

Uka Tarsadia University

Five Days

Student Induction Program

**Chhotubhai Gopalbhai Patel
Institute of Technology**

Engineering

B.Tech

2019-20

Committee List

University Coordinators:	<ol style="list-style-type: none">1. Dr. Manoj Gundaliya2.. Mr. Jay Patel3. Ms. Palak V. Desai4. Mr. Jayesh Parekh5. Mr. Vishvajit Bakrola
Institute Main Coordinators:	<ol style="list-style-type: none">1. Mr. Krutarth Patel2. Mr. Parth Parmar
Institute Sub-Coordinators:	<ol style="list-style-type: none">1. Mr. Jignesh Gadhiya2. Mr. Umang Patel3. Mr. Manish Maisuria4. Mr. Vikram Rajai5. Ms. Dipak Dabhi6. Ms. Jitisha Patel7. Ms. Chandni Naik8. Ms. Monali Gandhi9. Mr. Abhishek Raturi10. Mr. Maulik kakadiya11. Ms. Bansari More12. Ms. Palak Trivedi13. Ms. Nita Patil14. Mr. Darshan Vora

	<ul style="list-style-type: none"> 15. Mr. Arjun Jariwala 16. Mr. Ankit Adesara 17. Mr. Sunil Valand 18. Mr. Hitesh Dhameliya 19. Mr. Ravi Patel 20. Mr. Haresh Goniya 21. Mr. Haresh Jani 22. Mr. Kapil Shah 23. Ms. Nidhi Shah 24. Mr. Ankit Basera
Report Committee	<ul style="list-style-type: none"> 1. Mr. Jignesh Gadhiya 2. Ms. Palak Trivedi 3. Ms. Jitisha Patel
Anchors	<ul style="list-style-type: none"> 1. Ms. Bansari More 2. Mr. Abhishek Raturi

Day 1

Module 1 Orientation Programme

About Institute:

Chhotubhai Gopalbhai Patel Institute of Technology has organised “Orientation (Induction) Programme-2019” for the first year students during 22nd July to 29th July 2019. The objective of the programme is to formally welcome the newly arrived students to Chhotubhai Gopalbhai Patel Institute of Technology family and assist them in starting their academic journey.

The programme started with deep pragatya and UTU anthem. In the First session know your Institute, Dr. Rajkumar Patil, Director of the Institute has briefed the students about the history and the working pattern of the Institute. He has also highlighted various facilities and system adopted by the institute, other facilities available at institute like, celebration, sports, workshops, seminars, opportunities to participate, etc. He has introduced all head of the department i.e Dr Chinmay Desai (Mechanical, Automobile and Mechatronics Engineering), Dr. Manoj Gundalia (Civil Engineering), Prof. Krupa Dave (Electrical, Electronics and communication Engineering, ICT Engineering), Prof. Purvi Tandel (Computer and IT Engineering).

Deep Pragatya

UTU Anthem

Dr. Rajkumar Patil

Goddess Saraswati

The second session was conducted by Prof Palak V. Trivedi she explained website of the Institute and University in detail how to use Student Corner, Department tab on website, How to use website and other student portals such as use of SIS, web-pages for various important task during four years like payment fees, rechecking, examination hall ticket, result, etc. Also Student Information System each tabs were explained in detail by one of the final year student Kevin Patel.

Prof. Palak V. Trivedi

Kevin Patel, Student Final Year

Day 1

Module 2 Examination 'Code of Conduct'

In the 2nd session, the topic was 'code of conduct' organized at Pushpam Tarsadia hall. Dr. Jitesh Parmar, the controller of Examination explained the examination portal i.e Certain examination rules and regulation like how CGPA are calculated, how credits are earned, UFM rules, Detain rules, Exam Form filling, seating arrangement, how to download hall ticket and further informed students on how they can get the information from the website. He also explained about Antiragging Scheme and various cell working at our university. He also briefed about result section. He also explained student portal tab and Student corner tab from university website by giving live demonstration. It was really important and helpful session for students.

Dr. Jitesh Parmar

Dr. Jitesh Parmar, COE

Day 1

Module 3 Parents Campus Visit and Indoor Games

In the 3rd session there was Parents Visit to campus in which parents were introduced to various Institutes and facilities of university. Parents have been briefed about laboratory facilities at institute, Classrooms, Workshop, Library, Computer Lab etc.

Parents' Visit to Campus

In the 4th session Indoor games were played like Team building/Complex Problem Solving/Treasure Hunt in Pushpam Tarsadia Hall. Purpose of such games was to have interaction with each other and build a bond. The session activities were planned and managed by Mr. Sapan Naik, and Mr. Gaurang Pandya.

