

The ICFAI University, Jharkhand
Grooming Professionals. With Values.

ICFAI
UNIVERSITY

Palaash

VOL VI, NO. 4, October 2017

ICFAI UNIVERSITY
JHARKHAND

Grooming professionals with values

Greetings and a warm welcome to our October 2017 issue

2017 and IUJ couldn't be more excited to have made it to this indulgence in bringing out "Palaash" again a year later. Please take some time to get to know the layout of our magazine. Our readers will have to sail once again through a journey of talents who made it possible to be a part of this and we are proud to be the platform to be read voraciously.

Every reader can look at one category at a time, or just peruse the events just by flipping over the pages and can choose which to read first. Just as with a paper magazine, you may want to sit and read the whole thing at once, or come back to this issue several times to read and enjoy

When we the IUJ team set out to create an online magazine that would promote healthy and deliberate educative force, one thing we agreed on right away was to steer away from the glossy images of the too-perfect, readable magazine that we all sometimes enjoy. What you will find in the pages of the PALAASH the flower, is a collection of inspired and instructive articles, paintings achievements in SIP, all written participated by real, honest, down-to-earth students who worked hard to contribute deliberately, You will also find the talents that have been honored because of their academic excellence, particularly our Ph.D. scholars. The IUJ team who are not afraid to admit the struggles we sometimes face and we take pride to project that the entire efforts which were undertaken by our down to earth talents have added life to this 'PALAASH'. As the entire IUJ family, we put in efforts to be great examples for our students, but we sometimes forget to appreciate the moments "Palaash" the magazine is an entity by itself.

We are honored to share the work of so many committed and thoughtful people. Please visit the composite of valuable endeavor of each and every student to see the wonders of academia.

We appreciate your support and are so happy to have you as a reader

Wishing, all our readers, for a happy reading and it was really pleasant to write for all of you!!

From the Editor's Desk..

Dr. Bijoya Ganguly
(Assistant Professor)

Dr. Pallavi Kumari
(Assistant Professor)

Vice Chancellor's Desk – October 17 issue of Palaash

Academic Year 2017-18 of our University started off very well, wherein Technology was deployed to make the induction program and preparatory classes more interesting and impactful. Curricula of various programs were revised to include the latest developments in Technology and Business. In line with our mission to groom our students into competent and happy professionals with values, a course on Health and Happiness was included as a compulsory course in all programs of our University.

During the current year also, our University continued to attract Ph.D Scholars with excellent profiles from all corners of the country. They have been working in reputed companies like Tata Steel, Bank of India, RBI, Tech Mahindra, Central Excise Dept, Indian Air Force etc.

It was heartening to note that during the recent Engineer's Day Celebrations, our B.Tech and Diploma in Technology students displayed their creative talent by developing Engineering Models to address day-to-day problems in areas like Solid Waste Management.

As a part of our University's Outreach initiative, it was decided to focus on improving Education and Health in the neighbouring Simalia village. Remedial classes were conducted in our campus for Secondary School students in Mathematics, Physics and Spoken English. Our University also conducted an awareness program on Health and Cleanliness in Simalia Village.

We constituted Management Committees to manage various activities of the University, like Discipline, Mentoring, Infrastructure, Co-curricular activities (like Seminars, Quizzes, Publications, etc), extra-curricular activities (like sports, cultural), Corporate and Public Relations and Digital Initiatives. Besides faculty members, students of various programs/batches were included in the committees. I request all of you to actively participate and contribute to the development of our University.

I wish all of you and your families Season's Greetings!

(Prof. O. R. S. Rao)

Vice-Chancellor

FROM THE VICE- CHANCELLOR'S DESK

Prof. O.R.S. Rao
(Vice Chancellor)

Patron : Prof. O.R.S. Rao, Vice-Chancellor
Chief Advisor : Dr. B.M. Singh, Registrar
Editors and Designer : Dr. Pallavi Kumari, Dr. Bijoya Ganguly
Editorial Team Member : Dr. Sudipto Mazumdar

Student Editor:
Abhinav Sinha-(MBA-III)
Ritu Puri-(BBA-V)
Swarnendu Sekhar Das-DIT-III)
Student Designer :
Anup Prakash Tiwari-
(B.Tech- VII)

