

IITM

Nurturing Excellence

Institute of Innovation in Technology & Management
New Delhi

Pratibimba

Newsletter

July - December 2017

INSTITUTE OF INNOVATION IN TECHNOLOGY AND MANAGEMENT

NAAC Accredited, Affiliated To GGSIPU University & Assessed As “A” Grade By GNCTD, A+SFRC,

ISO 9001:2008 Certified Institute

D-27, &28, Institutional Area, Janakpuri, New Delhi-110058

INSIDE THIS ISSUE

From the Chairman’s Desk.....

From the Director’s Desk.....

From the Editor’s Desk.....

Placements.....

Events/Industrial Visits/Activities.....

Co-Curricular Activities.....

Vision

The Institute aims to be a Centre of Excellence promoting value based Quality Education in the emerging areas of professional studies in Information Technology and Management.

Mission

The Institute endeavors to contribute towards meeting the growing demand for competent and trained Information Technology professionals, Software Engineers and World Class Managers determined to achieve excellence.

Editorial Board:

Chairman: Shri Ravi Sharma

Director General: Prof (Dr.) C.P. Chawla

Faculty Editor: Ms. Harsh Arora

Student Editor : Shivangi Kharbanda(BCA 4th M2)

FROM THE CHAIRMAN'S DESK...

At Institute of Innovation in Technology and Management (IINTM), we believe in learning beyond the limits of syllabi, every year we are relentlessly making an effort to nurture the young minds with knowledge that is academically stimulating and practically relevant. For this, we have conducted guest lectures, workshops, certification programs, etc. Our vision is to place every student. It is a proud moment for IINTM family for having students placed in reputed companies like Delloite, Wipro, TCS, etc. I wish students, faculty and staff all the very best in continuing the success story!

FROM THE DIRECTOR GENERAL'S DESK...

This year has been quite eventful as we welcomed a new batch of dynamic young minds on one hand and on the other we have started preparing ourselves to part with our final year students who are ready to join the corporate world. IINTM has registered many notable achievements with the passage of every semester through curricular , co-curricular or extra – curricular activities ,contributing to all round student development. This has been possible as we believe that it is our collective institutional responsibility to prepare our students for future challenges. This newsletter is a medium through which the institute achievements are showcased to stakeholders. All this and much more is reflected in this edition of 'PRATIBIMBA' where student's achievements in all areas have been aptly depicted. I shall always be extremely proud of all my students, faculty members and staff who are working hard for making the institute a sanctum sanctorum for nurturing excellence.

FROM THE EDITOR'S DESK

One of the most interesting things about the Institution is the broad diversity of its brain power. In our campus, we have the most talented programmers, coding their way to the top. On the other side of the campus we have the sharpest mind learning to manage the business administration. And in between is a vibrant mix of intellectual progress in sports, arts, public speaking, social activities, etc. We, as faculty members are proud to be leading in a batch of students that are extremely talented. Certainly, it is our students who contribute in building “Brand IINTM”. Large number of students got placed in reputed companies such as TCS, Deloitte, Genpact, IBM, Infosys, Aon Hewitt, Amazon, HCL, and many other companies, while some students enrolled themselves to pursue post graduation at premier institutions of higher learning in India and abroad. In Last semester we saw some key contributions from both faculty and students in various events which further brought out some of the best student potentials in an all-round manner, again giving thrust to our motto, ‘Nurturing Excellence’. A development worth reckoning! True to this spirit, we are glad to release this issue of IINTM’s newsletter ‘Pratibimba’ which truly is a reflection of our continuous developmental activities. The editorial team remains grateful to the faculty members, staff and students for providing materials and photographs for the newsletter. While we have made sincere effort, any error is deeply regretted. We look forward to your comments and suggestions.

Best Wishes-Mrs. Harsh Arora
harsh.k.a.579@gmail.com

PLACEMENTS

COMPANY NAME	TOTAL
Deloitte	13
Alight (Aon)	37
Amazon	41
BT India	11
TOTAL	102

COURSE	STUDENTS PLACED
BCA	43
B.COM	17
BBA	42
TOTAL	102

As our logo says, NURTURING EXCELLENCE, our institute is excellently keeping its word and providing best placements to the students. The training and placement cell at IITM is working relentlessly to bring reputed companies to repute the students. Institute also organizes many activities involving pre-placement training, pre-placement talks, etc. The present batch of 2017 comprises of different kinds of personalities.