Treasure Hunt

Team of Students

Day 2

Module 4,7,13: Physical Activity 1,2,3

Taking part in exercise of any intensity every day is essential for preventing a range of diseases and other health issues. So for awareness of this exercise different sessions were arranged for the students in induction program. As per the induction schedule, session of Physical Activity was started at 9:00 am. In this session students were sent for different activities like Indoor/Outdoor games, Yoga, Meditation, Pranayama/Suryanamsakar group wise according to their interest. Also information regarding Health and fitness was given to the students. Indoor/outdoor games session was handled by Mr. Sunil Gamit, Yoga, Meditation, Pranayama/Suryanamsakar session was handled by Mr. Tushar Patel, Health and Fitness session was handled by Ms Niyati Desai and Ms Rajal Sukiyaji.

Indoor/Outdoor Games

Outdoor Games

Health Fitness Session

Yoga Session

Day 2

Module 5: Health Awareness

Health, as defined by the World Health Organization (WHO), is "a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity." As per the induction schedule, session of Health awareness was started at 11:15 am at Manjula Hall. As nowadays maximum death are occurring due to cardiac attack, So our first session was for awareness about how to save a person if he suffers from cardiac attack. The session was taken by Prof. Manjunath Beth on "First AID and Cardio Pulmonary Resuscitation (CPR)". He also demonstrated how to save a person in cardiac attack, Chocking and recovery position of a human being. Also student were ask to demonstrate the process which was taught to them, the session was very interactive and useful to students.

Demonstration of CPR

Recovery Position

CPR Demonstration by Students

Second Session was on Personal Hygiene which was delivered by Ms. Priyanka Gohil. She has discussed regarding how to maintain personal hygiene in day to day life. She has discussed about how to wash hand properly, avoid earbuds for ears, change brush in two or three months for maintaining teeth properly and many more tips to maintain personal hygiene. Session was very helpful to students.

Ms Priyanka Gohil's Personal Hygiene Session

Third Session was on “Introduction to NSS and Social Services club of University” which was taken by Dr. Gajanan G. Kalyankar (NSS). He gave brief Introduction about what is NSS and what are the activities carried out in NSS for public welfare. He gave knowledge about various camps organized by NSS in university like blood donation camp thalassemia test health check-up camp etc.

NSS Session by Dr. Gajanan G. Kalyankar

Day 2

Module 6 Know Your University - I

All the students were taken for the visit of university and shown the various department and institutes by the respective faculty co-ordinators namely Mr. Hitesh Dhameliya, Mr. Jignesh Gadhiya, Mr. Haresh Ghoniya, Mr. Sunil Valand, Mr. Manish Maisuria, Mr. Kapil Shah, Ms. Jitisha Patel, Mr. Ankit Adesara, Ms. Nita Patil and Mr. Vikram Rajai. The students were split into the 10 groups each comprising of 35 students so that they can have one on one interaction and get the in-depth knowledge of the various institutions. Moreover, they have been shown the practicality and applicability of the course by showing the laboratory equipment and some important practical guidelines. Students had also visited the tissue culture laboratory and Shrimad Rajchandra museum, which are considered as the state of the art facility in our campus. In addition, they have gain the full fledged information regarding the campus and hence they can commute very easily to the each corner of the campus hassle-free. The aim of the visit was to inform the students about campus and its uniqueness and was fulfilled at the end of the visit.

Student Visit to Campus

**Uka Tarsadia University
Chhotubhai Gopalbhai Patel Institute
of Technology**

Date: 24/7/2019

Day 3

Module 8 Know Your University - II

In this module, various sessions have been conducted comprising of information regarding the university and etiquette and discipline. The session was conducted very smoothly and the speaker was Dr. Rozy Patel from the department of humanities and development. She had given a brief introduction about the evolution of Uka Tarsadia University and the history of town Bardoli. She had made the content of manners and etiquette very interesting by incorporation some good videos, which made the students very curious to get information and its importance to become a successful person. The objective of this module was fulfilled as she delivered a detail talk on formation of university, its regulations and importance of discipline and etiquettes in the students life and how its importance to get success in later life.

Another session was also conducted for the importance of German language in 21st century during 1st year UG students' induction programme. The speaker was Professor Andrew from EIIE EURASIA Institute for International Education GmbH, Berlin, Germany. He included following topics during his speech.