HIGHLIGHTS

- **Treasure Moments**
 - **Students of MBA-II did Live Projects of JIO, Patanjali and OPPO**
 - **6th Batch of Ph.D Inaugurated at IUJ**
 - **Prof. Shailendra Singh, Director, IIM visited IUJ**
 - **Journal of Management released**
 - **IUJ to implement Choice based Credit System**
 - **Award of Ph.D to Mr. Varun Prakash**
 - **IUJ signs Institute-Industry MoU with 7 Palm Hospital & Research**
 - **National Seminar on ‘Role of industries in Enhancing The Quality of Higher Education’ at Nirmala College.**
 - **IUJ Felicitated the students who passed in 2017 and got placement.**
 - **Ph.D Viva of Ms. Nidhi Kumari**
 - **Commencement Program of new batch**
 - **Ph.D Viva of Mr. Surya Pratim Kesh**
 - **Independence Day celebration.**
 - **SIP/SIP Presentations**
 - **Industry Academia Connect**
 - **Fresher’s Day**
 - **Tree Plantation**
 - **Teachers Day Celebrated at ICFAI University Jharkhand**
 - **Business Quiz conducted by Marketing club**
 - **Engineers Day celebrated**
 - **Engineering Models developed by students for Solid Waste Management**
 - **Vishwakarma Puja**
 - **ICFAI University launched a “Social Outreach Initiative”**
 - **Cleanliness And Health Awareness Program In The Similia Village**
 - **Management Committees for 2017-18**
 - **List of the Toppers students for last even semester**
 - **Best Summer Internship Award winners 2017**
 - **ICFAI’S Volunteers that worked for events held at IUJ**
- **Intership**
- **Placements**
- **IUJ in Press**
- **IUJ Students Express**
- **Painting and Sketches**
- **ICFAIntrest**
- **Know our Alumni**

TREASURED MOMENTS

Students of MBA-II Year did Live Research on JIO, PATANJALI, and OPPO about their satisfaction (May 28, 2017)

Students of MBA-II were actively involved in three live research projects. They had surveyed the retailers' of JIO, PATANJALI, and OPPO about their satisfaction. Some glimpses of the same...

6th Batch of Ph.D program inaugurated (June 12, 2017)

Sixth batch of the Ph.D. program in Management (Part Time) was inaugurated at the ICFAI University, Jharkhand. Welcoming the Ph.D. Scholars, Prof. ORS Rao, Vice- Chancellor of the University, said “Our Ph.D. program continues to attract excellent profiles of scholars from across India, as it has acquired a reputation, as one of the best PhD programs in India, since we focus on “Quality” at every stage – starting from the admission of scholars, guidance and regular progress monitoring to evaluation of Ph.D. Theses”. “Our scholars of 2017 batch have been working in reputed organizations like the Indian Air Force, Bank of India, RBI, SAIL, Aditya Birla Group, TISCO, Tech Mahindra, Quickr, Central Excise Dept etc. They plan to work on contemporary and socially relevant themes like Adulteration of Milk, GST, Women Entrepreneurship etc.”, added Prof Rao.

Addressing the scholars as Guest of Honour, Dr. KK Nag, former Vice-Chancellor of Ranchi University advised the scholars to work with passion to achieve success in their Ph.D. Journey. Dr. RK Rai, Chairman of Seven Palm Hospitals said, “Research activity will keep your minds active and prevent it from aging”. Dr.Hari Haran, former GM,Sales-MTI,appreciated the process-rigour of the University’s Ph.D. program and advised the scholars to adhere to the processes, to bring out Quality Research.

Proposing a Vote of Thanks, Dr. BM Singh, Dean, Faculty of Management Studies & Registrar highlighted that the scholars were selected on the basis of Online Research aptitude Test, conducted at multiple locations, followed by personal interviews. “For the first time, scholars from Indian Air Force and a Medical Doctor joined our Ph.D. program”, added Dr. Singh.

Dr. SC Swain, Associate Dean, and Coordinator of the Ph.D. Programme explained the schedule of Course Work-I. Prof AS Prasad, Prof Arvind Kumar and other faculty members, University officials and other invitees participated in the function.

Prof. Shailendra Singh, Director, IIM, Ranchi Visited Icfai University (June 14, 2017)

Prof Shailendra Singh, Director, IIM, Ranchi visited the ICFAI University and addressed the Ph.D. scholars of 2017 batch and the faculty members. He advised the scholars to choose problems/ topics that are of interest to the industry/society. He also advised them to network with other research scholars and people from industry/academia that have similar interest. "Please start writing articles in Indian journals, to start with and make writing a habit, right from the beginning", added Prof Singh.

Dr. S.Kishore, former ED, IICM also addressed the scholars and said, "Doing research systematically is more important than the findings".

Journal of Management releases at ICFAI University (June 15, 2017)

IUJ Journal of Management, a bi-annual Journal (May 2017, Issue) was released at a function held at the ICFAI University Jharkhand on June 15, 2017. Welcoming the audience to the function Prof. ORS Rao, Vice- Chancellor of the University, said "IUJ Journal of Management, over the last five years, has been receiving the quality contribution from academicians, researchers and Industry professionals from across the country. "It is a matter of pride the

Journal was recently included in the list of Journals approved by UGC” added Prof Rao. Address the Ph.D. Scholars of the university, Prof. G L Dutta, former Dean, IIT Kharagpur and former Vice-Chancellor of KL University advised them to cultivate the “habit of writing”, which will help in producing quality research. “Stay focused on your research network with people in your domain and exchange views”, added Prof. Dutta. Dr. B M Singh, Registrar, proposed a Vote of Thanks. Dr. K K Nag, former VC, Ranchi University, Dr. S C Swain, Associate Dean, and other faculty member participated in the function.