SUMMER SCHOOL: 8th June to 12th July,2017

Summer school program was organized for BCA II semester students by Institute of Innovation in Technology & Management. The main objective of the training was to help the students with backlogs. The classes were conducted for two Subjects- Mathematics and Physics. Ms Akanksha conducted the classes for Mathematics from June 8,2017 – June 30,2017. Classes for physics were conducted by Ms. Kanika from June 12,2017 - June 22, 2107 and July 3, 2017 – July 12, 2017. The students participated with lot of enthusiasm and showed great zeal for improving their performance in the respective subjects.

SUMMER TRAINING ADVANCED JAVA (INHOUSE): 15th June to 20th July,2017

Inhouse Summer Training in Advanced Java was organized for the BCA IV Sem students by Institute of Innovation in Technology and Management. The main objective was to make students familiar with the concepts of Advanced Java and its practical implementation for making applications. The training was conducted for a time period of three hours and one hour was given to the students for practicing the same. Ms. Surbhi Kakar started the session with Core Java concepts Revision and then she covered various topics of Advanced Java such as JDBC, Servlets, JSP, Session Handling and many more in subsequent lectures. The students participated with lot of enthusiasm and showed great zeal for implementing the learned concepts in the form of projects.

SKILL ENHANCEMENT TRAINING ON DIGITAL MARKETING: 15th June to 21st July, 2017

To improve the employability of the students, eight weeks skill enhancement training on Digital Marketing was organized for the students of BBA IV semester of Institute of Innovation in Technology & Management by Edutrain Consultants Private Limited. The training was conducted from 15th June to 31st July, 2017. In this training, all the important aspects of Digital Marketing including SEO, Google Adwords, Google Adsense, Affiliate marketing, Email marketing, Lead generation, website creation and strategy, professional blogging and social media marketing were covered. The students were given projects in teams.

SUMMER TRAINING (Android) 2017: 15th June to 31st July, 2017

A Summer Training programme was conducted for the students of BCA IV Sem between 15th June 2017-31st July 2017 at IINTM premises. It was a 45 days programme which aimed at acquainting the students with the various advance topics and concepts of Android. It thus aimed at following of a holistic approach where in the concepts of Android were taught. The training was imparted by Mr. Divanshu, an external subject expert from Hackeweda. In all 65 students (approx.) availed the benefit of Android training programme. The best project award was given to Rohit Malhotra and his team. Indeed the training was enlightening for the students and helped in enhancing their knowledge base.

	INSTITUTE OF INNOVATION IN TECHNOLOGY AND MANAGEMENT Affiliated to GGSIP University, 'A' Grade by GNCTD & Assessed as 'A+' by SFRC NAAC Accredited & ISO 9001-2008 Certified Institute	
	SUMMER TRAINING ANDROID	
D-27/28 Institutional Area, Janakpuri, New Delhi - 110058 Phone: 011-28520890, 28520894		www.iitmjp.ac.in

SUMMER TRAINING ADVANCED EXCEL: 19th June to 7th July

A workshop on Advanced Excel training was organized for the BCOM II Semester students by Institute of Innovation in Technology and Management. The main objective was to make students familiar with the concepts of Advanced Excel and its practical implementation. The training was conducted for a time period of two hours in which students were taught and given application based questions to practice. Ms. Himanshi started the session with Basic Excel and then she covered various topics of Intermediate and Advanced Excel in subsequent lectures. The students participated with lot of enthusiasm and showed great zeal for implementing the learned concepts.

SUMMER TRAINING (ADVANCED JAVA) 2017: 22nd June 2017-31st July 2017

A Summer Training programme was conducted for the students of BCA IV Sem between 22nd June 2017-31st July 2017 at IINTM premises. It was a 45 days programme which aimed at acquainting the students with the various advance topics and concepts of java. It thus aimed at following of a holistic approach where in the concepts like json, servelets, net beans etc were taught. The training was imparted by Mr. Divanshu, an external subject expert from Hackeweda. In all 90 students(approx.) availed the benefit of java training programme. The best project award was given to Vasu Taneja and his team. Indeed the training was enlightening for the students and helped in enhancing their knowledge base.

