact with the seniors which wove the magic of fun and joy into the event.


Fresher's Party of the Faculty of Hotel and Tourism students.


Fresher's Party of the Faculty of Hotel and Tourism students.


Fresher's Party of the Faculty of Hotel and Tourism students.

## The Faculty Celebrates World Tourism Day:

Faculty of Hotel & Tourism Management celebrated World Tourism on 24<sup>th</sup> September 2015 with the theme "1 Billion Tourists, 1 Billion Opportunities". On this occasion, **Inter-college Competitions**—Quiz, Debate, Poster Making and Rangoli—were conducted. Prestigious institutes/colleges like MDU's Institute of Hotel & Tourism Management, State IHM, KU's Institute of Hotel & Tourism Management and Amity University participated in the events. Prof Rajan Rai, Faculty of Law presided over the function. The programme continued on 26<sup>th</sup>

September 2015 with the plantation drive. Over 100 saplings were planted. The drive was led by Dr. Daleep Singh, Pro Vice-Chancellor. Others who participated in the drive included Prof. Prem Singh, Registrar, AVM C.V. Subramaniam, CEO and other faculty. AVM Mr C. V. Subramaniam flagged off the Tourism Walk. The students then visited the entire university with banners and slogans and handed over small potted plants and seeds to the Deans, HODs and faculty members to promote the practice of sustainable tourism.


Celebration of World Tourism Day 2015.


H.O.D of Faculty of Hotel and Tourism Management, Ms. Ambika Chauhan Nair addressing the crowd on World Tourism Day 2015.


Students attending lecture on World Tourism Day 2015.


Poster making competition held on the occasion of World Tourism Day 2015.

# SGTIET & FACULTY OF ENGINEERING & TECHNOLOGY

## **Induction Programme for 1<sup>st</sup> B.Tech. Students:**

Induction Program for 1<sup>st</sup> year B.Tech students was held on 21<sup>st</sup> July 2015. Prof. Yogender Nath, Prof B.K.Sarkar and Prof. Harbir Arora welcomed and addressed the students and ignited their passion for Engineering as a career. They emphasized on utilizing the new technologies by developing the

skills required by the growing IT and Automation industry worldwide. This can be achieved by identifying and grooming the talent hidden in yourself. The new students shared their ideas of innovation in technology and research with the faculty members.


**Induction of the engineering students of the batch 2015.**

## **Orientation Programme:**

The programme was organized on 10<sup>th</sup> August 2015 in the Medical Auditorium. His Excellency Mr. Joon-gyu Lee, Ambassador of the Republic of Korea to India was the Chief Guest on this occasion. He addressed the 1<sup>st</sup> year B.Tech students and galaxy University Officers, Deans, HoDs, and teachers. He said that opt for the latest technological -development share and warmth of relations between two nations. In his address, he said that Korea and India have very strong trade relations and placed emphasis on cultural similarities between the two countries. He offered his Embassy's help to the students to pursue higher studies in Korea and advised that the SGT University should have collaboration with the Korean universities. He visited the laboratories, lecture theaters and project labs of the Engineering Institute and appreciated the infrastructure of the University. The Interaction of the students with the Chief Guest sparks an exciting and new experience for them.


## Pool Campus Drive:

Pool Campus Drive was organized by the giant Software Company, Jet Synthesys, on 17<sup>th</sup> -18<sup>th</sup> June 2015 at SGTIET Campus in which large nos. of Engineering Colleges from North India region

participated. The vacancies were open to all branches of Engineering. The event was a huge success with record placement of B.Tech. students in Jet Synthesys in different fields of domains.

## Industry Interface and Technical Workshops

The Team of Smart Brain Engineers Technologist Pvt Ltd., Noida visited the SGT University campus on 13<sup>th</sup> July 2015 and gave the Seminar for training and placement of 2015 passing out engineering students.

A Workshop was conducted by **Electromech Enterprises (SAP-Partners)**, Bangalore on 08<sup>th</sup> September 2015. Mr. Jassim Khan, Marketing Head interacted with the students of SGTIET and displayed **wide potential** of SAP to absorb for the Top Notch professionals.


Mr. Jassim Khan Addressing Students


## THE NETWORKING COMPANY

The networking company Jet King Ltd. visited the campus and organized a seminar on wide scope of Networking on 03<sup>rd</sup> October 2015. The students asked queries about the job profiles for networking professionals in IT Industry.

## THE EISCP COMPANY

The EISCP company conducted a seminar on Ethical Hacking Technologies. The students enjoyed the session with lots of doubt-clearing class.


### **Educational tour to IIT DELHI:**

The 1<sup>st</sup> year B.Tech students visited IIT, Delhi on 11<sup>th</sup> September 2015. They visited a number of Labs and Research Centres. They also interacted with the IIT Alumini and Faculty members. The IIT Alumini shared experience of their career journey from IIT to their present position.


**Students of Engineering attending a lecture in IIT Delhi.**

### **EDetour to Manali, Himachal Pradesh:**


**Student's tour:** The Civil Engineering conducted student's trip to Manali from 2<sup>nd</sup> to 4<sup>th</sup> October 2015. It was a fantastic trip of fun and leading the tour with a zeal of learning

### **Fresher's Bonhomie:**

A bonhomie was organized on 22<sup>nd</sup> September 2015 for the new B.Tech. students to welcome them. The programme was copmpered by Ms. Neha, Assistant Professor. The students displayed grand festive colour with dances, Ramp shows, Dramatic skits and lots of fun filled activities. This platform provided them to come out of their hesitation and show their hidden talent and groom their personalities like leadership and team effort.


**Fresher's party of the Engineering students.**

# Diwali Celebrations


# Swang


## Kathak Dance


## Kathak Dance


## Purulia Chhau Dance


# Corporate Resource Center

## The Training & Placement Cell


The Training & Placement Cell is dedicated to provide a right direction to the students and helps them to come up the learning curve. We want our students to be well equipped with all the latest technologies of present times and therefore, we not only stick to class trainings but also provide them opportunities to get an exposure in reputed industries across India where they complete their Internships and Summer Training Programs. We provide them modified classroom trainings on the basis of assessment of each student. This is designed in

such a way that it not only provides them just a simple personality program, however they also get to have their hands on general reasoning, aptitude test, quantitative tests.

The Training & Placement team consists of team members who are from the similar industry and have an exposure in different sectors.

SGT University aims to be the most renowned and established university in India and with this passion and persuasion, we shall soon get associated with the entire Industrial sector soon.


## Our Associates


## Corporate Visits


# Location Road Map


Note : Take Service Lane from Rajeev Chowk to Hero Honda Chowk


# SGT UNIVERSITY

SHREE GURU GOBIND SINGH TRICENTENARY UNIVERSITY

[Established by Haryana Act No.8 of 2013]

GURGAON, Delhi-NCR

Chandu-Budhera, Gurgaon-Badli Road, Gurgaon (Haryana) - 122505 Ph. : 0124-2278183, 2278184, 2278185

sgtuniversity.ac.in

JOIN US AT 

1800 102 5661