- 1) Online German language opportunity to UTU students (please provide budget and tentative schedule)
- 2) Arrangement of Industrial/educational tour at Germany
- 3) Subject exchange / credit exchange programmes
- 4) Faculty exchange / Postdoc/PhD opportunities at Germany for UTU staff.

Mr Dharmeshbhai Patel from Edworld Educare Pvt LTD was also emphasis on the future requirement of engineers in Germany.

Professor Andrew

Dr. Rozy Patel

Day 3

Module 9 Creative Arts

In the 3rd session of Creative Arts, the students were grouped as per their interest in music, dance, Library & theatre. Creativity is a phenomenon whereby something new and somehow valuable is formed. Creative Arts is expression or application of human creative skill and imagination, typically in a visual form such as painting or sculpture, producing works to be appreciated primarily for their beauty or emotional power. The respective club member gave details and glimpse of recent activities organised by each club. At the end of session students performs their talents in their respective areas. The objective of the session was to motivate the students to showcase their talent in the field of creative arts.

Students Performance

Day 4

Module 10 Physical Activity - III

In this module, students were taught about the essential defence skills and why it is important to inculcate for every students in order to immune themselves from the notorious people. Rakesh Tailor, Karate Coach and trainer, who is a renowned person in the field of self-defence and has great skills to combat against the evil-minded people, conducted the session. He has shown the skills practically by showing them how and when to utilise those skills. The students were very enthusiastic and happy to participate in those demonstrations. In addition, they have been brief by Dr. Arti Gupta, faculty of Pharmacy about the applications, which can be used to remain safe in some isolated places and in awkward conditions. This was very interactive session and was very fruitful for the students especially for girls in order to stay safe these days.

Self Defence Session

Date: 25/07/2019

Day 4

Module 11 Universal Human Values

In this session, topic covered was Universal Human Values which was coordinated by Mr. Manish Nakrani and Mr. Devendra Thakor. The session was informative which highlighted human values that a student must follow in their life.

The main objective is to understand that what is right for us and for the nature in context of human values principles especially in the present scenario of today's world, where we are, all the time harming self, society and nature only to have self-prosperity. All the participants mainly discussed about self-realization also their relationship with self, society, nature and with their family and near and dear ones. This session mainly focused on the relationship building aspect of human beings with the other individual and its duty towards the society and nature.

Mr. Devendra Thakor delivering session on Ethics and moral values.

**Uka Tarsadia University
Chhotubhai Gopalbhai Patel Institute of
Technology**

Date: 25/07/2019

Day 4

Module 12 Language Proficiency

This session at 1:30pm on Proficiency Modules were handled by Ms. Tarjani Seth and Ms. Amita Rathod explaining the Language Enhancement. English Proficiency is a student's ability to use English to make and communicate meaning verbally and in writing during their program of study.

Entire session was the based on participative approach of the students and faculties. The English proficiency relates game and task were also assign to students in the program. So, maximum benefits and learning point can be given to students.

Prof. Tarjani Sheth interacting with students and students participating in the assigned activity.

Uka Tarsadia University Chhotubhai Gopalbhai Patel Institute of Technology

Date: 26/07/2019

Day 5

Module 14 Session on Innovation

The 5th day of orientation programme was common on rotation of the schedule. After the break the session on 'Innovation' was conducted by Dr. Chinmay Desai, Dr.Sanjay Tiwari and Dr. Sandesh Lodha, who made students aware about innovative and modern practices and products in their own branch, Awareness regarding SSIP Scheme of Government of Gujarat and Government initiatives in areas of innovations and supports for Startup, Incubation, Entrepreneurship etc. Innovation in its modern meaning is "a new idea, creative thoughts, new imaginations in form of device or method". Innovation is often also viewed as the application of better solutions that meet new requirements. Also share common causes of failure within the innovation process in most organizations can be distilled into five types: poor goal definition, poor alignment of actions to goals, poor participation in teams, poor monitoring of results, poor communication and access to information.

Mr. Sunny Vaghela showing a few examples of the latest innovations in the last decade.

Uka Tarsadia University Chhotubhai Gopalbhai Patel Institute of Technology

Date: 26/07/2019

Day 5

Module 15 Feedback Session

Feedback is a useful tool for indicating when things are going in the right direction or for redirecting problem performance. Your objective in giving feedback is to provide guidance by supplying information in a useful manner, either to support effective behavior, or to guide someone back on track toward successful performance.

In the last phase of the programme, students shared their views, they filled the feedback form and were happy to share their experiences throughout the 5 days of the programme. All the Sessions were well managed by Mr. Naitik Nakrani, with the team of students of various Engineering departments.

The programme team and student giving his feedback on the programme.