IITM
Nurturing Excellence

INSTITUTE OF INNOVATION IN TECHNOLOGY AND MANAGEMENT
Affiliated to GGSIP University, 'A' Grade by GNCTD & Assessed as 'A+' by SFRC
NAAC Accredited & ISO 9001-2008 Certified Institute

SUMMER TRAINING
Advanced JAVA

D-27/28 Institutional Area, Janakpuri, New Delhi - 110058
Phone: 011-28520890, 28520894

www.iitmjp.ac.in

FACULTY DEVELOPMENT PROGRAMME ON “ASSURING QUALITY IN HIGHER EDUCATION & RESEARCH: NEW INITIATIVES”: 3rd to 8th July,2017

The emergence of new trends in the knowledge economy elevates the need for consolidation of knowledge through research in order to ensure excellence. In education as a segment of tertiary sector, it calls for the supplementation of teaching methods and practices with research orientation. Keeping this in mind and its overall objective of ‘Nurturing Excellence’, IITM group of institutions conducted one week Faculty Development Programme on “Assuring Quality in Higher Education & Research: New Initiatives”. The objective of this FDP was to create awareness concerning quality assurance and enrichment in higher education and research among the participants. In order to achieve the objective, each day of FDP was allocated a theme which was divided into subthemes which were discussed under corresponding sessions.

ALUMNI MEET 2017: 15th July,2017

To take a walk down the corridors of nostalgia, an Alumni Meet 2017 was organized by Institute of Innovation in Technology and Management July 15, 2017. The meet started traditionally with the lighting of lamp by the chief guest and was followed by the recital song saraswativandana. The occasion was graced by more than 80 Alumni ranging across various batches. Many of them are successful entrepreneurs providing jobs to others as well. The Inaugural session was also attended by the Chairman, Directors, HODs, and faculty and staff members. The Inaugural session was followed by cultural programme by our students and alumni members. The Meet ended with promise to meet again and everyone bid emotional farewell to each other and the institute.

FACULTY ORIENTATION PROGRAMME: 17th July,2017

Institute of Innovation in Technology and Management organized Faculty Orientation Programme to introduce the new faculty members about the Institute and about the teaching learning practices followed in the Institute. Dr. Geetali Banerji discussed about the vision & mission, key people, the organizational structure, infrastructure. She also discussed about how the quality is ensured by continuous evaluation and monitoring with the help of various documents. She also discussed about the importance of mentor – mentee relationship. Dr. Monika Kulshrestha discussed about the teaching learning pedagogy, she introduced all the key persons of the institute, with whom the faculty has to interact on regular basis. The session ended with a brief introduction given by new faculty and refreshments.

ORIENTATION DAY FOR BATCH 2017-2020: 1st August,2017

An orientation programme was organized by IITM-JP on 1st August, 2017, for newly admitted students of batch 2017-2020. The main objective of the programme was to enhance the awareness of the students about the institute. The programme was started with auspicious lighting of lamp by the Director Prof. C. P. Chawla and some of the senior and meritorious students of the college. It is followed with Saraswati Vandana. Thereafter, the Director of the Institute welcomed the new students and enlightened them. Dr. Monika Kulshrestha, HOD, Management, briefed the new students about the rules and regulations of the Institute.

RAKSHA BANDHAN CELEBRATION: 5th August,2017

Raksha Bandhan, the festival of brotherhood is celebrated every year in the IITM group of Institutions. This year the festival of Raksha Bandhan was celebrated in the spiritual environment with the pious Brahma kumaris on the 5th of August 2016. Four representatives of Brahmakumaris graced the occasion and showed the spiritual meaning of each ritual involved in Raksha Bandhan as per Hindu mythology. They emphasized on the importance of meditation to reduce the stress in our daily life. They also took a small session on the techniques of meditation. The programme was concluded with sisters tying rakhi and giving sweets with a request to each person to leave one bad habit in return.