ICFAI University to implement Choice Based Credit System from 2017-18 - June 16, 2017

During the academic Council Meeting of ICFAI University, Jharkhand, it was decided to implement Choice Based Credit System (CBCS) from 2017-18 Academic Year. It will allow the students to choose electives of their interest. Besides, a semester long course on “Health and Happiness” will be included in all programs of the University to build health awareness and consciousness among the students. Yoga sessions also will be included in the course. In addition, a number of the latest courses like Cloud Computing, Big Data Analytics, Cyber Security, Artificial Intelligence, Internet of Things (IOT) etc. will be offered by the University. Also, industry certifications from companies like Microsoft, Oracle, and NSE etc. also will be made part of the program. Proposals to set up centers for Mine Management and Cyber Security were also approved by the Academic Council. Commenting on the above, Prof ORS Rao, Vice-Chancellor of the University said, “This is part of our process to review our programs and courses regularly and make the necessary changes, in line with developments in technologies and the industry. The above steps help us in imparting knowledge and hands-on skills to our students in the latest technologies so that the employability of our students will be enhanced”.

The Academic Council appreciated the initiative of the University to **start job-oriented programs like BA (Honours) in Journalism and Mass Communications and MCA from**

2017-18 academic year. BCA graduates can be admitted to the second year of MCA, thereby saving one year.

Award of Ph.D. to Mr. Varun Prakash by ICFAI University - June 28, 2017

Dr. Arabinda Tripathy, who visited IUJ as External Examiner for the Viva voce of Mr. Varun Prakash on 28th June 2017, expressed his happiness with the quality of research by the scholar. Later, participating in the Research Advisory Council as an invited member, he expressed his appreciation for the quality processes that are followed by the IUJ for its Ph.D. Program. "I appreciate the efforts of the IUJ to make the University, the preferred Institution to pursue Quality Higher Education", added Dr. Tripathy. Dr. Tripathy was Professor at IIM, Ahmadabad for 25 years and subsequently, Dean at Vinod Gupta School of Management, IIT, Kharagpur and later became the first Director of Indian Institute of Petroleum, Gandhinagar. After Open Viva Voce on 28th June 2017, Mr. Varun Prakash was declared eligible for the award of Ph.D. by ICFAI University. The topic of his research is "Strategic Technology Management in Power Distribution Companies with special reference to National Capital Region." External Examiners were Dr. Arabinda Tripathy, former Dean, IIM, Ahmedabad and former Dean, Vinod Gupta School of Management, IIT, Kharagpur and Dr. Sharma, Associate professor, IIM, Indore. Congratulating Mr. Varun Prakash on his achievement, Prof ORS Rao, Vice-Chancellor, ICFAI University, Jharkhand said, "Mr. Varun Prakash's research identifies factors responsible for the effective deployment of Technologies in the power distribution industry in India and helps to reduce AT&D losses".

ICFAI University Jharkhand signs Institute-Industry Partnership MOU with Seven Palms Hospitals and Research - June 30, 2017

ICFAI University Jharkhand signed Institute-Industry Partnership MOU with Seven Palms Hospitals and Research Centre. As per the MOU, SHRC will offer IUJ students Internships, Live Projects, Corporate Mentorship, Hospital Tour, Corporate Lectures and other Projects /Studies or any other services that will help in the learning of the students. Besides, SHRC Doctors will take lectures on Healthcare and Happiness course, which is introduced by the University as a compulsory course of all programs from 2017-18. SHRC and IUJ will also conduct joint Seminars, Workshops, Research, Training Programs (Certificate Courses, Diploma courses etc.) on Healthcare to improve awareness and quality of healthcare in Jharkhand and India.

ICFAI University to use Movie Clippings and MOOCs for Teaching Students

ICFAI University, Jharkhand plans to make its classes more interesting by using Multimedia ICT tools like Videos, animations and movie clips to supplement Class Room lectures. Earlier, the University has been using Video Lectures (developed by NPTEL, MHRD), Spoken Tutorials (developed by IIT, Bombay) and YouTube Videos to enhance the learning effectiveness of its students. Students of the University expressed their happiness on use of such tools as part of

teaching methodology. The University also plans to use SWAYAM Courses, MOOC Courses developed by the Ministry of Human Resources (MHRD) of the Government of India as part of its program. As per the UGC guidelines, 20% of the courses in a semester in any program can be offered through SWAYAM Platform. Commenting on the subject, Prof ORS Rao, Vice-Chancellor of the University said, "Current Generation Learners prefer online learning as they can learn as per their convenience and at their own pace. Besides, multi-media tools like Movie Clips and Animation make the learning more interesting and effective". "Our faculty members will play a facilitative role so that the learning of the students is maximized", added Prof Rao. Commenting on this, Dr. BM Singh, Registrar said, "Our faculty members have gone through a Faculty Development Program, wherein they were trained on the usage of technology as a part of Pedagogy".