INDEPENDENCE DAY: 15th Aug, 2017

Independence Day of India has been celebrated by IITM Group on 15th of August 2017. This year in 2017, 71st Independence Day has been celebrated to pay tribute and remember all the freedom fighters who had contributed a lot and fought for the Independence of India. The programme started with an address to the audience by a student speaker followed by the speech of a student. Flag hoisting was done by the academic toppers of different batches in the presence of Respected Chairman Sir, Prof. C.P. Chawla, Prof. Sudhir Kumar Jain and Dr. Rachita Rana. The programme was ended with the recitation of the National Anthem.

TALENT HUNT 2017: 19th August,2017

Talent Hunt 2017 was organized by the cultural committee of IINTM on 19th, and 26th August, 2017 with the objective to discover the talent of the new admitted students and to nurture it for different competition level. The programme was conducted in two phases. In the first phase dance (western, Indian and classical), Dramatics and literary events (Debate, Poetry recitation and Creative writing) were organized for the students. In the second phase singing (light vocal, western and classical) talent was discovered. Many students registered themselves with music, dance and dramatics societies of IINTM and literary clubs according to their interest.

WORKSHOP ON SOFT SKILLS: 24th and 25th August, 2017

The Institute of Innovation in Technology & Management organized a two days workshop by Global Talent Track in association with Barclays for improvement in soft skills of all students. The workshop was held on 24th and 25th August, 2017. Ms. Priyanka Vohra, soft skill trainer was the resource person of the workshop. She covered SWOT analysis, Team building, Resume writing and Interview skills sessions on the first day through interactive exercises. On the second day of the workshop she discussed the Dos and Donts and frequently asked questions during interviews. In the post lunch session she taught the concepts of perception management and stress management to the students. At the end of the session she conducted group discussion with the students. A total of hundred students of BBA V and III semesters participated in the workshop and they were satisfied with the workshop.

CHARITY DRIVE BY “DAYITVA”: 26th to 29th August 2017

“Dayitva” – The Environment and Community Service Club of the Institute of Innovation in Technology and Management ran a charity drive from 26th August to 29th August 2017. The purpose of the charity drive was to collect donations in kind for the flood affected victims. The items contributed by donors included toiletries such as tooth paste, tooth brushes, soaps and sanitary napkins. The collected material was then sent to **GOONJ**, an NGO which was involved in initiating efforts in direction of development of masses. The charity drive was a success especially on account of the efforts of the student coordinators who personally announced in each class of the institute both for morning and evening shift and motivated other students to make contribution for the noble cause.

GLOBAL TALENT TRACK WORKSHOP: 29th Aug 2017-30th Aug 2017

Global Talent Track (GTT) conducted 2-days workshop for the students of BCA III and BCA V semesters on 29th -30th Aug 2017. This workshop was conducted simultaneously in three rooms (Seminar Room, Room no 311 and 312). Timings for the workshop were 9:00 am to 5:00 pm. The aim of the workshop was to improve the soft skills. The focus was on resume writing, participation in group discussions, conduct during interviews and improving communication skills. This workshop would help students to prepare themselves for facing the interviews.

WORKSHOP ON DOS AND DON'TS OF GROUP DISCUSSION: 30th August,

On 30th August, 2017 a workshop was organized for BBA and BCom(H) V semester students on Dos and Don'ts of Group Discussion. Mr. Amit Poddar, chief knowledge expert, TIME was the key resource person of the workshop. He discussed the importance of Group discussion skills in the recent time. He highlighted the four most important elements of group discussion i.e. content, communication skills (speaking, listening, modulation), corporate behaviour and leadership qualities. He advised the students to increase their knowledge base and word power to achieve success in a group discussion. At the end of the workshop he conducted a group discussion with the students on the topic "Is Gandhigiri relevant in today's scenario".

FRESHER'S 2K17: 31st August 2017

IINTM organized a sumptuous fresher's welcome party for the batch of 2017-2020. The purpose of this event is that every "fresher" feels like an integral part of the IINTM family. The party organized in Taj Vivanta on **Thursday, August 31, 2017**. The function started at 10:30 with the welcome address followed by Mr. & Ms. Fresher's. The contestants had to prove that they were persons with beauty and brains and had the presence of mind and confidence to not only to give the correct answers but also to communicate these properly and effectively. Students presented very entertaining group dance, solo dance performances. After three rounds of Mr. & Ms. Fresher, Mr. Aaryansh. of BBA and Ms. Jonshu of B.COM (H) were awarded as winner. Finally, it was for the students to enjoy the DJ. The function ended with vote of thanks and lot of sweet memories.