National Seminar on "Role of Industries in Enhancing the Quality of Higher Education" at Nirmala College, Ranchi - July 15-16, 2017

Prof ORS Rao addressed the seminar on "Role of Industries in enhancing the quality of higher education" at Nirmala College, Ranchi on 15th July 2017. He stressed on the need for inculcating good character among the students. Citing the India skills Report 2017, he said that top 5 skills expected by employers from graduating students are: hands-on professional skills, values, and ethics, oral communication skills, adaptability, and willingness to learn. He also emphasized the need for close partnerships between Academia and Industry for mutual benefit and for the benefit of the students.

IUJ felicitated the students that graduated in 2017 and received campus placements - July 19, 2017

ICFAI University, at a recent function, felicitated the students that graduated in 2017 and received campus placements. Companies in which the students got placements include **Reliance Energy, SafeChem, Vivo Mobiles, Shoppers Stop, Concentrix, Genpact, Frontline Global,**

Raison's group, Hudac Technology, CB&I, Reliance Communications, IndusInd Bank, Iffco Tokio Insurance etc.

Congratulating the students, Prof ORS Rao said, "All of you worked hard to get selected in reputed companies. Now you need to work hard to contribute to the company and at the same time learn new things."

"Life-Long Learning is critical for your professional success and personal happiness", added Prof Rao.

Viva Ms. Nidhi Kumari

After Open Viva Voce conducted at ICFAI University, Jharkhand today, Ms. Nidhi Kumari was declared eligible for the award of Ph.D. in Management by ICFAI University. The topic of her research is "Segmenting the Consumer Market by Online Purchase Behaviour: Eastern India Perspective." External Examiners were Dr. Ashutosh Mohan, Professor, BHU, Varanasi and Dr. R. Gopal, Director and Dean of the Department of Business Management, Padmasree Dr. D. Y. Patil University, Navi Mumbai. Her research supervisor was Dr. B. M. Singh, Registrar and Dean (FMS) of the ICFAI University, Jharkhand.

Congrats to Nidhi on her achievement!

Commencement Program started at ICFAI University for newly admitted students- (August 1, 2017)

An induction program started at ICFAI University, Jharkhand to welcome the newly admitted students and their parents /guardians to the University. **Swami Madavanandaji from Chinmaya Mission was the chief guest and Dr. RK Rai, Chairman, Seven Palms Hospital and Dr. S Kishore, former ED, IICM were the guests of honour.**

Addressing the students and parents, Prof ORS Rao, Vice-Chancellor of the University said, “Objective of this two-week program is to familiarize the students about ICFAI University and the system of academic delivery. In addition, preparatory classes are conducted in the Foundation Subjects like Physics, Mathematics, Commerce, and Computers so that the students can follow the regular classes”. Prof Rao also explained how students are groomed by the University to be competent professionals, with focus on character building so that they will be successful and happy in their personal life. The program started with multi-media videos, covering information on ICFAI and how students should get adjusted to University life, as they join the University after their schooling.

Viva of Mr. Surya Pratim Kesh

After Open Viva Voce conducted at ICFAI University, Jharkhand, Mr. Surya Pratim Kesh was declared eligible for the award of Ph.D. in Management by ICFAI University. External Examiners were Dr. Malaviya, Allahabad University, and Dr. Ruchi Sharma, IIT, Indore. His Research supervisor was Dr. SC Swain. His topic was "Usage of Plastic Money and Virtual Wallet as Modes of Payments in and around Bengaluru City"

Independence Day (August 15, 2017)

ICFAI University Jharkhand Celebrated 71st Independence Day on 15th August 2017, Tuesday at IUJ campus.

**“Freedom of the mind, Faith in the words
Pride in our souls, let’s salute the nation ”**

Summer Internship Program

Our students have just completed 2 months Summer Internship Program (SIP) in reputed organizations like:

- ❖ **Big Bazaar**
- ❖ **Reliance Retail**
- ❖ **Reliance JIO**
- ❖ **Vodafone**
- ❖ **Pidilite**
- ❖ **Safexpress etc.**

Panel Discussion conducted on Industry-Academia Connect at ICFAI University- (August 22, 2017)

A Panel Discussion on Industry-Academia Connect was conducted at the ICFAI University, Jharkhand at its Daladali Campus on “How Industry and Academia should work together to enhance the employability of students?”. Senior Managers from organizations like Vodafone,

Pidilite, Ultatech, Self-express, Osama Dairy, 7 Palms Hospital and industry associations like CII, Assocham and Indian Chamber of Commerce participated in the panel discussion.

Welcoming the audience on the occasion, Prof ORS Rao, Vice-Chancellor of the University said, “There needs to be a close partnership between Industry and Educational Institutions for mutual benefit - to groom the students into competent professionals as per the ever-changing industry requirements.