CREATIVE WRITING COMPETITION AT COLLEGE ORGANIZED BY "VYUDIT" DEBATE SOCIETY: 4th September, 2017

IINTM's Debate society "VYUDIT" organized a Creative Writing Competition on 04th September 2017. Highlight of the event were creative and confident messages conveyed by students on the topics allotted to them. The topics included 1) uncertainty can accelerate creativity 2) what would a perfect parallel universe look like? 3) which famous personality you want to be born as and why?. The student coordinators planned the event for all the students of B.com (H), BBA and BCA students in the College itself. In all 25 students participated in the event. The duration of the event was of 2 hours and the students enthusiastically participated and showed their talent with zeal. Each of the winners were awarded with a certificate.

TEACHER'S DAY 2017: 5th September, 2017

5th September is celebrated as Teachers' Day as a mark of tribute to the contribution made by teachers to the society. 5th September is the birthday of a great teacher Dr. Sarvapalli Radhakrishnan, who was a staunch believer of education, and was a well known diplomat, scholar, President of India and above all a Teacher. Event was conducted by event management committee. All the faculty members assembled in a room. Event started with performance by Kavneet and Akhil. It was followed by a Bollywood Quiz. Ms. IshaShingari and Ms. Suruchi Sinha were appreciated as Best Faculties by Prof.(Dr.) C.P. Chawla and awarded with appreciation letters and trophies. The Celebration ended up with serving of Tea and Snacks.

WORKSHOP ON SOFT SKILLS: 5th to 7th September,2017

The Institute of Innovation in Technology & Management organized a two days workshop by Global Talent Track in association with Barclays for improvement in soft skills of all students. The workshop was held on : 5th to 7th September 2017. Ms. Priyanka Vohra, Mr. Ayush Sharma and Mr. Ashish Singh were the resource person of the workshop. They covered SWOT analysis, Team building, Resume writing and Interview skills sessions on the first day through interactive exercises. On the second day of the workshop she discussed the Dos and Dons and frequently asked questions during interviews. In the post lunch, session the concepts of perception management and stress management were covered. At the end of the session group discussion was conducted with the students. A total of hundred students of BCOM (H) V and III semesters participated in the workshop and they were satisfied with the workshop.

GUEST LECTURE ON CAREER OPPORTUNITIES AFTER GRADUATION: 8th September, 2017

Institute of Innovation and Technology and Management Organized guest lecture on 'Career Opportunities after Graduation' for BBA- III semester students. Mr Amit Banga , Chief Knowledge Expert from Times Group addressed students on various job opportunities after graduation in public and private sector. He also talked about various entrance exams student can take after graduation program. Students took active participation in the lecture by asking questions and clearing their doubts.

JUST A MINUTE COMPETITION EVENT AT COLLEGE ORGANIZED BY "VYUDIT" DEBATE SOCIETY: 8th September, 2017

IINTM's Debate society "VYUDIT" organized an event "Just a Minute(JAM)", a speaking competition on 08th September 2017. Highlight of the event were creative and confident messages conveyed by students on the topics allotted to them. The topics included recent happenings like GST, Indian Army, BRICS summit and general social topics like water, poverty, Being Human and importance of traffic rule. In all 28 students participated in the event. The duration of the event was of 2 hours and the students enthusiastically participated and showed their creative verbal talents. Each of the winner was awarded a certificate.