Fresher's Day Celebrated at ICFAI University, (August 23, 2017)

“Fresher's Day” was celebrated at ICFAI University, Jharkhand, wherein all the newly admitted students in 2017 were welcomed by the senior students, followed by a colorful and enjoyable cultural program and interesting events. Addressing the students on the occasion, Prof ORS Rao, Vice-Chancellor of the University said, “Strength of our University is the diversity of our students, not only in terms of the geographical locations from where they come but also their talents and interests. This will make your Campus Life interesting and enjoyable. A variety of cultural programs, like singing, dancing, quiz, musical chairs was held to ensure that old and new students could mix very well. Chota Nagpuri Tribal dance was start attraction. Contests were held for Mr. Fresher and Ms. Fresher, wherein points scored by the individual students in all events were added to declare the winners and runners.

Mr. Piyush Kumar and Ms.KhyatiKumari were adjudged Mr. Fresher and Ms. Fresher respectively.

Tree Plantation at IUJ (August 23, 2017)

Students and faculty members of ICFAI University planted saplings on the University campus in Daladali at a function today. Addressing the students on the occasion, Prof ORS Rao, Vice-Chancellor of ICFAI University advised the students not only to plant saplings but also take care of them on a day-to-day basis so that the campus can become lush green. During the recent functions, the University has been gifting saplings to the guests of honour to motivate people to plant trees in their houses.

Teachers Day Celebrated at ICFAI University Jharkhand (September 5, 2017)

Teacher's day was celebrated wherein students honored the teacher's by way of a number of cultural programs such as group dance, solo songs, skits, etc. The faculty members also participated in the various cultural activities and games. Wishing the students the best in their life on the occasion, Dr. B.M Singh, the Registrar of the University, Prof. A.S Prasad, Prof. Arvind Kumar and other faculty members were present in the function.

Students honored the teachers by attractive and enjoyable group dance on Teacher's Day

Business Quiz conducted by Marketing club at IUJ (September 7, 2017)

The Marketing Club of IUJ conducted a Business Quiz in which 12 teams consisting of students from MBA I & III, BBA V & I, B.Com V & BCA V participated with lots of enthusiasm. The team of Abhinav Sinha[MBA III] & Abhijit Sinha[MBA I] stood 1st. The team of Ankita & Neha Kumari[MBA III] stood 2nd. The team of Sonu Nigam[BCA V] & Satyam Mishra[BSC IT] stood 3rd. The Marketing club will keep organizing thrilling events.

Engineers Day celebrated at ICFAI University Jharkhand (Sept 15, 2017)

A Seminar on Solid Waste Management was conducted at ICFAI University, as a part of Engineers' Day was celebrations. Welcoming the audience to the function, Prof ORS Rao, Vice-Chancellor of the University said, "Today we are celebrating not only the birthday of the Great Engineer, Sir M. Visweswaraiyah but also the 3rd anniversary of Swatch Bharat Mission. So, the topic of today's seminar is very appropriate as it deals with cleanliness in urban areas and also the usage of technology to improve Solid Waste management".

Addressing the seminar as Chief Guest, Dr. Shailendra Kumar Singh, Dy. GM (Environmental Engg), MECON explained the various steps that need to be taken to manage Solid Waste Management effectively.

Prizes were awarded to the students that presented their views on the topic by way of posters, sketches, cartoons, Model etc. Mr. Nitin Raj, a student of Diploma-III and Mr. Mayank Kumar and group, students of B. Tech-I was awarded for presenting Poster and Model respectively.

Engineering Models developed by Students for Solid Waste Management

BTech Students of ICFAI University designed an Engineering Model for recycling of “steel scrap”, from unused or abandoned items like vehicles that meet with accidents. The model was made by four B.Tech. Semester-I students - Mayank Kumar, Prince Sinha, Vipul Kumar and Anikesh kumar, under the guidance of the faculty members of the University. The model demonstrated how the item is first crushed and later steel parts are segregated through magnetic separators. The segregated steel scrap is then transported by a conveyor to the “Melting Furnace”, where it is melted for “Re-use”.

Sandeep Kumar of Diploma in Technology , Semester III , demonstrated his creative skills by making a battery operated fan from waste material. The blades were made from used cool-drink bottle and were fitted on the cap of a mineral water bottle. The body and the base of the fan were made from a used deodorant bottle . Sandeep showed the working model at the Engineer's day celebrations.

ICFAI University Jharkhand Vishwakarma Puja (September 17, 2017)

ICFAI University Jharkhand celebrated Vishwakarma Puja at its Daladali Campus wherein all the employees and students of the University along with the Registrar, Dr. B M Singh, Prof. Arvind Kumar, Assistant Dean, FST offered Puja to God Vishwakarma. While sitting for the Puja, the Registrar, Dr. B M Singh also prayed before God Vishwakarma. Puja was performed with enthusiasm. At last, there was ‘Prasad Sevan’.

ICFAI University launched a “Social Outreach Initiative”-(September 25, 2017)

ICFAI University launched a “Social Outreach Initiative “in the neighboring Simalia village, wherein a number of programs in Education and Health are being launched. To start with, 20 village students of class VI to XII are being given remedial classes in Mathematics, Science and English (oral and spoken) are conducted by our faculty members and students at our campus from 4.30PM to 6PM. The program was inaugurated by Dr. BM Singh, our Registrar on 25th Sep 2017.

Cleanliness and Health Awareness Program In The Similia Village-(September 26, 2017)

As a part of "Swachhata Hi Seva" Program, ICFAI University Jharkhand conducted a cleanliness and health awareness program in the Similia Village, near Daladali Chowk, Ranchi. It included inauguration of a toilet i.e. Ijjat Ghar in the village. After that, University officials and villagers cleaned the weeds and sprayed disinfectants. This was followed by the plantation of saplings.

Management Committees for 2017-18

In order to manage various activities of the University, Management Committees were constituted, consisting of representatives from faculty members and students (except in Examinations Committee).

Committees co-ordinated by Prof. A S Prasad, Associate Dean, FMS			
SN	Committees	Name of the Faculty / Official	Name of the Students Representatives
1	Examination	1. Prof Ajit Kumar (Examination In-charge) 2. Dr. M Jha 3. Prof. U K Sharma 4. Prof. Pratik Biswas	N/A
2	Discipline	1. Dr. Rumna Bhattacharyya 2. Dr. M Jha 3. Prof. Pritha Chaturvedi 4. Prof Ajit Kumar	1. Abhijeet Sinha (MBA I) 2. Anjali Ekka (BBA III) 3. Shiny Smita Kyiro (BCA III) 4. Nitin Kumar (DIT III)
3	Infrastructure (including Computer, Canteen and photography)	1. Mr. V N Sinha 2. Prof. U K Sharma 3. Prof. Abhay Sinha 4. Mr. Amar Gupta	1. Rahul Walter Minz (MBA III) 2. Vishal Kumar (MCA III) 3. Suchen Thakur (DIT III) 4. Utpal Kumar (BBA V)
4.	Corporate and Public Relation	1. Dr. M Jha 2. Prof. Sumit Sinha 3. Prof. U K Sharma 4. Mr. Amar Gupta	1. Ankita Poddar (MBA III) 2. Priyanka Kumari (MBA I) 3. Shubham Kumar (B-Tech V) 4. Tej Narayan Mishra (B-Tech VII)
Committees to be co-ordinated by Prof. Arvind Kumar, Assistant Dean, FST			
SN	Committees	Name of the Faculty / Official	Name of the Students Representatives
1.	Seminar	1. Prof. Shree Ranjan 2. Dr. Pallavi Kumari 3. Dr. Bijoya Ganguli 4. Prof. U K Sharma 5. Dr. Sudipta Majumdar	1. Abhinav Sinha (MBA-III) 2. Ritu Puri (BBA – V) 3. Anup Prakash Tiwari (B.Tech-V) 4. Swarnendu Sekhar Das (DIT-III)
2.	Sports	1. Prof. Sumit Sinha 2. Prof. Amit Kumar 3. Prof. Kumar Kanishka 4. Dr. Manish Kumar	1. Anthony Jennings (MBA-I) 2. Aditya Sahay (BBA-V) 3. Saurav Srivastava (DIT-III) 4. Anand Pandey (B.Tech-VII)
3	Co-curricular Activity	1. Prof. Pritha Chaturvedi 2. Dr. Pallavi Kumari 3. Dr. Sweta Singh 4. Dr. Rumna Bhattacharyya	1. Abhishek Kumar Tripathi (BCA-V) 2. Mayuri Vijeta (DIT-III) 3. Priyanshu Kumari (BBA-III) 4. Purnima Rani (BBA – V)
4.	Digital Initiatives	1. Prof. Shree Ranjan 2. Mr. Abhay Sinha 3. Dr. Sudipta Majumdar 4. Mr. Amar Gupta 5. Prof. Ajit Kumar	1. Subham Giri (BCA-III) 2. Vishal Kumar (MCA-III) 3. Rohit Singh (BCA-V) 4. Varsha Gupta (MBA- III)

LIST OF THE TOPPER STUDENTS FOR LASY EVEN SEMESTER

S.No	Program	Student Name	
1	MBA 2016-18 (Sem-I)	ANKITA KUMARI	
2	MBA 2015-17 (Sem- IV)	RAGINI KUMARI	
3	BSc Comp Science (H) 2015-18 (Sem- IV)	SUBHASH KUMAR MAHTO	
4	BCom (H) 2016- 19(sem- II)	ANKIT PRASAD SAW	

5	BCom (H) 2015-18 (sem- IV)	PURNIMA RANI	
6	BCA 2016-19 (sem- II)	SHUBHAM GIRI	
7	BCA 2015-18 (sem- IV)	PRATEEK KUMAR VERMA	
8	BCA 2014-17(sem- VI)	SAKET ANAND	
9	BBA 2016-19 (sem- II)	ABHINAY KUMAR	

10	BBA 2015-18 (sem- IV)	RITU PURI	
11	BTech 2014-18 (sem- VI)	ANAND KUMAR PANDEY	
12	BTech 2015-19 (sem- IV)	APEKCHA GARI	
13	BTech 2016-20 (sem- II)	ASHISH KUMAR	
14	Dip in Engg (2015-18) (sem- IV)	ANOS MANISH TUDU	

15	Dip in Engg (2016-19) (sem- II)	SWARNENDU SHEKHAR DAS	
16	BBA(2014-17) (sem- VI)	SUMIT KUMAR SAHU	
17	BTech (2013-17) (sem- VIII)	VIMAL KUMAR BASU	

Congrats to all Toppers!