24 HOURS-HACKATHON 2017 AT IITM ORGANIZED BY “SRIJAN E-CELL” : September 9th -10th , 2017

Challengers is a technical team developed by Srijan Incubation Center, IINTM, during the summer training session, organized by the college in June 2017. Team Challengers made a system which is programmed using Python language. HACKATHON, a 24 hour coding competition, was organized by team Challengers of Srijan Incubation Centre, IINTM. It is a Real-Time Programming-Problems Based event, which started at 9:00 AM on 9th September 2017 and ended at 8:59 AM on 10th September 2017. Hackathon provided opportunity for students, not only from our college, but also for 100+ students from over 47 colleges around 16 states of the country, to participate in the very first coding competition organized in the college. Later, due to requests from many of the participants we extended the Hackathon for 3 more hours. Students from 47 colleges across the nation participated in the event. Colleges like IIT Delhi, DTU, Maharaja Surajmal Institute, and many others took part with the eagerness to learn. Participants from other universities were also invited to the college, to join the troubleshooting session from 9:00 AM to 3:30 PM on September 9, after which, they were allowed to complete the rest of the problems, virtually, from their home.

STUDENTS' VISIT TO BARCLAYS, NOIDA: 14th September, 2017

Twelve students of BBA and BCom (H) V semester of Institute of Innovation in Technology & Management visited Barclays, Noida on 14th September, 2017. A two hours session was conducted by Mr. Nitin Agarwal (Associate Vice President, Barclays) for the students. In this session Mr. Nitin shared his experience about the following aspects: Interview Skills, Life skills, Financial Management and Database Management. It was an informative and enriching experience for the students.

GUEST LECTURE ON THE TOPIC “POSITIVE THINKING AND SELF MANAGEMENT”: 18th September,2017

A motivational guest lecture was organized by the IITM group of institutions on 18th September 2017 for BBA and BCom(H) students. Sister Khyati, from Brahmakumaris was the key resource person. The lecture was conducted on the topic ‘Positive Thinking and Self Management’. During her talk, she conducted various activities among students and gave many real life examples to illustrate the importance of self management. It was a great learning experience for the students.

SESSION ON ETHICAL HACKING: 19th September,2017

A session on Ethical Hacking was conducted at IINTM on 19th September,2017. The session was followed by enlightening the students with the purpose and importance of Ethical Hacking and the role of cyber security. The session started with the introduction of Hackers and Hacking Technologies. Topics covered were bug bounty, phishing, backdoors, e-spider, kali Linux and malware analysis. The students participated with lot of enthusiasm and showed great zeal for implementing the learned core concepts of ethical hacking.

EDUCATIONAL VISIT TO BARCLAYS BANK: 20th September, 2017

Institute of Innovation and Technology and Management organized educational visit to Barclays Bank B, Industrial Area, Sector 62, Noida, Uttar Pradesh. Special session was held in the Barclays Bank on the "Career Planning". The session was conducted by team of professionals of Barclays Bank. The Team consists of Mr. Pankaj Kapoor (Vice President), Mr. Sumit Chincholia, Ms. Aarti Kanojia, Ms. Shikha and others. There were various topics covered in the discussion such as Difference between a leader & a follower, Hard work & Smart Work, etc.

DANDIYA - DJ EVENING: 27th & 28th September, 2017

The IITM group of Institutions organized two days Dandiya DJ evening for the students to celebrate the auspicious festival of Navratra on 27th and 28th October, 2017. In this event all students, faculty and staff members are requested to come in ethnic dresses. The students and faculty members performed dandiya raas on various hindi and Gujrati songs. The timings of the event was from 4.30 to 6.30 PM. The discipline committee headed by Prof. Deepak Trivedi maintained the overall discipline of the event. The students enjoyed very much in this event.

GUEST LECTURE ON 'CREATING SUCCESS' (Organised by Elite Club): 28th September, 2017

A Guest lecture was organized for the Elite club students of BBA and BCOM on 28th September, 2017 (Thursday) at the Seminar Hall of Institute of Innovation in Technology and Management. A total of 55 students attended the session. The Guest speaker, Ms.V.Suprabha, Principal of Vidya School, Gurugram, highlighted the importance of creating success in life. She profoundly explained how one's actions can modify one's career. She also discussed how students can create structures for them which can help them in putting their goals into existence. All the students actively participated and thus, the lecture was quite informative and interactive.

FOUNDER'S DAY CELEBRATION, 2017: 29th Sep, 2017

IITM group of Institutions celebrated Founder's day on 29th September 2017 at IITM atrium. Every year this day is celebrated with great zeal and enthusiasm. Founder's day (29th September) happens to be the birthday of Shri J.C. Sharmaji, Honorable Chairman- IITM Group of Institutions. All the members of IITM family participated in the celebration. The day started on a pious note with the air filled with chants and hawan. The chairman sir graced the occasion by performing a puja ritual along with hawan. All the faculties and staff attended the puja ceremony. Thereafter birthday was celebrated with cake cutting ceremony. Lastly the celebration ended with the distribution of "Prasad".

ANNUAL SPORTS MEET: 12th -14th October 2017

The 14th Annual Sports Meet was organized at University Campus from 12th October to 14th October 2017. Various sports were organized by the university. After conducting trial at our Institute, the students from the Institute were shortlisted to represent at University. The students participated in volleyball, badminton, basketball, tug of war, kabaddi, race (100 meters and 200 meters).The Institute won three gold medals in 100 meters race, 200 meters race and badminton (doubles).Snehil (BBA Morning 5thSem) made the Institute proud by winning gold medals in 100 meters race, 200 meters race. Institute also won gold medal in badminton doubles played by Sharanjeet Singh and Ayush (BBA Morning 5thSem).

CELEBRATION OF DIWALI: 18th October 2017

Diwali is the most significant and famous festival of the India which is being celebrated every year all over the country as well as outside the country. Diwali was celebrated in IITM auditorium on 18th October 2017. The gathering was honored by presence of Shri J.C. Sharma Ji - Chairman, IITM group of Institutions, Prof Dr. Rachita Rana –Director IITM, Prof C.P. Chawla – Director IINTM.Theprogramme started at 3:00PM with a singing performance At the end, Chairman Sir wished Happy Diwali to all faculty members and staff followed by Tea, snacks and gift distribution.

FACULTY DEVELOPMENT PROGRAMME ON “TEACHING METHODOLOGY AND PLANNING CURRICULUM”: 20th October,2017

IITM organized one-day FDP on theme-“Teaching Methodology and Planning Curriculum” on 20th October, 2017. Dr. Satya Prakash Ji was the key resource person. The major focus of FDP was to discuss and deliberate roadmap to empower our students by adoption of effective teaching methodologies.. He deliberated some innovative ways and strategies to make classroom teaching effective and recommended to innovate curriculum development by including case studies, role plays or simulations, quiz, small group interactions, etc. along with lecture-based teaching. Such active learning strategies are known to foster higher-level cognitive objectives.

FACULTY DEVELOPMENT PROGRAMME: 16th Dec,2017

Institute of Innovation in Technology and Management, Janakpuri, organized a one day faculty development programme on 16th June 2017 to ameliorate Faculties’/Research Scholars’ pivotal skills like goal setting, time management and thinking skills. The first session was chaired by Ms Neha Gehlawat followed by the session with the introduction of high order thinking skills. She focused on strategies that can facilitate teachers in developing students’ thinking skills during classroom teachings. This session on Time Management was chaired by Dr. Renu Chaudhary. The objective of the session was to illustrate the role of time management in order to balance personal and professional life. She explained the significance of time management in enhancing personal health and happiness.

NEW YEAR CELEBRATION: 30th December, 2017

Institute of Innovation in Technology & Management bida befitting farewell to the year 2017 by organizing fun activities and dance sessions for the faculty and staff members. In this programme many faculty members gave their singing performances and played antakshari. After this programme the faculty members relished a sumptuous food in that bright sunny day. After which they participated in the Dance Sessions specially organized for them in the basement by the management of the institutes. Steel lunch boxes were also distributed to class IV employees as a token of love.