Best SIP Awards

After completion of the SIP, students of different programs presented their findings. Out of all students, following students have been selected for final round of Presentation on the 21st Aug evening for Best SIP Award 2017.

- ❖ MBA – Abhinav Sinha, Utsab Das, and Riya Chowdhury.
- ❖ BBA/B.Com – RituPuri, ChahatParveen, and Prakash Modak.
- ❖ BCA/B.Sc (IT) – PrateekVerma and Abhishek Tripathi
- ❖ B.Tech – Tez Narayan Mishra and Anup Prakash Tiwari.

“Best SIP Awards Winners for 2017 ”

S.No	Name of the student		Program	Faculty Guide	Company Name	Compay Guide
1	Mr. Abhinav Sinha		MBA	Dr. Sudipta Mazumdar	Reliance Retail Ltd	Mr. Mayank Sadani
2	Ms. Ritu Puri		BBA	Prof. Pritha Chaturvedi	RHODOKS Manpower company	Mr.. Vikash Singh
3	Mr. Prateek Kumar Verma & Mr. Rohit Kumar Singh		BCA	Dr. T.N Paul	Genesis Digisec	Mr.Avinash Sharma
4	Mr. Anup Prakash Tiwari		B.Tech	Prof. Prateek Biswas	Broadway Bazar	Ms. Meenakshi
5	Mr. Swarnendu Sekhar Das		Diploma	Dr. Bijoya Ganguly	Venture Skill India Private Limited	Mr. Chandra Shekhar

ICFAIN'S Volunteers that worked for events held at IUJ

**Mr. Utsab Das
MBA - III**

**Ms. Varsha
Gupta
MBA - III**

**Mr. Abhinav
Sinha
MBA - III**

**Mr. Rahul Minz
MBA - III**

INTERNSHIP

COMPANIES THAT OFFERED SIP (A PARTIAL LIST)

PLACEMENT
KUDOS!

IndusInd Bank

RELIANCE
Communications
Anil Dhirubhai Ambani Group

jaro
education™

VIVO
Smart Phone

SHOPPERS STOP
START SOMETHING NEW

ACCELFRONTLINE
GLOBAL IT SERVICES

IUJ IN PRESS

IUJ STUDENTS EXPRESS

The winner

The winner is
Always a part of the answer,
The loser is
Always a part of an excuse.

The winner always says,
"let me do it for you"
The loser always says,
" That not my job. "

The winner sees
An answer to every problem.
The loser sees
A problem for every answer.

The winner says,
" It may be difficult but it is possible. "
The loser says,
"It may be possible, but it is difficult. "

Ritu Puri
Program: BBA (V SEM)

Life

Life is a beauty,
Finish your duty,
Life is glad,
Not do anything bad,

Life means your future,
Be sincere dear,
Life is simple,
Always keep your smile,

Life is a bless,
Give God a place,
Life is charming,
Wake up early in the morning,

Life means to remain healthy,
Don't want more, to be wealthy

Neha Kumari
Program: B.Com (III SEM.)

STRUGGLE

A big term..used by people.....sometimes for showing the difficulties and problems faced by them and sometimes for the hard-work done by them for achieving their goal.

An effort to get free of restraints or construction.

To grab something special like success..you have to make efforts you have to walk toward it.....or someone else would take it....!!

Struggles are required in order to survive in life because in order to stand up you gotta know what falling down is like.....!!

It becomes a part of the life of the people who want to achieve something in life ..who have a dream and want to fulfill..it is for those who really want something from life..... It can also be said as or denoted as hard-work because without it nothing is achieved ..it plays a role of basic part in one's life.....!!

NO MATTER HOW MUCH IT HURTS NOW, SOMEDAY YOU WILL LOOK BACK AND REALIZE, YOUR STRUGGLE CHANGED YOUR LIFE FOR THE BETTER.....!!

Never quit.. BECAUSE.. "GOD helps those who help themselves..."

" Life is not about finding yourselflife is about creating yourself.. "

Supriya Mishra
Program: B.Com (V SEM)

A TRIBUTE TO MY TEACHERS

Here is an opportunity to thank my teachers, when comes such another. It is the efforts of the teachers for the betterment of their students, which makes them our second parents. Those people who respect their teachers from the core of their heart create history. It's the time to reward them with words of rare magnificence and splendor through this writing.