EVENTS CONDUCTED AT A GLANCE

S NO.	DATE	EVENTS
1.	8 th JUNE TO 12 TH JULY,2017	SUMMER SCHOOL
2.	15 th JUNE TO 20 TH JULY,2017	SUMMER TRAINING ADVANCED JAVA (INHOUSE)
3.	15 th JUNE TO 21 ST JULY,2017	SKILL ENHANCEMENT TRAINING ON DIGITAL MARKETING
4.	15 th JUNE TO 31 ST JULY,2017	SUMMER TRAINING (Android) 2017
5.	19 th JUNE TO 7 TH JULY	SUMMER TRAINING ADVANCED EXCEL
6.	22 nd JUNE 2017-31 ST JULY 2017	SUMMER TRAINING (ADVANCED JAVA) 2017
7.	3 rd TO 8 TH JULY,2017	FACULTY DEVELOPMENT PROGRAMME
8.	15 th JULY,2017	ALUMNI MEET 2017
9.	17 th JULY,2017	FACULTY ORIENTATION PROGRAMME
10.	1 ST AUGUST,2017	ORIENTATION DAY FOR BATCH 2017-2020
11.	5 th AUGUST,2017	RAKSHA BANDHAN CELEBRATION
12.	15 th AUGUST, 2017	INDEPENDENCE DAY
13.	19 th AUGUST,2017	TALENT HUNT 2017
14.	24 th AND 25 th AUGUST, 2017	WORKSHOP ON SOFT SKILLS
15.	26 th TO 29 TH AUGUST 2017	CHARITY DRIVE BY "DAYITVA
16.	29 th AUG 2017-30 TH AUG 2017	GLOBAL TALENT TRACK WORKSHOP
17.	30 th AUGUST, 2017	WORKSHOP ON DOS AND DON'TS OF GROUP DISCUSSION
18.	31 ST AUGUST 2017	FRESHER'S 2K17
19.	4 th SEPTEMBER, 2017	CREATIVE WRITING COMPETITION ORGANIZED BY "VYUDIT"
20.	5 th SEPTEMBER, 2017	TEACHER'S DAY 2017
21.	5 th TO 7 TH SEPTEMBER,2017	WORKSHOP ON SOFT SKILLS
22.	8 th SEPTEMBER,2017	GUEST LECTURE ON CAREER OPPORTUNITIES AFTER GRADUATION
23.	8 th SEPTEMBER,2017	JUST A MINUTE COMPETITION EVENT ORGANIZED BY "VYUDIT" DEBATE SOCIETY
24.	9 th -10 th SEPTEMBER , 2017	24 HOURS-HACKATHON 2017 AT IITM ORGANIZED BY "SRIJAN E-CELL"
25.	14 th SEPTEMBER,2017	STUDENTS' VISIT TO BARCLAYS, NOIDA
26.	18 th SEPTEMBER,2017	GUEST LECTURE ON THE TOPIC "POSITIVE THINKING AND SELF MANAGEMENT"
27.	19 th SEPTEMBER,2017	SESSION ON ETHICAL HACKING
28.	20 th SEPTEMBER,2017	EDUCATIONAL VISIT TO BARCLAYS BANK
29.	27 th & 28 th SEPTEMBER, 2017	DANDIYA - DJ EVENING
30.	28 th SEPTEMBER, 2017	GUEST LECTURE ON 'CREATING SUCCESS' (Organised by Elite Club)
31.	29 th SEP, 2017	FOUNDER'S DAY CELEBRATION, 2017
32.	12 th -14 th OCTOBER 2017	ANNUAL SPORTS MEET
33.	18 th OCTOBER 2017	CELEBRATION OF DIWALI
34.	20 th OCTOBER,2017	FACULTY DEVELOPMENT PROGRAMME ON "TEACHING METHODOLOGY AND PLANNING CURRICULUM"
35.	16 th DEC,2017	FACULTY DEVELOPMENT PROGRAMME
36.	30 th DECEMBER, 2017	NEW YEAR CELEBRATION

OUR PUBLICATIONS

ROUTE MAP

INSTITUTE OF INNOVATION IN TECHNOLOGY AND MANAGEMENT
NAAC Accredited, Affiliated to GGSIP University & Assessed as 'A' Grade by GNCTD, A SFRC,
ISO 9001:2008 Certified Institute

D-27 & 28, Institutional Area, Janakpuri, New Delhi-110058
Landline: 01128520894, 01128520890 Fax: 01128520239

Facebook(student): www.facebook.com/IINTMGroup
Facebook(placement): www.facebook.com/IINTMPlacements
Twitter: twitter.com/IINTMJMP Website: www.iitmjp.ac.in Knowledge Portal: iitmjp.iitmnp.org