I would like to express my gratitude to all the teachers who have taught me. Respected teachers, you all have nurtured me evenhandedly to help me to achieve my goals. However, you have guided me for few hours but that few hours are very valuable and worthwhile. Your ideas flow like treasures of nature, which are captivated by the students. Your teachings are exquisite and incomparable. Your words are not mere words, falling from the vault of the heaven. Just as nectar drops fall from paradise in a similar way, your blessings fall from heaven. You have taught that character counts at the decisive moments. Whatever we have accomplished is just because of your support and encouragement. I believe that it's not solely parents but also teachers who shape the fortune of children. The future belongs to those who believe in the beauty of their dreams for eternity is steered by teachers. In other words, I would like to add a statement in their praise:

“Just as a blacksmith give shape to iron by keeping it on a heavy iron block and hitting it with a hammer; similarly you all have shaped our character and fortune by your thoughts and deeds.”

Purnima Dubey

Program: B.Com (V SEM.)

Student Life

Student life is enjoyable
Every moment is commendable
They play, they study, they shout
But copies and book they don't bring.

Teachers teach and cooperate
But children don't understand them.
Class gets divided into groups
Intelligent students are spare.

When exam dates are mentioned,
It creates a tension.
They work hard and try to overcome.
But someone else gets one.

Period of game is always their aim,
In the broken part
They prepare their lunch mart.
Programs are other enjoyable factors.

When the vacations start,
Students enjoy themselves apart.
Really, students life is enjoyable
Every moment is commendable.

- **Nidhi Sinha**
BBA – I
(2016-2019)

TEACHERS

Teachers are like farmers
Who sow the seeds of knowledge
every where

Teachers are our pride,
Who makes us tolerant, talented and
truth-full

Without them our development is
impossible

Teachers are our pathfinders
Who encourage us to face the hinders
Teachers are the ones who make us
feel delighted

And lead us from darkness to light
Teachers are kind, lovable and
caretaker

We will own to their benevolence
forever.

Varsha Kumari Gupta
MBA -II

Paintings & Sketches

VARSHA KUMARI GUPTA
MBA-III

UTSAB DAS
MBA-III

SHUBHAM KUMAR DUBEY

BBA-III

**Sourabh
Kumar
BBA-I**

**Kumar Ranjan
BCA-I**

IUJ WELCOMES NEW ASSOCIATES TO THE FAMILY

**Prof. Umesh Kumar
Sharma**

Prof. Umesh Kumar Sharma is having a rich experience of eleven and a half years as an Asstt. Manager and Manager in Pathakhera Area of Western Coal-fields Ltd., one of the most mechanized mines of Coal India Ltd. He has a first-class Mine Manager's Certificate of Competency in Coal as well as Competency in Metal. He is having one year of experience in Mechanized long wall working with British Mining Consultant (United Kingdom). He has also worked in various capacities (as Deputy Director and Director in charge of Region) for around 22 years in Directorate General of Mines Safety, Ministry of Labour & Employment, Govt. Of India.

**Prof. Shree Ranjan
Professor (FMS)**

Prof. Shree Ranjan has done M.Tech in Industrial Engineering & Operations Research From I.I.T. Kharagpur. He has also done PGDBA (Finance) from Symbiosis and B.Tech in Production

Engineering from B.I.T. Mesra, Ranchi. He has 35 years of work experience in Industry and 2 years of experience in an Educational Institution. He has also worked with Tata Motors and Tata Technologies as Program Manager and was pivotal in looking after the end to end IT solutions and also its implementation and support of ERP system for the automotive giant in India. He pioneered in designing, developing & implementing numbers of turnkey software projects in Materials, Finance & Production business application areas.

A research scholar endeavoring to find out digestibility of cellulose and calorific value of foods on a living being at a National Research Institute.

IDENTIFY HIM

Answer

Dr. B.M. SINGH (Registrar and Dean ICFAI University Jharkhand)

Know our ALUMNI

Mohammad Aqib Alam, IUJ Alumnus (B.Tech 2010-14)

He is currently working as Sr. Research Fellow, Jharkhand Space Application Centre (Govt of Jharkhand), Ranchi. He addressed the newly admitted students of IUJ on 2nd Aug 2017 and said, "During my studies at IUJ, I had the opportunity to do an internship at Reliance

Energy, Delhi (BSES Rajdhani Power Limited) and acquired GIS skills under the guidance of Dr. Varun Prakash. I was absorbed by Reliance Energy because they were happy with my work. After working successfully for two years with Reliance Energy, I got an opportunity to join Jharkhand Space Application Centre (JSAC), Ranchi at a senior level. I advise all of you to work hard and use the excellent learning opportunities provided by IUJ".

The ICFAI University, Jharkhand

Campus : # 2065 , Daladali Chowk, Ring Road, Simalia , Ranchi – 835222

City Office : 2167/A, Opp. IDBI Bank, Ashok Nagar, Ranchi – 834002

Contact :- 0651-6565601, 6565602

www.iujharkhand.edu.in

 /icfaijharkhand